

Lesson 2

Android Development Tools = Eclipse + ADT + SDK


Victor Matos Cleveland State University


- Android applications are usually created using the Java programming language^[1]
- Your Java project must import various Android Libraries (such as android.jar, maps.jar, etc.) to gain the functionality needed to work inside the Android OS.
- Even the simplest of Android apps is composed of several elements such as: user-defined classes, android jars, third-party libraries, XML files defining the UIs or views, multimedia resources, data assets such as disk files, external arrays and strings, databases, and finally a *Manifest* summarizing the 'anatomy' and permissions requested by the app.
- The package(s) holding the raw app components are given to the compiler to obtain a single signed and deployable **Android Package** (an .apk file).
- Like in Java, apk files are the **byte-code** version of the app that finally will be 'executed' by interpretation inside a **Dalvik Virtual Machine** (DVM).

[1] Visit http://xamarin.com/monoforandroid for a commercial iOS and Android IDE that works with C# and Windows .NET

- Creating, organizing and managing the components of an Android app is better done using a 'friendly' workbench.
- The Android developer's workbench typically includes the following tools:
 - 1. Eclipse IDE
 - 2. Android Development Tools (ADT), and
 - 3. Android System Development Kit (SDK)
- **Eclipse IDE** allows you to create and debug your Java code, and manage the various resources that normally are used in the making of an Android app.
- The **ADT plugin** extends Eclipse so you can easily reach the tools of the SDK through the use of menus, perspectives and icons seamlessly integrated in the Eclipse's IDE.
- The SDK contains tools needed to transfer, profile, emulate, observe, and debug your applications which could run into any virtual or physical Android device.

Typical Layout of the Eclipse IDE for Android Development


Note: The DDMS and Hierarchy View can be manually added by the user to Eclipse's tool bar

SETUP

Prepare your computer – Install SDK: Windows, Mac, Linux

We assume you have already installed the Java JDK and Eclipse IDE in your computer

- Java JDK is available at:
 http://www.oracle.com/technetwork/java/javase/downloads/index.html
- Eclipse IDE for Java EE Developers is available at: http://www.eclipse.org/downloads/


The next instructions are given to:

- (a) User Wanting to Update their Older Android Workbench,
- (b) First Time Users.

Aside Note:

SDKs are named after a dessert item. Available versions at the time of writing are:

- 1.5 Cupcake,
- 1.6 Donut,
- 2.1 Eclair,
- 2.2 Froyo,
- 2.3 Gingerbread [1],
- 3.x Honeycomb,
- 4.x Ice Cream Sandwich


SETUP

(a) Users Wanting to Update an Older Android Workbench

If you are currently using the Android SDK, you just need to *update* to the latest tools or platform using the already installed *Android SDK and AVD Manager*.

- 1. Click on the SDK Manager icon.
- 2. You will see a form similar to the one on the right.
- Select the Packages you want to install and wait until they are setup in your machine.


SETUP

- (b) First Time Users (Windows, Mac, Linux)
- Install the appropriate SDK starter package from the page http://developer.android.com/sdk/index.html
- 2. Install the ADT Plugin for Eclipse
 - 1. Start Eclipse, then select **Help > Install New Software...**.
 - 2. Click **Add** button (top-right corner)
 - 3. In the next dialog-box enter "ADT Plugin" for the *Name* and the following URL for the *Location*: https://dl-ssl.google.com/android/eclipse/
 - 4. Click **OK**
 - 5. Select the checkbox next to Developer Tools and click Next > Next
 - 6. Accept the license agreements, then click **Finish**.
 - 7. After the installation end you need to restart Eclipse.
- 3. Add **Android platforms** and other components to your SDK (see previous option (a))

Configuring the ADT Plugin

The next step is to modify your ADT preferences in Eclipse to point to the Android SDK directory:

- Select Window > Preferences... to open the Preferences panel (Mac OS X: Eclipse > Preferences).
- 1. Select **Android** from the left panel.
- 2. To set the box *SDK Location* that appears in the main panel, click **Browse...** and locate your downloaded SDK directory (usually c:/Program Files (x86)/Android /android-sdk)
- 3. Click **Apply**, then **OK**.

Done!

Creating an Android Virtual Device (AVD)

You should test your applications on a real phone (or tablet).


However, the SDK allows you to create realistic virtual devices on which your

applications could be tested.

