Android Development Tutorial

Slides Courtesy: Yi Huang

Contents

- What's Android
- Android architecture
- Android software development
- 'Hello World' on Android
- More...

What's Android

Android Phones

Sony X10

HTC G1

Samsung i7500

HTC Hero

Motorola Cliq

HTC Tattoo

Samsung Moment

Mobile Devices

- It's obvious that mobile device may take the place of PC in future
- OS plays a vital part

Handset Manufacturers

Software

Mobile Operators

Telefónica

Do Co Mo

Semiconductor

Commercialization

OHA and Android

- OHA(Open Handset Alliance) is a group of 71 technology and mobile companies, including Google, Intel, Dell, HTC and China Mobile...
- OHA's aim:
 - accelerate innovation in mobile phones
 - offer consumers a richer, less expensive, and better mobile experience
- ► OHA developed Android™, the first complete, open, and free mobile platform
- OHA was initially called up by Google, and Google is the 'captain'

What's Android

- Generally, Android is a software stack for mobile devices that includes an operating system, middleware and key applications
- Android is based on JAVA and all its applications are developed in JAVA
- The JAVA VM, known as Dalvik, is highly customized and optimized for mobile devices The core of Android
- Android SDK offers rich tools for android application development and many useful APIs.

Android Features #1

- Application framework enabling reuse and replacement of components
- Optimized Java virtual machine: Dalvik
- Optimized Graphics Processing, supporting 2D and 3D graphics(OpenGL ES 1.0)
- Integrated open source web browser: WebKit
- SQLite for structured data storage

Android Features #2

 Multimedia capability, supporting varieties of audio, video and still image formats

Hardware

dependent

- GSM Telephony
- ▶ Bluetooth, EDGE, 3G and Wi-Fi support
- Camera, GPS, compass, accelerometer and other sensors support
- Rich development environment, including an emulator, debugging tools, memory probe tools, log tools and powerful eclipse plugins

Android architecture

Linux Kernel

- Note that Android based on a Linux kernel not a Linux OS
- Supplies Security, Memory management, Process management, Network stack and Driver model
- Acts as an abstraction layer between the hardware and the rest of the software stack

Libraries

- Run in system background
- Using C/C++ Language
- 4 types of Libraries
 - ▶ Bionic Libc, system C libraries
 - ► Function Libraries, supporting multimedia, web browser, SQLite...
 - Native Servers
 - HardwareAbstraction Libraries

Core Libraries

- System C library, the standard C system library, tuned for embedded Linux-based devices
- Media Libraries, support playback and recording of many popular audio and video formats, as well as image files, including MPEG4, H.264, MP3, AAC, AMR, JPG, and PNG
- Surface Manager, manages access to the display subsystem and seamlessly composites 2D and 3D graphic layers from multiple applications
- WebKit, a modern web browser engine which powers both the Android browser and an embeddable web view
- ▶ **SGL**, the underlying 2D graphics engine
- ▶ **3D libraries,** an implementation based on OpenGL ES 1.0 APIs
- FreeType , bitmap and vector font rendering
- > **SQLite**, a powerful and lightweight relational database engine

Andoid Runtime

- The core of Android platform
- Dalvik Virtual Machine
 - Register-based
 - Executes files in the Dalvik format
- Java core Libraries
 - Provides most of the functionality of the Java programming language.

Android Runtime (cont.)

- The functions of Java core libraries rely on the Dalvik VM and the underlying Linux kernel
- Multiple Dalvik VMs may run at the same time
- Every Android application runs in its own process, with its own instance of the Dalvik virtual machine
 - ▶ The "dx" tool in Android SDK can transform compiled JAVA class into the .dex format

Dalvik Virtual Machine

- Android custom implementation virtual machine
 - Provides application portability and runtime consistency
 - Runs optimized file format (.dex) and Dalvik bytecode
 - Java .class / .jar files converted to .dex at build time
- Designed for embedded environment
 - Supports multiple virtual machine processes per device
 - Highly CPU-optimized bytecode interpreter
 - Efficiently Using runtime memory
- Core Libraries
 - Core APIs for Java language provide a powerful, yet simple and familiar development platform

DVM vs. JVM

- DVM
 - Google
 - Dalvik executable
 - Only supports a subset of standard Java Library
- JVM
 - Sun
 - Java bytecode
- Some worries that Java world may be divided into different communities, each has its own Java standard

Application Framework

- Simplify the reuse of components
 - Applications can publish their capabilities and any other application may then make use of those capabilities
- Applications is a set of services and systems, include
 - Views system, content providers, resources manager and so on

Application Framework (cont.)

