Tutorial: Programming in Java for Android Development

Instructor: Adam C. Champion, Ph.D.

CSE 4471: Information Security

Summer 2019

Based on material from C. Horstmann [1], J. Bloch [2], C. Collins et al. [4], M.L. Sichitiu (NCSU), V. Janjic (Imperial College London), CSE 2221 (OSU), and other sources

Outline

- Getting Started
- Java: The Basics
- Java: Object-Oriented Programming
- Android Programming

Getting Started (1)

- Need to install Java Dev. Kit (JDK) *version 8* to write Java (Android) programs
 - Don't install Java Runtime Env. (JRE); JDK is different!
 - Newer versions of JDK can cause issues with Android
- Can download JDK (free): https://adoptopenjdk.net/
 - Oracle's JDK (http://java.oracle.com) free for dev. only;
 payment for commercial use
- Alternatively, for macOS, Linux:
 - macOS: Install Homebrew (http://brew.sh), then type brew cask info adoptopenjdk8 at command line
 - Linux: Type sudo apt install default-jdk at command line (Debian, Ubuntu)

Getting Started (2)

- After installing JDK, download Android SDK from http://developer.android.com
- Simplest: download and install Android Studio bundle (including Android SDK) for your OS
- We'll use Android Studio with SDK included (easy)

Getting Started (3)

- Install Android Studio directly (Windows, Mac); unzip to directory android-studio, then run ./android-studio/bin/studio.sh (Linux)
- You should see this:

Getting Started (4)

- Strongly recommend testing with real Android device
 - Android emulator slow; Genymotion faster [14], [15]
 - Install USB drivers for your Android device!
- Go to File
 - Recommended: Install Android 5–8 APIs
 - Don't worry about system images for non-x86 arch.

Outline

- Getting Started
- Java: The Basics
- Java: Object-Oriented Programming
- Android Programming

Java Programming Language

- Java: general-purpose language: "write code once, run anywhere"
- The key: Java Virtual Machine (JVM)
 - Program code compiled to JVM bytecode
 - JVM bytecode interpreted on JVM
- We'll focus on Java; see Chaps. 1–7 in [1].

Our First Java Program

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello world!");
 }
}
```

- Don't forget to match curly braces { , } or semicolon at the end!
- Recommended IDEs:
 - IntelliJ IDEA CE (free; http://www.jetbrains.com/student)
 - Eclipse (free; http://www.eclipse.org)
 - Text editor of choice (with Java programming plugin)

Explaining the Program

- Every .java source file contains one class
 - We create a class HelloWorld that greets user
 - The class HelloWorld must have the same name as the source file HelloWorld.java
 - Our class has public scope, so other classes can "see" it
 - We'll talk more about classes and objects later
- Every Java program has a *method* main() that executes the program
 - Method "signature" must be exactly public static void main(String[] args) {}
 - This means: (1) main() is "visible" to other methods; (2) there is "only one" main() method in the class; and (3) main() has one argument (args, an array of String variables)
 - Java "thinks" main(), Main(), miAN() are different methods
- Every Java method has curly braces {,} surrounding its code
- Every statement in Java ends with a semicolon, e.g., System.out.println("Hello world!");
- Program prints "Hello world!" to the console, then quits

Basic Data Types (1)

- Java variables are instances of mathematical "types"
 - Variables can store (almost) any value their type can have
 - Example: the value of a boolean variable can be either true or false because any (mathematical) boolean value is *true* or *false*
 - Caveats for integer, floating-point variables: their values are subsets of values of mathematical integers, real numbers. Cannot assign *mathematical* 2^{500} to integer variable (limited range) or *mathematical* $\sqrt{2}$ to a floating-point variable (limited precision; irrational number).
 - Variable names must start with lowercase letter, contain only letters, numbers, __
- Variable *declaration*: boolean b = true;
- Later in the program, we might assign false to b: b = false;
- Java strongly suggests that variables be initialized at the time of declaration, e.g., boolean b; gives a compiler warning (null pointer)
- Constants defined using final keyword, e.g., final boolean falseBool = FALSE;

Basic Data Types (2)

• Java's primitive data types: [5]

Primitive type	Size	Minimum	Maximum	Wrapper type
boolean	1–bit	N/A	N/A	Boolean
char	16–bit	Unicode 0	Unicode 2 ¹⁶ – 1	Character
byte	8–bit	-128	+127	Byte
short	16–bit	-2^{15}	$+2^{15}-1$	Short
int	32-bit	-2^{31}	$+2^{31}-1$	Integer
long	64–bit	-2^{63}	$+2^{63}-1$	Long
float	32-bit	IEEE 754	IEEE 754	Float
double	64–bit	IEEE 754	IEEE 754	Double

Note: All these types are signed, except char.

Basic Data Types (3)

• Sometimes variables need to be *cast* to another type, e.g., if finding average of integers:

