

My Android cheat sheet

By alvin ~ Posted Wed, 02/25/2015 - 09:11

This document is my Android cheat sheet. It's something of a summary of what I know about Android as of today (late February, 2015). I don't offer much discussion here; this is mostly just a quick Android reference page. If you're looking for deep discussion, please check out <u>my Android tutorials</u>.

Getting started with Android

- ✓ The best way to work with Android today (early 2015) is to use Android Studio as your IDE
- ✓ Android Studio is free, and it's created/maintained by Google
- ✓ The best book I've found is <u>Android Programming: The Big Nerd Ranch Guide</u>. If you want to work with Android 5 it's a little dated, but it's very good.
- ✓ The <u>Busy Coder's Guide to Android Development</u> is also good (but I think it should be more like \$25)

The main concepts

The main concepts you need to grasp are:

- ✓ AndroidManifest.xml your app starts with the "main" method you declare in this file; declare all your activities here
- ✓ *Activity* an Activity is a Java controller class that typically corresponds to one screen in your app
- √ Fragment a Fragment is Java controller that typically corresponds to a widget in a screen (or possibly the full screen).
- ✓ Intent you launch new activities with Intents
- ✓ Service background services, like notifications
- ✓ The R class generated for you by the Android build process
- ✓ BroadcastIntent, BroadcastReceiver
- ✓ Content Providers

More important concepts

- ✓ View widgets like TextView, ImageView, Button ...
- ✓ ViewGroup containers for other views
- ✓ Layouts: FrameLayout, LinearLayout, RelativeLayout, TableLayout, ListView, GridView
- Menus (ActionBar, Toolbar)
- ✓ AsyncTask, Handler proper ways of handling background tasks
- Notifications
- ✓ Understanding screen densities and sizes
 - ✓ dp, sp (and px, in, mm, pt)

- ✓ ldpi, mdpi, hdpi, xhdpi, xxhdpi
- ✓ good ui/designer cheat sheet on github.io
- ✓ Android Virtual Devices (AVD)
- ✓ Android command line (adb, shell, logcat, push, pull)

Even more important concepts

- ✓ Timer, TimerTask
- ✓ MediaPlayer, WebView, GPS
- ✓ SharedPreferences, PreferenceManager
- ✓ LocationManager
- ✓ Need to request permissions for certain things in AndroidManifest.xml
- ✓ Testing best practices (todo)
- ✓ Native code (JNI)?
- ✓ Nine-patch images: a stretchable bitmap image; Android automatically resizes to accommodate the view size
- ✓ Themes: Holo Light, Holo Dark, Holo Light with dark action bar
- ✓ Styles: you can create styles and apply them to widgets in a manner similar to CSS
- ✓ Logging (Log.i, Log.e, etc.)
- ✓ REST services, internet access
- ✓ SQL databases (SQLite)

Android files and folders

- AndroidManifest.xml
 - ✓ You describe your application in AndroidManifest.xml
 - ✓ As its name implies, this is an XML configuration file
- ✓ Folders in an Android project
 - ✓ STC
 - ✓ res/drawable static images
 - ✓ res/layout layout files
 - ✓ res/menu menu layout files
 - ✓ res/values strings.xml

Activity class

- ✓ The <u>API Guide on Activities</u> is a great resource
- ✓ an Activity is a controller class (in the MVC sense)
- ✓ an Activity generally corresponds to an Android screen
- ✓ need to add each Activity to AndroidManifest.xml
- ✓ you specify the "launcher" activity for your class in the AndroidManifest.xml file
- ✓ all other activities are launched with Intents

The Activity lifecycle

- ✓ it's important to know the Android Android lifecycle, i.e., which methods are available, and when they are called
- ✓ in my own experience Android is like Drupal or Sencha in that you implement predefined "callback" methods to do your work
- ✓ an activity can be in one of four states (more or less):
 - Active started, and running in the foreground
 - ✓ Paused started, is running and visible, but something is overlaying part of the screen
 - ✓ Stopped started, running, but hidden by another activity the user is using
 - ✓ Dead activity was terminated, such as due to insufficient ram

Working with state changes

(Most of these notes come from the book, Busy Coder's Guide to Android Development.)

