Building "HelloWorld" Android Application Step by Step.

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"

Disclaimer

- Portions of this presentation are modifications based on work created and shared by the Android Open Source Project
 - http://code.google.com/policies.html
- They are used according to terms described in the Creative Commons 2.5 Attribution License
 - http://creativecommons.org/licenses/by/2.5/

Goals of This Presentation

- Get you started with Android application development with minimum knowledge
- Get you know the development environment
 - > Will focus on Eclipse-based Android development environment (instead of command-line-based one)
- Get you be exposed to the basic building blocks of an Android application in a cursory manner
 - > The details will be covered in the rest of the course

Topics

- Installation and configuration
- Building blocks of Android application
 - > Activities
 - Layout resource files
 - > AndroidManifest.xml
 - > Resource files strings.xml
 - > R.java (created for you)

Installation & Configuration

Software Needed

- JDK (Java Development Kit)
 - Java programming language is used to build Android application
- Eclipse IDE
 - > Editor, Debugger, profiler, deployment
- Android SDK
 - Libraries, samples, documentation, handset emulators, debugger, command line tools
- Eclipse ADT (Android Development Tools) plugin
 - Sive you a powerful, integrated Android development environment

Creating Android Project using Eclipse

- Automatic creation of building blocks of an Android application
 - Starting Activity class
 - > Layout resource file
 - > AndroidManifest.xml
 - strings.xml
 - > R.java
 - > Android library

Lab Exercise (20 min): Installation & Configuration Exercise 0 of 6110_android_stepbystep.zip

Building Blocks of Android Application

Building Blocks of Android Application

- Activity classes
- Layout resource files
- Resource files
 - > strings.xml, etc..
- AndroidManifest.xml
- R.java (automatically created from resource files)
- Android library (automatically configured)

Building Blocks of Android Application

Activity Class - Quick Overview

- Each Activity class typically represents a screen
 - Like a JSP page in a Web application
- The onCreate() method of Activity class gets called by the Android system when your Activity starts
 - > You create your screen UI inside onCreate() method
- Every Activity has to be described in the AndroidManifest.xml file
- An Activity is typically chosen as a starting one of your application - like a class that has a main() method in Java
 - > Through special configuration in *AndroidManifest.xml*

Activity Class Example

```
package com.javapassion;
import android.app.Activity;
import android.os.Bundle;
public class HelloWorldActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Create UI using Layout resource file
 setContentView(R.layout.main);
```

Layout Resource Files

- Every screen has a corresponding layout resource file
 - Unless you create screen UI programmatically
- Each activity class specifies which layout resource file to use for each screen it represents
 - > Using setContentView(R.layout.main);
- Located under /res/layout directory
 - /res/layout/main.xml layout resource file is referred to as R.layout.main

Layout Resource File Example

Resource Files - strings.xml

- Let you define the text strings of your applications in a well-known file
 - > Rather than in Java code
 - > Rather than in Layout resource files
- The strings are then referred to through the names assigned to them
 - > The mapping is done through R.java
 - > @string/hello (in the layout resource file)
 - > *R.string.hello* (in the Java code)
- Located under /res/values directory

strings.xml Resource File

AndroidManifest.xml file

- Every application must have a manifest file called AndroidManifest.xml file (with precisely that name) in its root directory.
- The manifest presents essential information about the application to the Android system, information the system must have before it can run any of the application's code.

Info. in AndroidManifest.xml file

- Java package for the application.
 - The package name serves as a unique identifier for the application.
- Application name and icon
- Application version information
- Activities
 - One activity is designated as a starting Activity

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.helloandroid"
 android:versionCode="1"
 android:versionName="1.0">
  <application android:icon="@drawable/icon"</pre>
 android:label="@string/app name">
 <activity android:name=".HelloAndroid"-
 android:label="@string/app name2">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category
 android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
  <uses-sdk android:minSdkVersion="7" />
</manifest>
```


AndroidManifest.xml

R.java

Automatically created by Android system for all resources defined

R.java

Lab Exercises (60 min): Exercise 1-7 of 6110_android_stepbystep.zip

Thank you!

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"