```
int intOne = 1, intTwo = 2, intThree = 3, numInts = 2;
double doubOne = (double)intOne, doubTwo = (double)myIntTwo, doubThree =
(double)intThree;
double avg = (doubOne + doubTwo + doubThree)/(double)numInts;
```

- Math library has math operations like sqrt(), pow(), etc.
- String: immutable type for sequence of characters
 - Every Java variable can be converted to String via toString()
 - The + operation concatenates Strings with other variables
 - Let str be a String. We can find str's length (str.length()), substrings of str (str.substring()), and so on [6]

Basic Data Types (4)

- A literal is a "fixed" value of a variable type
 - TRUE, FALSE are boolean literals
 - 'A', '\t', '\"', and '\u03c0' are char literals (escaped tab, quote characters, Unicode value for π)
 - -1, 0, 035, 0x1a are int literals (last two are octal and hexadecimal)
 - 0.5, 1.0, 1E6, 6.023E23 are double literals
 - "At OSU", "Hello world!" are String literals
- Comments:
 - Single-line: // some comment to end of line
 - Multi-line: /* comments span multiple lines */

Common Operators in Java

String	boolean	char	int	double
	!		++	
+	П		+ -	+ -
	&&		* / %	* /
		< >	< >	< >
		<= >=	<= >=	
		== !=	== !=	

Notes:

- Compare String objects using the equals() method, not == or !=
- && and | | use *short-circuit evaluation*. Example: boolean canPigsFly = FALSE; we evaluate (canPigsFly && <some Boolean expression>). Since canPigsFly is FALSE, the second part of the expression won't be evaluated.
- The second operand of % (integer modulus) must be positive.
- Don't compare doubles for equality. Instead, define a constant like so: final double EPSILON = 1E-6; // or some other threshold
 ... // check if Math.abs(double1 double2) < EPSILON

Control Structures: Decision (1)

- Programs don't always follow "straight line" execution; they "branch" based on certain conditions
- Java decision idioms: if-then-else, switch

Control Structures: Decision (2)

• Example:

```
final double OLD DROID = 5.0, final double NEW_DROID = 9.0;
double myDroid = 8.1;
if (myDroid < OLD DROID)
 System.out.println("Antique!");
else if (myDroid > NEW_DROID)
 System.out.println("Very modern!");
else
 System.out.println("Your device: barely supported.");
```

- Code prints "Very modern!" to the screen.
- What if myDroid == 4.1? myDroid == 10.0?

Control Structures: Decision (3)

• Example two:

```
final double JELLY BEAN = 4.1, final double ICE CREAM = 4.0;
final double EPSIL\overline{O}N = 1E-6;
double myDroid = 4.1;
if (myDroid > ICE CREAM) {
 if (Math.abs(myDroid - ICE_CREAM) < EPSILON) {</pre>
 System.out.println("Ice Cream Sandwich");
 élse {
 System.out.println("Jelly Bean");
else {
 System.out.println("Old version");
```

• Code prints "Jelly Bean" to screen. Note nested if-then-else, EPSILON usage.

Control Structures: Decision (4)

- Other idiom: switch
- Only works when comparing an int or boolean variable against a fixed set of alternatives

• Example:

```
int api = 10;
switch (api) {
 case 3: System.out.println("Cupcake"); break;
 case 4: System.out.println("Donut"); break;
 case 7: System.out.println("Éclair"); break;
 case 8: System.out.println("Froyo"); break;
 case 10: System.out.println("Gingerbread"); break;
 case 11: System.out.println("Honeycomb"); break;
 case 15: System.out.println("Ice Cream Sandwich"); break;
 case 16: System.out.println("Jelly Bean"); break;
 default: System.out.println("Other"); break;
```

Control Structures: Iteration (1)

- Often, blocks of code loop while a condition holds (or fixed # of times)
- Java iteration idioms: while, do-while, for
- While loop: execute loop as long as condition is true (checked each iteration)
- Example:

```
String str = "aaaaaa";
int minLength = 10;
while (str.length() < minLength)
{
 str = str + "a";
}
System.out.println(str);</pre>
```

- Loop executes 5 times; code terminates when str = "aaaaaaaaaa"
- Notice: if the length of str was minLength, the while loop would not execute

Control Structures: Iteration (2)

While Loop

```
String str = "aaaaaaaaaa";
int minLength = 10;
while (str.length() <</pre>
minLength) {
 str = str + "a";
System.out.println(str);
```

Do-While Loop

```
String str = "aaaaaaaaaa";
int minLength = 10;
do {
 str = str + "a";
} while (str.length() <</pre>
minLength)
```

System.out.println(str);

Unlike the while loop, the do-while loop executes at least once so long as condition is true. The while loop prints "aaaaaaaaa" whereas the do-while loop prints "aaaaaaaaaa" (11 as)

Control Structures: Iteration (3)

• The for loop has the following structure:

```
for (<expression1>; <expression2>; <expression3>) {
 . . .
}
```

- Semantics:
 - <expression1> is loop initialization (run once)
 - <expression2> is loop execution condition (checked every iteration)
 - <expression3> is loop update (run every iteration)
- Example:

```
int i;
for (i = 0; i < 10; i++) {
 System.out.println("i = " + i);
}
System.out.println("i = " + i);</pre>
```

What do you think this code does?

Methods and Design-by-Contract (1)

- Design your own methods to perform specific, well-defined tasks
- Example: a method to compute area of rectangle: public static double findRectArea(double length, double width) { return length * width; }
- Each method has a precondition and a postcondition
 - Precondition: constraints method's caller must satisfy to call method
 - Postcondition: guarantees method provides if preconditions are met
- For our example:
 - Precondition: length > 0.0, width > 0.0
 - Postcondition: returns length × width (area of rectangle)

Methods and Design-by-Contract (2)

• In practice, methods are annotated via JavaDoc,

```
e.g.,
/**
Compute area of rectangle.

@param length Length of rectangle
@param width Width of rectangle
@return Area of rectangle
*/
```

- Methods called from main() (which is static) need to be defined static too
- Some methods may not return anything (void)

Array Data Structure

• Array: fixed-length sequence of variable types; cannot change length at run-time Examples:

```
final int NUMSTUDENTS = 10;
String[] students; // Declaration
String[] students = new String[NUMSTUDENTS];
 // Declaration and initialization
String[] moreStudents = { "Alice", "Bob", "Rohit", "Wei"};
 // Declaration and explicit initialization
System.out.println(moreStudents.length) // Prints 4
```

• Enhanced for loop: executed for each element in array

```
Example:
```

```
for (String student: moreStudents) {
 System.out.println(student + ", ");
}
```

- Prints "Alice, Bob, Rohit, Wei," to screen
- Array indices are numbered 0, ..., *N*-1; watch for off-by-one errors! moreStudents[0] is "Alice"; moreStudents[3] is "Wei"

Two-Dimensional Arrays

• We can have two-dimensional arrays. Example:

```
final int ROWS = 3; final int COLUMNS = 3;
char[][] ticTacToe = new char[ROWS][COLUMNS]; //
declare
for (int i = 0; i < ROWS; i++) {
 for (int j = 0; j < COLUMNS; j++) {
 ticTacToe[i][j] = '_'; // Initialize to 'blank'
 }
}
// Tic-tac-toe logic goes here (with 'X's, '0's)</pre>
```

- ticTacToe.length returns number of rows; ticTacToe[0].length returns number of columns
- Higher-dimensional arrays are possible too

Parameterized Data Structures

- We can define data structures in terms of an arbitrary variable type (call it Item).
- ArrayList<Item>, a variable-length array that can be modified at run-time. Examples:

```
ArrayList<String> arrStrings = new ArrayList<String>();
ArrayList<Double> arrDoubles = new ArrayList<Double>();
arrStrings.add("Alice"); arrStrings.add("Bob"); arrStrings.add("Rohit");
arrStrings.add("Wei");
String str = arrStrings.get(1); // str becomes "Bob"
arrStrings.set(2, "Raj"); // "Raj" replaces "Rohit"
System.out.println(arrStrings.size()); // prints 4
```

- Notice:
 - Need to call import java.util.ArrayList; at beginning of program
 - Off-by-one indexing: cannot call arrStrings.get(4);
 - *Auto-boxing:* we cannot create an ArrayList of doubles. We need to replace double with *wrapper class* Double. (Recall the "primitive data types" table)
- Other parameterized data types include Lists, Sets, Maps, Stacks, Queues, Trees (see chapters 14–16 in [1])

Exception Handling (1)

- If we had called arrStrings.get(4), we would have an error condition
 - The JVM throws an IndexOutOfBounds exception, halts execution

```
import java.util.ArrayList;
 public class ArrayException
  6
 * @param args
  9
 public static void main(String[] args)
 10⊜
 11
212
 // TODO Auto-generated method stub
 ArrayList<String> arrStrings = new ArrayList<String>();
 13
 arrStrings.add("Alice");
 14
 Exception in thread "main" java.lang.IndexOutOfBoundsException: Index: 4, Size: 4
 15
 arrStrings.add("Bob");
 at java.util.ArrayList.rangeCheck(ArrayList.java:604)
 16
 arrStrings.add("Rohit");
 at java.util.ArrayList.get(ArrayList.java:382)
 arrStrings.add("Wei");
 17
 at ArrayException.main(ArrayException.java:19)
 int size = arrStrings.size();
 18
 arrStrings.get(size);
 20
 28
```

Exception Handling (2)

- There can be many catch blocks for different Exceptions, but there is only one try block and one (optional) finally block. (See Section 7.4 in [1] for the full hierarchy of Exceptions)
- Exceptions always need to be caught and "reported", especially in Android

Outline

- Getting Started
- Java: The Basics
- Java: Object—Oriented Programming
- Android Programming

Objects and Classes (1)

- *Classes* serve as "blueprints" that describe the states and behaviors of *objects*, which are actual "instances" of classes
- For example, a Vehicle class describes a motor vehicle's blueprint:
 - States: "on/off", driver in seat, fuel in tank, speed, etc.
 - Behaviors: startup, shutdown, drive "forward", shift transmission, etc.
- There are many possible Vehicles, e.g., Honda Accord, Mack truck, etc. These are *instances* of the Vehicle blueprint
- Many Vehicle states are specific to each Vehicle object, e.g., on/off, driver in seat, fuel remaining. Other states are specific to the class of Vehicles, not any particular Vehicle (e.g., keeping track of the "last" Vehicle ID # assigned). These correspond to *instance fields* and *static fields* in a class.
- Notice: we can operate a vehicle without knowing its implementation "under the hood". Similarly, a class makes public *instance methods* by which objects of this class can be manipulated. Other methods apply to the set of all Vehicles (e.g., set min. fuel economy). These correspond to *static methods* in a class

Objects and Classes (2)

```
public class Vehicle {
 // Instance fields (some omitted for brevity)
 private boolean isOn = false;
 private boolean isDriverInSeat = false;
 private double fuelInTank = 10.0;
 private double speed = 0.0;
 // Static fields
 private static String lastVin = "4A4AP3AU*DE999998";
 // Instance methods (some omitted for brevity)
 public Vehicle() { ... } // Constructor
 public void startUp() { ... }
public void shutOff() { ... }
 public void getIsDriverInSeat() { ... } // getter, setter methods
public void setIsDriverInSeat() { ... }
private void manageMotor() { ... } // More private methods ...
 // Static methods
 public static void setVin(String newVin) { ... }
```

Objects and Classes (3)

- How to use the vehicle class:
 - First, create a new object via constructor Vehicle(), e.g., Vehicle
 myCar = new Vehicle();
 - Change Vehicle states, e.g., startUp() or shutOff() the Vehicle
 - You can imagine other use cases
 - Mark a new Vehicle's ID number (VIN) as "taken" by calling Vehicle.setVin(...)
 - Caveat: VINs more complex than this (simple) implementation [7]

• Notes:

- Aliasing: If we set Vehicle myTruck = myCar, both myCar and myTruck "point" to the same variable. Better to perform "deep copy" of myCar and store the copy in myTruck
- null reference: refers to no object, cannot invoke methods on null
- Implicit parameter and the this reference
- Access control: public, protected, private

Inheritance (1)

- Types of Vehicles: Motorcycle, Car, Truck, etc. Types of Cars: Sedan, Coupe, SUV. Types of Trucks: Pickup, Flatbed.
- Induces inheritance hierarchy
- Subclasses inherit fields/methods from superclasses.
- Subclasses can add new fields/methods, override those of parent classes
- For example, Motorcycle's driveForward() method differs from Truck's driveForward() method

Inheritance (2)

• Inheritance denoted via extends keyword