- ✓ you need to be able to save your application instance state quickly and cheaply
- ✓ activities can be killed off at any time, so you have to save state more often than you might expect
- ✓ think of this process as "establishing a bookmark," so when the user returns the state will be as they left it
- ✓ saving instance state is handled by onSaveInstanceState(Bundle)
- the default implementation of onSaveInstanceState will (probably) save things like the mutable state of widgets that are being displayed, like the text in a TextView (but it won't save whether or not a Button is enabled or disabled, or, as i've learned, a background image on a widget)
- ✓ you can get that instance state in onCreate(Bundle) and onRestoreInstanceState(Bundle)
- ✓ in some activities you won't have to implement onSaveInstanceState at all; this depends on your activity and what data it needs, etc.

The Activity onCreate method

- ✓ onCreate is called when an Activity is created
- ✓ OS calls this method "after the Activity instance is created but before it's put on a screen"
- ✓ things you can/should do in this method include:
 - ✓ inflate widgets
 - put widgets on screen
 - ✓ get references to widgets
 - ✓ set listeners on widgets
 - ✓ connect to external data models
- ✓ note: never call onCreate yourself
- onCreate is called in three situations:
 - ✓ when the activity is first started, onCreate is called with a null parameter
 - ✓ if the activity was running and then killed, onCreate will be invoked with the Bundle you saved with a call to onSaveInstanceState
 - when the device orientation changes and you have accounted for that with different layouts

setContentView method

- ✓ you will often call setContentView in your onCreate methods
- ✓ setContentView inflates a layout and puts it on screen

onDestroy

The onDestroy method may be called:

- when the activity is shutting down, because the activity called finish()
- ✓ onDestroy is mostly used for cleanly/properly releasing resources you created in onCreate
- ✓ because Android shut it down (such as when needing ram)
- ✓ note: onDestroy may not get called if the need for ram is urgent.

onStart, onRestart, onStop

- onStart is called (a) when an activity is first launched, or (b) when it's brought back to the foreground after having been hidden
- ✓ onRestart is called when the activity is stopped and is now restarting (just after onStart)
- ✓ onStop is called when the activity is about to be stopped

onPause and onResume

onPause:

- ✓ onPause is called when the user is taken away from your activity, such as the starting of another activity
- ✓ if you have resources locked up, release them here (background threads, camera, etc.).

onResume:

- ✓ onResume is called just before your activity comes to the foreground, either after:
 - ✓ initial launch
 - ✓ being restarted from a stopped state
 - ✓ after a pop-up dialog was shown
- ✓ onResume is a good place to refresh the UI, such as when polling a service, or if a pop-up dialog affects the view, etc.

Bundle

- ✓ a Bundle is passed into the onCreate method
- ✓ as you'll see, it's also passed into other Android lifecycle methods
- ✓ a Bundle is a map/dictionary data structure that maps keys to values (key/value pairs)
- ✓ a Bundle can contain the saved state of your views (among other things)
- ✓ you can save additional data to a bundle and then read it back later
- ✓ has methods like putInt, putSerializable, getInt, etc.

