Chapter 1 Android Development Introduction

Victor Matos Cleveland State University

Notes are based on:

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

& Unlocking Android by Frank Ableson, Charlie Collins, and Robi Sen. ISBN 978-1-933988-67-2 Manning Publications, 2009.

1

Chapter 1 - Goals

THE BIG PICTURE

- 1. What is Android?
- 2. Overview development environment

Chapter 1 - Resources

Android's web page

http://www.android.com/

What is Android?

- Android is an open-source software platform created by Google and the Open Handset Alliance.
- It is primarily used to power mobile phones.
- It has the capability to make inroads in many other (non-phone) embedded application markets.

What is Android?

- Android[™] consists of a complete set of software components for mobile devices including:
 - an operating system,
 - middleware, and
 - embedded key mobile applications
 - a large market.

Why Android?

Listen from the project creators/developers (2.19 min)

- Nick Sears. Co-founder of Android
- Steve Horowitz. Engineering Director
- Dam Morrill. Developer
- Peisun Wu. Engineering Project Manager
- Erick Tseng. Project Manager
- Iliyan Malchev. Engineer
- Mike Cleron. Software Manager
- Per Gustafsson. Graphics Designer.etc...

- You will hear statements such as "...currently it is too difficult to make new products ... open software brings more innovation ... choices ... lower costs ... more applications such as family planner, my taxes, understand my wife better, ... '

What is Open Handset Alliance?

- Quoting from **www.OpenHandsetAlliance.com** page
- "... Open Handset Alliance™, a group of 47 technology and mobile companies have come together to accelerate innovation in mobile and offer consumers a richer, less expensive, and better mobile experience.
- Together we have developed Android™, the first complete, open, and free mobile platform.
- We are committed to commercially deploy handsets and services using the Android Platform. "

7

Open Handset Alliance Members GD23012

Operators	Software Co.	Commercializat.	Semiconductor	Handset Manf
China Mobile	Ascender Corp.	Aplix	Audience	ACER
China Unicom	еВау	Noser Engineering	Broadcom Corp.	ASUS
KDDI Corp.	Esmertec	Astonishing Tribe	Intel Corp.	HTC
NTT DoCoMo	Google	Wind River Systems	Marvell Tech.	LG
Sprint Nextel	LivingImage	Omron Software	Group	Motorola
T-Mobile	NMS Comm.		Nvidia Corp.	Samsung
Telecom Italia	Nuance Comm.	Teleca	Qualcomm	ASUSTek
Telefónica	PacketVideo		SiRF Tech. Holdings	Garmin
Vodafone	SkyPop		Synaptics	Huawei Tech
Softbank	SONiVOX		Texas Instr.	LG
•••			AKM Semicond.	Samsung
Ericsson	Borqs		ARM	
			Atheros Comm	Sony Ericsson
				Toshiba
			EMP	

The Android Platform

Again, what did they say about Android?

- Android is a *software environment* built for mobile devices.
- It is **not** a hardware platform.
- Android includes:
 - · Linux kernel-based OS,
 - a rich UI,
 - · telephone functionality,
 - end-user applications,
 - · code libraries,
 - · application frameworks,
 - multimedia support, ...
- User applications are built for Android in Java.

Android's Context: Mobile Market Player\$

Stakeholders:

Mobile network operators want to lock down their networks, controlling and metering traffic.

Device manufacturers want to differentiate themselves with features, reliability, and price points.

Software vendors want complete access to the hardware to deliver cutting-edge applications.

11

The Maturing Mobile Experience

Electronic tools of a typical business warrio	וסאכווו	
Not so long ago	Today	
 Phone Pager PDA Organizer Laptop Portable music player No Internet access / limited access 	1. Smartphone 2. Laptop (perhaps!)	
Tomorrow ?		40

The Maturing Mobile Experience

I want my 2015 Smartphone to act as ...

Trying to answer: Tomorrow?