1. To create an emulator, click on the AVD Manager


- 2. Click **New**. The **Create New AVD** dialog appears.
- 3. Type the name of the AVD, such as "Nexus-S"
- 4. Choose a target (such as "Google APIs... API Level8").
- 5. Indicate how much memory the simulator will use.
- 6. Tick option box "Snapshot" to load faster.
- 7. Indicate screen size (HVGA is sufficient in general)
- 8. Optionally specify any additional hardware components (such as SD-card, camer, accelerometer, GPS,...)
- 9. Click Create AVD.


Creating Android Virtual Devices (AVD)


and


12

http://heikobehrens.net/2011/03/15/android-skins/

http://zandog.deviantart.com/

Testing the Emulator


Click on the AVD Manager. Choose an emulator, click Start.


Android Setup Tutorial

After you complete your setup look for the following two subdirectories in your file system

C:\Program Files (x86)\Android\android-sdk


C:\Users\1002125\.android\avd


This folder contains your Android SDK, tools, and platforms

This directory holds your Virtual Devices (AVDs)

Testing Setup - Example: Hello World

Appendix. Creating an Android Project (made for SDK2.2 - Froyo) An unabridged version of "Hello World"


Testing Setup - Example: Hello World

Creating an Android Project

To create a new project:

- 1. Start **Eclipse**
- 2. Select **File > New > Android Project** a
- 3. Enter Project name: *01-Hello-World*
- 4. Click Next
- 5. On Select Build Target choose row *Google APIs Google Inc. 2.2 8*
- 6. Click Next

7. On the *Application Info* form enter


Pacakage Name: csu.matos

Check box *Create Activity*

Activity name: *HelloActivity*.

Min SDK Version: 8.

Click Finish.


Testing Setup - Example: Hello World

OBSERVATION: Creating an Android Project using Eclipse

The New Android Project Wizard creates the following folders and files in your new project space:

- src/ Includes your skeleton Activity Java file. All other Java files for your application go here.
- <Android Version>/ (e.g., Android 2.2/) Includes the android.jar file that your application will build against.
- gen/ This contains the Java files generated by ADT, such as your R.java file
- assets/ This is empty. You can use it to store raw asset files.
- res/ This folder holds application resources such as drawable files, layout files, string values, etc.
- bin/ The bytecode (.apk) version of your app is stored here
- AndroidManifest.xml The Android Manifest for your project.
- default.properties This file contains project settings, such as the build target.

Testing Setup – Example: Hello World

Creating an Android Project


The following folders and files are created for the O1-Hello-World project.

To test the application, position the cursor on the code panel, and then click on the


Run menu button.

The fragment of code illustrated on page 4 is executed, and its effect on the emulator is shown on page 12.


Android Emulator (v2.3 skin)


Keyboard	OS function
Escape	Back button
Home	Home button
F2, PageUp	Menu (Soft-Left) button
Shift-F2, PageDown	Start (Soft-Right) button
F3	Call/Dial button
F4	Hangup / EndCall button
F5	Search button
F7	Power button
Ctrl-F3, Ctrl-KEYPAD_5	Camera button
Ctrl-F5, KEYPAD_PLUS	Volume up button
Ctrl-F6, KEYPAD_MINUS	Volume down button
KEYPAD_5	DPad center
KEYPAD_4	DPad left
KEYPAD_6	DPad right
KEYPAD_8	DPad up
KEYPAD_2	DPad down
F8	toggle cell network on/off
F9	toggle code profiling (when -trace option set)
Alt-ENTER	toggle FullScreen mode
Ctrl-T	toggle trackball mode
Ctrl-F11, KEYPAD_7	switch to previous layout
Ctrl-F12, KEYPAD_9	switch to next layout

Controlling the Android Emulator through (your computer's) keyboard keys

Keypad keys only work when *NumLock* is deactivated.


Working with Emulator Disk Images


- The Android simulator uses QEMU technology [Website: www.qemu.org]
- QEMU is an open source machine emulator which allows the operating system and programs made for one machine (e.g. an ARM CPU) run on a different machine (e.g. your own PC).

When you create a Virtual Device, the SDK Makes several **disk images** containing among others:

- (1) OS kernel,
- (2) the Android system,
- (3) user data (userdata-qemu.img)
- (4) simulated SD card (sdcard.img).

By default, the Emulator searches for the disk images in the private storage area of the AVD in use, for instance the "Gingerbread23" AVD is at: C:\Users\yourFolder\.android\avd\Gingerbread23


Mac OS users should look into ~/.android/avd


Moving Data, Music and Picture files to the Emulator's SDcard

- You need to add the **DDMS** perspective to your Eclipse IDE.
- Change to the DDMS perspective.
 Make sure your AVD has started (You will see a layout similar to the following)
- 3. Click on the File Explorer tab.
- 4. Expand the **mnt** (mounted devices) folder.
- 5. Expand the **sdcard** folder
- 6. Open your Window's Explorer.
- 7. Choose a file in your PC. Transfer a copy to the emulator by dragging and dropping it on top of the **sdcard** folder.


