

An Introduction to Android

Michalis Katsarakis

katsarakis@csd.uoc.gr

M.Sc. Student

Tutorial: hy439 & hy539 http://www.csd.uoc.gr/~hy439/

16 October 2012

Outline

- Background
- What is Android
- Android as a Sensor
- Develop for Android

Background

Internet users and Mobile phone users

Internet users per 100 inhabitants 1997-2007 (Source: ITU)

Mobile phone subscribers per 100 inhabitants 1997-2007

Open Handset Alliance (OHA)

Mobile Operators

Handset Manufacturers

Semiconductor Companies

Living Image

OMRON

Software Companies

Google

Commercialization Companies

What is Android?

Android delivers a complete set of software for mobile devices:

- Operating System
- Middleware
- Key mobile applications

GNDROID

- Open
- Breaking down Application Boundaries
- Fast & Easy Application Development

History of Android

- 2001 search service for wireless device
- 2005
 - Acquire Android(Andy Rubin: Danger CEO, Development Sidekick of T-Mobile)
 - Acquire Skia(2D Graphics for mobile device)
 - Acquire RegWireless(Browser and Email for mobile device)
 - Move Engineers from PlamSource(Dianne Hackborn, etc...)
- 2007 Nov 5: Android announced
- 2007 Nov 12: Android SDK released by OHA
- 2007 Dec 14: Bug-fix SDK released
- 2008 Jan 3: Android Developer Challenge I starts accepting submissions
- 2008 Feb 13: m5-rc15 SDK released
- 2008 Apr 14: 1788 total submissions for Challenge I
- 2008 May 12: Top 50 Applications in Challenge I announced
- 2008 Nov: Android Phone(G1 Phone by HTC/T-mobile)
- 2008 Nov: Full Source Open
- 2009 Apr: HTC Magic
- 2009 July: HTC Hero, Samsung i7500, Android Netbook, Set-top......
- 2009 Aug: Android Developer Challenge II

Open Source

Industry

- Software stack opensourced under Apache
 2.0 license
- Source available after first handsets ship
- Anyone will be able to build a system image

Users

- Users have control of their experience
- They control what gets installed
- They choose the defaults

Developer

- Don not need permission to ship an application
- No hidden or privileged framework APIs
- Can integrate, extend and replace existing components

A Developer can:

Integrate

Extend

Replace

Android Architecture

Linux Kernel

- Android OS is built on top of the Linux 2.6 Kernel
 - Linux Core functionality
 - Memory management
 - Process management
 - Networking
 - Security settings
 - Hardware drivers

Libraries

- Android's native libraries.
 - Libc: c standard lib.
 - SSL: Secure Socket Layer
 - SGL: 2D image engine
 - OpenGL|ES: 3D image engine
 - Media Framework: media codecs
 - SQLite: Database engine
 - WebKit: Kernel of web browser
 - FreeType: Bitmap and Vector
 - SufraceManager: Compose window manager with off-screen buffering.

Android Runtime

- Core Libraries
 - Provides the functionality of the JAVA Programming Language
- Dalvik VM
 - A type of Java Virtual Machine
 - Register based (not stack machine like JVM)
 - Optimization for low memory requirements
 - Executes .dex (Dalvik-Executable) files instead of .class
 - DX tool converts classes to .dex format

Each Android application:

- runs on its own Process
- runs on its own Instance of Dalvik VM
- is assigned its own Linux user ID

Application Framework

- The blocks that our applications directly interact with.
- Important blocks:
 - Activity Manager: Manages the activity life cycle of applications
 - Content Providers: Manage the data sharing between applications
 - Telephony Manager: Manages all voice calls. We use telephony manager if we want to access voice calls in our application.
 - Location Manager: Location management, using GPS or cell tower
 - Resource Manager: Manage the various types of resources we use in our Application

Applications

- This is where our applications are placed.
- Some pre-installed applications:
 - SMS client app
 - Dialer
 - Web browser
 - Contact manager

- No compulsory applications
- Equality among apps
- Easily embedded web browser
- Parallel running
- As developers, we are able to write an app which replaces any existing system app.

Details

- Design goals
 - Open Source
 - High flexibility
 - High data accessibility
 - Rapid development (XML, Java)
- Used Languages
 - App: Java
 - Framework: Java
 - Libraries: C/C++
 - OS & Drivers: C

Android Device as a Sensor

Android Device as a Sensor

Motion Sensors:

- Accelerometer
- Gyroscope

Position Sensors:

- Magnetometer
- Proximity
- GPS

Environment Sensors:

- Barometer
- Photometer
- Thermometer

Network Interfaces:

- GSM/CDMA
- 802.11
- Bluetooth

 After user authorization, an app can access detailed sensor readings, using the Application Framework layer.

Develop for Android

Android SDK

- Android-sdk
 - add-ons
 - docs (Javadoc style documentation)
 - extras
 - platforms
 - platform-tools
 - adb
 - samples (sample applications)
 - temp
 - tools
 - emulator
 - SDK manager.exe

Android SDK

- Emulator
 - Android applications may be run on a real device or on the Android Emulator, which ships with the Android SDK.
- ADB (Android Debug Bridge)
 - The ADB utility lets you connect to the phone itself and issue rudimentary shell commands, such as copying files to and from the device.


```
#:\tools\adb -d shell

$ nettefg
nette
```

Development Environment

- JDK 5 or 6
- Eclipse IDE
 - JDT plugin
 - ADT plugin

Application Fundamentals

- Development Language: Java
- Android SDK tools compile the code into an Android package, an archive file with an .apk suffix
- Security sandbox
 - Each application has a unique Linux user ID
 - Each process has its own virtual machine (VM)
 - Every application runs in its own Linux process

Principle of least privilege: Each application, has access only to the components that it requires to do its work and no more.

Android Application

Dalvik VM

Linux Process

Linux Kernel

Application Components

App

Activities

An activity represents a single screen with a user interface.

Content Providers

A content provider manages a shared set of application data. Through the content provider, other applications can query or even modify the data.

AndroidManifest.xml

Declares: app components, minimum API Level, needed API libraries, user permissions

Services

A service is a component that runs in the background to perform long-running operations or to perform work for remote processes. A service does **not** provide a user interface.

Broadcast Receivers

A broadcast receiver is a component that responds to system-wide broadcast announcements.

Cases

№ 📆 📆 🕝 7:26 PM								
Game								
3	6							
		4	2	3		8		
					4	2		
	7		4	6				3
8	2						1	4
5				1	3		2	
		1	9					
		7		4	8	3		
							4	5

Cases

Case: Hello World

Develop for Android

Activity Lifecycle

Develop for Android

Service Lifecycle

Intents

- Activities, Services, and Broadcast Receivers are activated through intents.
- What is an Intent?
 - Message (Bundle of information)
 - Facility for late run-time binding between components
 - Passive data structure describing an operation to be performed
 - Description of something that has happened and is being announced

Next Tutorial

- Practical Exercise on Android Development
 - Hello World
 - Multiple Activity Application
 - 802.11 RSSI measurements

Resources

Introduction to Android
 https://code.google.com/p/androidgroup/downloads/detail?name=Introduction%20to%20Android.pdf

Android Architecture
 http://www.android-app-market.com/android-architecture.html

Application Fundamentals
 http://developer.android.com/guide/components/fundamentals.html

Layouts
 http://developer.android.com/guide/topics/ui/declaring-layout.html