- 1. Phone
- 2. Pager
- 3. PDA Organizer
- High Quality Camera (still & video)
 Portable music player
- 6. Portable TV / Video Player / Radio
- 7. Laptop
- 8. Play Station
- 9. GPS 10. Golf Caddy (ball retriever too)
- 11. Book Reader (I don't read, It reads to me)
- 12. Car / Home / Office Key
- 13. Remote Control (Garage, TV, ...)
- 14. Credit Card / Driver's License / Passport
- 15. Cash on Demand
- 16. Cook, house chores
- 17. Psychologist / Mentor / Adviser

CIOFCUD

Android vs. Competitors CIOSCUD 1. Apple Inc. 2. Microsoft 3. Nokia 4. Palm 5. Research In Motion 6. Symbian

Android Components (Stack)

- The Android stack includes a large array of features for mobile applications.
- It would be easy to confuse Android with a general purpose computing environment.
- All of the major components of a computing platform are included.

Android Components

- · Application framework enabling reuse and replacement of components
- Dalvik virtual machine optimized for mobile devices
- Integrated browser based on the open source WebKit engine
- **Optimized graphics** powered by a custom 2D graphics library; 3D graphics based on the OpenGL ES specification (hardware acceleration optional)
- SQLite for structured data storage
- Media support for common audio, video, and still image formats (MPEG4, H.264, MP3, AAC, AMR, JPG, PNG, GIF)
- GSM Telephony (hardware dependent)
- Bluetooth, EDGE, 3G, 4G, and Wi-Fi (hardware dependent)
- Camera, GPS, compass, and accelerometer (hardware dependent)
- Rich development environment including a device emulator, tools for debugging, memory and performance profiling, and a plugin for the Eclipse IDE

17

Android Components APPLICATIONS CIOSCUD APPLICATION FRAMEWORK Activity Manager Package Manager LIBRARIES ANDROID RUNTIME Surface Manager SQLite OpenGL | ES FreeType WebKit LINUX KERNEL Flash Memory Display Driver Camera Driver Keypad Driver WiFi Driver 18

Chapter 1 - 9

Android Components

Video 3/3: Android's API

Presented by Mike Cleron, Google Corp. (7 min)

Available at: http://www.youtube.com/watch?v=MPukbH6D-IY&feature=channel

21

Android Application Framework

Video:

Inside the Android Application Framework (about 52 min)

Presented by Dan Morrill – Google At Google Developer Conference San Francisco - 2008 Available at:

http://sites.google.com/site/io/inside-the-android-application-framework

Android is designed to be fast, powerful, and easy to develop for. This session will discuss the Android application framework in depth, showing you the machinery behind the application framework.

explains the life-cycle of an android apk. very good!

CIOSCOID

Video:

An Introduction to Android (about 52 min)

Presented by Jason Chen – Google At Google Developer Conference San Francisco - 2008

Available at:

http://www.youtube.com/watch?v=x1ZZ-R3p w8

23

Why use Linux for a phone?

- Linux kernel is a **proven** core platform.
- **Reliability** is more important than performance when it comes to a mobile phone, because voice communication is the primary use of a phone.
- Linux provides a hardware abstraction layer, letting the upper levels remain unchanged despite changes in the underlying hardware.
- As new accessories appear on the market, drivers can be written at the Linux level to provide support, just as on other Linux platforms.

Dalvik Virtual Machine

- User applications, as well as core Android applications, are written in Java programming language and are compiled into byte codes.
- Android byte codes are interpreted at runtime by a processor known as the Dalvik virtual machine.

25

Why another JavaVirtual Machine?

- Android bytecode files are logically equivalent to Java bytecodes, but they permit Android to
 - run its applications in its own virtual environment that is free from Sun's licensing restrictions and
 - an open platform upon which Google, and potentially the open source community, can improve as necessary.

Dalvik Virtual Machine

Video (61 min)

Dalvik VM Internals

Presented by Dan Borstein At Google Developer – 2008

San francisco

Available at:

http://www.youtube.com/watch?v=ptjedOZEXPM

27

Inside Android: Intents

- An important and recurring theme of Android development is the Intent.
- An Intent in Android describes what you want to do.
- This may look like
 - "I want to look up a contact record," or
 - "Please launch this website," or
 - "Show the Order Confirmation Screen."
- Intents are important because they facilitate navigation and represent the most important aspect of Android coding.

Intents & IntentFilters

- An **Intent** is a declaration of need.
- An **Intent** is made up of various pieces including:
 - desired action or service,
 - data, and
 - category of component that should handle the intent and instructions on how to launch a target activity.
- An **IntentFilter** is a trigger, a declaration of capability and interest in offering assistance to those in need.
- An **IntentFilter** may be generic or specific with respect to which Intents it offers to service.

