Tutorial and Demos on Android

CSC 4320/6320 - Operating Systems
Spring 2018

Outline

- Introduction of Android App Development.
- How to install Android Studio?
- Environment setup in Android Studio.
- Demo 1: Develop a Hello World App.
- Demo 2: A simple Process Manager App.

ANDROID APP DEVELOPMENT


Introduction

- Android is an open source and Linux-based operating system for mobile devices such as smartphones and tablet computers.
- Developed by the Open Handset Alliance, led by Google, and other companies.
- Apps are developed in the Java language using the Android Software Development Kit.
- First beta version of the Android Software Development Kit (SDK) was released by Google in 2007.
- First commercial version, Android 1.0, was released in September 2008.
- Current Android version Android 8.0 Oreo.

Android vs iOS

- Pros
 - Easy to program : Java based
 - Can be developed on any OS: Mac, Windows, Linux
- Cons
 - Too many different types of devices to support
 - Quality control

Android Architecture


Android Architecture

- 4 Layered Architecture
 - Linux Kernel

Process management, memory management, device management

Libraries

SQLite database, web browser engine WebKit

Android Runtime

Dalvik Virtual Machine, kind of JVM optimized for Android

Application Framework

Provide high level services to applications like Telephony, Location

Applications

Android applications are written in this layer

Basic Components of Android Application

Activities

Dictate the UI and handle the user interaction to the smartphone screen

Services

Handle background processing associated with an application.

Broadcast Receivers

Handle communication between Android OS and applications.

Content Providers

Handle data and database management issues.

Managing the Activity Lifecycle


Figure 1. A simplified illustration of the Activity lifecycle, expressed as a step pyramid. This shows how, for every callback used to take the activity a step toward the Resumed state at the top, there's a callback method that takes the activity a step down. The activity can also return to the resumed state from the Paused and Stopped state.

Lifecycle methods

- onCreate(), onStart(), onResume(), onPause(), onStop(), onDestroy()
- Implementation of lifecycle methods is important because it ensures that application behaves well in following scenarios:
 - Does not crash if the user receives a phone call or switches to another app while using your app.
 - Does not consume valuable system resources when the user is not actively using it.
 - Does not lose the user's progress if they leave your app and return to it at a later time.
 - Does not crash or lose the user's progress when the screen rotates between landscape and portrait orientation.

Development Environment Setup

- Android Studio
 - Step 1: Set up Java SDK
 - Step 2: Android Studio


Testing the Android App

- Run on Emulator Android Virtual Device
 AVD Manager is used to configure a virtual device that models a specific device
- Run on real Android device
 Developer mode should enabled on the mobile device

HOW TO INSTALL ANDROID STUDIO?

How To Install Android Studio?

- Download Android Studio from website below and install it.
 - http://developer.android.com/sdk/index.html


How To Install Android Studio?

- Make sure that JDK 1.7 or higher has been installed.
 - How to check?
 - In your terminal or cmd, type java –version

```
Yuans-MacBook-Pro:~ yuanlong$ java -version
java version "1.7.0_75"
Java(TM) SE Runtime Environment (build 1.7.0_75-b13)
Java HotSpot(TM) 64-Bit Server_VM (build 24.75-b04, mixed mode)
```

 Android studio should include wizard to examine the system requirement

ENVIRONMENT SETUP IN ANDROID STUDIO

Developer Workflow

- Environment Setup.
 - Install Android SDK (bundled with Android Studio).
 - Create Android Virtual Device or connect an Android device.
- Project Setup and Development.
- Build
 - Generate .apk file using Gradle.
- Debug
 - Device log messages(logcat)
- Test
 - In emulator or your Android device.


Environment Setup

 Set up environment by following the "Setup Wizard".


Environment Setup

- Setup Wizard guides you to download required SDK and components.
- Click "finish" when downloading is done.


DEMO 1 : DEVELOP A HELLO WORD APP


Developer Workflow

- Environment Setup.
 - Install Android SDK (bundled with Android Studio).
 - Create Android Virtual Device or connect an Android device.
- Project Setup and Development.
- Build
 - Generate .apk file using Gradle.
- Debug
 - Device log messages(logcat)
- Test
 - In emulator or your Android device.

Start a new Android Studio Project.


 Define the name and company domain for your App. Then click "Next".


- Set the Minimum SDK. Then click "Next".
 - Configure the minimum API Level required for the app to run. You can keep the default setting.


Add an "Empty Activity" to Mobile.


After that, your project will be successfully created.


Open the "Project" view to start the development.


