

Code to go!
Writing your first Android app

Agenda

- 1 Compilation tools
- 2 Importing an existing project
- 3 The folders that make up an app
- 4 GUI Basics
- 5 Run it!

Slides online at:

- 2 Importing an existing project
- 3 The folders that make up an app
- 4 GUI Basics
- 5 Adding some Views

- Technologies:
 - Java, XML, SQLite, OpenGL, embedded development

- Tools
 - Eclipse (and Android Studio, based on IntelliJ IDE)
 - Android SDK
 - Platform libraries

Eclipse main screen

Eclipse main screen

project.pr

► ☐ Fillt

► ☐ FindNumber

► ☐ FlipAnim

► ☐ Game1

Using Eclipse

Eclipse video tutorials

http://eclipsetutorial.sourceforge.net/totalbeginner.html http://www.vogella.de/articles/Eclipse/article.html

Eclipse "Perspective" resetWindow > Reset Perspective > Yes

2 Importing an existing project

- 3 The folders that make up an app
- 4 GUI Basics
- 5 Run it!

What if I did not download any platforms?

Then do it now. Download Platform 14, and use that throughout.

In Eclipse, click on Window > Android SDK Manager

Under "Android 4.0 (API 14) Click on "SDK Platform"

Then click "Install"

These are large 100MB downloads – don't download more than you need till you are back on your home network

What if I did not put the SDK tools in my path?

Take a demerit for Gryffindor, and add the folders now.

MacOS – edit file ~/.bash_profile to add these 2 directories to PATH by adding this at the end of the file (use names for *your* PC!)

export PATH=\$PATH:/Users/plinden/android-sdk-macosx/
tools:/Users/plinden/android-sdk-macosx/platform-tools

Linux – add the SDK two folders, tools and platform-tools, to your PATH in your shell initialization file (file varies with the shell you use).

Windows – path environment variable is set somewhere under control panel. Google "Windows 7 set env variable" (windows 8 etc)

Get my existing project "feels" into Eclipse

Download the zip file from http://goo.gl/TN2Hpq

On that page, hit File > Download

Importing existing project into Eclipse

Unzip the downloaded feels.zip file somewhere handy

File > Import ... > Existing files into workspace

Imported project appears in Eclipse

You can expand folders by clicking right pointing triangle

If project has errors, click Project > Clean > OK

Agenda

- 1 Compilation tools
- 2 Creating a new project
- 3 The folders that make up an app
- 4 GUI Basics
- 5 Adding some Views
- 6 Execution tools

Files that make up a Mobile App

- Java files
- Resource files
 - Png files for icons (up to 5 different screen resolutions)
 - XML files to specify the GUI layout and controls
 - XML files to hold literal strings
 - A project manifest file in XML
- Asset files (photos, music, video..., other files not compiled or localized)

Ingredients of an App

Source code for every Android app has:

AndroidManifest.xml describes the app overall, features used, version, etc

- App binary is an .apk file (zip format)
- contains the compiled version of these files

 Restriction: filenames under res folder must contain only lowercase a-z, 0-9, or _.

- 1 Compilation tools
- 2 Importing an existing project
- 3 The folders that make up an app
- 4 GUI Basics
- 5 Run it!

GUIs in Android

Views (Widgets, Controls)

- E.g. Button, CheckBox, TextView, ProgressBar,
- About 70 basic controls

Layouts

- Defines where each View is on a screen
- One XML file per screen
- "alternative resources" diff layout for portrait vs land

Event handlers

- When a user "operates" a View, it fires an event
- Developer writes event handler code to process it

GUIs in Android - diagram

- how it looks
- what events it fires
- specified in XML in a layout file

- position on screen
- specified in XML file
- the Activity sets this file as its "content view" (how it looks)

- what happens when view is clicked
- written in Java

Some Views in more detail

Peter's handy-dandy XML cheat-sheet

What it's called	What it looks like	
Declaration	<pre><?xml version="1.0" encoding="utf-8"?></pre>	
Element	<pre><sometagname attributes=""> nested_elements </sometagname></pre>	
Element	<pre><sometagname attributes=""></sometagname></pre>	
Attribute	someName="someValue"	
Comment	some commentary here	
Namespace Declaration	<pre>Xmlns:someNamespaceName="someURI"</pre>	
Android namespace declaration	<pre>xmlns:android= "http://schemas.android.com/apk/res/android"</pre>	
Attribute name from android namespace	<pre>android:layout_width="fill_parent"</pre>	

Getting into XML

 There is an XML file defining the GUI objects on its screen/ Activity

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:orientation="vertical"
  android:layout_width="fill_parent"
  android:layout_height="fill_parent" >
 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />
</LinearLayout>
```


XML for a View

Every View must have a value for android:layout_width and _height

Tells layout manager how much room you want for the WIDTH and the HEIGHT of the component

- "fill_parent" magic word that says "greedy as much as possible" "match_parent" is also used.
- "wrap_content" magic word that says "frugal as little as possible"

