

Android

Operating System and Architecture

Android

- ❖Operating System and development system from Google and Open Handset Alliance since 2008
 - At the lower level is based on the Linux kernel and in a higher level is based on a Java virtual machine
 - Several versions in quick succession
 - 1.0, 1.1, 1.5 (cupcake), 1.6 (donut), 2.0, 2.1 (éclair), 2.2 (froyo), 2.3 (gingerbread), 3.0-2 (honeycomb) (tablets), 4.0 (ice cream sandwich), 4.1-3 (jelly beans), 4.4 (kitkat), 5.0-1 (lollipop), 6.0 (marshmallow), 7.0-1 (nougat), 8.0-1 (oreo), 9.0 (pie), 10.0 (Q)
 - Supports a high hardware variability
 - Integrates a sensor collection (gps, accelerometer, compass, gyroscope ...)
 - High graphics and sound quality
 - Screen densities of 120, 160, 240, 320 and 480 dpi and higher
 - Resolutions from 240x320 to 1600x2520 pixels (4K 2160x3840)

Android

	Low	Med	TV	High	Xhigh	XXhigh	Aug. 2019
Small	0.4%				0.1%	0.1%	< 3.0"
Normal		0.9%	0.3%	24.0%	37.7%	23.6%	from 3.0" to 5.5"
Large		2.4%	1.9%	0.6%	1.6%	1.7%	from 4.5" to 7.0"
Xlarge		3.1%		1.3%	0.6%		from 7.0" to 10.0"
	120 dpi	160 dpi	213 dni	240 dpi	320 dni	480 dpi	

Actual screen resolutions: from 240x320 pixels to (4K = 2160x3840)

Main features

- **❖** Framework based in reuse and extension patterns
- ❖ Optimized virtual machine (Dalvik VM) → ART
- ❖ Integrates a browser (based on WebKit) → Blink
- ❖ 2D and 3D graphics (OpenGL ES 1.1, 2.0) \rightarrow 3.2
- ❖ Local relational data base based on SQLite
- ❖ Several standard multimedia formats supported (MPEG4, H.264, MP3, AAC, JPG, PNG, GIF, ...)
- 🌣 Comms in GSM, 3G/4G, WiFi, Bluetooth and NFC
- Camera, GPS, compass and accelerometer
- Application development uses Java or Kotlin

Versions in use

Platform	API Level	Distribution	
Android 2.3.3-7	10	0.3%	
Android 4.0.3-4	15	0.3%	
Android 4.1-3	16-18	3.2%	
Android 4.4	19	6.9%	
Android 5.0-1	21-22	14.5%	
Android 6.0	23	16.9%	
Android 7.0-1	24-25	19.2%	
Android 8.0-1	26-27	28.3%	
Android 9.0	28	10.4%	

Operating system components (1)

Linux kernel

 Low level OS services (memory and process management, communications and network, files) and hardware access (peripheral and sensor drivers)

❖ Native libraries

- Written in C/C++ and compiled to the processor native instructions
 - Surface management, 2D and 3D graphics, multimedia codecs, DBMS SQL, Web engine
 - Wrapped in Java
 - It is possible to develop and install new native libraries using the NDK (Native Development Kit)

Android runtime

- Java virtual machine optimized for small devices and processors (Dalvik VM)
- Java base library (with some superposition with Java SE and Java ME)

Software Architecture

Operating system components (2)

❖ Application Framework

- High level library, in Java, suitable to the creation of user Android applications (Android API); also the higher level Android management services (Java)
 - Activity manager controls the application lifetime and navigation between 'screens'
 - Content manager control shared data between applications providing a standard format and access
 - Resource manager Management of non-code specifications and assets in applications
 - Location manager Android device position determination (the device knows always its position in the world using GPS Wi-Fi or GSM receptors)
 - Notification manager External event management like messages, to-do's, alerts, etc

The Android system

❖Applications (Apps)