```
public class Motorcycle
extends Vehicle {
 ...
 public void driveForward
(double speed) {
 // Apply power...
 }
}
```

Inheritance (3)

```
public class Truck extends Vehicle {
 private boolean useAwd = true;
 public Truck(boolean useAwd) { this.useAwd = useAwd; }
 // . . .
 public void driveForward(double speed)
 if (useAwd) {
 // Apply power to all wheels...
 else {
 // Apply power to only front/back wheels...
```

Polymorphism

• Suppose we create Vehicles and invoke the driveForward() method:

```
Vehicle vehicle = new Vehicle();
Vehicle motorcycle = new Motorcycle();
Truck truck1 = new Truck(true);
Vehicle truck2 = new Truck(false);
// Code here to start vehicles...
vehicle.driveForward(5.0);
motorcycle.driveForward(10.0);
truck1.driveForward(15.0);
truck2.driveForward(10.0);
```

- For vehicle, Vehicle's driveForward() method is invoked
- For motorcycle, Motorcycle's driveForward() method is invoked
- With truck1 and truck2, Truck's driveForward() function is invoked (with all-wheel drive for truck1, not for truck2).
- Dynamic method lookup: Java looks at objects' actual types to find which method to invoke
- Polymorphism: feature where objects of different subclasses are treated same way. (All Vehicles driveForward() regardless of (sub)class.)

The Object Class

- Every class in Java is a subclass of Object
- Important methods in Object:
 - toString(): Converts Object to a String representation
 - equals(): Compares Objects' contents for equality
 - hashCode(): Hashes the Object to a fixed-length
 String, useful for data structures like HashMap, HashSet
- If you create your own class, you should override toString() and hashCode()

Interfaces

- Java interfaces abstractly specify methods to be implemented
- Intuition: decouple method definitions from implementations (clean design)
- Interfaces, implementations denoted by interface, implements keywords
- Examples:

```
public interface Driveable {
 public void driveForward(double speed);
}

public class Vehicle implements Driveable {
 public void driveForward(double speed) { /* implementation */ }
}