```
<TextView
```

android:layout_width="fill_parent"
android:layout_height="wrap_content"

android:text="@string/hello" />

Gluing XML names to Java code

The XML names in res folder are visible in Java namespace! The glue code is generated for you.

Create an ID name for an XML element with this attribute

```
<TextView android:id="@+id/myTV"
```

In Java, get hold of that XML-declared TextView by:

```
TextView tv = (TextView) findViewById( R.id.myTV );
```

In XML, get hold of that XML-declared TextView by:

```
<Button android:layout_below="@id/myTV"</pre>
```


android.widget.TextView

Appearance:

android.widget.TextView

Appearance:

android.widget.TextView

Appearance:

XML in res/layout/myname.xml


```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="#0FF"
 android:text="width is wrap_content" />

<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="#FF0000"
 android:text="width is fill_parent" />
```


Easy to make mistakes!

Appearance:

Attributes for android.widget.TextView

- Use the Android Developer Docs
- http://developer.android.com/reference/android/R.styleable.html#TextView
- There are about 75 attributes for TextView

Guio	de Reference Resources Videos	Blog Filter by API Level: 15 🕏		
public static final int[] TextView				
/	Attributes that can be used with a TextView.			
Includes the following attributes:				
	Attribute	Description		
	android:autoLink	Controls whether links such as urls and email addresses are automatically found and converted to clickable links.		
	android:autoText	If set, specifies that this TextView has a textual input method and automatically corrects some common spelling errors.		
	android:bufferType	Determines the minimum type that getText() will return.		
	android:capitalize	If set, specifies that this TextView has a textual input method and should automatically capitalize what the user types.		
	android:cursorVisible	Makes the cursor visible (the default) or invisible.		
	android:digits	If set, specifies that this TextView has a numeric input method and that these specific characters are the ones that it will accept.		
	android:drawableBottom	The drawable to be drawn below the text.		
	android:drawableEnd	The drawable to be drawn to the end of the text.		
	android:drawableLeft	The drawable to be drawn to the left of the text.		
	android:drawablePadding	The padding between the drawables and the text.		
	android:drawableRight	The drawable to be drawn to the right of the text.		
	android:drawableStart	The drawable to be drawn to the start of the text.		
	android:drawableTop	The drawable to be drawn above the text.		

android.widget.Button

Appearance:

XML

```
<Button android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/brew"
 android:id="@+id/bt" />
```

android.widget.EditText

Appearance:

<EditText someAttributes />

- Subclass of TextView
- No new attributes of its own
- Requires the usual layout attribs
- Click in the field to get keyboard
- And type away…

Event Handlers in more detail

android.widget.EditText Event Handler

- Gives you the contents of entire field for each keypress
- Implement android.view.View.OnKeyListener
- Only has 1 method:

```
onKey(View v, int keyCode, KeyEvent event)
```

Register your listener with:

```
myedittext.setOnKeyListener( objOnKeyListener );
```

android.widget.EditText key listener

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 final EditText et = (EditText) findViewById(R.id.et);
 OKL my okl = new OKL();
 et.setOnKeyListener(my okl);
class OKL implements OnKeyListener {
 public boolean onKey(View v, int keyCode, KeyEvent event) {
 if ((event.getAction() == KeyEvent.ACTION DOWN) &&
 (keyCode == KeyEvent.KEYCODE ENTER)) {
 // Perform action only for "return" key press
 EditText et = (EditText) v;
 Log.i("Hi app", et.getText().toString());
 return true; // have "consumed event"
 return false; // have not consumed event
```

android.widget.Button

- Gives you an event when clicked
- Implement android.view.View.OnClickListener
- Only has 1 method:

```
onClick(View v)
```

Register your listener with code:

```
mybutton.setOnClickListener( objOnClickListener);
```

Or register your listener with XML attribute:

```
<Button ... android.onClick="doAction" />
public void doAction(View v) { ... }
immersion. ©2012 Immersion Corporation-Confidential
```

android.widget.Button event handler

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 final Button bt = (Button)findViewById(R.id.bt);
 CL my cl = new CL();
 bt.setOnClickListener(my cl);
 public void doAction(View v) { // button has been pressed
 Log.i("Hi app", v.toString() + " pressed, doAction called");
 }
class CL implements OnClickListener {
 public void onClick(View v) {
 Log.i("Hi app", v.toString() + " pressed");
```


Debugging

First choice – the debugger

Here are some quick 'n dirty alternatives to see what is going on in your code

Always have "adb logcat" running in a terminal!