29

Intents & IntentFilters

- An intent is an abstract description of an operation to be performed.
- Its most significant use is in the *launching of activities*, where it can be thought of as the glue between activities.
- The primary pieces of information in an intent are:

Action	Data
The general action to be	The data to operate on, such as
performed, such as:	a person record in the contacts
ACTION_VIEW,	database, expressed as a Uri.
ACTION_EDIT,	
ACTION_MAIN, etc.	

Intents & IntentFilters

Some examples of Intent's action/data pairs are:

ACTION_VIEW *content://contacts/1* -- Display information about the person whose identifier is "1".

ACTION_DIAL *content://contacts/1* -- Display the phone dialer with the person filled in.

ACTION_VIEW tel:123 -- Display the phone dialer with the given number filled in

ACTION_DIAL *tel:123* -- Display the phone dialer with the given number filled in.

ACTION_EDIT *content://contacts/1* -- Edit information about the person whose identifier is "1".

ACTION_VIEW *content://contacts/* -- Display a list of people, which the user can browse through.

31

Dissecting Intents

- Component name The name of the component that should handle the intent (for example "com.example.project.app.MyActivity1").
- Action A string naming the action to be performed or, in the case of broadcast intents, the action that took place and is being reported (for example: ACTION_VIEW, ACTION_CALL, ACTION_TIMEZONE_CHANGED, ...).
- **3. Data** The URI of the data to be acted on and the MIME type of that data (for example tel:/216 555-1234, "http://maps.google.com", ...).
- **4. Category** A string containing additional information about the kind of component that should handle the intent (for example CATEGORY_BROWSABLE, CATEGORY_LAUNCHER, ...).
- **5. Extras** *Key-value pairs* for additional information that should be delivered to the component handling the intent.
- 6. Flags of various sorts.

Delivering Intents

- An Intent object is passed to
 Context.startActivity() or Activity.startActivityForResult()
 to launch an activity or get an existing activity to do something
 new (asynchronous & synchronously respectively).
- An Intent object is passed to Context.startService() to initiate a service or deliver new instructions to an ongoing service.
- An intent can be passed to Context.bindService() to establish a connection between the calling component and a target service. It can optionally initiate the service if it's not already running.

33

Intent Resolution

Intents can be divided into two groups:

- Explicit intents designate the target component by its name, typically used for an activity starting a subordinate service or launching a sister activity.
- Implicit intents do not name a target (the field for the component name is blank). Implicit intents are often used to activate components in other applications. Late binding applies.

Whenever possible Android delivers an explicit intent to an instance of the designated target class.

Example of Intent (1)

 Following fragments calls an Intent whose job is to invoke a built-in task (ACTION_VIEW) and explore the Contacts available in the phone.

```
Intent myIntent = new Intent(
 Intent.ACTION_VIEW,
 Uri.parse("content://contacts/people"));
startActivity(myIntent);
```


Example of Intent (1)

• Complete code to see Contacts.

```
package matos.cis493;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
public class AndDemo1 extends Activity {
 /** show contact list */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Intent myIntent = new Intent( Intent.ACTION_VIEW,Uri.parse( "content://contacts/people"));
 startActivity(myIntent);
 }
}
```

Example of Intent (2)

CIOSCOD

📆 📶 💶 5:47 PM

 Following Intent uses built-in task (ACTION_VIEW) to explore a web page

(see new Uri value)

```
Intent myIntent = new Intent(
 Intent.ACTION_VIEW,
 Uri.parse("http://www.google.com"));

startActivity(myIntent);

Web Image: Cod | New Inter |

Google

New! Try My location to find restaurants, shops, and bars near you!

matosaray@gmail.com
Sign out - Preferences - Help
View Google Image: Cod | New Interview |

web Image: Cod | New Interview |

Google

New! Try My location to find restaurants, shops, and bars near you!

matosaray@gmail.com
Sign out - Preferences - Help
View Google Image: Cod | New Interview |

Coogle Search

New! Try My location to find restaurants, shops, and bars near you!

matosaray@gmail.com
Sign out - Preferences - Help
View Google Image: Cod | New Interview |

Coogle Search

New! Try My location to find restaurants, shops, and bars near you!

matosaray@gmail.com
Sign out - Preferences - Help
View Google Image: Cod | New Interview |

Coogle Search

New! Try My location to find restaurants, shops, and bars near you!

Matosaray@gmail.com
Sign out - Preferences - Help
View Google Image: Cod | New Interview |

Coogle Search

New! Try My location to find restaurants, shops, and bars near you!

Matosaray@gmail.com
Sign out - Preferences - Help
View Google Image: Cod | New Interview |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and cod |

Coogle Search

New! Try My location to find restaurants, shops, and
```

