

CHAPTER 3: SYSTEM ARCHITECTURE

- Android **Dalvik** Java **Virtual Machine**
 - Android Components: Activities
 - Android Components: Intents
 - Android Components: Services
- OUT Android Components: Content Providers
 - Android Application Distribution and Markets

SMARTPHONES

Android is a Linux-based <u>platform</u> for mobile devices ...

- Operating System
- > Middleware
- > Applications
- ➤ Software Development Kit (SDK)

TABLETS EREADERS

ANDROID TV

GOOGLE GLASSES

ANDROID MICROWAVE

TABLETS

EREADERS

ANDROID TV

Android TV

GOOGLE GLASSES

2012

2013

2014

ANDROID 5.0

Time

- Android 4.4 (Kitkat) Released
 - Wireless printing capability
 - > Ability for applications to use "immersive mode"
 - > Performance optimization
 - > New experimental runtime virtual machine, ART...

API Level 19 (Android 4.4):

- > Support to new embedded sensors (e.g. STEP_DETECTOR)
- ANDROID ... Adaptive video playback functionalities

 Note: A series of the series of t
 - (managing default text messaging client)

Global Smartphone OS Market Share - 2013 Q3

2012 Market Share

www.gartner.com

2013 Market Share

Version	Codename	API	Distribution
<u>2.2</u>	Froyo	8	1.3%
<u>2.3.3 -</u> <u>2.3.7</u>	Gingerbread	10	20.0%
<u>3.2</u>	Honeycomb	13	0.1%
<u>4.0.3 -</u> <u>4.0.4</u>	Ice Cream Sandwich	15	16.1%
<u>4.1.x</u>		16	35.5%
<u>4.2.x</u>	Jelly Bean	17	16.3%
<u>4.3</u>		18	8.9%
<u>4.4</u>	KitKat	19	1.8%

http://developer.android.com/about/dashboards/index.html

Updated at February 2014

http://en.wikipedia.org/wiki/Android_version_history

ANDROID VERSION HISTORY AND POPULARITY

(2009-2013)

ANDROID APP CATEGORIES

ANDROID APP PRICE

http://www.appbrain.com/stats/android-market-app-categories

http://www.onlinemarketing-trends.com/2011/07/androidmarketplace-top-5-statistics.html

Stack Architectur

e

Open Source Architecture (Apache/MIT License v. 2.0)

Business-triendly License

Built on top of Linux kernel (v. 2.6-3.4)

Advantages:

- Portability (i.e. easy to compile on different hardware architectures)
- > **Security** (e.g. secure multi-process environment)
- Power Management

Native Libraries (C/C++ code)

- ➤ **Graphics** (Surface Manager)
- ➤ Multimedia (Media Framework)
- **▶ Database DBMS** (SQLite)
- Font Management (FreeType)
- > WebKit
- **C libraries** (Bionic)
- **>...**

Application Libraries

(Core Components of Android)

- **≻**Activity Manager
- **≻Packet Manager**
- **≻Telephony Manager**
- >Location Manager
- **≻**Contents Provider
- **➤ Notification Manager**
- **>....**

Applications

(Written in Java code)

- >Android Play Store
- **Entertainment**
- **Productivity**
- **Personalization**
- **Education**
- > Geo-communication
- **>...**

Dalvik Virtual Machine (VM)

- ➤ Novel Java Virtual
 Machine implementation
 (not using the Oracle JVM)
- ➤ Open **License** (Oracle JVM is not open!)
- ➤ Optimized for memoryconstrained devices
- > Faster than Oracle JVM

APPLICATION **DESIGN**:

- > Events Management
- > Application **Data** Management
- > Background Operations

ATIONS DESIGN Suser Notifications

APPLICATION COMPONENTS

> Activities & Fragments

- > Intents
- > Services
- > Content Providers

An Activity corresponds to a single screen of the Application.

An Application can be composed of multiples screens (Activities).

The Home Activity is shown when the user launches an application.

MPONENTS: ACTIVITIES

> Different activities can exhange information one with each other.

- > Each activity is composed by a list of graphics components.
- Some of these components (also called **Views**) can interact with the user by handling **events** (e.g. Buttons).
- > Two ways to build the graphic interface:

PROGRAMMATIC APPROACH

```
ANDRO
Button button=new Button (this);
TextView text= new TextView();
text.setText("Hello world");
```

- > Each activity is composed by a list of graphics components.
- Some of these components (also called **Views**) can interact with the user by handling **events** (e.g. Buttons).
- > <u>Two ways</u> to build the graphic interface:

DECLARATIVE APPROACH

Example:

ANE

< TextView android.text=@string/hello" android:textcolor=@color/blue
android:layout_width="fill_parent" android:layout_height="wrap_content" />
< Button android.id="@+id/Button01" android:textcolor="@color/blue"
android:layout_width="fill_parent" android:layout_height="wrap_content" />

EXAMPLE

- Build the **application layout** through XML files (like HTML)
- Define two different XML layouts for two different devices
- At **runtime**, Android detects the current device configuration and loads the appropriate resources for the application
- No need to recompile!
- Just add a new XML file if you need to support a new device

EXAMPLE

Manual Association of the Control of

Device 1 HIGH screen pixel density

XML Layout File Device 1

XML Layout File
Device 2

Device 2

TOROID CONTONE

LOW screen pixel densit

SCREEN CONFIGURATION DISTRIBUTION

> Android applications typically use both the approaches!

