

NANODEGREE PROGRAM SYLLABUS

Android Basics

Overview

We built this curriculum with Google for aspiring Android developers who are new to programming to ensure that you get the real-world skills you need to know how to build and accelerate your journey towards becoming a professional Android Developer.

IN COLLABORATION WITH

Estimated Time: 3 Months at 10hrs/week

Prerequisites: No Experience Required

Flexible Learning: Self-paced, so you can learn on the schedule that works best for you.

Need Help? udacity.com/advisor Discuss this program with an enrollment advisor.

Course 1: Android Basics: User Interface

Learn how to transform hand-drawn app designs into layouts using the XML markup language, and use Views and ViewGroups to display images and text.

Course ProjectBuild a Single Screen
App

Design and implement a single screen app that displays information about a fictional small business. Think along the lines of your favorite coffee shop, local restaurant, or that gem of a store that sells those rare comic books or records.

Your design must include:

- Business name
- At least one photo representing the business
- Two or more other pieces of information, such as:
 - Contact information for the business (eg phone number, email address, website)
 - Address of the Business
 - Description of business
 - Hours of operation

LEARNING OUTCOMES

LESSON ONE

Building Layouts: Part 1

 Create the basic structure of a single-screen app by placing layouts on a page and integrating images, buttons, and text.

LESSON TWO

Building Layouts: Part 2

• Group layouts to allow for more creativity and variation in your design.

Course 2: Android Basics: User Input

Harness the power of Java to build a coffee-ordering app, use variables to add interactivity to your app, and learn the basics of object-oriented programming.

Course Project Score Keeper App Build a Score Keeper app, which gives a user the ability to keep track of the score of two different teams playing a game of your choice.

This project is about combining various ideas and skills we've been practicing throughout the course:

- Adding button code to your app
- Updating views
- Properly scoping variables
- Finding views by their ID

Course Project Quiz App

The Quiz App project is a chance for you to combine and practice everything you learned in this section of the Nanodegree program. You will be making your own Android app - taking it from the idea stage to building out the full app. You can share your app with family and friends, as well as with other students in this course. The goal is to create an educational app that guizzes a user about a certain topic of your choice. We want you to be creative about how you accomplish this. It's up to you to decide what the guiz guestions will be about and how you want to present them to your user. (We recommend about 5-10 quiz questions for a reasonable scope of your app).

This project is about combining various ideas and skills we've been practicing throughout the course. They include:

- Planning your app design before coding.
- Taking an app layout from drawing to XML code.
- Creating, positioning, and styling views.
- Creating interactivity through button clicks and Java code.
- Commenting and documenting your code.

LEARNING OUTCOMES

LESSON ONE

Making an APP interactive: Part 1

• Create interactive layouts utilizing buttons.

LESSON TWO

Making an APP interactive: Part 2 Continue practicing creating an interactive user experience.

LESSON THREE

Object Oriented Proggramming: Part 1

• Create an object in Java and call methods on that object

LESSON FOUR

Object Oriented Proggramming: Part 2

• Use booleans, conditions and relational operators, and practice adding intents and styles to your app

Course 3: Android Basics: Multi-Screen Apps

Learn how to show multiple screens, and add audio and images to an app. Learn how Android handles touch events, and make visual changes to add polish to your app.

Course Project Musical Structure App The goal is to design and create the structure of a Music app. Note for this project, the app does not actually need to play music. The focus of this project is to implement Intents, new Activities, Arraylists, Loops and Custom Classes to design the user flow of a music playing app. There are many music player apps, and it will be your job to design the Java structure to store and present the user with song information as well as the user flow through the app. Will you build an app to play music from the user's library of music? Will you build an app to stream random songs from a database? Will you build a musical suggestion engine? Those choices are up to you! This project is about combining various ideas and skills we've been practicing throughout the course. They include:

- Designing an app experience to achieve a certain goal
- Creating new activities
- Using explicit Intents to link between activities in your app
- Using OnClickListeners to add behavior to buttons using Java
- Creating your own Custom Class
- Looping through an ArrayList
- Populating a ListView or GridView with an ArrayAdapter

Course Project Tour Guide App

You will be making your own multi-screen Android app to share your knowledge about a city you are very familiar with. The goal is to create a Tour Guide app which presents relevant information to a user who's visiting your city. The app can list top attractions, restaurants, public places, or events for the city. It can contain all the best known secrets that only locals know. It's up to you which categories you want to provide, as well as what information to provide in each category.

