

CHAPTER 2. SDK INSTALL AND INITIAL SETUP

Outline

≻ Today:

- How to setup a machine to start developing Android applications
- An overview of an Android project
- Some useful tools
- Your first Android application
 - Maybe on a real device!

Two options

- Historically Android development was in Eclipse
 - Download the SDK
 - Install the Android plugin

- **► Now there is Android Studio**
 - > You still have to download the SDK
 - >Customized environment

Which one?

For the class, it's the same

If you already use and love Eclipse, go with it

- You might see examples done in both platforms
 - ➤ You can always import an Eclipse project into Android Studio
 - >The inverse is difficult

Android Studio

Where and how to get it

Go to http://developer.android.com/sdk/installing/studio.html

Download Android Studio and the SDK

Install it and you're done!

Basic requirements

- How to develop Android applications?
 - Linux/Mac OS X/Windows? Doesn't matter
 - > A real device is not mandatory

- Code your application in the IDE
 - > Test it with the emulator
 - > Deploy it on a real device

SDK tools

- Android tool
- Used to get APIs and add-ons
- You can also start it from Android Studio

Your first Android application

Go to File > New Project

Testing on the emulator

Select "Launch Emulator"

Creating an emulator

Can configure several options

You can create as many as you want

Did everything went fine?

Test in on the emulator

You should see something similar to this

Hello world, Android!

- Anatomy of an application
 - Activity: what is started
 - View: what is seen
 - Intent: how to communicate with others

- ➤ Mix of XML and Java
 - ➢ Generally XML for layouts
 - > Java for the app logic

Application structure

- Even the simplest application has a lot of files
- Some are autogenerated
- > Each project contains
 - **>** Activities
 - > Layouts
 - >XML files
 - >AndroidManifest.xml

build

- Autogenerated files
 - No need to modify them
- Some are autogenerated
- > Each project contains
 - **Activities**
 - > Layouts
 - >XML files
 - >AndroidManifest.xml

SIC

- All the code of your application
 - The java folder contains... the java code!
 - Inside res there are a lot of resources
 - >Images
 - > Layouts
 - >Xml files
 - >AndroidManifest.xml

AndroidManifest.xml

- Mandatory file for every application
 - > Contains:
 - > Application declaration
 - **Permissions**
 - >Intent filters
 - > Targets

How to test

Via an AVD

- > Fast, possible to have different resolutions, APIs
- Not a real device

On a real device

- You get exactly what is deployed
- > Must own a real device

>So?

- > Test in on AVDs.
- > When you feel that the application is ready, go with a real device

How to deploy

 Android applications must be signed before installing them on a real device

You need a key for this and you can generate one from the menu.

ECLIPSE

3 step setup

Download Android <u>SDK</u> for your platform:

http://developer.android.com/sdk/index.html

Execute (and then select the Android API version):
android-sdk-xxx/tools/android

➤ Install the <u>ADT</u> plugin for Eclipse:

http://www.eclipse.org/downloads/

https://dl-ssl.google.com/android/eclipse

SDK

```
lbedogni@otto: ~/sw/android-sdk-linux
lbedogni@otto:~/sw/android-sdk-linux$ ls *
SDK Readme.txt
add-ons:
platforms:
tools:
adb_has_moved.txt dmtracedump
 hierarchyviewer
 NOTICE.txt
android
 draw9patch
 hprof-conv
 proguard
 emulator
ant
 lib
 source.properties
apkbuilder
 emulator-arm
 lint
 sqlite3
 mksdcard
 traceview
apps
 emulator-x86
ddms
 monkeyrunner
 zipalign
 etc1tool
lbedogni@otto:~/sw/android-sdk-linux$
```


ADT ECLIPSE

- Useful to run applications via Eclipse, highly reccomended
- Go to http://developer.android.com/sdk/eclipse-adt.html
- Pick the repository (actually https://dl-ssl.google.com/android/eclipse/)
- Add a repository in Eclipse and download the "Developers Tools"
- This will make a virtual bridge between eclipse and the SDK

PROJECT

- Create it under Eclipse
 - Assign an SDK target
 - Choose an application name
 - Choose a package name
 - Create an activity and assign a name
- Run it to test that everything is ok

- AVD means Android Virtual Device
- Test the application before running it on a device
- Multiple APIs → Multiple targets
- Makes it faster (and cheap) to test application on different configurations/resolutions/storage

Project name

- Project name
- Src folder with java files

- Project name
- Src folder with java files
- Auto-generated files

- Project name
- Src folder with java files
- Auto-generated files
- Android's base files

- Project name
- Src folder with java files
- Auto-generated files
- Android's base files
- Compiled files

- Project name
- Src folder with java files
- Auto-generated files
- Android's base files
- Compiled files
- Resources files

- Project name
- Src folder with java files
- Auto-generated files
- Android's base files
- Compiled files
- Resources files
- Android Manifest

DEPLOY

- Android applications must be signed before they can be installed on a device
- Eclipse can sign applications
 - Debug mode, just to test it on your device
 - Release mode, when it's ready for other users

SIGNING

- Eclipse has a tool called Export Wizard
 - File > Export
 - Export Android Application
 - Select your key and preferences
 - Application is compiled, signed and aligned, ready to be deployed
- Keep your private key safe
 - Use a strong password
 - Don't lend it to anyone