- Activity Manager, manages the lifecycle of applications and provides a common navigation backstack
- Notification Manager, enables all applications to display custom alerts in the status bar
- Resource Manager, providing access to non-code resources such as localized strings, graphics, and layout files
- Content Providers, access data from other applications (such as Contacts), or to share their own data
- Views, used to build an application, including lists, grids, text boxes, buttons, and even an embeddable web browser

Applications

- A set of core applications shipped with Android platform
 - an email client, SMS program, calendar, maps, browser, contacts, and others
- All written in Java
- Our applications are in the same level as these applications

Android software development

Development Environment

- ▶ IDE Eclipse
- Eclipse plug-in ADT
- Software Development Kit (SDK)
- Android Emulator
- Debugger

Setup Android SDK

- Download Android SDK and extract the zip file to an arbitrary folder
 - http://androidappdocs.appspot.com/sdk/index.html
 - ▶ E.g.: extract to C:\
 - The SDK will be used by ADT in eclipse

Platform	Package	Size	MD5 Checksum
Windows	android-sdk r06-windows.zip	23293160 bytes	7c7fcec3c6b5c7c3df6ae654b27effb5
Mac OS X (intel)	android-sdk r06-mac 86.zip	19108077 bytes	c92abf66a82c7a3f2b8493ebe025dd22
Linux (i386)	android-sdk r06-linux 86.tgz	16971139 bytes	848371e4bf068dbb582b709f4e56d903

Setup ADT plugin

- Install Eclipse ADT plugin
 - Eclipse must be J2EE edition,3.5 recommended
 - Update site: https://dl-ssl.google.com/android/eclipsel
 se/
 - Install all the plugins in the repository
 - Restart needed after installation

Configure ADT Plugin

- Open eclipse Window->Preferences, select Android
- Setup the SDK location as the folder where you extracted the downloaded SDK zip file

Setup SDK APIs

- Open Window->Android SDK and AVD Manager
- Click Available Packages and then choose proper APIs to install, the latest may be the best

Setup Emulators

- After SDK APIs installation, click Virtual Devices
- Click new, there will be a dialog
 - input a name
 - choose a running target and a skin
 - specify the SD card size

Ready...

- Now you may start the AVD
 - Click start to start the new AVD
 - First start-up may take a very long time

'Hello World' on Android

Create a new Android Project

- Open File->New->Android project
 - Project name
 - Build Target
 - Application name
 - Package name
 - Create Activity

Hello World Project

- src: source folder
- gen: SDK generated file
- android 2.2: reference lib
- assets: binary resources
- res: resource files and resource description files
- AndroidManifest.xml: application description file
- default.properties: project properties file

Say Hello World

modify HelloWorld.java

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
}

public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView text = new TextView(this);
 text.setText("Hello Android World!");
 setContentView(text);
}
```

Run Hello World

- Select HelloWorld Project, Run->Run as->Android Application
- ADT will start a proper AVD and run HelloWorld app on it

Behind HelloWorld #1

- ▶ R.java, generated by Android SDK, represents all the resources of the app. resources are all in *res* folder
- resources are pre-compiled into binary format

```
/* AUTO-GENERATED FILE. DO NOT MODIFY.
 * This class was automatically generated by the
 * aapt tool from the resource data it found. It
 * should not be modified by hand.
package sample.hello;
public final class R {
 public static final class attr {
 public static final class drawable {
 public static final int icon=0x7f020000;
 public static final class layout {
 public static final int main=0x7f030000;
 public static final class string {
 public static final int app name=0x7f040001;
 public static final int hello=0x7f040000;
```

 res/layout, contains layout declarations of the app, in XML format, UIs are built according to the layout file