- Programs that control the full screen to interact with the user
 - An Android device contains some pre-defined applications which are mandatory:
 - Home
 - Launcher
 - Phone dialer
 - Calendar and Email
 - Contacts
 - Web browser
 - Play Store

Widgets

Operate only on a small rectangular portion of the screen, inside the Home application

Android

Building Applications

Built from Java source code, Resources and Assets

Application components (1)

- The Android applications can contain several independent components
 - Activities, Services, Broadcast Receivers and Content Providers

- Components
 - Activities
 - Contain a portion of the user interface (full screen or window)
 - Execute a well defined task inside the application
 - One application can contain one or more activities
 - Are independent but can be invoked by others
 - Are subclasses of the android.app.Activity class
 - Are usually composed by a hierarchy of Views
 - One activity must be the starting activity of an application

Application components (2)

❖Other components

- Services
 - Don't have user interface
 - Can execute in background for an indeterminate period
 - It's possible to establish a connection with the service and communicate through a well defined programming interface
- Broadcast receivers
 - Can receive and react to notifications originated in the system or other applications
 - Applications can initiate a notification 'broadcast'
- Content providers
 - Make available to other applications a data collection maintained by this application
 - Define an interface to access, add and update the supported data types

Application planning

Component activation (1)

❖Activities and Services

- Are activated through an Intent
- Intents identify the component or specify actions for activities and services
 - Explicit intents contain the class name of the destination
 - Implicit intents can specify an action, a category, data (in the form of an uri) and possibly extra information
 - Android will try to find a matching component capable of executing the action in the data (or data type) specified
 - When activities and services are declared in the manifest they can specify 'intent-filters' describing their accepting intents

Inside an activity, when we need to navigate to other activity of the same application, we normally use an *explicit* intent:

Android

Intent otherActivity = new Intent(thisActivity, OtherActivity.class); thisActivity.startActivity(otherActivity);

Activity Launching

Component activation (2)

❖ Broadcast receivers

- Intents for activating broadcast receivers identify a 'message' to be delivered to matching receivers
 - The 'message' is specified using an action, category, data and extra info (put together in an intent object)
 - It is sent by a call to sendBroadcast(Intent)
 - A broadcast receiver that has been installed matching the intent (with a compatible intent-filter) will be then activated (runs its onReceive(Context, Intent) method)

Component activation (3)

❖Content providers

- When declared in the manifest they must have an 'authority' (which is a kind of provider name)
- Also they must recognize a name for its data collection
- Usually they support CRUD operations on that collection
- They are activated through a ContentResolver object
 - Obtained by getContentResolver() method from an activity
 - ContentResolvers have operations (methods) like: query, insert, update and delete
 - These methods require a Uri identifying the provider and data collection following the format
 - content://<authority>/<data collection>[/<item>]

Android

17

Intents

Component invocation mechanism

- For Activities (UI), Services (background), Broadcast Receivers (notifications)
- All the *intents* have a name (action) and can have more data associated (uri, category, extra info)
 - They can be also explicit with a class name (inside an app)
- An intent is a class in the Android API
- There are many pre-defined intents in the Android API

Matches the activity that makes a phone call from a number

Android

18

Intents data

❖Intents can transport data between components

- The Data field can be used for any type of an Uri
 - The calling component uses the method setData(Uri data), while the new component can read it with Uri getData()
- The Extra field is used for arbitrary data types
 - It is a Bundle set of (name, value) pairs organized as an hash table
 - The value can be a String, simple type, or an array
 - Can also be any Serializable or Parcelable (more efficient) object
 - The values are inserted with some PutExtra(String name, ... value) method and retrieved with ... get...Extra(String name)

Getting result data

❖Specially invoked activities can return data

- Invocation using startActivityForResult(...)
 - Besides the intent, it has a requestCode (int) as a parameter
 - The new activity should create a result Intent, fill it with the result data, and call setResult(), passing this intent, before finishing

...
Intent resultIntent = new Intent();
resultIntent.putExtra("some_key", "String data");
setResult(Activity.RESULT_OK, resultIntent);
finish();

this action

The original activity can retrieve this intent and get the data