Fragment class

- ✓ The <u>API Guide to Fragments</u> is very good
- ✓ like an Activity, a Fragment is a controller class

- ✓ fragments were introduced in Android 3.0 when they began to support tablets
- ✓ tablets required more complicated/flexible layouts, and fragments were the solution
- ✓ fragments let you create small widgets that you can plug into larger views
- ✓ said another way, fragments help separate the ui into building blocks
- ✓ usually a fragment manages a ui, or part of a ui
- ✓ an activity's view contains a place where a fragment will be inserted
 - ✓ an activity is said to "host" a fragment by providing a spot in its view where the fragment can place its view
 - ✓ an activity may have several places for fragments
- ✓ an activity can replace one fragment with another fragment
- ✓ the Big Nerd book offers this advice: always use fragments (AUF)
- ✓ a Fragment can use getActivity() to get a reference to its Activity
- ✓ fragments are managed by the FragmentManager of the hosting Activity

Layouts (Containers)

- ✓ you can create your UI views using XML or Java code, but XML is the preferred approach
- ✓ of course XML layouts are verbose, but a nice thing is that they work well with the Android Studio designer
- Android Studio also gives you helpful hints when you're searching for attributes to control your views (so it's not like you have to memorize every possible attribute)
- ✓ widgets in your layouts are managed by either an Activity or a Fragment
- ✓ Android has the following types of layouts (there may be a few more; i've used these so far):
 - ✓ LinearLayout
 - ✓ RelativeLayout
 - ✓ FrameLayout
 - ✓ ListView
 - ✓ GridView

LinearLayout

- ✓ in a LinearLayout, widgets and child containers are lined up in either a column or a row, like a FlowLayout in Swing
- ✓ a LinearLayout has five main controls:
 - ✓ orientation
 - ✓ fill model
 - ✓ weight
 - ✓ gravity
 - padding

RelativeLayout

- ✓ a RelativeLayout lays out widgets based on their relationship to other widgets in the container
- RelativeLayout has many configuration options that let you position widgets relative to each other, including these boolean values:
 - ✓ android:layout alignParentTop the widget's top should align with the top of the container

- ✓ android:layout alignParentBottom the widget's bottom should align with the bottom of the container
- ✓ android:layout alignParentLeft the widget's left side should align with the left side of the container
- android:layout_alignParentRight the widget's right side should align with the right side of the container
- android:layout_centerHorizontal the widget should be positioned horizontally at the center of the container
- ✓ android:layout centerVertical the widget should be positioned vertically at the center of the container
- ✓ android:layout_centerInParent the widget should be positioned both horizontally and vertically at the center of the container
- ✓ it also lets you specify a widget's position relative to other widgets:
 - ✓ android:layout above the widget should be placed above the widget referenced in the property
 - ✓ android:layout below the widget should be placed below the widget referenced in the property
 - ✓ android:layout toLeftOf the widget should be placed to the left of the widget referenced in the property
 - android:layout_toRightOf the widget should be placed to the right of the widget referenced in the property
- ✓ (there are more attributes than those. those came from an old version of a book titled, "The Busy Coder's Guide to Android Development")

Common attributes in layouts

- ✓ match_parent the view will be as big as its parent
- ✓ wrap content the view will be as big as its contents require
- ✓ @+id the actual id will be in gen/R.java, inside a public static final class id { ...
- ✓ gravity
- ✓ more (todo) ...

UI Components/Widgets

- ✓ ActionBar -
- ✓ Dialogs -
- ✓ Toasts short lived popup messages
- ✓ Menus don't use these any more, use the ActionBar

Standard widgets are:

- ✓ Button
- ✓ TextView
- ✓ EditText input field
- ✓ Checkbox
- ✓ RadioButton, RadioGroup
- √ ToggleButton
- ✓ Spinner ...
- ✓ Picker (DatePicker, TimePicker)

Toast

✓ a Toast is a short-lived message that appears in a little popup window. Create a Toast like this:

```
Toast.makeText(getActivity(), "Click!", Toast.LENGTH_SHORT).show();
```

- you use Toasts to show messages to users, such as indicating that something was saved.
- ✓ i also use Toasts for testing new code, like this:

```
@Override
public void onListItemClick(ListView listView, View view, int position, long id) {
 Crime crime = (Crime)(getListAdapter()).getItem(position);
 Toast.makeText(getActivity(), "Click!", Toast.LENGTH_SHORT).show();
}
```