```
01-22 18:31:30.520 11946 11946 W dalvikvm: threadid=1: thread exiting with uncaught exception (group=0x40018560)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: FATAL EXCEPTION: main
01-22 18:31:30.559 11946 11946 E AndroidRuntime: java.lang.RuntimeException: Unable to start activity ComponentInfo{com.example.hi/
 com.example.hi.HiActivity): android.view.InflateException: Binary XML file line #7: Error inflating class Checkbox
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.ActivityThread.performLaunchActivity(ActivityThread.java:1696)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.ActivityThread.handleLaunchActivity(ActivityThread.java:1716)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.ActivityThread.access$1500(ActivityThread.java:124)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.ActivityThread$H.handleMessage(ActivityThread.java:968)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.os.Handler.dispatchMessage(Handler.java:99)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.os.Looper.loop(Looper.java:130)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.ActivityThread.main(ActivityThread.java:3806)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at java.lang.reflect.Method.invokeNative(Native Method)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at java.lang.reflect.Method.invoke(Method.java:507)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at com.android.internal.os.ZygoteInit$MethodAndArgsCaller.run(ZygoteInit.java:839)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at com.android.internal.os.ZygoteInit.main(ZygoteInit.java:597)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at dalvik.system.NativeStart.main(Native Method)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: Caused by: android.view.InflateException: Binary XML file line #7: Error inflating class Checkbox
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.view.LayoutInflater.createViewFromTag(LayoutInflater.java:581)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.view.LayoutInflater.rInflate(LayoutInflater.java:623)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.view.LayoutInflater.inflate(LayoutInflater.java:408)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.view.LayoutInflater.inflate(LayoutInflater.java:320)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.view.LayoutInflater.inflate(LayoutInflater.java:276)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at com.android.internal.policy.impl.PhoneWindow.setContentView(PhoneWindow.java:256)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.Activity.setContentView(Activity.java:1703)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at com.example.hi.HiActivity.onCreate(HiActivity.java:19)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.Instrumentation.callActivityOnCreate(Instrumentation.java:1047)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: at android.app.ActivityThread.performLaunchActivity(ActivityThread.java:1660)
01-22 18:31:30.559 11946 11946 E AndroidRuntime: ... 11 more
01-22 18:31:30.559 11946 11946 E AndroidRuntime: Caused by: java.lang.ClassNotFoundException: android.view.Checkbox in loader
 dalvik.system.PathClassLoader[/data/app/com.example.hi-1.apk]
```


Logging

```
import android.util.Log;
 Log.i("Activity ID", "message to log, i=" + i);
In a shell, run
$ adb logcat
```

Toast

Toast – an easy way to make text "pop up" on screen. Do it when in UI thread in Activity.

```
import android.widget.toast;
i feels
 Toast.makeText( this,
 "my string",
 Toast.LENGTH_LONG ).show();
 effect number (0-123):
 effect name:
 play
 this is the toast pop-up
 r=57,q=192,b=140
```


- 1 Compilation tools
- 2 Creating a new project
- 3 The folders that make up an app
- 4 GUI Basics
- 5 Run it!

Create a virtual device

Window > Android Virtual Device Manager

Create a virtual device

The only config that really matters is the platform API level. Here API 14.

AVD Name: Device: 4.0° WVGA (480 x 800: hdpi)		000	Create new Android Virtual Device (AVD)	
Target: Android 4.0 - API Level 14 CPU/ABI: ARM (armeabi-v7a)		AVD Name:	foo	
CPU/ABI: ARM (armeabi-v7a)		Device:	4.0" WVGA (480 × 800: hdpi)	‡
Keyboard:		Target:	Android 4.0 - API Level 14	‡
Skin:		CPU/ABI:	ARM (armeabi-v7a)	‡
Front Camera: Back Camera: None Memory Options: RAM: 512 VM Heap: 32 Internal Storage: SD Card: Size: MiB File: Browse Emulation Options: Snapshot Use Host GPU Override the existing AVD with the same name		Keyboard:	✓ Hardware keyboard present	
Back Camera: None		Skin:	☑ Display a skin with hardware controls	
Memory Options: RAM: 512 VM Heap: 32 Internal Storage: SD Card: Size: File: Browse Emulation Options: Snapshot Use Host GPU Override the existing AVD with the same name		Front Camera:	None	\$
Internal Storage: SD Card: Size: File: Browse Emulation Options: Snapshot Use Host GPU Override the existing AVD with the same name		Back Camera:	None	‡
SD Card: Size: File: Browse Emulation Options: Snapshot Use Host GPU Override the existing AVD with the same name		Memory Options:	RAM: 512 VM Heap: 32	
File: Browse Snapshot Use Host GPU Override the existing AVD with the same name		Internal Storage:	200	MiB ‡
Emulation Options: Snapshot Use Host GPU Override the existing AVD with the same name		SD Card:	(A) Size:	MiR ±
Override the existing AVD with the same name IMERSION. ©2012 Immersion				
mersion. ©2012 Immersion		Emulation Options:	☐ Snapshot ☐ Use Host GPU	
nmersion. ©2012 Immersion		Override the existing AVD with the same name		
nmersion. ©2012 Immersion Cancel OK				
Cancel OK	nmarcian			
	IIIICISIUII. ©2012 Immersion		Cancel	ОК

Create a virtual device

Window > Android Virtual Device Manager

Run app on phone / tablet

Well Done!

- Well done!
- We're done!
- Q & A welcome

Connect with Immersion

#HapticsDev

like "ImmersionDeveloper"

search "Immersion Corporation"

Some great Android resources

- http://developer.android.com
- http://developer.immersion.com
- http://stackoverflow.com
- Web search for keywords "Android notification tutorial"
- Have a great time with this!