This project is about combining various ideas and skills we've been practicing throughout the course. They include:

- Planning your app design and navigation before coding
- Selecting proper data structures to store lists of information
- Building layouts to display those lists of data
- Navigating between lists in Fragments using a ViewPager or Navigation Drawer
- Creating your own Custom Class
- Properly handling images or audio (if applicable)

	LEARNING OUTCOMES	
LESSON ONE	Intents and Activities	Use intents and activities to build our the structure of an app
LESSON TWO	Java Break: Interfaces	 Learn how to take advantage of Interfaces - a core OOP concept in Java that makes your code more flexible.
LESSON THREE	Arrays, List, Loops & Custom Classes	• Learn how to use arrays, lists, and loops to populate your app
LESSON FOUR	Java Break: Loops	 Use for and while loops to iterate over a block of code. Learn how to write nested loops. Use 2D arrays to store and retrieve information.
LESSON FIVE	Quick Guide to Gradle	• Learn how to work with gradle
LESSON SIX	Images and Visual Polish	 Polish image and visuals to improve the quality of your app.
LESSON SEVEN	Activity Lifecycle and Audio Playback	Use an external library to add audio to your app.
LESSON EIGHT	Practice set: Activity Lifecycle and Audio Playback	 Solidify your understanding of the Activity Lifecycle and Audio Playback.
LESSON NINE	Fragments	 Modify the structure of an app to make a smoother user experience.

Course 4: Android Basics: Networking

Discover the power of Web APIs and how to use them, and learn the basics of networking in Android, including HTTP networking, JSON parsing, and threads.

Course Project News App

Create a News feed app which gives a user regularly-updated news from the internet related to a particular topic, person, or location. The presentation of the information as well as the topic is up to you.

This project is about combining v arious ideas and skills we've been practicing throughout the course. They include:

- Connecting to an AP
- Parsing the JSON response
- Handling error cases gracefully.
- Updating information regularly
- Using an AsyncTask
- Doing network operations independent of the Activity lifecycle
- Use Uri.Builder class to add query parameters to the URL

	LEARNING OUTCOMES	
LESSON ONE	JSON Parsing	Learn how to parse JSON, one of the most useful data formats.
LESSON TWO	HTTP Networking	 Learn how to connect to the internet in your Android code.
LESSON THREE	Threads & Parallelism	 Learn how to use threads to make your device do multiple things at once.
LESSON FOUR	Preferences	 Learn how to add a new Settings Activity and use the user's stored preferences to change the URL

Our Classroom Experience

REAL-WORLD PROJECTS

Build your skills through industry-relevant projects. Get personalized feedback from our network of 900+ project reviewers. Our simple interface makes it easy to submit your projects as often as you need and receive unlimited feedback on your work.

KNOWLEDGE

Find answers to your questions with Knowledge, our proprietary wiki. Search questions asked by other students, connect with technical mentors, and discover in real-time how to solve the challenges that you encounter.

WORKSPACES

See your code in action. Check the output and quality of your code by running them on workspaces that are a part of our classroom.

QUIZZES

Check your understanding of concepts learned in the program by answering simple and auto-graded quizzes. Easily go back to the lessons to brush up on concepts anytime you get an answer wrong.

CUSTOM STUDY PLANS

Create a custom study plan to suit your personal needs and use this plan to keep track of your progress toward your goal.

PROGRESS TRACKER

Stay on track to complete your Nanodegree program with useful milestone reminders.

Learn with the Best

Katherine Kuan

INSTRUCTOR

Katherine Kuan, formerly a Developer Advocate at Google, was a software engineer on the Android Apps team for Google Keep, Google Play, and the People app.

Jessica Lin

INSTRUCTOR

Jessica Lin is the Android Basics
Curriculum Lead at Udacity, teaching
various aspects of the Android
development ecosystem. When
untethered from her devices, she can be
found training for her next Muay Thai
competition.

Jennie Kim Eldon

PRODUCT LEAD

Jennie Kim Eldon is the Product Lead for Android and iOS Nanodegree programs at Udacity, where she previously worked as a software engineer. Before Udacity, she served at the US State Department, leading programs for women and girls in Afghanistan.

Asser Samak

INSTRUCTOR

Asser Samak is a Content Developer at Udacity, with over 9 years experience in software engineering, and a great passion for teaching. He also teaches Udacity's Java course series.

Learn with the Best

Lyla Fujiwara

INSTRUCTOR

Lyla Fujiwara is an Android Developer Advocate at Google. Prior to joining Google, Lyla worked at Udacity on the Android Developer and Android Basics Nanodegree teams. She's taught on three continents and is a former Peace Corps volunteer.

