


anoroio


An Introduction to Android Application Development

Serdar Akın, Haluk Tüfekçi

ARDIC ARGE - http://www.ardictech.com

April 2011


Development Environment


Programming Languages

Java (Officially supported)

(Android NDK Needed) C++ (Android NDK Needed)

Android Software Development Kit (SDK)

Dalvik Cross Assembler Android Debug Bridge (adb) Dalvik Debug Monitor Service (ddms)

Android Emulator Native Development Kit (NDK)

Class Library

Documentation

Java

Sample Codes

System Images USB Driver (OEM USB drivers may be installed)

Integrated
Development
Environment


Development Tools Java Development Kit 5 or 6 Android Development Tools Plugin

Operating System


Ubuntu


Computing System


Environments


Application Framework


Activity Manager

Application lifecycle Navigation

View Manager

Programmable controls List, Grid, Textbox, Button, Embedded web browser

Resource Manager

Localized strings Graphics Layout files

Content Providers

Access data Share data

Notification Manager

Custom alerts for end user

Window Manager

Screen organization
Surface allocation for applications

Package Manager

Application Installation


Hello, World


```
package com.google.android.HelloWorldActivity;
import android.app.Activity;
import android.os.Bundle;
public class HelloWorldActivity extends Activity {
 public HelloWorldActivity() {
@Override
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.helloworld activity);
```


Application Structures


Activity

A single, focused screen that the user can do

Intent

- Intents are used for inter-communication among activities or services
- An intent is a data structure that stores a message

Broadcast Receiver

A broadcast receiver triggers an intent to start an application

Content Provider

 A content provider is an interface to store and retrieve data and make it accessible to all applications

Service

- Services run in the background for an indefinite period of time
- They have no user interface interaction


Resource

Externalization of strings and graphics


Application Lifecycle


Views and Layouts


Layouts


Linear Layout

Relative Layout

Table Layout

Frame Layout


- Vertical
- Horizontal


* Absolute Layout is deprecated


View Examples


GridView TabView MapView WebView


Key points In Android Application Development


- Performance and battery life is important in mobile devices.
 - Recycle java objects
 - Avoid floating point arithmetic
 - Use efficient data format and parser
 - Reduce transferred data size, gzip text data
 - Keep memory small in order not to be killed.
- Services
 - Do not use services as daemons.
 - Start them with AlarmManager only when device is awake
 - Use receivers to awaken services
 - Check battery life and do not run heavy jobs if battery is critical.


References


- http://developer.android.com/guide/index.html
- http://androidappdocs.appspot.com/index.html