Android Development

Capstone Project

https://goo.gl/Xh1NZG

Standard Android Development

- Android Apps are written in Java using:
 - Android runtime core libraries (android.jar):
 - Java libraries developed solely for Android
 - A large subset of open source Java SE libraries
 - Additional libraries in Android SDK from Google & other device manufacturers (Google Play Services)
 - Third-party libraries downloaded from elsewhere (Picasso)

Android Development Environment

- Android Studio + Android SDK
 - Android Studio (currently v3.2.1)
 - http://d.android.com/sdk/installing/studio.html


 Android SDK (included in the download of Android Studio)

Android Studio


Configure Android Studio

Configure → Settings → Editor → General → Auto
 Import → Add unambiguous imports on the fly


Android SDK

Install & update in Android Studio


Android SDK

Install & update in Android Studio

Packages Tools					
DK Path: /home/wenjiun/Developer/android-sdk					
Packages					
'∰' Name	API	Rev.	Status		
▼ □ 🗀 Tools					
Android SDK Tools		22.3	🔯 Installed		
Android SDK Platform-tools		19	🔯 Installed		
☐ ﴿ Android SDK Build-tools		19	Installed		
Android 4.4 (API 19)					
☐ ☐ Documentation for Android SDK	19	1	🔯 Installed		
□ '∰' SDK Platform	19	1	🔯 Installed		
□ 基 Samples for SDK	19	1	Installed		
☐ ■ ARM EABI v7a System Image	19	1	👼 Installed		
্র <mark>দ্</mark> নি Google APIs	19	1	👼 Installed		
☐ [] Sources for Android SDK	19	1			


In Android SDK

- Core Libraries (platforms) android.jar
- Extra Libraries (extras) android-support-v4.jar, google-play-services.jar etc.
- Documentation (docs)
- Sample Codes (samples) API Demos etc.
- Tools (tools, platform-tools)

 Android Debug Bridge (adb), monitor, draw9patch, ProGuard, SQLite3 etc.
- Emulator (system-images) Android Virtual Device (AVD)

Android Virtual Device (AVD)


- Emulator to test Android applications
- Created with AVD Manager


Android Virtual Device (AVD)

- Download "Intel x86 Emulator Accelerator (HAXM installer)" in Android SDK Manager (inside Extras)
- Run the installer in <Android SDK
 Folder>\extras\intel\Hardware_Accelerated_Execution_
 Manager\
- Download the latest "Intel x86 Atom System Image" e.g.
 Android 7.1.1 (API 25)
- When create new AVD, select "Intel Atom (x86)" for CPU/ABI after selecting the appropriate Target.

Android Virtual Device (AVD)


Testing Using Hardware

Developing on Windows requires ADB driver


https://developer.android.com/studio/run/oem-usb.html

- Since Android 4.2, to enable "Developer options"
 - Open Settings → "About phone" or "About tablet"
 - Tap "Build number" 7 times
- Enable "USB Debugging" in Developer options


Android Studio New Project

- Start a New Android Studio Project
- Enter Application Name & Company Domain (e.g. mmu.edu.my) to generate Package name (a unique identifier)
- Choose Empty Activity


Android Studio New Project


Running App


Running App


XML-based Layouts

- A specification of relationships between widgets (e.g. buttons) and between widgets and their containers
- The approach to create and attach UI widgets to the Activity
- Stored in app/src/main/res/layout/
- Attached in setContentView() in Activity's onCreate()
 callback

Layout Editor Design view

 Basic elements of Android GUI toolkit, listed in the "Palette", at the left side in Graphical Layout editor


Layout Editor Text view

```
activity my.xml x
 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 2
 xmlns:tools="http://schemas.android.com/tools"
 3
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 5
 android:paddingLeft="64dp"
 67
 android:paddingRight="64dp"
 android:paddingTop="16dp"
 8
 android:paddingBottom="16dp"
 tools:context=".HyActivity">
10
 <TextView
12
 android:text="Hello world!"
13
 android:layout width="wrap content"
14
 android:layout height="wrap content" />
15
16
 △</RelativeLayout>
```

- UI widget that need to be referenced in the Java source needs an ID.
- For example the ID of a TextView: android:id="@+id/textView01"
- Double click on a UI widget to assign/modify ID


- Access the identified widgets with findViewByld() in Java source code.
- For example:

TextView tv = findViewById(R.id.textView01);

Autocomplete (automatic or triggered via Ctrl+Space)


```
public class MyActivity extends Activity {
10
11
12
 @Override
 protected void onCreate(Bundle savedInstanceState) {
13
 super.onCreate(savedInstanceState);
14
 setContentView(R.layout.activity my);
15
16
17
 findViewById(R.id.)
 action settings
 int
18
 textView01
 int
19
 class
20
21
22
23
24
25
26
27
 @Override
 expr instanceof SomeType ? ((SomeType) expr). : nu...
 instanceof
 public boolean on
 cast
 ((SomeType) expr)
 // Inflate th
 myField = expr;
 field
 getMenuInflat
 notnull
 if (expr != null)
 return true:
 null
 if (expr == null)
 (expression)
 par
 @Override
 return
 return expr;
28 ●↑
 public boolean on
29
30
 // Handle act Pressing Ctrl+Space twice without a class qualifier would show all accessible static methods
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
```

Create a variable from an expression with Ctrl+Alt+V

```
public class MyActivity extends Activity {
 @Override
13 0
 protected word on Create (Bundle savedInstanceState) {
14
15
16
17
18
19
20
 e(savedInstanceState);
 Declare final
 w(R. layout. activity my);
 View viewById
 = findViewById(R.id.textViewOl);
 viewById
 Documentation for
 byId
 白 中 中
 id
22 of
23 24
25 26
27
 View viewById = findViewById(R.id.textView01)
 public
 getMenuInflater().inflate(R.me
 return true;
```

Layout width & layout height

"match_parent" or "wrap_content"


Layout width & layout height

 Can also be set to a value such as 150dp (densityindependent pixel, scales based on screen density)

50dp	I	
		Cancel
		▼ ž
	Hello World Hello World, HelloWorld Activity!	_

Handling UI Widgets' Events

- Using Event Listeners interface such as
 OnClickListener(), OnCheckChangeListener()
- Register Event Listeners to UI Widgets or Activity using methods such as setOnClickListener()
- Event Listeners include callback methods such onClick() for OnClickListener()

Handling UI Widgets' Events

```
final Button b = findViewById(R.id.Button01);
b.setText(new Date().toString());
b.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 b.setText(new Date().toString());
```

https://goo.gl/Xh1NZG

Thank you