Android Quickstart

Building our First Application

Selecting an App

Let's begin by building a **simple** and **functional** Android application.

- Best way to learn Android is to build (simple) apps
- Let's take a look at the essentials for apps
- We are going to build a simple Todo List

Scoping our Todo App

Let's scope our Todo app before we get started

- User can view a list of existing todo items
- User can add a new item to the todo list
- User can remove an item from the todo list

This means that for this application, we just need **one screen** which allows us to view, add and remove simple list items.

This first version will **not support** "marking" completion or setting priority, but we could add this in a **future** version.

Wireframe the Todo App

Let's wireframe our Todo App next, to sketch the basic interface:

(A) C

CodePath ToDo App

В

Item 1	
Item 2	
Item 3	
Item 4	
Item 5	
Item 6	

C

Item 7 Add

- (A) Basic Label with App Name
- (B) Basic List of Items
 - Vertically Scrollable
 - Hold Down to Remove Item

(C) Adding with Textbox and Button

Building the Todo App

Now that we have scoped and wireframed our basic app, let's get started coding.

Let's create a new Android project in Eclipse

Building the Todo App

Now that we have scoped and wireframed our basic app, let's get started coding.

Let's generate a new Android project in Eclipse

900	N	ew Android Ap	plication		
Blank Activity Creates a new blan horizontal swipe.	nk activity, with an action	bar and optional	navigational elem	ents such as tabs or	
				(-	
Activity Name 0	en della servicio				
Layout Name 0					
Navigation Type 🙃	None		\$		
The name of the	activity class to create				
•					
?		< Back	Next >	Cancel	Finish

Now that we have scoped and wireframed our basic app, let's get started coding.

- Notice the first Activity is open for us by default
- We can start visually building our ToDo application right away
- You may notice this screen is actually an XML file, click on the second tab to reveal the file

Let's quickly orient ourselves with the Android framework.

Activity
==
1 UI
Screen

res/
layouts
==
Look

src/
*.java
==
Behavior

Short Orientation

Let's quickly orient ourselves with the Android framework.

Building the Interface

Let's layout the interface for our application:

A CodePath ToDo App

В

Item 1
Item 2
Item 3
Item 4
Item 5
Item 6

(Add)

C Item 7

- (A) Basic Label with App Name
- (B) Basic List of Items
 - Horizontally Scrollable
 - Hold Down to Remove Item

(C) Adding with Textbox and Button

Building the Interface

Let's layout the interface for our application:

- Drag Views onto Layout
 - Composite → ListView
 - Text Fields → PlainText
 - Form Widgets → Button
- Assign Layout Height
 - ListView → 380dp
- Assign Hint to EditText
- Assign ID to Views
 - ListView = IvItems
 - EditText = etNewItem
 - Button = btnAddItem

Building the Interface

Using the Visual UI Builder automatically generates the relevant XML:


```
activity_todo.xml 🛭 🔪 🗋 SimpleToDo Manifest
 strings.xml
 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".TodoActivity" >
 <ListView
 android:id="@+id/lvItems"
 android:layout_width="match_parent"
 android:layout_height="380dp"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true" >
 </ListView>
 <EditText
 android:id="@+id/etNewItem"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/lvItems"
 android:layout_below="@+id/lvItems"
 android:layout_marginTop="14dp"
 android: ems="10"
 android:hint="Enter new Item" />
 android:id="@+id/btnAddItem"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBaseline="@+id/etNewItem"
 android:layout_alignBottom="@+id/etNewItem"
 android:layout_alianRight="@+id/lvItems"
 android:text="Add" />
 </RelativeLayout>
Graphical Layout F activity_todo.xml
```

- Every action we took was translated into this XML
- Notice all three views are wrapped in a "Layout"
- All three views have their listed properties (id, height, width, et al)

Let's code the basic ToDo List behavior. We code in the Java source file for this activity:

- onCreate is where the XML layout for this activity is applied
- Notice every Activity extends from the same base class
- This file is where we add our application logic

Let's create the basic list of items and display them in the ListView.

Here's what we are doing:

- Creating an ArrayList
- Creating an ArrayAdapter
- Get a handle to ListView
- Attach adapter to ListView

An adapter allows us to easily display the contents of an ArrayList within a ListView.

Let's run the app in our emulator:

Simple ToDo	³⁶ 11:19
First Item	
Second Item	
Enter new Item	Add

Now let's support adding items to our list:

- Add "onClick" property to Button in XML
- Define "addTodoItem" method to activity which adds input item to the list.

Coding the Behavior

Now let's support removing items from the list:

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_todo);
 lvItems = (ListView) findViewById(R.id.lvItems);
 items = new ArrayList<String>();
 itemsAdapter = new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1, items);
 lvItems.setAdapter(itemsAdapter);
 items.add("First Item"):
 items.add("Second Item");
 setupListViewListener():
}
private void setupListViewListener() {
 lvItems.setOnItemLongClickListener(new OnItemLongClickListener() {
 public boolean onItemLongClick(AdapterView<?> aView,
 View item, int pos, long id) {
 items.remove(pos);
 itemsAdapter.notifyDataSetInvalidated():
 return true;
  });
```

- Defines a new method for setting up the listener and invokes from onCreate
- Attach a "LongClickListener" to each Item for ListView:
 - Removes that item
 - Refreshes the adapter.

Now let's support loading/saving items from a file:

```
private void readItems() {
 File filesDir = getFilesDir();
 File todoFile = new File(filesDir, "todo.txt");
 try {
 items = new ArrayList<String>(FileUtils.readLines(todoFile));
 } catch (IOException e) {
 items = new ArrayList<String>();
 e.printStackTrace();
 }
}

private void saveItems() {
 File filesDir = getFilesDir();
 File todoFile = new File(filesDir, "todo.txt");
 try {
 FileUtils.writeLines(todoFile, items);
 } catch (IOException e) {
 e.printStackTrace();
 }
}
```

- Opening a file and reading a newline-delimited list of items.
- Opening a file and writing a newline-delimited list of items.

Adding the readItems and writeItems methods:


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

- Loading the items onCreate
- Saving the items when a new one is added

Let's run the app again in our emulator:

:: <u></u>	³G 11:31
Simple ToDo	
First Item	
Second Item	
Fourth Item	
Fifth Item	
Enter new Item	Add

ToDo App Summary

We have now built our very first functioning application using many essential concepts:

- Activity XML (Layouts and Views)
- Activity Source (Java Code for App Logic)
- View IDs and Properties
- ListViews, EditText and Button View Types
- List Adapters for Displaying List Items
- Click Handling for Buttons and List Items
- Testing Applications with the Emulator

What you would add to the ToDo List next?