Joe Lewis

INSTRUCTOR

Joe Lewis has been working with Google Analytics since 2014, and is an author of several books on web development. He is also a professionally-trained classical bassist with a masters degree from New England Conservatory and an avid mountain biker.

Vicky Tu

INSTRUCTOR

Vicky Tu is a Course Manager for Android Basics at Udacity, and an Android app developer. In her free time, she enjoys playing with dogs and dancing.

Chris Lei

INSTRUCTOR

Chris is inspired and humbled by all who embrace computing as a medium to realize their dreams. He holds an M.S in Embedded Systems and a B.S in Computer Engineering.

All Our Nanodegree Programs Include:

EXPERIENCED PROJECT REVIEWERS

REVIEWER SERVICES

- Personalized feedback & line by line code reviews
- 1600+ Reviewers with a 4.85/5 average rating
- 3 hour average project review turnaround time
- Unlimited submissions and feedback loops
- Practical tips and industry best practices
- Additional suggested resources to improve

TECHNICAL MENTOR SUPPORT

MENTORSHIP SERVICES

- · Questions answered quickly by our team of technical mentors
- 1000+ Mentors with a 4.7/5 average rating
- Support for all your technical questions

PERSONAL CAREER SERVICES

CAREER SUPPORT

- Resume support
- Github portfolio review
- LinkedIn profile optimization

Frequently Asked Questions

PROGRAM OVERVIEW

WHY SHOULD I ENROLL?

Want to develop Android apps, but don't know where to start? In this Nanodegree program, we'll show you the way. We developed this curriculum with Google for true beginners interested in developing apps for the next billion Android users.

Android dominates the market of mobile operating systems, with over 80 percent of the global market share. If you want to develop Android apps, but have no prior programming experience, this is the program for you.

WHAT JOBS WILL THIS PROGRAM PREPARE ME FOR?

We built this program with Google for true beginners who want to get started building Android apps right away. This program will teach you how to build apps through six (6) hands-on projects, and will also provide you with Java programming foundations.

HOW DO I KNOW IF THIS PROGRAM IS RIGHT FOR ME?

If you want to build Android apps and learn Java programming basics, and have no prior programming experience, this is the right program for you!

ENROLLMENT AND ADMISSION

DO I NEED TO APPLY? WHAT ARE THE ADMISSION CRITERIA?

There is no application. This Nanodegree program accepts everyone, regardless of experience and specific background.

WHAT ARE THE PREREQUISITES FOR ENROLLMENT?

No prior programming experience is required.

You will need to be comfortable with basic computer skills, such as managing files, running programs, and using a web browser to navigate the Internet.

You will need to be self-driven and genuinely interested in the subject. No matter how well structured the program is, any attempt to learn programming will involve many hours of studying, practice, and experimentation. Success in this program requires meeting the deadlines set for your cohort and devoting at least 10 hours per week to your work. This requires some tenacity, and it is especially difficult to do if you don't find the subject interesting or aren't willing to play around and tinker with your code—so drive, curiosity, and an adventurous attitude are highly recommended!

You will need to be able to communicate fluently and professionally in written and spoken English.

FAQs Continued

All students will need access to a personal computer that is capable of running Android Studio. Please see the System Requirements listed on the Android <u>Studio download</u> page and ensure that your computer meets these minimum requirements.

IF I DO NOT MEET THE REQUIREMENTS TO ENROLL, WHAT SHOULD I DO?

No programming experience is required. If you are unsure if you are ready for this program, we recommend that you check out our Android Basics: User Interface free course for a preview of the content in this Nanodegree program.

HOW IS THIS NANODEGREE PROGRAM STRUCTURED?

The Android Basics Nanodegree program is comprised of content and curriculum to support six (6) projects. We estimate that students can complete the program in three (3) months working 10 hours per week.

Each project will be reviewed by the Udacity reviewer network. Feedback will be provided and if you do not pass the project, you will be asked to resubmit the project until it passes.

HOW LONG IS THIS NANODEGREE PROGRAM?

Access to this Nanodegree program runs for the length of time specified in the payment card above. If you do not graduate within that time period, you will continue learning with month to month payments. See the **Terms of Use** for other policies around the terms of access to our Nanodegree programs.

SOFTWARE AND HARDWARE

WHAT SOFTWARE AND VERSIONS WILL I NEED IN THIS PROGRAM?

All students will need a personal computer that is capable of running **Android** <u>Studio</u>. Please see the System Requirements listed on the <u>Android Studio</u> **download** page and ensure that your computer meets these minimum requirements.

Access to an Android device is helpful, but not necessary. You may use the emulator in Android Studio to run your apps if you do not have a physical Android device.

