Android – An Overview

Mihai Fonoage February 10, 2009

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Introduction

- Android is a software stack for mobile devices that includes:
 - Operating System
 - Linux version 2.6
 - Services include hardware drivers; power, process and memory management; security and network.
 - Middleware
 - Libraries (i.e. SQLite, OpenGL, WebKit, etc)
 - Android Runtime (Dalvik Virtual Machine and core libraries)
 - Application Framework
 - Abstraction for hardware access; manages application resources and the UI; provides classes for developing applications for Android
 - Applications
 - Native apps: Contacts, Phone, Browser, etc.
 - Third-party apps: developer's applications.

Introduction (cont.)

Source: http://code.google.com/android/what-is-android.html

Introduction (cont.)

- What you need:
 - Operating System: Microsoft Windows (>= XP), Mac OS X >= 10.4.8, Linux
 - Android SDK
 - JDK >= 5 (apps are written in Java)
- Android Development with Eclipse:
 - Eclipse (+ Java Development Tools plug-in and Web Tools Platform) + Android Development Tools plug-in
- Installation notes: http://code.google.com/android/intro/installi

6

Introduction (cont.)

- Design Considerations:
 - Low processing speed
 - Optimize code to run quick and efficiently
 - Limited storage and memory
 - Minimize size of applications; reuse and share data
 - Limited bandwidth and high latency
 - Design your application to be responsive to a slow (sometimes non-existent), intermittent network connection
 - Limited battery life
 - Avoid expensive operations
 - Low resolution, small screen size
 - "Compress" the data you want to display

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Application Components and Lifecycle

Components of your application:

Activities

- Presentation layer for the application you are building
- For each screen you have, their will be a matching Activity
- An Activity uses Views to build the user interface

- Services

- Components that run in the background
- Do not interact with the user
- Can update your data sources and Activities, and trigger specific notifications

Android Application Overview (cont.)

Components of your application:

- Content Providers

Manage and share application databases

Intents

 Specify what intentions you have in terms of a specific action being performed

Broadcast Receivers

- Listen for broadcast Intents that match some defined filter criteria
- Can automatically start your application as a response to an intent

Android Application Overview (cont.)

- Application Lifecycle
 - To free up resources, processes are being killed based on their priority:
 - Critical Priority: foreground (active) processes
 - Foreground activities; components that execute an onReceive event handler; services that are executing an onStart, onCreate, or onDestroy event handler.
 - <u>High Priority</u>: visible (inactive) processes and started service processes
 - Partially obscured activity (lost focus); services started.
 - Low Priority: background processes
 - Activities that are not visible; activities with no started service

Application Components and Lifecycle (cont.)

- Activity Lifecycle:
 - Activities are managed as an activity stack (LIFO collection)
 - Activity has four states:
 - Running: activity is in the foreground
 - Paused: activity has lost focus but it is still visible
 - Stopped: activity is not visible (completely obscured by another activity)
 - Inactive: activity has not been launched yet or has been killed.

Application Components and Lifecycle (cont.)

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

User Interfaces

- Views
 - The basic UI component
 - Responsible for drawing and event handling
 - Define your View through:
 - Layout Resources (i.e. defined in main.xml file):

```
<ListView
 android:id="@+id/myListView"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
/>
```

From your Activity class code:

```
setContentView(R.layout.main);
ListView myListView =
(ListView)findViewById(R.id.myListView);
```

Inside your code:

```
ListView myListView = new ListView(this);
setContentView(myTextView);
```

– View Gallery:

User Interfaces (cont.)

Layouts

- Specify the position of child views (controls) on the screen
- Common Layout Objects:
 - FrameLayout: all child views are pinned to the top left corner of the screen
 - LinearLayout: each child view is added in a straight line (vertically or horizontally)
 - TableLayout: add views using a grid of rows and columns
 - RelativeLayout: add views relative to the position of other views or to its parent.
 - AbsoluteLayout: for each view you add, you specify the exact screen coordinate to display on the screen

– More info:

User Interfaces (cont.)

Implement layouts in XML using external resources:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout width="fill parent"
  android:layout height="fill parent">
  <EditText
 android:id="@+id/myEditText"
 android:layout width="fill parent"
 android:layout_height="wrap content"
 android:text=""
  />
  <ListView
 android:id="@+id/myListView"
 android:layout_width="fill_parent"
 android:layout height="wrap content"
  />
</LinearLayout>
```

User Interfaces (cont.)

Menus

- Concerned about having to much functionality on the screen => use menus
- Three menu types:
 - Icon Menu: appears at the bottom of the screen when the user presses the Menu button. It can display icons and text for up to six menu items.
 - Expanded Menu: displays a scrollable list of menu items not previously displayed in the icon menu.
 - Submenu: displayed as a floating window.
- More info:

http://code.google.com/android/reference/android/view/Menu.l

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Binding applications and their components

Intents

- Specify what intentions you have in terms of a specific action being performed
- Launch Activities
 - Transition between the activities of your application

• Implicitly (using new

Binding applications and their components (cont.)

Intents

- Broadcast Events
 - Broadcast messages between components
 (sendBroadcast (newIntent) where newIntent is the intent
 you want to broadcast)
 - Listen for broadcasts using Broadcast Receivers
 - Register a Broadcast Receiver in your application manifest:

– More info:

http://code.google.com/android/reference/android/content/Intent.h

Binding applications and their components (cont.)

Adapters

- Bind data to user interface views
- Responsible for creating a view for each item in the data set and providing access to the data
- Example of native adapter:
 - ArrayAdapter: binds Adapter views to an array of objects.

