Android Studio Setup

Prepare your environment for Android

Android Bundle

Setting up the Development Environment

Android Studio -- Why?

Android Studio is the latest development environment Google recommends for Android. It is based on IntelliJ IDEA which is faster and lighter than **Eclipse**.

When developing apps for Android, we will need Java SDK, Android SDK as well as the Android Studio IDE.

Installing the Java SDK

If you don't have the Java 8 SDK, let's install that first.

- 1. Go to http://www.oracle.com/technetwork/java/javase/downloads/index.html
- 2. Choose your platform, note that 32-bit and 64-bit versions are both available
- 3. Download and install the **JDK 8**, Java Development Kit (NOT just the JRE)

Installing Android Studio

Download Android Studio which also includes an initial setup for Android SDK tools:

- 1. Download Android Studio http://developer.android.com/sdk/installing/studio.html#download
- 2. For OS-specific instructions, follow: http://developer.android.com/sdk/installing/index.html?pkg=studio
- 3. Launch Android Studio Application

Installing Android SDK

Android Studio should now prompt you to download the **Android SDK** before continuing.

- Check "Android Virtual Device"
- Select an SDK
 Location you will
 remember; name
 folder "android-sdk"
- Click "Next" to start install.

Installing Android SDK

Android Studio should now prompt you to accept the licenses for the SDK.

1. Select the item with the arrow on the left.

- 2. Select "Accept"
- 3. Click "Finish"

4. Wait for Setup...then hit "Finish" again

Check for Updates

- 1. Make sure to check for the latest updates.
- 2. Press "Update and Restart" if there is an update.

Configure

Select "Configure" in Menu

Configure Preferences

Select "Preferences" in Menu

Configure Imports

Configure SDKs, Pt 2

Select "SDK Manager" in Menu

Android add-ons, 1

Check the following boxes:

- Android SDK Tools
- Android SDK Platform-tools
- Android SDK Build Tools (21)
- Android 5.0.1 (API 21)
 - Doc, SDK, Samples, Intel x86, APIs
- Android 4.4.2 (API 19)
 - Doc, SDK, Samples, Intel x86, APIs
- Extras
 - Android Support Library
 - Google USB Driver (Windows)

Android add-ons, 2

Check the following boxes:

- Android SDK Tools
- Android SDK Platform-tools
- Android 5 (API 21)
 - Doc, SDK, Samples
- Extras
 - Android Support Library
 - Google Play services
 - Google USB Driver (Windows)
 - Intel x86 HAXM
- Select 'Install packages...'

Android emulators

Running Android Apps in Android Studio

Emulator -- Why?

Android Development requires us to **try the apps** we are building while they are being built.

While this can be done by plugging in an Android device, usually it is easier to use an **Emulator**.

An **Emulator** runs the app in a virtual Android on our computer through **Android Studio**.

There are two emulator options: Genymotion or Intel HAXM. We recommend using Genymotion if possible but requires at least 4GB of RAM.

Genymotion

Genymotion requires a few extra steps including registering for an account but is the current recommended Android emulator to use.

http://bit.ly/1lscAhq

On PC's: You must enable Virtualization Technology in the BIOS.

Intel HAXM

- Download <u>Intel HAXM</u> <u>Emulator installer</u>
- Run the installer executable and a wizard will be displayed
- Hit *Next* and select at least
 512 MB for memory and continue to hit *Next*
- 4. Verify the installation completes successfully.

Note: Make sure to download the latest available **hotfix** on the <u>HAXM website</u> for your platform.

Troubleshoot: Intel HAXM

In order for Intel HAXM to work, your computer must support virtualization. In some cases, computers support virtualization, but it is not enabled in the BIOS. In this case, when you try to install Intel HAXM, it will say something like:

"Your hardware supports virtualization, but it is not enabled. Restart your computer, navigate to your BIOS system settings and enable virtualization."

Enable VT Guide (Microsoft Windows): http://www.microsoft.com/windows/virtual-pc/support/configure-bios.aspx

(OSX machines usually have virtualization support already enabled.)

Open up Virtual Devices

Select "SDK Manager" in Menu

Open up Virtual Devices

With the SDK Manager Opened...

In the Menu Toolbar:

Select Tools →Manage AVDs...

Tools

Manage AVDs...

Manage Add-on Sites...

Create Virtual Device

Select **Create...** to add new virtual device

Setup Virtual Devices

- 1. AVD Name: Main
- Device: Nexus S
- 3. Target: Android 5.0
- 4. CPU: Intel Atom (x86)
- 5. Skin: **Dynamic**
- Check Use Host GPU
- 7. Click OK

Don't See Intel x86 for CPU?

Be sure you have Intel x86 Atom System Image for the target version and have fully restarted Android Studio after running the Intel x86 HAXM installer.

Launch Android Emulator

For the emulator that you create, try clicking on "Start..." to then select Launch. Starting the emulator for the first time make take a few minutes. Don't close the window once it has booted.

Check for "fast virt mode"

If Intel HAXM is set up correctly, as you launch the emulator, you should see the text, "HAX is working and emulator runs in fast virt mode".

Git

Version control with Android Studio

Git -- Why?

When developing software, we should always use **version control** to **manage our code**.

Version control with Git is a way to backup our code, create a version history as we make changes and collaborate on code with other developers.

For our purposes, we will be using **GitHub** to store our code. GitHub is a **free service** for managing our code and saving a **backup** in the cloud.

We will also **download** and **run** our first Android application using Git.

Setup Git Client

- Download the client from http: //www.sourcetreeapp.com
- Install the sourcetree client for your platform and launch the application.
- 3. Follow the **setup wizard**, verify your name and email, and enter your **Github** account details (optional).

Note: Or you can just use **git from the command-line**. If you already know git, this is recommended!

Clone HelloWorldDemo

- 1. Open **SourceTree**
- 2. Click File → New / Clone
 - a. Select Source Path as https://github. com/codepath/android_hello_world.git
 - b. Select a **Destination Path** within Studio Workspace
- 3. Confirm the **repository** is **listed** within SourceTree UI

Import HelloWorldDemo

- In Android Studio, select Import
 Project...
- 2. In the dialog, select build.gradle under the android_hello_demo path cloned through Source

 Tree
- 3. Click "Ok" to Load the Project

Confirm Installation

- In Android Studio, click on Run → Run 'android_hello_world'
- 2. Emulator should **startup**, and eventually **load** in separate window
- 3. You should see the application running in the emulator!

Hello world!

Note: If this doesn't run, try creating a new project instead with File \rightarrow New \rightarrow New Project and clicking "Next" and "Finish"

Wrapping Up

Ensuring Setup is Complete

In Review

We have now finished setting up our Android environment including:

- Java and Android SDK
- Android Studio IDE
- Android Emulator
- Git Source Control
- Our First Android Application