public class Motorcycle extends Vehicle implements Driveable {
 public void driveForward(double speed) { /* implementation */ }
}
```

The Comparable Interface

- Comparing Objects is important, e.g., sorting in data structures
- The Comparable interface compares two Objects, e.g., a and b: public interface Comparable
 {
 int compareTo(Object otherObject);
 }
- a.compareTo(b) returns negative integer if a "comes before" b, 0 if a is the same as b, and a positive integer otherwise
- In your classes, you should implement Comparable to facilitate Object comparison

Object-Oriented Design Principles

- Each class should represent a single concept
 - Don't try to fit all functionality into a single class
 - Consider a class per "noun" in problem description
 - Factor functionality into classes, interfaces, etc. that express the functionality with minimal coupling
- For software projects, start from use cases (how customers will use software: high level)
 - Then identify classes of interest
 - In each class, identify fields and methods
 - Class relationships should be identified: is-a (inheritance), has-a (aggregation), implements interface, etc.
- Packages provide class organization mechanism
 - Examples: java.lang.*, java.util.*, etc.
 - Critical for organizing large numbers of classes!
 - All classes in a package can "see" each other (scope)

Outline

- Getting Started
- Java: The Basics
- Java: Object-Oriented Programming
- Android Programming

Introduction to Android

- Popular smartphone OS with Apple iOS [16]
- Developed by Open
 Handset Alliance, led by
 Google
- Over two billion
 Android smartphones in use worldwide [17]

Source: [16]

Android Highlights (1)

- Android apps execute on Dalvik VM, a "clean-room" implementation of JVM
 - Dalvik optimized for efficient execution
 - Dalvik: register-based VM, unlike Oracle's stack-based JVM
 - Java .class bytecode translated to Dalvik
 EXecutable (DEX) bytecode, which Dalvik interprets

Android Highlights (2)

- Android apps written in Java 6+
 - Everything we've learned still holds
- Apps use four main components:
 - Activity: A "single screen" that's visible to user
 - Service: Long-running background "part" of app (not separate process or thread)
 - ContentProvider: Manages app data (usually stored in database) and data access for queries
 - BroadcastReceiver: Component that listens for particular Android system "events", e.g., "found wireless device", and responds accordingly

App Manifest

- Every Android app must include an AndroidManifest.xml file describing functionality
- The manifest specifies:
 - App's Activities, Services, etc.
 - Permissions requested by app
 - Minimum API required
 - Hardware features required, e.g., camera with autofocus

Activity Lifecycle

- Activity: key building block of Android apps
- Extend Activity class, override onCreate(), onPause(), onResume() methods
- Dalvik VM can stop any Activity without warning, so saving state is important!
- Activities need to be "responsive", otherwise Android shows user "App Not Responsive" warning:
 - Place lengthy operations in Runnable Threads, AsyncTasks

App Creation Checklist

- If you own an Android device:
 - Ensure drivers are installed
 - Enable developer options on device under *Settings*, specifically *USB Debugging*
 - Android 4.2+: Go to *Settings→About phone*, press *Build number* 7 times to enable developer options
- For Android Studio:
 - Under File→Settings→Appearance, enable "Show tool window bars", "Widescreen tool window layout"
 - Programs should log states via android.util.Log's Log.d(APP_TAG_STR, "debug"), where APP_TAG_STR is a final String tag denoting your app
 - Other commands: Log.e() (error); Log.i() (info); Log.w()(warning); Log.v() (verbose) same parameters

49

Creating Android App

- Creating Android app project (Android Studio):
 - Go to $File \rightarrow New\ Project$
 - Select what kind of Activity to create (we'll use Empty activity)
 - Choose package name using "reverse DNS" style (e.g., edu.osu.myapp)
 - Choose APIs for app
 - Click Finish to create "Hello World" app

Deploying the App

- Two choices for deployment:
 - Real Android device
 - Android virtual device
- Plug in your real device; otherwise, create an Android virtual device
- Emulator is slow. Try Intel accelerated version, or perhaps http://www.genymotion.com/

MyApplication [~/AndroidStudioProjects/MyApplication]

• Run the app: press "Run" button in toolbar

51

Underlying Source Code

src/.../MainActivity.java

```
package edu.osu.helloandroid;
import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
public class MainActivity extends Activity
 @Override
 protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu)
 {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
```

Underlying GUI Code

res/layout/activity_main.xml

```
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match_parent"
 android:layout height="match parent"
 android:paddingBottom="@dimen/activity vertical margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 tools:context=".MainActivity" >
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/hello world" />
</RelativeLayout>
```


The App Manifest

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="edu.osu.helloandroid"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="17" />
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="edu.osu.helloandroid.MainActivity"
 android:label="@string/app name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

A More Interesting App

- We'll now examine an app with more features: WiFi Scanner (code on class website)
- Press a button, scan for Wi-Fi access points (APs), display them
- Architecture: Activity
 creates single Fragment
 with app logic
 (flexibility)

Underlying Source Code (1)

```
// WifiScanActivity.java
public class WifiScanActivity extends SingleFragmentActivity {
 @Override
 protected Fragment createFragment() {return new WifiScanFragment(); }
// WifiScanFragment.java. Uses RecyclerView to display dynamic list of Wi-Fi ScanResults.
@Override
public View onCreateView(@NonNull LayoutInflater inflater, ViewGroup container, Bundle
savedInstanceState) {
 View v = inflater.inflate(R.layout.fragment wifi scan, container, false);
 mScanResultRecyclerView = (RecyclerView) v.findViewById(R.id.scan result recyclerview);
 mScanResultAdapter = new ScanResultAdapter(mScanResultList);
 mScanResultRecyclerView.setAdapter(mScanResultAdapter);
 mScanResultRecyclerView.setLayoutManager(new LinearLayoutManager(getActivity()));
 setupWifi();
 mIntentFilter = new IntentFilter(WifiManager.SCAN_RESULTS_AVAILABLE_ACTION);
 setHasOptionsMenu(true); setRetainInstance(true);
 return v;
}
private void setupWifi() {
 try {
 Context context = getActivity().getApplicationContext();
 if (context != null) {
 mWifiManager = (WifiManager) context.getSystemService(Context.WIFI SERVICE);
 } catch (NullPointerException npe) {
 Log.e(TAG, "Error setting up Wi-Fi");
```

Underlying Source Code (2)

- Get system WifiManager
- Register Broadcast Receiver to listen for WifiManager's "finished scan" system event (expressed as Intent WifiManager.SCAN_RESULTS_AVAILABLE_ACTION)
- Unregister Broadcast Receiver when leaving Fragment

