Android Development Tutorial

Human-Computer Interaction (COMP 4020)
Winter 2014

Today: Android Tutorial

- 1 Installation Issues
- 2 Folder Structure
- 3 Core Components
- 4 Sample Applications

Mobile Phone OS

- Symbian
- iOS
- BlackBerry
- Windows Phone
- Android
- •

World-Wide Smartphone Sales (In Million Units)

Source: Smartphone Sales, by operating system, Q1 2009-Q3 2013 http://www.statista.com/statistics/266219/global-smartphone-sales-since-1st-quarter-2009-by-operating-system/

4

Installation Requirements

- 1 Java Runtime Environment (JRE)
- 2 Java Development Kit (JDK)
- 3 Android Developer Tools Bundle (ADT Bundle)
 - Eclipse + ADT plugin
 - Android SDK Tools
 - Android Platform-tools
 - The latest Android platform
 - The latest Android system image for the emulator

Verify Java Version

http://www.java.com/en/download/installed.jsp

Verify Java Version

http://www.java.com/en/download/installed.jsp

Install JRE

http://www.oracle.com/technetwork/java/javase/downloads/index.html

Install JRE

- Java SE
- Java EE and Glassfish
- Java ME
- JavaFX
- Java Card
- NetBeans IDE
- Java Mission Control

Java Resources

- Java APIs
- Technical Articles
- Demos and Videos
- Forums
- Java Magazine
- Java.net
- Developer Training
- Tutorials
- Java.com

Installation Requirements

- Java Runtime Environment (JRE) √
- 2 Java Development Kit (JDK)
- (3) Android Developer Tools Bundle (ADT Bundle)
 - Eclipse + ADT plugin
 - Android SDK Tools
 - Android Platform-tools
 - The latest Android platform
 - The latest Android system image for the emulator

Install JDK

http://www.oracle.com/technetwork/java/javase/downloads/index.html

Install JDK

Java SE
Java EE
Java ME
Java SE Support
Java SE Advanced & Suite
Java Embedded
JavaFX
Java DB
Web Tier
Java Card
Java TV
New to Java
Community
Java Magazine
Java Advanced

Overview Downloads Documentation Community Technologies Training

Java SE Development Kit 7 Downloads

Thank you for downloading this release of the JavaTM Platform, Standard Edition Development Kit (JDKTM). The JDK is a development environment for building applications, applets, and components using the Java programming language.

The JDK includes tools useful for developing and testing programs written in the Java programming language and running on the Java platform.

Looking for JavaFX SDK?

JavaFX SDK is now included in the JDK for Windows, Mac OS X, and Linux x86/x64.

See also:

- Java Developer Newsletter (tick the checkbox under Subscription Center > Oracle Technology News)
- · Java Developer Day hands-on workshops (free) and other events
- Java Magazine

Java SE Development Kit 7u11

You must accept the Oracle Binary Code License Agreement for Java SE to download this software.

Accept License Agreement

Decline License Agreement

Product / File Description	File Size	Download	
Linux x86	106.61 MB	± jdk-7u11-linux-i586.rpm	
Linux x86	92.95 MB	₹ jdk-7u11-linux-i586.tar.gz	
Linux x64	104.75 MB	₫ jdk-7u11-linux-x64.rpm	
Linux x64	91.7 MB	₫ jdk-7u11-linux-x64.tar.gz	
Mac OS X x64	143.72 MB	₫ jdk-7u11-macosx-x64.dmg	
Solaris x86 (SVR4 package)	135.54 MB	₫ jdk-7u11-solaris-i586.tar.Z	
Solaris x86	91.92 MB	₫ jdk-7u11-solaris-i586.tar.gz	
Solaris x64 (SVR4 package)	22.52 MB	₫ jdk-7u11-solaris-x64.tar.Z	
Solaris x64	14 95 MB	₹ idk-7µ11-solaris-x64 tar oz	

Java SDKs and Tools

- Java SE
- Java EE and Glassfish
- Java ME
- JavaFX
- Java Card
- NetBeans IDE

Java Resources

- New to Java?
- APIs
- Code Samples & Apps
- Developer Training
- Documentation
- Java.com
- Java.net
- Student Developers
- Tutorials

Installation Requirements

- 1 Java Runtime Environment (JRE) √
- Java Development Kit (JDK) √
- (3) Android Developer Tools Bundle (ADT Bundle)
 - Eclipse + ADT plugin
 - Android SDK Tools
 - Android Platform-tools
 - The latest Android platform
 - The latest Android system image for the emulator

Install ADT Bundle

http://developer.android.com/sdk/index.html

Eclipse

library ▼ Share with ▼ Burn New folder				
■ Name	+	Date modified	Туре	Size
🖟 eclipse		17/01/2013 6:42 PM	File folder	
 sdk		17/01/2013 6:44 PM	File folder	
🖷 SDK Manager		06/12/2012 11:09	Application	350 KB

Android SDK Manager

Android SDK Manager

Android SDK Manager

Enabling USB Debugging on device

Utilized to copy data between your device and computer.