Chapter 1 - 19

Example of Intent (3)

 Following Intent uses built-in task (ACTION_VIEW) to make a phone call

(see new Uri value)

```
Intent myIntent = new Intent(
 Intent.ACTION_VIEW,
 Uri.parse("tel:/216 555-1234"));
startActivity(myIntent);
```

39

IntentFilters

- The **IntentFilter** defines the relationship between the Intent and the application.
- **IntentFilters** can be specific to the data portion of the Intent, the action portion, or both.
- IntentFilters also contain a field known as a category.

 A category helps classify the action.
- · For example, the category named

CATEGORY_LAUNCHER

instructs Android that the Activity containing this IntentFilter should be visible in the home screen.

IntentFilters

When an Intent is dispatched, the system evaluates
the available Activities, Services, and registered
BroadcastReceivers and routes the Intent to the most
appropriate recipient (see next Figure).

IntentFilters

- To inform the system which implicit intents they can handle, activities, services, and broadcast receivers can have one or more intent filters.
- Each filter describes a capability that the component is willing to receive.
- An explicit intent is always delivered to its target, no matter what it contains; the filter is not consulted.
- But an implicit intent is delivered to a component only if it can pass through one of the component's filters.

43

IntentFilters

 IntentFilters are often defined in an application's AndroidManifest.xml with the <intent-filter> tag.

Android Applications

Each Android application runs in its own Linux process.

 An application consists of a combination of software components including:

- Activities
- Services
- Broadcast Receivers
- Content Providers

Android Services

- A **Service** is an application component that runs in the background, not interacting with the user, for an indefinite period of time.
- Each service class must have a corresponding <service> declaration in its package's AndroidManifest.xml.
- Services can be started/stopped with
 - Context.startService() and
 - Context.bindService().
 - stopService(...) and unbindService(...)

47

Android Services

- **Services**, like other application objects, run in the main thread of their hosting process.
- This means that, if your service is going to do any CPU intensive (such as MP3 playback) or blocking (such as networking, RSS exchange) operations, it should spawn its own thread in which to do that work

```
Android Services
 CIOFCUD
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
import android.util.Log;
public class Service1 extends Service implements Runnable {
private int counter = 0;
@Override
public void onCreate() {
 super.onCreate();
Thread aThread = new Thread(this);
 aThread.start();
public void run() {
 while (true) {
 Log.i("service1", "service1 firing: f " + counter++);
Thread.sleep(10000); //this is where the heavy-duty computing occurs
} catch (Exception ee) {
 Log.e("service1", ee.getMessage());
 public IBinder onBind(Intent intent) {
 return null:
```

```
Android Services
 CIOFCUD
// Service1Driver
package matos.service;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
public class Service1Driver extends Activity {
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 // invoking the service
 Intent service1Intent = new Intent( this, Service1.class );
 startService( service1Intent );
 // do some work here....
}// Service1Driver
```


Android Services

```
Service1Demo Manifest
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="matos.service"
 android:versionCode="1"
  android:versionName="1.0">
  <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".Service1Driver"
 android:label="@string/app_name">
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service android:name="Service1" android:enabled="true" >
 </service>
  </application>
  <uses-sdk android:minSdkVersion="3"/>
</manifest>
```

51

Android Services

Debugging - Log Cat

07-01 02:49:46.097: INFO/ActivityManager(583): Displayed activity matos.service /.Service1 Driver

07-01 02:49:51.277: DEBUG/dalvikvm(724): GC freed 1575 objects / 81280 bytes in 138ms

07-01 02:49:55.831: INFO/service1(767): service1 firing: # 1 07-01 02:50:05.839: INFO/service1(767): service1 firing: # 2 07-01 02:50:15.847: INFO/service1(767): service1 firing: # 3 07-01 02:50:25.857: INFO/service1(767): service1 firing: # 4

What is a BROADCASTRECEIVER?