Moving Data, Music and Pictures to the SDcard

 Return to the emulator. This time you will see your selected multimedia files in the SDcard. For instance...


Moving Data, Music and Pictures to the SDcard

5. Pictures are displayed by clicking the *Application Pad* and invoking the **Gallery** application


Login into the Android OS shell

- Although it is not necessary, a developer may gain access to the innermost parts of the Android OS.
- For a Unix-like
 experience you can log
 into the system by
 executing the emulator
 and issuing selected
 shell commands.

```
C:\windows\system32\cmd.exe - adb shell
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation.
 All rights reserved.
C:\Program Files (x86)\Android\android-sdk\platform-tools>adb shell
# ls -Ī
ls -1
 2012-03-10 00:01 config
 root
 2012-03-10 10:33 cache
drwxrwx--- sustem
 cache
 2012-03-10 00:01 sdcard -> /mnt/sdcard
 root
 2012-03-10 00:01 acct
 root
 system
 2012-03-10 00:01
 2012-03-10 00:01 vendor -> /system/vendor
 root
 2012-03-10 00:01 d -> /sys/kerne1/debug
2012-03-10 00:01 etc -> /system/etc
 root
 root
 3764 1969-12-31 19:00 ueventd.rc
 root
 0 1969-12-31 19:00 ueventd.goldfish.rc
 root
 2011-02-03 18:01 system
 root
 1969-12-31
 root
 root
 1969-12-31
 root
 <u> 13805 19</u>69-12-31 19:00 init.rc
 root
 1677 1969-12-31 19:00 init.goldfish.rc
 root
 root
 94168 1969-12-31 19:00
 init
 118 1969-12-31 19:00 default.prop
 root
 2012-03-09 23:02
 data
drwxrwx--x system
 system
 2010-01-27 19:59
 root
 2012-03-10 00:02 dev
drwxr-xr-x root
# df
Filesystem
 Size
 Used
 Free
 Blksize
 125M
 32K
 125M
 4096
∕dev
 125M
 ØK
 125M
 4096
/mnt/asec
 ØK
/mnt/obb
 125M
 125M
 4096
/system
 96M
 96M
 4096
/data
 32M
 31M
 4096
 64M
 64M
 4096
/mnt/sdcard
 1019M
/mnt/secure/asec
 1019M
# cd sdcard
cd sdcard
# ls -1
ls -1
 sdcard_rw
 2012-03-09 23:03 LOST.DIR
 -rwxr-x system
 2012-03-10
 sdcard_rw
 -rwxr-x system
 5239976 2012-03-09 23:10 Amarcord.mp3
 rwxr-x system
 sdcard_rw
 -rwxr-x system
 sdcard_rw
 2012-03-09 23:11 Android
 263230 2012-03-09 23:29 Bea-Strada-Volterra-12X17.jpg
 -rwxr-x system
 sdcard rw
 sdcard_rw
 314676 2012-03-09 23:29 Bea-Vic-Arno-Firenze.jpg
 -rwxr-x system
```

Login into the Android OS shell

STEPS

- Use the Eclipse AVD
 Manager to start a selected AVD (say Gingerbread23)
- At the DOS command prompt level run the Android Debug Bridge (adb) application