For Android 3.2 or below:

Settings > Applications > Development > USB debugging

For Others:

Settings > Developer Options > USB debugging.

Installation Requirements

- Java Runtime Environment (JRE) √
- Java Development Kit (JDK) √
- Android Developer Tools Bundle (ADT Bundle) √
 - Eclipse + ADT plugin
 - Android SDK Tools
 - Android Platform-tools
 - The latest Android platform
 - The latest Android system image for the emulator

File -> New -> Android Application Project

HelloWorld Android 4.2 Android Dependencies com.khalad.helloworld MainActivity.java gen [Generated Java Files] com.khalad.helloworld BuildConfig.java D R.java drawable-hdpi drawable-mdpi △ Iayout activity_main.xml values ☐ strings.xml ☐ styles.xml b > values-v14 proguard-project.txt project.properties

Folder Structure For Android Project

Src Folder (Source folder) – contains the java code of the application.

```
package com.khalad.helloworld;

import android.os.Bundle;

public class MainActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

@Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.activity_main, menu);
 return true;
 }
}
```

HelloWorld Android 4.2 Android Dependencies com.khalad.helloworld gen [Generated Java Files] BuildConfig.java ▶ J R.java drawable-hdpi drawable-mdpi △ Iayout activity_main.xml values ☐ styles.xml values-v14 proguard-project.txt project.properties

Folder Structure For Android Project

gen Folder: contains java files generated by ADT

These files have references to various resources placed in the application.

It contains a special class 'R' which contains all these references.

```
/* AUTO-GENERATED FILE. DO NOT MODIFY.□
package com.khalad.helloworld;
public final class R {
 public static final class attr {
 public static final class drawable {
 public static final int ic Launcher=0x7f020000;
 public static final class id {
 public static final int menu settings=0x7f070000;
 public static final class layout {
 public static final int activity main=0x7f030000;
 public static final class menu {
 public static final int activity main=0x7f060000;
 public static final class string {
 public static final int app name=0x7f040000;
 public static final int hello world=0x7f040001;
 public static final int menu settings=0x7f040002;
```


Folder Structure For Android Project

res Folder (Resource folder): Contains application resources, such as drawable files, layout files, and string values

drawable - For bitmap files (PNG, JPEG, or GIF), image files, and XML files that describe Drawable shapes

layout - XML files that are compiled into screen layout

values - XML files that contain simple values, such as strings, integers, and colors

Common Layouts

Common Layouts

Lavouts: http://developer.android.com/guide/topics/ui/declaring-layout.html#CommonLayouts

```
<?xml version="1.0" encoding="utf-8"?>
 activity_main.xml file
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <EditText
 android:id="@+id/editText1" android:layout width="match parent"
 Text field
 android:layout height="wrap content"
 android:ems="10"
 android:hint="Username" >
 </EditText>
 <EditText
 android:id="@+id/editText2"
 android:layout width="match parent" android:layout height="wrap content"
 Text field
 android:ems="10"
 android:hint="Password"
 android:inputType="textPassword" />
 <Button
 android:id="@+id/button1"
 Button
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="Button" />
 <LinearLayout
 android:layout width="match parent"
 android:layout height="match parent"
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 Text view
 android:layout height="wrap content"
 android:text="Gender"
 android:textAppearance="?android:attr/textAppearanceMedium" />
 <RadioButton
 android:id="@+id/radioButton1"
 Radio Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="Male" />
 <RadioButton
 android:id="@+id/radioButton2"
 Radio Button
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Female" />
 </LinearLayout>
```

</LinearLayout>

Output

HelloWorld Android 4.2 Android Dependencies com.khalad.helloworld MainActivity.java gen [Generated Java Files] com.khalad.helloworld BuildConfig.java ▶ J R.java 🖶 assets drawable-hdpi drawable-ldpi drawable-mdpi drawable-xhdpi layout activity_main.xml b > menu values strings.xml styles.xml b > > values-v11 N = values-v14 AndroidManifest.xml ic_launcher-web.png proguard-project.txt project.properties