- If an application wants to receive and respond to a global event, such as the phone ringing or an incoming text message, it must register as a BroadcastReceiver.
- An application registers to receive Intents by announcing in the AndroidManfest.xml file its IntentFilters.
- If the receiver is registered in the AndroidManifest.xml file, it does not have to be running in order to be triggered.
- When the global event occurs, the application is started automatically upon notification of the triggering event. All of this housekeeping is managed by the Android os itself.
- An application may register at runtime via the Context Class's registerReceiver method

53

Android Broadcast Receiver

BROADCASTRECEIVER and UI.

- Like Services, BroadcastReceivers do not have a UI.
- Of even more importance, the code running in the onReceive method of a BroadcastReceiver should make no assumptions about persistence or long-running operations.
- If the BroadcastReceiver requires more than a trivial amount of code execution, it is recommended that the code initiate a request to a Service to complete the requested functionality.

Intents vs. Broadcasts

- Starting an Activity with an Intent is a foreground operation that modifies what the user is currently interacting with.
- Broadcasting an Intent is a background operation that the user is not normally aware of.

Type of Broadcasts

There are two major classes of broadcasts that can be received:

- Normal broadcasts (sent with sendBroadcast) are completely
 asynchronous. All receivers of the broadcast are run in an undefined
 order, often at the same time. This is more efficient, but means that
 receivers cannot use the result or abort APIs included here.
- Ordered broadcasts (sent with sendOrderedBroadcast) are delivered to one receiver at a time. As each receiver executes in turn, it can propagate a result to the next receiver, or it can completely abort the broadcast so that it won't be passed to other receivers. The order receivers run in can be controlled with the android:priority attribute of the matching intent-filter; receivers with the same priority will be run in an arbitrary order.

57

Android Broadcast Receiver

Broadcast Receiver Life Cycle

- A process that is currently executing a BroadcastReceiver (that is, currently running the code in its onReceive(Context, Intent) method) is considered to be a foreground process and will be kept running by the system except under cases of extreme memory pressure.
- Once you return from onReceive(), the BroadcastReceiver is no longer active, and its hosting process is only as important as any other application components that are running in it.
- This means that for longer-running operations you will often use a Service in conjunction with a BroadcastReceiver to keep the containing process active for the entire time of your operation.

Broadcast Receiver Example (1/5). Intercept arriving SMS

```
package matos.broadcastreceiver;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.content.IntentFilter;
import android.util.Log;
import android.app.Activity;
import android.os.Bundle;

public class MySMSMailBox extends Activity {
 // intercepts reception of new text-messages
```

