Mobile Apps 2010 iPhone and Android

March 9, 2010

Norman McEntire, Founder
Servin Corporation - http://servin.com
Technology Training for Technology Professionals[™]
norman.mcentire@servin.com

Legal Info

- Android is a trademark of Google Inc.
- iPhone is a trademark of Apple Inc.
- Servin is a trademark of Servin Corporation.

About Servin Corporation

- Servin On-Site Training
 - "Get Your Development Team Up To Speed Fast!"
- Servin Web-Based Training
 - "Watch Code Written Before Your Eyes!"
- Servin Books
 - Books available on Amazon Kindle and Amazon Kindle Reader (iPhone, PC, Blackberry)
- Servin Apps
 - 25+ iPhone Apps in various categories

Servin On-Site Training

- "Get Your Development Team Up To Speed Fast!"
- iPhone Programming Courses
 - Intro and Advanced
- Android Programming Courses
 - Intro and Advanced
- Linux Programming Courses
 - Embedded Linux
 - Device Drivers
 - Services/Daemons

Servin Web-Based Training

- "Watch Code Written Before Your Eyes!"
 - Uses Cisco WebEx Player
 - Cicso WebEx Player supported on
 - Linux
 - Mac
 - Windows
- This demo/presentation is also available as Web-Based Training
 - http://servin.com

Servin Books

- Books available on Amazon Kindle and Amazon Kindle Reader (iPhone, PC, Blackberry)
 - iPhone Objective-C 2.0 Programming Exercises
 - iPhone Database Programming Exercises: SQLite
 - iPhone Camera Programming Exercises
 - iPhone External Accessory Programming Exercises
 - iPhone Flashlight Programming Tutorial
 - iPhone 3 Programming Templates Explained
 - Red Hat Enterprise Linux 5 Admin Skills
 - SUSE Linux Enterprise Server 11 Admin Skills

Servin Apps 25+ iPhone Apps

- Technology Professionals
 - Device Info Plus
 - Device ID Info, Font Info, CPU Info, Network Info, and more!
 - Accelerometer Fun
 - Display, record, and export accelerometer info
 - Process Log
 - Display list of processes
- Health/Fitness
 - Weight Log Simple keep log of your weight
 - Sleep Log Simple keep log of your sleep
- Games and Entertainment
 - Touch Fast how fast can you touch the screen?
 - Simon Says Face Up can you do as simon says?

UCSD Extension Courses

- These courses are taught by Norman McEntire and fill up quickly so register early
 - iPhone Programming: Touch, Sound, and More!
 - Spring 2010 Session: April 7 June 2
 - Wednesdays, 6PM 9PM
 - Introduction to Objective-C
 - Spring 2010 Session: April 8 June 3
 - Thursdays, 7pm 9:50pm
 - iPhone Programming: Advanced
 - Summer 2010 Session: Watch Catalog for Dates/Times

Opening Remarks

- Welcome!
- Thank you!
- My Promise To You
 - Show you Mobile App Development 2010!
 - iPhone OS SDK 3.2 Beta 3 (includes iPad)
 - Android SDK 2.1
- My style
 - Show a few slides
 - Do lots of live demos
 - Questions at anytime are great!

PDF Slides and WebEx Recording Will Be Posted on http://servin.com

- My goal is to show you, faster than any method on planet earth, how to use both the iPhone SDK and the Android SDK
 - The tools. The Methods. The Source Code.
- This demo is fast paced but PDF slides and WebEx recording will be posted on http://servin.com
 - The PDF Slides include the source code
 - The WebEx Recording can be paused/replayed

Demo is very focused. Here are the Guideposts

- Guidepost #1
 - Use only the latest native SDKs downloaded March 2010
 - iPhone OS SDK 3.2 Beta 3 (iPhone, iPod Touch, iPad)
 - Android SDK 2.1
- Guidepost #2.
 - Make zero changes or modifications to the native SDKs
 - use the defaults as they come
- Guidepost #3.
 - Use no 3rd party tools or add-ons just the SDKs

Briefly...because the question always comes up...

- Question: Are there alternatives to using the native SDKs?
- Answer: Yes. Many alternatives, but that is not the focus of this demo/presentation.
- Some alternatives to native SDKs great topics for other SDSIC speakers
 - Rhomobile.com "HTML + Ruby" Native Apps
 - PhoneGap.com "HTML + JavaScript" Native Apps
 - MonoTouch.net "C#" Native Apps

Introducing the SDKs

iPhone SDK 3.2 Beta 3

- Hardware Requirements
 - Mac (running Mac OS 10.6 Snow Leopard)
- Membership Requirements
 - To download SDK
 - Register as Apple Developer. Free registration.
 - To run on device and submit to store
 - Join iPhone Developer Program. Yearly fee.
- Software Requirements
 - iPhone SDK. Includes everything.


Android SDK 2.1

- Hardware Requirements
 - Any Hardware running Linux, Mac, or Windows
- Membership Requirements
 - To download SDK: None
 - To run on device: None
 - To submit to store: Small One-Time Fee
- Software Requirements
 - Java SDK + Java IDE for Eclipse + Android SDK + Android Plugin for Eclipse


Time for the Demos!