Folder Structure For Android Project

Manifest file:describe the application

- Declare app's name, version, icon, permission, etc...
- Declare the application's components: activity, service, receiver or provider

```
k?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.khalad.helloworld"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="17" />
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="com.khalad.helloworld.MainActivity"
 android:label="@string/app name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Core Components

Activity

- An activity is a user interface screen where visual elements (Views or widgets) can be placed
- In this example, there are five widgets(TextView, EditText, AnalogClock and two Buttons)
- An application might consist of just one activity or several

Core Components

Intent, Service

 Intent is a mechanism to describe specific action, such a "Send an email"

• A *service* is a task that runs in the background without the user's direct interaction


```
ActivityExample

■ com.khalad.activityexample

 gen [Generated Java Files]
Android 4.2
Android Dependencies
 🔑 assets

 □ libs

  drawable-hdpi
  drawable-ldpi
  drawable-mdpi
  drawable-xhdpi
  activity_child.xml
 activity_main.xml
  b > > menu
  values

☐ strings.xml

 ☐ styles.xml
  b > > values-v11

 AndroidManifest.xml

  ic_launcher-web.png
 proguard-project.txt
  project.properties
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:id="@+id/linearLayout1"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/textView1"
 Text View
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="I'm screen 1 (activity main.xml)"
 android:textAppearance="?android:attr/textAppearanceLarge" />
 <Button
 android:id="@+id/button1"
 Button
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="Click me to another screen" />
</LinearLayout>
```


```
ActivityExample

■ com.khalad.activityexample

 gen [Generated Java Files]
Android 4.2
Android Dependencies
 🔑 assets

 □ libs

  drawable-hdpi
  drawable-ldpi
  drawable-mdpi
  drawable-xhdpi
  activity_child.xml
 activity_main.xml
  b > > menu
  values

☐ strings.xml

 ☐ styles.xml
  b > > values-v11
  AndroidManifest.xml
 ic_launcher-web.png
 proguard-project.txt
  project.properties
```

```
in screen 2 (activity_child.xml)
```

```
ActivityExample

■ com.khalad.activityexample

 MainActivity.java =

p gen [Generated Java Files]

Android 4.2
Android Dependencies
 assets 3
drawable-hdpi
  drawable-ldpi
  drawable-mdpi
  drawable-xhdpi
  activity_child.xml
 activity_main.xml
  b > > menu
  values

☐ strings.xml

 ☐ styles.xml
  b > > values-v11
  ☐ AndroidManifest.xml
 ic_launcher-web.png
 proguard-project.txt
  project.properties
```

```
package com.khalad.activityexample;
 Inherit from the

import android.app.Activity;

 activity class
 public class MainActivity extends Activity {
 Button button:
 @Override
 Set layout as
 public void onCreate(Bundle savedInstanceState) {
 describe in
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 activity main.xml
 addListenerOnButton();
 public void addListenerOnButton() {
 Find "button1"
 final Context context = this;
 and set actions
 button = (Button) findViewById(R.id.button1);
 button.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg0) {
 Intent intent = new Intent(context, ChildActivity.class);
 startActivity(intent);
 });
```

```
ActivityExample

▲ ⊕ com.khalad.activityexample

 ChildActivity.java =
 gen [Generated Java Files]

▶ ➡ Android 4.2

Android Dependencies
  assets

 □ libs

  drawable-hdpi
  drawable-ldpi
  drawable-mdpi
  drawable-xhdpi
  activity_child.xml
 activity_main.xml
  b > > menu
  values
 ☐ strings.xml
 ☐ styles.xml
  b > > values-v11
  AndroidManifest.xml
 ic_launcher-web.png
 proguard-project.txt
  project.properties
```

```
package com.khalad.activityexample;

import android.app.Activity;

public class ChildActivity extends Activity {

 Button button;

@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_child);
 }

}
```

Set layout as describe in activity_child.xml

```
ActivityExample
gen [Generated Java Files]
Android 4.2
Android Dependencies
 🔑 assets
 👺 bin
  drawable-hdpi
  drawable-ldpi
  drawable-mdpi
  drawable-xhdpi
  activity_child.xml
 activity_main.xml
  b > > menu
  values


☐ strings.xml

 ☐ styles.xml
  b > > values-v11
  AndroidManifest.xml
 ic_launcher-web.png
 proguard-project.txt
 project.properties
```