59

Android Broadcast Receiver

Broadcast Receiver Example (2/5). Intercept arriving SMS

Broadcast Receiver Example (3/5). Intercept arriving SMS

61

Android Broadcast Receiver

Broadcast Receiver Example (4/5). Intercept arriving SMS

Broadcast Receiver Example (5/5). Intercept arriving SMS

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="matos.broadcastreceiver"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".MySMSMailBox"</pre>
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <uses-permission android:name="android.permission.RECEIVE_SMS" />
 <receiver android:name="MySMSMailBoxReceiver" >
 <intent-filter>
 <action
 android:name = "android.provider.Telephony.SMS_RECEIVED"/>
 </intent-filter>
 </receiver>
 <uses-sdk android:minSdkVersion="3" />
```


Android Content Provider

- **Content providers** *store* and *retrieve* data and make it accessible to *all applications*.
- They are the only way to share data across Android applications. There's no common storage area that all Android packages can access.
- Android ships with a number of content providers for common data types (audio, video, images, personal contact information, and so on).

- ContentProviders are a data layer providing data abstraction for its clients and centralizing storage and retrieval routines in a single place.
- A ContentProvider may provide data to an Activity or Service in the same application's space as well as an Activity or Service contained in other applications.
- A ContentProvider may use any form of data storage mechanism available on the Android platform, including files, SQLite databases, or even a memory-based hash map if data persistence is not required.

The data model

- Content providers expose their data as a *simple table* on a database model, where each *row* is a record and each *column* is data of a particular type and meaning.
- For example, information about people and their phone numbers might be exposed as follows:

_ID	NUMBER	NUMBER_KEY	LABEL	NAME	TYPE
13	(425) 555 6677	425 555 6677	Kirkland office	Bully Pulpit	TYPE_WORK
44	(212) 555-1234	212 555 1234	NY apartment	Alan Vain	TYPE_HOME
45	(212) 555-6657	212 555 6657	Downtown office	Alan Vain	TYPE_MOBILE
53	201.555.4433	201 555 4433	Love Nest	Rex Cars	TYPE_HOME

67

Android Content Provider

URIs

- Each content provider exposes a public **URI** that uniquely identifies its data set.
- A content provider that controls multiple data sets (multiple tables) exposes a separate URI for each one.
- All URIs for providers begin with the string "content://".
- Android defines CONTENT_URI constants for all the providers that come with the platform. For example
 - android.provider.Contacts.Phones.CONTENT_URI android.provider.Contacts.Photos.CONTENT_URI
 - android.provider.CallLog.Calls.CONTENT_URI android.provider.Calendar.CONTENT_URI
- The ContentResolver method takes an URI as its first argument. It's what identifies
 which provider the ContentResolver should talk to and which table of the provider
 is being targeted.

Querying a Content Provider

- You need three pieces of information to query a content provider:
 - The URI that identifies the provider
 - The names of the data fields you want to receive
 - The data types for those fields
- If you're querying a particular record, you also need the ID for that record.
- A query returns a Cursor object that can move from record to record and column to column to read the contents of each field. It has specialized methods for reading each type of data.

69

Android Content Provider


```
Example: Posting a query to the Contact list (1/2)

package matos.cis493;
import android.apt.Activity;
import android.net.Uri;
import android.net.Uri;
import android.widget.Edditext;
import android.widget.Edditext;
import android.widget.Edditext;
import android.vidget.Tomast;
import android.content.contentUris;
import android.doment.contentUris;

public class AndDemol extends Activity {
 /** queries contact list */
 80verride

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

 // Use the ContentUris method to produce the base URI for the contact with _ID == 23.
 Uri myPersoni = ContentUris.witchAppendedId/People.CoNTENT_URI, 23);

 // use the "people" content provider to explore all your contacts

Uri myPerson2 = Uri.parse("content://contacts/people");

 // Then query for this specific record using method: managedQuery
 // args: (Uri uri, String) projection, String selection,
 // String[] selectionArgs, String sortOrder)

Cursor cur = managedQuery(myPerson2, null, null, null, null);

 // do something with the cursor here
}
```


```
Example: Posting a query to the Contact list (2/2)
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="matos.cis493"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="3" />
 <uses-permission android:name="android.permission.READ_CONTACTS">
</uses-permission>
</manifest>
```

Android Manifest xml File

- Every application must have an AndroidManifest.xml file (with precisely that name) in its root directory.
- The manifest presents essential information about the application to the Android system, information the system must have before it can run any of the application's code.

Android Manifest xml File

These are the only legal elements; you cannot add your own elements or attributes.

<action> <permission>

<activity> <permission-group> <activity-alias> <permission-tree>

<application> <provider> <category> <receiver> <data> <service>

<instrumentation> <uses-library> <intent-filter> <uses-permission>

<manifest> <uses-sdk>

<meta-data>

73

Android Manifest xml File

Among other things, the manifest does the following:

- It names the Java package for the application. The package name serves as a unique identifier for the application.
- It describes the components of the application the activities, services, broadcast receivers, and content providers that the application is composed of.
- It names the classes that implement each of the components and publishes their capabilities
 (for example, which Intent messages they can handle). These declarations let the Android
 system know what the components are and under what conditions they can be launched.
- It determines which processes will host application components.
- It declares which permissions the application must have in order to access protected parts of the API and interact with other applications.
- It also declares the permissions that others are required to have in order to interact with the application's components.
- It lists the *Instrumentation* classes that provide profiling and other information as the
 application is running. These declarations are present in the manifest only while the
 application is being developed and tested; they're removed before the application is
 published.
- It declares the minimum level of the Android API that the application requires.
- It lists the libraries that the application must be linked against.

Android Manifest xml File CToml version="1.0" encoding="ust-8"> cnanifest xmlns androids "http://achemas.android.com/apk/res/android" package="arison.cathquake" android/versiontoode="1.0.0"> capplication android/itoen="derawable/yellow_circle" android:label="detring/app_name"> Cactivity android/name=".0.0"> capplication android/itoen="derawable/yellow_circle" android/label="detring/app_name"> Cactivity android/name="android.intent.action.NMIN" /> Cactegory android/name="android.intent.category.tAUNCHER" /> C/intent-filter> C/activity Cactivity Cactivity android/name="android.intent.category.tAUNCHER" /> C/intent-filter> C/action Cactegory android/name="android.intent.category.tAUNCHER" /> C/intent-filter> C/action Caction android/name="ALANY_TO_REFRESH_COMMX_LIST"/> C/service> Caction android/name="alANY_TO_REFRESH_COMMX_LIST"/> Caction-caction-caction-caction-category.tauncher* Caction-caction-caction-caction-caction-category.tauncher* Caction-caction-

Example. Currency converter

Implementing a simple currency converter: USD – Euro – Colon (CR)

Note. Naive implementation using the rates 1 Costa Rican Colon = 0.001736 U.S. dollars

1 Euro = 1.39900 U.S. dollars

Example. Currency converter


