Tutorial 01

Introduction to Android - 01

SEG3125 – Analysis and Design of User Interfaces – Summer 2018

Presented by: Mohammad Al-hammouri- TA

Faculty of Engineering | Faculté de Génie uOttawa.ca

Class Plan

- Introduction to Android
- Android Studio
 - Installation Guide
 - Project Setup
 - Android Simulation Setup
 - Interface Setup
- Basic Concepts
- UI Guideliness

What's Android

- The world's most popular mobile platform:
 - 86.8% market share.
- Powerful open development framework
 - Android Developer Tools offer a full Java IDE with advanced features for developing, debugging, and packaging Android apps
 - Not tied to any individual hardware manufacturers
- Google Play: Open marketplace to distribute your apps
 - One time USD 25\$ developer registration fee

How does Android Work?

- Android runs on top of the Linux Kernel
- Android Applications are sandboxed within Virtual Machines
- Since Kitkat (4.4) the Runtime Environment for Android started using ART (Android RunTime), previously using Dalvik.
- Android Applications are based on Activities
 - Activities should represent "things" you can do, like a screen or another functionality (e.g.: Search)
 - Applications usually have multiple Activities

Android Version History

Older Releases - Pre UI Integration

Cupcake	Donut	Eclair	Froyo	Gingerbread	Honeycomb
v1.5	v1.6	v2.0 – 2.1	v2.2 – 2.2.3	v2.3 – 2.3.7	v3.0 – 3.2.6
API LVL 3	API LVL 4	API LVL 5–7	API LVL 8	API LVL 9–10	API LVL 11–13

Newer Releases - Unified User Interface

Ice Cream Sandwich	Jelly Bean	KitKat	Lollipop	Marshmallow	Nougat
v4.0 – 4.2	v4.1 – 4.3.1	v4.4 – 4.4.4	v5.0 – 5.1.1	v6.0	v7.0 – 7.1.1
API LVL 14–15	API LVL 16–18	API LVL 19–20	API LVL 21–22	API LVL 23	API LVL 24

Each version of Android introduces new features. Changes can focus on architecture changes, new features, optimizations or bug fixes.

Android Studio

INSTALLATION

Installation

- Install Oracle JDK 8
 - Required for Android 5.0+
- Install Android Studio
 - Current Version: 2.2.3
- Optional Install an Alternate Emulator
 - Genymotion
 - BlueStacks

Java Development Kit (JDK)

- 1. Verify the current Java Installation:
 - Type "javac -version" on a terminal/console window to check your current installation.
 - If you have Java 7 or greater you are already set.
 - Otherwise, Proceed and <u>Download</u> the JDK.

Java Development Kit (JDK)

- 2. Download and install the appropriate version of the JDK:
 - The Current available build of the JDK8 is 8u111
 - Your system will likely require the 64-bit option.
- If you have multiple installations and are sure you have the minimum requirements, you can also proceed.

Android SDK

- The Android SDK provides access to the API libraries and developer tools necessary to build, test, and debug apps for Android.
- http://developer.android.com/sdk/index.html
- Available Tools
 - Android Studio (IntelliJ IDEA)
 - Command-Line Tools (Debug/Emulation)

Android SDK

- Installing the Android SDK:
 - Windows: Follow Setup Wizard Instructions.
 - Mac OS X: Drag into Application Folder.
 - Linux: Download the .zip and follow instructions.
 - Note: Using the OpenJDK may cause the installation to fail, use the linux variant of the Oracle JDK.
 - Additional Instructions Available here.
- Make sure your system has at least 3GB of free storage!
 - Android System Images will require additional space.

Notes on Installation Process

- Install Android Studio
 - Installation is straightforward.
 Just keep pressing next/accept
 - If multiple students attempt to download and install AS at the same time their downloads might become unbearably slow. Install prior to the lab if possible.
- Select your UI
- Update the tools
 - Install Additional SDKs

Installation - Screenshots

🙀 Platform and Plugin Updates					
Updates are available for the Android SDK and Tools					
Android SDK updates ensure you have the latest features and enhancements. Android Studio will update the following components:					
- Android Support Repository revision 38.0.0 - Android SDK Platform-Tools 24.0.3 revision 24.0.3 - Android SDK Tools 25.2.2 revision 25.2.2					
Download Size: 566 MB					
To configure automatic update settings, see the <u>Updates</u> dialog of your IDE Settings.					
Update Now Release Notes Ignore This Update Remind Me Later					

Android SDK: Multiple JDKs

In certain scenarios where multiple versions of the JDK are installed in the same system, Android Studio might select an older version of the JDK during setup. To fix this issue:

- 1. Go to: File >> Project Structure >> SDK Location, and switch the version of the JDK used.
- 2. Select either (a) a jdk1.8 variant or (b) the option "Use Embedded JDK" if available.
- 3. Restart Android Studio.


```
Project Structure...
```


```
Extensions
JavaVirtualMachines
  □ 1.6.0_65-b14-462.jdk
mjdk1.8.0_101.jdk
```

Multiple JDKs - MAC OS X

If you have a **Mac OS X** computer and updating the JDK in your project configurations does not fix existing issues (warnings or other JDK related compilation issues):

- Close Android Studio and go to the folder where you installed it (Applications Folder)
- 2. Right-click on the app icon and Select "Show Package Contents"
- 3. Navigate to: "Contents >> Info.plist" and open it with a text editor (e.g.: Sublime Text)
- 4. Edit the line below the JVMVersion key so it specifies **Version 1.8** (See Image to the side)

<key>JVMVersion</key>
<string>1.8+</string>

Android Studio: Caveats

- Certain Computers do not cope well with Android Studio:
 - Older Computers: Java Runtime Rendering Errors
 - Older Microsoft Surface Pro devices: General Interface Limitations
 - QHD & 4K Monitors: UI Scaling Issues can happen!
- Android Studio may crash during execution. If you get Rendering Errors or other stability issues, restart Android Studio.