```
ArrayList<String> myStringArray = new ArrayList<String>();
ArrayAdapter<String> myArrayAdapter = new
ArrayAdapter<String>(getApplicationContext(),
android.R.layout.simple_list_item_1, myStringArray);
myListView.setAdapter(myArrayAdapter);
```

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Data Storage

- Different techniques for saving data:
 - Shared Preferences: lightweight mechanism to store a known set of key-value pairs
 - Useful for saving user preferences, application settings, and user interface state

```
SharedPreferences mySharedPreferences =
getSharedPreferences("myPreferences",
 Activity.MODE PRIVATE);
SharedPreferences.Editor editor =
mySharedPreferences.edit();
editor.putString("textValue", "Empty");
editor.commit();
SharedPreferences mySharedPreferences =
getSharedPreferences("myPreferences",
 Activity.MODE PRIVATE);
String stringPreference =
mySharedPreferences.getString("textValue","");
```

Data Storage (cont.)

- Different techniques for saving data:
 - SQLite Databases: relational database library for storing and managing complex data
 - Results from database queries are stored in Cursors
 - Look at SQLiteOpenHelper and Cursor class
 - More Info: http://www.sqlite.org/
 - Files: you can create, write, and read files from the local storage or external media (SD Cards)
 - Look at FileOutputStream, FileInputStream, and Resources classes.

Data Storage (cont.)

- Content Providers
 - Mechanism for sharing data between applications by abstracting the underlying data source
 - Access is handled through a URI model
 - Native Android Content Providers
 - Browser
 - Contacts
 - Get a Cursor for every person in your contact database:

```
Cursor contactCursor =
getContentResolver().query(People.CONTENT_URI,
 null, null);
```

- MediaStore
- •

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Background Services

- Services run in the background
- Primarily used for:
 - Updating Content Providers
 - Firing Intents
 - Triggering Notifications
 - Any operation that does not necessitate user interaction (i.e. networking, MP3 playback)
- For intensive and/or blocking operations, the service should be run in its own thread

Background Services (cont.)

- Creating and Controlling Services
 - Create a Service:
 - Extend the Service class; override specific methods (such as onCreate, onStart, onBind, etc).
 - Start and stop a Service:
 - Use the startService method from inside your current Activity class
 - Use the stopService method from inside your current Activity class
- If the phone becomes inactive while you have services running, those services will not work properly (freeze)
 - Stop your phone from going into sleep mode
 - Use WakeLocks (with care) (http://code.google.com/android/reference/android/os/PowerMa)

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Location-Based Services

- Selecting a Location Provider
 - To determine your current location, Android can use several technologies (or Location Providers)
 - GPS Provider determines location using satellites
 - Network Provider determines location using cell towers and Wi-Fi access points
 - Each provider has a set of criteria (power consumption, cost, response time, accuracy, etc.) under which it may be used

Finding you location

```
LocationManager locationManager =
 (LocationManager) getSystemService (Context
 .LOCATION_SERVICE);
Location location =
 locationManager.getLastKnownLocation(LocationManager.GPS PROVIDER);
```

- Geocoding
 - Forward Geocoding: finds latitude and longitude of an address
 - Use method getFromLocationName from the Geocoder class
 - Reverse Geocoding: finds the street address for a given latitude and longitude
 - Use method getFromLocation from the Geocoder class

- Map-Based Activities
 - Classes that support Android maps:
 - MapView: a view which displays a map. Used within a MapActivity
 - MapActivity: manages all that is required for displaying a map
 - Overlay: used for annotating maps (i.e. drawing text on the map)
 - MapController: used for panning and zooming
 - MyLocationOverlay: used to display the current position and orientation of the device

 Using the default MapView centered at the current user position:

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

Accessing Android's Sensors

 The SensorManager is used to manage the sensor hardware available on an Android device:

```
SensorManager sensorManager =
  (SensorManager) getSystemService (Context.SENSOR_S
  ERVICE);
```

Monitoring changes in sensor values:

```
SensorListener sensorListener = new
SensorListener() {
 public void onSensorChanged(int
 sensor, float[] values) { ... }
```

 The values depend on the type of sensor (i.e. accelerometer, light, magnetic field, temperature, proximity)

- Introduction
- Application Components and Lifecycle
- User Interfaces
- Binding applications and their components
- Data Storage
- Background Services
- Location-Based Services
- Accessing Android's Sensors
- References

References

- Main Website: http://code.google.com/android/
- Recommended Reading:
 - Reto Meier, "
 Professional Android Application Development ", Wrox Programmer to Programmer
 - Mark, L. Murphy, "
 The Busy Coder's Guide to Android Developme ", CommonsWare
 The Busy Coder's Guide to Android Developme
- Android Discussion Groups: http://code.google.com/android/groups.html
- Publish Applications: Android Market, AndAppStore, Handango, SlideME.