```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.lavout.main);
 \ensuremath{//} bind local controls to GUI widgets
 txtUSDollars = (EditText)findViewById(R.id.txtUSDollars);
 txtUSDollars.setHint("Enter US dollars");
 txtEuros = (EditText) findViewById(R.id.txtEuros);
 txtColones = (EditText) findViewById(R.id.txtColones);
  // attach click behavior to buttons
 btnClear = (Button)findViewById(R.id.btnClear);
 btnClear.setOnClickListener(new OnClickListener() {
 // clear the text boxes
 @Override
 public void onClick(View v) {
 txtColones.setText("");
 txtEuros.setText("");
 txtUSDollars.setText("");
 });
```

Example. Currency converter


```
// do the conversion from USD to Euros and Colones
 btnConvert = (Button) findViewById(R.id.btnConvert);
 btnConvert.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 try {
 String usdStr = txtUSDollars.getText().toString();
 double usd = Double.parseDouble( usdStr );
 String euros = String.valueOf( usd / EURO2USD );
 String colones = String.valueOf( usd / COLON2USD );
 txtEuros.setText(euros);
 txtColones.setText(colones);
 catch (Exception e) {
 });// setOnClick...
 }// onCreate
}// class
```


Example. Currency converter

Resource: res/ layout/main.xml (2/2)

```
<EditText
android:id="@+id/txtEuros"
android:layout width="150px"
android:layout height="wrap_content"
android:layout_x="130px"
android:layout_y="70px"

>
<TextView
android:id="@+id/colonCaption"
android:layout width="wrap_content"
android:layout height="wrap_content"
android:layout width="wrap_content"
android:layout x="40px"
android:layout_y="135px"
>
<TextView>
<EditText
android:layout_y="135px"
android:layout_width="150px"
android:layout_width="150px"
android:layout_width="150px"
android:layout_width="130px"
android:layout_y="130px"
android:layout_y="130px"
android:layout_y="130px"
android:layout_y="130px"
android:layout_y="130px"
android:layout_y="130px"

>
<EditText>
```

```
<Button
android:id="@+id/btnConvert"
android:layout width="wrap_content"
android:layout_height="wrap_content"
android:layout_x="l0px"
android:layout_y="l90px"
>>
</Button>

<Button
android:d="@+id/btnClear"
android:layout_width="wrap_content"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_x="90px"
android:layout_x="90px"
android:layout_y="190px"
>>
</Button>
</AbsoluteLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></LinearLayout></ur>
```

83

Example. Currency converter


```
<?xml version="1.0" encoding="utf-8"?>
\verb|\manifest xmlns:android="http://schemas.android.com/apk/res/android"| \\
 package="matos.currencyconvereter"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon"</pre>
 android:label="@string/app name">
 <activity android:name=".Currency1"</pre>
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="3" />
</manifest>
```


Additional Resources

Google Developer Conference

San Francisco – 2009

Web page: http://code.google.com/events/io/