Android Studio

TEST DEVICES

Testing your Projects

- Using an Android Phone
 - Instant Run: Allows changes to be pushed to existing app installation without need for a new build
 - Requires the deployment target to be the same version as the device.
 - Most phones run older versions of Android, so building for nougat will not allow for Instant Run
- Using an Emulator
 - Android Studio includes an Emulator
 - Other Emulators can be installed

Using a Test Device

- Windows:
 - Install OEM USB Drivers to use an Android Phone for Debugging.
- Mac OS:
 - Install Android File Manager to access/move files on the device.
- **Enable USB debugging on your device.**
 - On most devices running Android 3.2 or older, you can find the option under **Settings** > **Applications** > **Development**.
 - On Android 4.0 and newer, it's in **Settings** > **Developer** options.

Note: On Android 4.2 and newer, **Developer options** is hidden by default. To make it available, go to **Settings** > **About phone** and tap **Build number** seven times. Return to the previous screen to find **Developer options**.

Using an Android Virtual Device (AVD)

- An Android Virtual Device (AVD) is an emulator configuration that lets you model an actual device. It consists of:
 - A hardware profile: e.g., whether the device has a camera
 - A mapping to a system image: e.g. which Android version
 - A dedicated storage area on your development machine: e.g. the device's user data
 - Other options: e.g. the emulator skin, appearance, and so on

Creating an AVD

From the Menu Bar, select *Tools* > AVD Manager.

Alternatively, Click the AVD Manager icon in the toolbar

Click the "+" button to create a new AVD

Creating an AVD

Creating an AVD

Starting an AVD

Android Emulator

- Once you start your AVD you do not have to close it when reloading your application.
- If your computer can perform while the AVD is running, keep it on to speed things up.
- When you recompile your code or re-run your application, it will be brought to the front on the test device being used.

Emulation: Caveats

- Certain Computers will <u>LAG</u> when running android emulation:
 - AMD CPUs: No Intel Hardware Acceleration
 - Tablet PCs: Limited Processing Slow Emulation
- x86 Device Emulation requires <u>Intel HAXM</u>:
 - Install HAXM if you get Emulator Warnings
 - Enable Hardware Acceleration in BIOS
- Good Emulating Alternatives: Genymotion, BlueStacks

Android Studio

CREATING A PROJECT (LIVE DEMO)

Project Name viewed on Project List. Name should bew Unique!

Domain of the group developing the app

Note: Please remember to give your Projects and Activities meaningful names!

The developer domain is generally based on reverse .com domain hierarchy.

[country code].[top level domain].[business name].[subdomain].[team]

Ex: br.com.firasoft.msp.jimmyfive

 Country Code, Subdomain and Team Fields are optional, but help with structure.

The package name is produced from **Application Name** and **Company Domain**.

You can edit the Package Name if necessary

Minimum Version of Android

Standard Value is API LVL 15, we recommend the default value be kept.

After learning the ropes, you can develop and publish apps for multiple variations of the Android OS.

The AppCompatActivity allows access to the ActionBar

In this screen you can configure the naming scheme of your Activity, these details only affect the developer side of things.

By default Java uses Capitalized Camel Code as a standard for Classes, Interfaces and Camel Code for Methods and Variables. Check Oracle's website for more details:

• http://www.oracle.com/technetwork/java/co deconventions-135099.html

Android Manifest

- File containing the basic configuration of the of Android application.
- Includes: App Name, App Package, Used Theme, Target Version, Intents, Activities.
- All the elements that can appear in the manifest file are listed in alphabetical order. These are the only legal elements; you cannot add your own elements or attributes.

Activity

- There is no Main(), activities are started from their OnCreate(), with the first activity creation being called by the Android System.
- "An *Activity* is an application component that provides a screen with which users can interact in order to do something, such as dial the phone, take a photo, send an email, or view a map."
- An application usually consists of multiple activities that are loosely bound to each other, with one being the **Main activity**.
- Individual Activities perform specific tasks and are connected by Intents.
- Each time a new activity starts, the previous activity is stopped, but the system preserves the activity in a stack.

Activity

The **entire lifetime** of an activity happens between the first call to **onCreate()** through to a single final call to **onDestroy()**.

An Activity can be Active, in the Foreground or Destroyed.

- **Active**: The activity is visible to the user and running.
- **Foreground**: The activity is not visible but still loaded to memory.
- **Destroyed**: The activity has been destroyed and is not accessible.

Note: The main activity of a project is specified in the **Manifest file**.

Changing the Application Icon

Step 1: Creating the Art Assets

- 1. Right click on the project in Project Explorer.
- 2. select **New > Image Asset**
- 3. Select "Launcher Icons" in the Type Dropdown.
- 4. Select "Image" as an Asset Type and Select the Desired Image.
- 5. Press "Next" and then "Finish".

Changing the Application Icon

If you changed the name of the Application Icon You created, you have to assign it in the project Manifest.

Step 2: Updating the Manifest

- 1. Open the Manifest file (AndroidManifest.xml).
- 2. Update the Icon Property (android:icon) inside the <Application> element to another art asset. A miniature preview of your icon will be displayed next to it.

```
E.a.:
android:icon="@mipmap/ic_launcher_alt"
```

```
AndroidManifest.xml × C MainActivity.java ×
activity_main.xml x
 manifest application
 <?xml version="1.0" encoding="utf-8"?>
 <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="uottawa.engineering.myuidemoapplication">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher_alt"
 android: label="@string/app name"
 android:supportsRtl="true"
 android: theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 </manifest>
```

Questions?