✓ you can set the gravity on a Toast:

```
Toast t = Toast.makeText(getActivity(), "Click!", Toast.LENGTH_LONG);
t.setGravity(Gravity.TOP, 0, 0);
t.show();
```

ActionBar

- ✓ the ActionBar was introduced in Android 3.0
- ✓ it lets you put button/icon controls on your views. a typical button on a ListView is an "add" button, to let you add a new item
- ✓ the ActionBar is still supported, but i think it's being replaced by a Toolbar
- ✓ you used to have to use an ActionBarActivity to use an ActionBar, but you don't have to do that any more (as of Version ? (todo))

Intents

- ✓ you use an Intent to launch other activities
- ✓ here's a simple example:

```
Intent i = new Intent(getActivity(), ImagePagerActivity.class);
startActivity(i);
```

✓ here's another example where i pass an "extra" when starting a new Activity:

```
Intent i = new Intent(getActivity(), ImagePagerActivity.class);
i.putExtra("POSITION", position);
startActivityForResult(i, 0);
```

Command Line

I'm pretty weak on the command line right now, so I'll just list a few of the commands I have used:

```
adb logcat
adb shell
adb push image1.jpg /data/data/com.alvinalexander.myapp/files
```

I see Android Studio run some of the following commands. It uses a command like this to install a new version of my app onto the emulator or physical device I use for testing:

```
pm install -r "/data/local/tmp/com.bignerdranch.android.criminalintent09"
```

Code snippets

This section contains a collection of common Android code snippets.

How to convert an R. string. foo value into a String:

```
final String foo = getString(R.string.fooKey);
```

(The R.string.xxx value is actually an int.)

I've also seen people use this approach, which may be needed when you're not in an Activity or Fragment:

```
String mystring = getResources().getString(R.string.mystring);
```

How to use findViewById (and how to get an "extra" from an activity's intent)

Here's my tutorial on creating a menu item in an ActionBar. That recipe is too long to include here.

How to determine which item in a ListView was selected

```
@Override
public void onListItemClick(ListView listView, View view, int position, long id) {
 Crime crime = (Crime)(getListAdapter()).getItem(position);
```

```
Toast.makeText(getActivity(), "Click!", Toast.LENGTH_SHORT).show();
}
```

Toast messages

This code shows one way to show a Toast message:

```
Toast.makeText(getActivity(), "Click!", Toast.LENGTH_SHORT).show();
```

There are more Toast examples earlier in this document.

Get your app's root data directory (/data/data/...)

```
// /data/data/com.alvinalexander.mynewapp/files
File rootDataDir = getActivity().getFilesDir();
```

Access a menu item from Java code

```
// http://alvinalexander.com/android/how-to-access-android-menuitem-java-activity-fragment-
public void onCreateOptionsMenu(Menu menu, MenuInflater menuInflater) {
 menuInflater.inflate(R.menu.menu_landing_page, menu);
 super.onCreateOptionsMenu(menu, menuInflater);

 MenuItem pinMenuItem = menu.findItem(R.id.menuItemPinQuote);
}
```

Set a style for a TextView

Summary

I'll add more to this Android cheat sheet as time goes on, but for now I hope this is a pretty good start, and helpful.

This is Alvin Alexander, reporting live from Boulder, Colorado (er, technically Louisville, Colorado today).

RECENT BLOG POSTS

- ✓ How to migrate Drupal 6 websites to Drupal 8
- ✓ My consulting book is now online, free
- ✓ My Android apps on the Google Play Store
- ✓ How to calculate the sum of a List in Java and Scala
- ✓ <u>Just Be, a mindfulness reminder application</u>
- My Android cheat sheet
- ✓ <u>LittleLogger A very simple Java/Scala logging utility</u>
- ✓ A JNativeHook example in Scala
- ✓ Boulder, Colorado Ironman competition
- ✓ Best Scala book for Java developers and beginners

More