Android Development Larva Labs

Background

- First game written on Nokia3100 in 64k
- Switched to Sidekick with music apps
- Now on iPhone and Android

Some of our Apps

Demo

Our Android Experience

- Started with SDK when in beta
- Now have 3 games and 1 app
- Retro Defense was number 1 in the paid games, currently 2
- Need to do a "lite" or free version
- Definitely not iPhone money

Android Market Issues

- No screenshots
- Tiny description text (325 chars)
- Hard to find sorting options
- Fairly static rankings
- Credit card / Google checkout billing
- Refunds
- Copy Protection

Common Support Topics

- Problems due to phone customization
- Credit card problems
- Refund requests
- Game suggestions

Android Pros

- Background processes
- Instant approvals
- Touch + Keyboard + Trackball
- Replaceable system components

- Java
- Less competition than iPhone
- Many devices
- Open source

Android Cons

- Background processes
- Instant approvals
- Touch + Keyboard + Trackball
- Replaceable system components

- Java
- Less competition than iPhone
- Many devices
- Open source

Android vs. iPhone

- iPhone SDK specific to one device type, Android more general
- iPhone UI builder is great, Android has no UI builder
- Ul more attractive and more responsive on iPhone
- Objective-C vs. Java
- iPhone has single app model, limited notifications
- iPhone has low level audio and video access, Android more limited

A Few Tech Tips

- There is always some hard-won knowledge when trying to get software to market on a new platform.
- Here are some tips that we've picked up along he way.

Game Audio

- There is a class called SoundPool for high-performance game audio, but it is unstable, can't use it.
- The MediaPlayer class can play audio, but it is slow to initialize, results in audio latency.
- We had to create a pool of MediaPlayer objects, one for each game sound.
- Also, only Ogg Vorbis files have good performance! Everything else has high latency.

Sending a Photo

- We create an ACTION_SEND event, which can be handled by Gmail, Email, MMS, etc.
- The action includes an EXTRA_STREAM URL. This URL points back to photo content in our app.
- The sender (eg. Gmail) then requests the content. Our app must behave like a database, replying to content queries.

URL Intent Intercept

- We wanted players of Word Pops to be able to challenge each other via email.
- We were able to intercept certain URLs with our app and handle them ourselves.

URL Intent Intercept

- We wanted players of Word Pops to be able to challenge each other via email.
- We were able to intercept certain URLs with our app and handle them ourselves.

Orientation Issues

- Whenever the G1 keyboard is opened/closed, the default behavior is to **restart** the activity (app) entirely!
- There is debate about whether this is insane or not.
- We usually override it and do nothing in our games.
- In Word Pops we allow the user to enter a name for a high score, which requires an orientation change. We do the high score entry in a separate activity.

Gesture Detection

- A very useful tool that can detect long-presses, flings, etc.
- These are not easy to detect on your own, and having standardized detection will result in a more consistent experience for the user.

App Size Concerns

- There are not very strict limits on app size.
- However, most devices have limited space for apps, especially copy-protected apps.
- We try to keep our apps fairly small, mostly by using PNG optimizers.