adb shell

```
C:\windows\system32\cmd.exe - adb shell
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation.
 All rights reserved.
C:\Program Files (x86)\Android\android-sdk\platform-tools>adb shell
# ls -Ī
ls -1
 2012-03-10 00:01 config
 root
 2012-03-10 10:33 cache
 cache
 2012-03-10 00:01 sdcard -> /mnt/sdcard
 root
 2012-03-10 00:01
 root
 system
 2012-03-10 00:01
 2012-03-10 00:01 vendor -> /system/vendor
 root
 2012-03-10 00:01 d -> /sys/kernel/debug
2012-03-10 00:01 etc -> /system/etc
 root
 root
 3764 1969-12-31 19:00 ueventd.rc
 root
 0 1969-12-31 19:00 ueventd.goldfish.rc
 root
 2011-02-03 18:01 system
 root
 1969-12-31
 root
 1969-12-31
 root
 1969-12-31
 root
 13805 1969-12-31 19:00
 init.rc
 root
 1677 1969-12-31 19:00
 init.goldfish.rc
 root
 root
 94168 1969-12-31 19:00
 init
 118 1969-12-31 19:00
 default.prop
 root
 2012-03-09 23:02
 data
 -x system
 system
 2010-01-27 19:59
 root
 2012-03-10 00:02
drwxr-xr-x root
Filesystem
 Size
 Used
 Free
 Blksize
 125M
 32K
 125M
 4096
∕dev
 125M
 ØK
 125M
 4096
/mnt/asec
 ØK
 125M
/mnt/obb
 125M
 4096
/system
 96M
 96M
 ØK
 4096
 32M
 31M
 4096
/data
 64M
/cache
 64M
 1M
 62M
 4096
/mnt/sdcard
 1019M
 164M
/mnt/secure/asec
 1019M
 164M
# cd sdcard
cd sdcard
# ls -1
 2012-03-09 23:03 LOST.DIR
 sdcard_rw
 -rwxr-x system
 2012-03-10
 sdcard_rw
 19:59 DCIM
 5239976 2012-03-09 23:10 Amarcord.mp3
 sdcard_rw
 sdcard_rw
 2012-03-09 23:11 Android
 263230 2012-03-09 23:29 Bea-Strada-Volterra-12X17.jpg
 sdcard rw
 rwxr-x system
 sdcard_rw
 314676 2012-03-09 23:29 Bea-Vic-Arno-Firenze.jpg
 -rwxr-x system
```

Android – Login into the OS shell

If more than one emulator is running (or your phone is physically connected to the computer using the USB cable) you need to identify the target.

Follow the next steps:

1. Get a list of attached devices

adb devices

List of devices attached emulator-5554 device emulator-5556 device HT845GZ45737 device

```
- - X
C:\windows\system32\cmd.exe - adb -s emulator-5554 shell
C:\Program Files (x86)\Android\android-sdk\platform-tools>adb devices
List of devices attached
emulator-5554 device
G:\Program Files (x86)\Android\android-sdk\platform-tools>adb -s emulator-5554 shell
ls -1
 2012-03-10 00:01 config
 2012-03-10 10:33 cache
 cache
 2012-03-10 00:01 sdcard -> /mnt/sdcard
lrwxrwxrwx root
 root
lrwxr-xr-x root
 root
 2012-03-10 00:01 acct
 2012-03-10 00:01 mnt
drwxrwxr-x root
 system
 root
 2012-03-10 00:01 d -> /sys/kernel/debug
 2012-03-10 00:01 etc -> /system/etc
 root
 3764 1969-12-31 19:00 ueventd.rc
 root
 1969-12-31 19:00 ueventd.goldfish.rc
 root
 2011-02-03 18:01 system
 root
 -12-31 19:00 sbin
-12-31 19:00 proc
 root
 root
 13805 1969-12-31 19:00 init.rc
 root
 1677 1969-12-31 19:00 init.goldfish.rc
 root
 94168 1969-12-31 19:00 init
 118 1969-12-31 19:00 default.prop
 root
 2012-03-09 23:02 data
drwxrwx--x sustem
 system
 2010-01-27 19:59 root
drwxr-xr-x root
```

2. Run the **adb** application as follows:

adb -s emulator-5554 shell

Remember, the adb tool is located at C:\Program Files (x86)\Android\android-sdk\platform-tools\

Hacking: Moving an app from a Rooted Phone to the Emulator

If you want to transfer an app that is currently installed in your developer's phone to the emulator, follow the next steps:

- 1. Run command shell: > adb devices (find out your hardware's id, say HT096P800176)
- 2. Pull the file from the device to your computer's file system. Enter the command adb -s HT096P800176 pull data/app/theInstalled.apk c:/theInstalled.apk
- 3. Disconnect your Android phone
- 4. Run an instance of the Fmulator
- 5. Now install the app on the emulator using the command adb -s emulator-5554 install c:\theInstalledApp.apk adb -s emulator-5554 uninstall data/app/theInstalled.apk ← to uninstall

You should see a message indicating the size of the installed package, and finally: Success.


More Hacking: Install TotalCommander for Android

TotalCommander is a useful Windows file manager that has been ported to Android. You could use it to administer the folders and files in the system's flash memory and SD card of your emulator or device.

To install the app in your emulator follow the next steps

- Start the emulator's web browser on the URL: http://www.ghisler.com/android.htm
- 2. Press **Ctrl + Click** on the "**direct download**" hyperlink to start the app's download.
- 3. Wait for completion (scroll down Notification line if necessary)
- 4. Follow setup instructions.