Demo 1 Building the Default App


Demo 1: iPhone SDK Xcode: File > New Project


Demo 1: iPhone SDK Xcode IDE


Demo 1: iPhone SDK iPhone Simulator – iPad Mode


Demo 1: iPhone SDK iPhone Simulator – iPhone Mode


Demo 1: Android SDK Eclipse: New Android Project


Demo 1: Android SDK Eclipse IDE


Demo 1: Android SDK Android Emulator


User Interface Observations

- 1. Status bar at top
- 2. Title Bar
- 3. Multiple Buttons
- Home
- Menu
- Return
- Search
- D-Pad (Directional Pad)
- Others
- 4. Keyboard

Demo 2 Application Startup and Logging

Demo 2: iPhone SDK Logging: NSLog() - C Function

```
SDSICAppDelegate.m
...code not shown...
- (BOOL)application:(UIApplication *)application
 didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 // Log a startup message
 NSLog(@"Application Startup!");
 NSLog(@"application: %@", [application description]);
 NSLog(@"launchOptions: %@", [launchOptions description]);
 [window addSubview:viewController.view];
 [window makeKeyAndVisible];
 return YES;
```

Demo 2: iPhone SDK Xcode: Run > Console


Demo 2: Android SDK Logging: Log.v() - Java Class

```
// Demo.java
 savedInstanceState is
 NULL. That is part of
 the demo...
...code not shown...
public class Demo extends Activity {
 private static final String TAG = "SDSIC";
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Log a startup message
 Log.v(TAG, "Application Startup!");
 Log.v(TAG, "savedInstanceState: " +
 savedInstanceState.toString());
 setContentView(R.layout.main);
 Copyright (c) 2010 Servin Corporation - http://servin.com
```


This code crashes if

Demo 2: Android SDK Eclipse: Window > Show View > Other


The LogCat view shows messages output from the Log class


Demo 2: Android SDK Eclipse: LogCat After Running


Demo 3

Debugging

Demo 3: iPhone SDK Xcode: Debugger


Demo 3: Android SDK Eclipse: Debug Perspective


Demo 4

Create UITextView/TextView at Runtime

iPhone: UITextView

Android: TextView

Demo 4: iPhone SDK UITextView at Runtime

```
- (BOOL)application:(UIApplication *)application
 didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 ...code not shown...
 CGRect frame = viewController.view.bounds;
 UITextView *myTextView =
 [[UITextView alloc] initWithFrame:frame];
 myTextView.text = @"SDSIC Demo\n"
 @"This is a test\nBe at your best";
 myTextView.editable = NO;
 [viewController.view addSubview:myTextView];
 [window addSubview:viewController.view];
 [window makeKeyAndVisible];
 return YES;
 Copyright (c) 2010 Servin Corporation - http://servin.com
}
```

Demo 4: iPhone SDK UITextView at Runtime


Demo 4: Android SDK TextView at Runtime

}

Demo 4: Android SDK TextView at Runtime


Demo 5

Create UIButton/Button using Layout Tools

Demo 5: iPhone SDK Interface Builder and UIButton


Demo 5: iPhone SDK Running the App


Demo 5: Andriod SDK Eclipse: XML Layout


Demo 5: Android SDK Running the App


Demo 6

Change Value of UIButton/Button At Runtime

Demo 6: iPhone SDK IBOutlet - SDSICViewController.h

```
// SDSICViewController.h

#import <UIKit/UIKit.h>
@interface SDSICViewController : UIViewController {
 IBOutlet UIButton *myButton;
}
```

Demo 6: iPhone SDK SDSICViewController.m

```
// SDSICViewController.m


#import "SDSICViewController.h"

@implementation SDSICViewController

- (void)viewDidLoad {
 [super viewDidLoad];

[myButton setTitle:@"0" forState:UIControlStateNormal];
}
@end
```

Demo 6: iPhone SDK Interface Builder - Control-Click-Drag


Demo 6: iPhone SDK Running


Demo 6: Android SDK Button As Runtime

```
package com.servin.android.mon2;
...code not shown...
public class Demo extends Activity {
 private Button myButton;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 myButton = (Button) this.findViewById(R.id.Button01);
 myButton.setText("0");
 }
 Copyright (c) 2010 Servin Corporation - http://servin.com
 49
```

Demo 6: Android SDK Button As Runtime


Demo 7 Handle UlButton/Button Events


Demo 7: iPhone SDK IBOutlet - SDSICViewController.h

```
// SDSTCViewController.h
#import <UIKit/UIKit.h>
@interface SDSICViewController : UIViewController {
 IBOutlet UIButton *myButton;
 int counter;
}
-(IBAction) doButton;
@end
```

Demo 7: iPhone SDK SDSICViewController.m

```
// SDSICViewController.m
...code not shown...
-(IBAction) doButton {
 counter++;
 NSString *s = [NSString stringWithFormat:@"%d", counter];
 [myButton setTitle:s forState:UIControlStateNormal];
}
```

Demo 7: iPhone SDK Interface Builder - Control-Click-Drag


Demo 7: iPhone SDK Running


Demo 7: Android SDK Demo.java - 1

```
public class Demo extends Activity
 implements OnClickListener {
 private Button button;
 private int counter;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 button = (Button) this.findViewById(R.id.Button01);
 button.setText("0");
 button.setOnClickListener(this);
```

Demo 7: Android SDK Demo.java - 2

```
@Override
public void onClick(View v) {
 Counter++;
 // Either method will work
 //myButton.setText(String.format("%d", counter));
 myButton.setText("" + counter);
}
```

Demo 7: Android SDK Button As Runtime


We Are Done!

Thank You!