DECLARATIVE APPROACH

XML Code

Define the Application **layouts** and **resources** used by the Application (e.g. labels).

PROGRAMMATIC APPROACH

ANDROID COMPONENTS:

Java Code

Manages the **events**, and handles the **interaction** with the **user**.

Views can generate events (caused by human interactions) that must be managed by the Android-developer.

- The **Activity Manager** is responsible for creating, destroying, managing activities.
- Activities can be on different states: starting, running, stopped, destroyed, paused.
- > Only one activity can be on the **running** state at a time.
- MPATIFICATION A stack, and have an event-driven life cycle (details later ...)

- Main difference between Android-programming and Java (Oracle) -programming:
 - Mobile devices have constrained resource capabilities!

Activity lifetime depends on **users' choice** (i.e. change of visibility) as well as on **system contraints** (i.e. memory shortage).

ANDROID COMPONENTS: ACTIVITIES

Developer must implement lifecycle methods to account for state changes of each Activity ...

```
public class MyApp extends Activity {
  public void onCreate() { ... }
  public void onPause() { ... }
  public void onStop() { ... }
  public void onDestroy(){ ... }
```


Called when the Activity is **created** the first time.

Called when the Activity is **partially visible**.

Called when the Activity is **no longer visible**.

Called when the Activity is **dismissed**.

- Intents: asynchronous messages to activate core Android components (e.g. Activities).
- ➤ **Explicit** Intent → The component (e.g. Activity 1) specifies the destination of the intent (e.g. Activity 2).

Intents: asynchronous messages to activate core Android components (e.g. Activities).

> Implicit Intent -> The component (e.g. Activity1) specifies the type of the intent (e.g. "View a video").

- > **Services**: like Activities, but run in **background** and do not provide an user interface.
- > Used for **non-interactive** tasks (e.g. networking).
- Service life-time composed of 3 states:

ANDROID COMPONENTS: CONTENT PROVIDERS

- Each Android **application** has its own **private** set of data (managed through *files* or through *SQLite* database).
- Content Providers: Standard interface to access and share data among different applications.

ANDROID COMPONENTS: BROADCAST RECEIVERS

- Publish/Subscribe paradigm
- Broadcast Receivers:
 An application can
 be signaled of
 external events.
- Notification types:
 Call incoming, SMS
 delivery, Wiff network detected, etc

ANDROID COMPONENTS: BROADCAST RECEIVERS

BROADCAST RECEIVER example

```
class WifiReceiver extends BroadcastReceiver {
 public void onReceive(Context c, Intent intent) {
 String s = new StringBuilder();
 wifiList = mainWifi.getScanResults();
 for(int i = 0; i < wifiList.size(); i++){</pre>
 s.append(new Integer(i+1).toString() + ".");
 s.append((wifiList.get(i)).toString());
 s.append("\\n");
 mainText.setText(sb);
```

ANDROID COMPONENTS: SYSTEM API

➤ Using the **components** described so far, Android applications can then leverage the system API ...

SOME EXAMPLES ...

- > Telephony Manager data access (call, SMS, etc)
- Sensor management (GPS, accelerometer, etc)
- Network connectivity (Wifi, bluetooth, NFC, etc)
- Web surfing (HTTP client, WebView, etc)
- Storage management (files, SQLite db, etc)
- **>**

ANDROID COMPONENTS: GOOGLE API

>... or easily interface with other Google services:

Android Application Distribution

- Each Android application is contained on a single
 APK file.
 - Java Byte-code (compiled for Dalvik JVM)
 - > Resources (e.g. images. videos, XML layout files)
 - > Libraries (optimal native C/C++ code)

ANDROID APPLICATION DISTRIBUTION

- Each application must be signed through a **key** before being distributed.
- Applications can be distributed via Web or via Stores.
- Android Play Store: application store run by Google ... but several other application stores are available (they are just normal applications).

ANDROID APPLICATION SECURITY

- Android applications run with a distinct system identity (Linux user ID and group ID), in an **isolated** way.
- Applications must explicitly share resources and data. They do this by declaring the **permissions** they need for additional capabilities.
 - > Applications statically **declare** the permissions they require.
 - > User must give his/her consensus during the installation.

ANDROIDMANIFEST.XML

```
<uses-permission android:name="android.permission.IACCESS_FINE_LOCATION" />
<uses-permission android:name="android.permission.INTERNET" />
```