Android – Login into the OS shell

Android accepts a number of Linux shell commands including the useful set below


```
ls ..... show directory (alphabetical order)
mkdir ..... make a directory
rmdir ..... remove directory
rm -r ..... to delete folders with files
rm ..... remove files
mv ..... moving and renaming files
cat ..... displaying short files
cd ..... change current directory
pwd ..... find out what directory you are in
df ..... shows available disk space
chmod ..... changes permissions on a file
date ..... display date
exit ..... terminate session
```

There is no copy (**cp**) command in Android, but you could use **cat** instead. For instance:

```
# cat data/app/theInstalledApp.apk > cache/theInstalledApp.apk
```

Using an alternate SD card & userData Image

Additional Emulator Command Line Options:


-sdcard c:\My Emulator Data\myreallybigsdcard.img -datadir c:\My Emulator Data

Android Emulator / SMS

Sending Text Messages from your Window's PC to the Emulator

- Start the emulator.
- Open a new DOS command shell and type :
 - c:> adb devices

this way you get to know the emulator's numeric port id (usually **5554**, **5556**, and so on)

- Connect to the console using telnet command like:
 - c:> telnet localhost 5554
- 4. After receiving the telnet prompt you can send a text message with the command (no quotes needed for the message)
 - sms send <Sender's phone number> <text message>


Windows7 - temporarily install Telnet Client by using a command line


- 1. Open a command prompt window.
- 2. Click **Start**, type **cmd** in the **Start Search** box, and then press **ENTER**.
- 3. Type the following command: pkgmgr /iu:"TelnetClient"

Android Emulator / SMS

Example:

Sending a text Message (SMS) from your PC to the Emulator


Android Console: type 'help' for a list of commands
OK
sms send 5551122 don't forget we have a ballroom class tonight at 8:30pm
OK


Android Emulator / Voice


Making a Phone Call from your PC to the Emulator

- Start the emulator.
- Open a new shell and type :
 adb devices
 to know the emulator's numeric port id (usually 5554, 5556, and so on)
- Connect to the console using telnet command like: telnet localhost 5554 (this is the 'number' to be called)
- 4. After receiving the telnet prompt you can place a call (voice) with the command gsm call <caller's phone number>

Android Emulator / Voice

Example: Making a Phone Call to the Emulator


```
Android Console: type 'help' for a list of commands
OK
gsm call 5551122
OK
```

Android Emulator Using Eclipse's DDMS facility

DDMS Emulator Controls

It is *much simpler* to test telephony operations (SMS/Voice) as well as GPS services using the controls included in the Eclipse DDMS perspective

- **1. Telephony Status** change the state of the phone's Voice and Data plans (home, roaming, searching, etc.), and simulate different kinds of network Speed and Latency (GPRS, EDGE, UTMS, etc.).
- **2. Telephony Actions** perform simulated phone calls and SMS messages to the emulator.
- **3. Location Controls** send mock location data to the emulator so that you can perform location-aware operations like GPS mapping.
 - Manually send individual longitude/latitude coordinates to the device.
 Click Manual, select the coordinate format, fill in the fields and click Send.
 - Use a GPX file describing a route for playback to the device.
 - Use a KML file to place multiple placemarker points on a map


Appendix 1 – Connecting your Hardware Device to the Computer

1. Make sure the USB driver has been installed in your PC (click A SDK Manager > Extras > check box [Google USB driver package] to install)


- Use a mini-USB cable to connect the device to your computer.
- Expand the Notification bar. Click on [USB connected] option.
- Click on [*Turn on USB storage*] to mount the device.
- Now you could now use the Eclipse-ADT-File Explorer and your Window's Explorer tool to pull/push/delete/rename files to the device.


Appendix 2 – Emulator to Emulator Communication (SMS & Voice)

- 1. Run two instances of the emulator (typical IDs are: 5554, 5556, ...)
- 2. Dial (or send SMS) from one of them (say 5554) to the other (5556)
- 3. Press the Green/Red call buttons to accept/terminate the call
- 4. Try sending SMS (use numbers 5554 and 5556)


Appendix 3.

How to Transfer and Sync Your Google Contacts into the Emulator

Taken from:

http://stackoverflow.com/questions/1114052/importing-gmail-contacts-on-android-emulator

- Go to your Gmail account using a web browser, click on Gmail > Contacts on the left sidebar.
- Select all the contacts you want on your emulator/phone. Then click on More > Export and select vCard format. Download the "contacs.vcf" file to your PC.
- 3. Push the contacs.vcf file from the PC to the emulator's **SD card**.
- 4. Open the emulator's **Contacts** app hit **Menu** > **Import**.
- 5. Choose the option *Import from SD card*.