```
<?xml version="1.0" encoding="utf-8"?>
package="com.khalad.activityexample"
 android:versionCode="1"
 android:versionName="1.0" >
 kuses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="17" />
 <application</a>
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app name1"
 android:theme="@style/AppTheme" >
 <activity
 android:name="com.khalad.activityexample.MainActivity"
 android:label="@string/app name1" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:label="@string/app name2"
 android:name="com.khalad.activityexample.ChildActivity" >
 </activity>
 </application>
 </manifest>
```

Accelerometer Example

An accelerometer is defined as an instrument for measuring the time rate of change of velocity with respect to magnitude or direction.

Step 1-> Layout

```
<LinearLavout
xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="fill parent"
  android:layout height="fill parent"
  android:orientation="vertical" >
  <TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:gravity="center"
 android:paddingTop="20dip"
 android:text="Shaker Demo"
 android:textSize="16sp"
 android:textStyle="bold"/>
  <TableLayout
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:paddingTop="10dip"
 android:stretchColumns="*" >
 <TableRow>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"
 android:text="X-Axis"
 android:textSize="14sp" />
 <TextView
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:gravity="center"
 android:text="Y-Axis"
 android:textSize="14sp"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"
 android:text="Z-Axis"
 android:textSize="14sp"/>
 </TableRow>
```

```
<TableRow>
 <TextView
 android:id="@+id/x axis"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center" />
 <TextView
 android:id="@+id/y axis"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"/>
 <TextView
 android:id="@+id/z axis"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"/>
 </TableRow>
  </TableLayout>
  <ImageView
 android:id="@+id/image"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:paddingTop="15dip"
 android:visibility="invisible" />
</LinearLayout>
```

Step 2 -> Java Main File

```
public class MainActivity extends Activity implements SensorEventListener {
 private float mLastX, mLastY, mLastZ;
 private boolean mInitialized;
 private SensorManager mSensorManager;
 private Sensor mAccelerometer;
 private final float NOISE = (float) 2.0;

@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 mInitialized = false;
 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
 mAccelerometer = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
 mSensorManager.registerListener(this, mAccelerometer, SensorManager.SENSOR_DELAY_NORMAL);
}
```

SensorManager → access the device's sensor

Get an instance of this class by calling getSystemService()

Step 2 -> Java Main File

```
protected void onResume() {
 super.onResume();
 mSensorManager.registerListener(this, mAccelerometer, SensorManager.SENSOR_DELAY_NORMAL);
}

protected void onPause() {
 super.onPause();
 mSensorManager.unregisterListener(this);
}

onResume()

onResume()

onResume()


onPaues()
```

```
public void onSensorChanged(SensorEvent event)
 TextView tvX= (TextView)findViewById(R.id.x axis);
 TextView tvY= (TextView)findViewById(R.id.y axis);
 TextView tvZ= (TextView)findViewById(R.id.z axis);
 ImageView iv = (ImageView)findViewById(R.id.image);
 float x = event.values[0];
 float y = event.values[1]; \( \sumset \text{Sensor values} \)
 float z = event.values[2];__
 if (!mInitialized) {
 mLastX = x;
 mLastY = y;
 mLastZ = z;
 tvX.setText("0.0");
 tvY.setText("0.0");
 tvZ.setText("0.0");
 mInitialized = true;
 } else {
 float deltaX = Math.abs(mLastX - x); Difference between current
 float deltaY = Math.abs(mLastY - y);
 and last values
 float deltaZ = Math.abs(mLastZ - z);
 if (deltaX < NOISE) deltaX = (float)0.0;</pre>
 if (deltaY < NOISE) deltaY = (float)0.0;</pre>
 if (deltaZ < NOISE) deltaZ = (float)0.0;</pre>
 mLastX = x;
 mLastY = y;
 mLastZ = z;
 tvX.setText(Float.toString(deltaX));
 Display in Text View
 tvY.setText(Float.toString(deltaY));
 tvZ.setText(Float.toString(deltaZ)); _
 iv.setVisibility(View.VISIBLE);
 if (deltaX > deltaY) {
 iv.setImageResource(R.drawable.horizontal);
 } else if (deltaY > deltaX) {

 Display Image

 iv.setImageResource(R.drawable.vertical);
 } else {
 iv.setVisibility(View.INVISIBLE);
```

Accelerometer Example

Permission

- Manifest update:
 - Add permission

Android Development Tutorial

Human-Computer Interaction (COMP 4020) Winter 2014