```
Linear Layout
main.xml
 encoding="utf-8"?>
<?xml version="1.0"
<LinearLayout
 xmlns:android=http://schemas.android.com/apk/res/android
 android:orientation="vertical"
 TextView, display
 android:layout width="fill parent"
 static text
 android:layout height="fill parent">
 <TextView android:layout width="fill parent</pre>
 android: layout height="wrap content"
 android:text="@string/hello" />
</LinearLayout>
 A reference to
 String resource
37
 'hello'
```

- res/values, contains string declarations or other values(e.g.:colors) of the app
 - string.xml, contains string resources

referenced in res/layout/mai n.xml

referenced in AndroidManifest.xml

- res/drawable, contains all image resources
 - folders may have suffixes, app will choose the most suitable one, so do the other resources
 - three folders: drawable-ldpi, drawable-hdpi, drawable-mdpi, each contains an icon.png file
 - app will choose the proper icon according to the device DPI
 - reference name:@drawable/icon
- other folders we may use in future
 - menu, anim (animation), xml (preference and searchable)

- AndroidManifest.xml describe the application
 - declare app's name, version, icon, permission, etc...
 - declare the application's components: activity, service, receiver or provider

Core Components-Activity #1

- Basically, An activity presents a visual user interface for one focused endeavor the user can undertake
- An application might consist of just one activity or several, each Activity is derived from android.app.Activity and should be declared in AndroidManifest.xml file
- Each activity is given a default window to draw in, the window may be full screen or smaller and on top of other window
- The visual content of the window is provided by a hierarchy of views — objects derived from the base View class
- Activity.setContentView() method is used to set a certain hierarchy of view objects

Core Components-Activity #2

- Activities are activated by asynchronous messages called intents
 - An intent is an Intent object that holds the content of the message
 - The action being requested or the URI of the data to act on
- The <intent-filter> label in AndroidManifest.xml file specifies the Intent that can start the Activity

```
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
```

- declares the main activity, it will be started automatically when the app starts
- An activity is launched (or given something new to do) by passing an Intent object to Context.startActivity() or Activity.startActivityForResult()

Activity lifecycle

Other Core Components

Service

 A service doesn't have a visual user interface, runs in the background for a period of time

Broadcast receivers

a component that does nothing but receive and react to broadcast announcements

Content providers

- ▶ A content provider makes a specific set of the application's data available to other applications.
- The data can be stored in the file system, in an SQLite database, or in any other manner that makes sense

Beyond HelloWorld #1

- Build up an app that you can input your greetings and display your greetings
 - Input: EditText
 - Display: TextView
 - Of course, we have to add an button
- Edit res/layout/main.xml file to add these components
 - each has an android:id property, used to reference it in code

```
<EditText android:text="" android:id="@+id/editText"
 android:layout_width="fill_parent" android:layout_height="wrap_content"></EditText>
<Button android:text="Show Greetings" android:id="@+id/showBtn"
 android:layout_width="wrap_content" android:layout_height="wrap_content"></Button>
<TextView android:layout_width="fill_parent" android:id="@+id/textView"
 android:layout_height="wrap_content" android:text="@string/hello" />
```

Beyond HelloWorld #2

- modify HelloWorld.java
 - firstly get the references declared in main.xml


```
setContentView(R.layout.main);
final EditText edit = (EditText) findViewById(R.id.editText);
final TextView view = (TextView) findViewById(R.id.textView);
final Button btn = (Button)findViewById(R.id.showBtn);
```


then add event response for Button

```
btn.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg0) {
 view.setText(edit.getText());
 }
});
```

Beyond HelloWorld #3

- Finished!
- Run->Run as->Android Application

Quite easy, isn't it?

More...

Useful Materials

Android Official Site

http://www.android.com

Android SDK, Tutorial, Concepts and API docs

http://androidappdocs.appspot.com/index.html

Android Development Community

http://www.anddev.org/

30 Days Android Apps Development

http://bakhtiyor.com/category/30-days-of-android-apps/

Thank U so much!