File Structure


File Structure

Important Files

activity_main.xml

Default file for XML layout file for the activity. Provides both text view and preview of the screen UI.

MainActivity.java

Java code for activity class that gets executed when application is run.

AndroidManifest.xml

Presents essential information about your app to the Android system like components, java package, permissions.

Strings.xml

Contains all the text that your application uses.


File structure

java

Contains the java class and application logic.

- MainActivity.java
 Java code for activity class that gets executed when application is run.
- ApplicationTest.javaJava code for testing your App.


File structure

res

Contains resources, e.g. images(drawable folder), layout, icons (mipmap folder) strings(values folder).


Hello World

- Make sure "Hello World" is in a TextView
 - Open activity_main.java

```
- <TextView
...
android:text="Hello World!"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
...
/>
```


File structure

Gradle


An advanced build toolkit for android.

- build.gradle


Plain text files to configure the build.


File Structure


Test App


Test App

Option 1: Test your App in an Android device.

Option 2: Test your App in an Emulator.

Test App

- Option 1: Test your App in an Android device.
 Step 1: In your Android device,
 - Enable USB debugging mode. (Note: the steps may depend on what device you are using)
 - E.g. Go to Settings -> About -> Software information -> More . And then tap "Build number" 7 times to become developer.
 - Connect your Android device to computer via USB.
 - Allow USB debugging in your Android Device.


Test App

- Option 1: Test your App in an Android device.
 - Step 2: Go back to "Device Chooser" in Android Studio.
 - Make sure that the state of device now is "online".
 - Choose a running device.
 - Click "Ok".

Step 3: Find your Hello App in your Android Studio.

Test App

- Option 2: Test your App in an Emulator.
 - Select "Launch emulator" in "Device Chooser".
 - Create an Android Virtual Device(AVD) in virtual device manager.
 - Select an AVD and install your App in the emulator.


Type	Name	Resolution	API	Target	CPU/ABI	Size on Disk	Actions
	240_432	240 × 432: ldpi	N/A	N/A	x86	1 GB	⊕ Failed to load ▼
	Nexus 5 API 23	1080 × 1920: xxhdpi	N/A	N/A	x86	1 GB	§ Failed to load ▼
	Nexus 6 API 22	1440 × 2560: 560dpi	N/A	N/A	x86	650 MB	Failed to load ▼
	Nexus S API 23	480 × 800: hdpi	N/A	N/A	x86	1 GB	Failed to load ▼

Click here to create a new Android Virtual Device.


ategory	Name ▼	Size	Resolution	Density
Phone	Nexus S	4.0"	480x800	hdpi
Γablet	Nexus One	3.7"	480×800	hdpi
Wear	Nexus 6P	5.7"	1440×2560	560dpi
TV	Nexus 6	5.96"	1440x2560	560dpi
	Nexus 5X	5.2"	1080×1920	420dpi
	Nexus 5	4.95"	1080×1920	xxhdpi
	Nexus 4	4.7"	768×1280	xhdpi
	Galaxy Nexus	4.65"	720x1280	xhdpi
	5.4" FWVGA	5.4"	480×854	mdpi
	5.1" WVGA	5.1"	480×800	mdpi
	4.7" WXGA	4.7"	720x1280	xhdpi
	4.65" 720p (Galaxy Nexus)	4.65"	720x1280	xhdpi

Nexus S


Clone Device...

Cancel Previous

Next


Finish


Once the configuration is finished, a new Android Virtual Device named "Demos Nexus S API 19" will be created in the list. After that, please close this window.

Note: if it failed to load, please restart your Android Studio.


An emulator will be generated. Android App "Hello" will run on this emulator and print out string "Hello World!"


Try More Features

- Display current process ID.
 - Open activity_main.java
 - Add an id for the component TextView.

```
<TextView
android:id="@+id/textViewHello"
android:text="Hello World!"
android:layout_width="wrap_content"
android:layout_height="wrap_content" />
```

- Open MainActivity.java
 - Add statement "import android.widget.TextView; "
 - Type the following statements at the end of onCreate().

```
int id= android.os.Process.myPid();
```

TextView text = (TextView) findViewByld(R.id.textViewHello); text.setText("Current Procee ID:"+Integer.toString(id));

Note: R is a class automatically generated for resources.


DEMO 2: A SIMPLE PROCESS MANAGER APP.

- A simple Process Manager
 - List the processes in Android System.
 - Displaying the traffic statistics.