```
@Override
public void onResume() { // . . .
  super.onResume(); // . . .
  SharedPreferences sharedPreferences =
 PreferenceManager.getDefaultSharedPreferences(getActivity().getApplicationContext());
 boolean hideDialog =
 sharedPreferences.getBoolean(getResources().getString(R.string.suppress dialog key), false);
 if (!hideDialog) { // Show user dialog asking them to accept permission request
 FragmentManager fm = getActivity().getSupportFragmentManager();
 DialogFragment fragment = new NoticeDialogFragment();
 fragment.show(fm, "info_dialog"); }
 getActivity().registerReceiver(mReceiver, mIntentFilter);
@Override
public void onPause() {
 super.onPause();
 getActivity().unregisterReceiver(mReceiver);
```

Underlying Source Code (3)

- Register menu-item listener to perform Wi-Fi scan
- Get user permission first for "coarse" location (required in Android 6+)

```
// WifiScanFragment.java
public void onCreateOptionsMenu(Menu menu, MenuInflater inflater) {
 super.onCreateOptionsMenu(menu, inflater);
 inflater.inflate(R.menu.menu, menu); }
public boolean onOptionsItemSelected(MenuItem item) {
  switch (item.getItemId()) {
 case R.id.menu scan:
 if (!hasLocationPermission()) { requestLocationPermission(); }
 else { doWifiScan(); }
 return true; }
  return false; }
private void requestLocationPermission() {
  if (Build.VERSION.SDK INT >= Build.VERSION CODES.M) {
 if (!hasLocationPermission()) {
 requestPermissions(new String[]{Manifest.permission. ACCESS COARSE LOCATION}, PERMISSION REQUEST LOCATION); }}}
public void onRequestPermissionsResult(int requestCode, @NonNull String[] permissions, int[] grantResults) {
 if (requestCode == PERMISSION REQUEST LOCATION) {
 if (grantResults[0] == PackageManager.PERMISSION GRANTED) { doWifiScan(); } else { // Error } }}}
 58
```

The Broadcast Receiver

```
// WifiScanFragment.java
private final BroadcastReceiver mReceiver = new BroadcastReceiver()
 // Override onReceive() method to implement our custom logic.
 @Override
 public void onReceive(Context context, Intent intent)
 // Get the Intent action.
 String action = intent.getAction();
 // If the WiFi scan results are ready, iterate through them and
 // record the WiFi APs' SSIDs, BSSIDs, WiFi capabilities, radio
 // frequency, and signal strength (in dBm).
 if (WifiManager.SCAN RESULTS AVAILABLE ACTION.equals(action))
 // Ensure WifiManager is not null first.
 if (mWifiManager == null) { setupWifi(); }
 List<ScanResult> scanResults = mWifiManager.getScanResults();
 mScanResultList.addAll(scanResults);
 mScanResultAdapter.notifyDataSetChanged();
```

User Interface

Updating UI in code

- Two inner classes handle RecyclerView items:
 - ScanResultAdapter
 (extends RecyclerView.
 Adapter<ScanResultHolder>)
 - ScanResultHolder (extends RecyclerView.ViewHolder)
- See code, Big Nerd Ranch
 (Chapter 8) for details

UI Layout (XML)