See more at http://www.itcuties.com/android/how-to-get-running-process-list-and-traffic-statistics/#sthash.HAPRV4By.dpuf


ProcessManager


com.example.processmanager


com.cyanogenmod.trebuchet


jackpal.androidterm


com.android.contacts


android.process.acore


com.example.helloworldapp


com.google.process.gapps

- Layout design (res/layout/activity_main.xml)
 - Linear layout
 - Image
 - Text

Note: You need to copy ic_launcher.png from folder "mipmap" to folder "drawable".

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/linearLayout1"
 android:layout width="fill parent"
 android:layout height="fill_parent"
 android:layout alignParentTop="true"
 android:orientation="horizontal" >
 </mageView</pre>
 android:id="@+id/detailslco"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:src="@drawable/ic_launcher"/>
 <TextView
 android:id="@+id/appNameText"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="APP NAME GOES HERE" />
</LinearLayout>
```

- Building a list for processes
 - Create a file ListAdapter.java under folder "java".
 - Import following packages.

```
import java.util.List;

import android.app.ActivityManager.RunningAppProcessInfo;
import android.content.Context;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ArrayAdapter;
import android.widget.TextView;
```

- Building a list for processes(continues)
 - Let ListAdapter extendsArrayAdapter<RunningAppProcessInfo>
 - Create a constructor for ListApdapter.

```
public class ListAdapter extends ArrayAdapter<RunningAppProcessInfo> {
 // List context
 private final Context context;
 // List values
 private final List<RunningAppProcessInfo> values;

public ListAdapter(Context context, List<RunningAppProcessInfo> values) {
 super(context, R.layout.activity_main, values);
 this.context = context;
 this.values = values;
 }
}
```

- Building a list for processes(continues)
 - Override method getView()

```
@Override
public View getView(int position, View convertView, ViewGroup parent) {

LayoutInflater inflater = (LayoutInflater)
context.getSystemService(Context.LAYOUT_INFLATER_SERVICE);

View rowView = inflater.inflate(R.layout.activity_main, parent, false);

TextView appName = (TextView) rowView.findViewById(R.id.appNameText);
appName.setText(values.get(position).processName);

return rowView;
}
```

- Display process list and show traffic statistics
 - Modify MainActivity.java
 - Extends class ListActivity
 - Modify OnCreate() so that once app is open all the processes are listed.
 - Override OnListItemClick() so that once an item in the list is clicked the traffic statistics will be displayed.

- Display process list and show traffic statistics
 - Import Packages

```
import java.util.List;

import android.app.ActivityManager;
import android.app.ActivityManager.RunningAppProcessInfo;
import android.app.ListActivity;
import android.net.TrafficStats;
import android.os.Bundle;
import android.view.View;
import android.widget.ListView;
import android.widget.Toast;
```

- Display process list and show traffic statistics
 - Definition of MainActivity.java

```
public class MainActivity extends ListActivity {
}
```

- Display process list and show traffic statistics
 - Override OnCreate()

```
@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Get running processes
 ActivityManager manager = (ActivityManager) getSystemService(ACTIVITY SERVICE);
 List<RunningAppProcessInfo> runningProcesses = manager.getRunningAppProcesses();
 if (runningProcesses != null && runningProcesses.size() > 0) {
 // Set data to the list adapter
 setListAdapter(new ListAdapter(this, runningProcesses));
 } else {
 // In case there are no processes running (not a chance :))
 Toast.makeText(getApplicationContext(), "No application is running", Toast.LENGTH_LONG).show();
```

- Display process list and show traffic statistics
 - Override OnListItemClick()

```
@Override
protected void onListItemClick(ListView I, View v, int position, long id) {
 long send = 0;
 long recived = 0;
 // Get UID of the selected process
 int uid = ((RunningAppProcessInfo)getListAdapter().getItem(position)).uid;

 // Get traffic data
 recived = TrafficStats.getUidRxBytes(uid);
 send = TrafficStats.getUidTxBytes(uid);

 // Display data
 Toast.makeText(getApplicationContext(), "UID " + uid + " details...\n send: " + send/1000 + "kB" + " \n recived: " + recived/1000 + "kB", Toast.LENGTH_LONG).show();
}
```

• Test your App in your Android Device or Emulator.

Useful Resources

- 1. Android tutorial for beginners.
- https://www.raywenderlich.com/78574/android-tutorialfor-beginners-part-1
- 2.Android APIs.
- https://developer.android.com/reference/classes.html
- 3. How to enable USB debugging mode on Android.
- https://www.kingoapp.com/root-tutorials/how-toenable-usb-debugging-mode-on-android.htm
- 4. Android Developer Guide.
- https://developer.android.com/guide/index.html
- 5. "Android Tablet Application Development For Dummies"
 By Gerhard Franken