```
<!-- fragment wifi scan.xml
 (for the RecyclerView fragment) -->
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="match parent" >
  <android.support.v7.widget.RecyclerView</pre>
 android:id="@+id/scan result recyclerview"
 android:layout width="match parent"
 android:layout height="match parent"/>
</LinearLayout>
<!-- item_wifi_scan.xml
 (for each RecyclerView item) -->
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content" >
 <TextView
 android:id="@+id/scan result textview"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="TextView"/>
</LinearLayout>
 60
```

Android Programming Notes

- Android apps have multiple points of entry: no main() method
 - Cannot "sleep" in Android
 - During each entrance, certain Objects may be null
 - Defensive programming is very useful to avoid crashes, e.g.,
 if (!(myObj == null)) { // do something }
- Java concurrency techniques are required
 - Don't block the "main" thread in Activities
 - Implement long-running tasks such as network connections asynchronously, e.g., as AsyncTasks
 - Recommendation: read [4]; chapter 20 [10]; [11]
- Logging state via android.util.Log throughout app is essential when debugging (finding root causes)
- Better to have "too many" permissions than too few
 - Otherwise, app crashes due to security exceptions!
 - Remove "unnecessary" permissions before releasing app to public
- Event handling in Android GUIs entails many listener Objects

Concurrency: Threads (1)

- Thread: program unit (within process) executing independently
- Basic idea: create class that implements Runnable interface
 - Runnable has one method, run(), that has code to execute
- Create a Thread object from Runnable and start() Thread, e.g.,
 Runnable r = new OurRunnable();
 Thread t = new Thread(r);
 t.start();
- Problems: cumbersome, does not reuse Thread code

Concurrency: Threads (2)

- Idiom essential for *one-time* network connections in Activities
- However, Threads can be difficult to synchronize, especially with UI thread in Activity, Fragment; AsyncTasks more suitable

Concurrency: AsyncTasks

AsyncTask encapsulates asynchronous task that interacts with UI thread in Activity:

```
public class AsyncTask<ParamsType, ProgressType, ResultType> {
 protected Result doInBackground(ParamType param) {
 // code to run in background
 publishProgress(ProgressType progress); // UI
 ...
 return Result;
 }
 protected void onProgressUpdate(ProgressType progress) {
 // invoke method in Activity to update UI
 }
}
```

- Extend AsyncTask with your own class
- Documentation at http://developer.android.com

Thank You

Any questions?

References (1)

- 1. C. Horstmann, *Big Java Late Objects*, Wiley, 2013. https://library.ohio-state.edu/record=b7175998~S7
- 2. J. Bloch, *Effective Java*, 3rd ed., Addison–Wesley, 2018. https://library.ohio-state.edu/record=b8555335~S7
- 3. R. Gallardo, S. Hommel, S. Kannan, J. Gordon, and S.B. Zakhour, *The Java Tutorial: A Short Course on the Basics*, Addison-Wesley, 6th ed., 2015. https://library.ohio-state.edu/record=b8554781~S7
- 4. C. Collins, M. Galpin, and M. Kaeppler, *Android in Practice*, Manning, 2011. https://library.ohio-state.edu/record=b8534164~S7
- 5. M.L. Sichitiu, 2011, http://www.ece.ncsu.edu/wireless/MadeInWALAN/AndroidTutorial/PPTs/javaReview.ppt
- 6. Oracle, https://docs.oracle.com/javase/8/docs/api/index.html
- 7. Wikipedia, https://en.wikipedia.org/wiki/Vehicle Identification Number
- 8. Nielsen Co., "Who's Winning the U.S. Smartphone Market?", 6 Aug. 2013, http://www.nielsen.com/us/en/newswire/2013/whos-winning-the-u-s-smartphone-market-.html
- 9. Android Open Source Project, http://www.android.com

References (2)

- 10. http://bcs.wiley.com/he-bcs/Books?action=index&itemId=1118087887&bcsId=7006
- 11. B. Goetz, T. Peierls, J. Bloch, J. Bowbeer, D. Holmes, and D. Lea, *Java Concurrency in Practice*, Addison-Wesley, 2006, https://library.ohio-state.edu/record=b8550371~S7
- 12. https://developer.android.com/guide/components/activities.html
- 13. https://developer.android.com/guide/topics/ui/declaring-layout.html#CommonLayouts
- 14. https://cloud.genymotion.com/page/doc/#collapse4
- 15. http://blog.zeezonline.com/2013/11/install-google-play-on-genymotion-2-0/
- 16. Device Atlas, https://deviceatlas.com/blog/android-v-ios-market-share#us, 9 January 2019
- 17. B. van der Wielen, "Insights into the 2.3 Billion Android Smartphones in Use Around the World," NewZoo, 17 Jan. 2018