

Creating an Android Project

You should also read

Projects Overview

This lesson shows you how to create a new Android project with Android Studio (https://developer.android.com/studio/index.html) and describes some of the files in the project.

- 1. In Android Studio, create a new project:
 - If you don't have a project opened, in the Welcome to Android Studio window, click Start a new Android
 Studio project.
 - If you have a project opened, select File > New Project.
- 2. In the **New Project** screen, enter the following values:
 - Application Name: "My First App"
 - Company Domain: "example.com"

Android Studio fills in the package name and project location for you, but you can edit these if you'd like.

- 3. Click Next.
- 4. In the Target Android Devices screen, keep the default values and click Next.

The **Minimum Required SDK** is the earliest version of Android that your app supports, which is indicated by the API level (https://developer.android.com/guide/topics/manifest/uses-sdk-element.html#ApiLevels). To support as many devices as possible, you should set this to the lowest version available that allows your app to provide its core feature set. If any feature of your app is possible only on newer versions of Android and it's not critical to the core feature set, enable that feature only when running on the versions that support it (see Supporting Different Platform Versions (https://developer.android.com/training/basics/supporting-devices/platforms.html)).

- 5. In the Add an Activity to Mobile screen, select Empty Activity and click Next.
- 6. In the **Customize the Activity** screen, keep the default values and click **Finish**.

After some processing, Android Studio opens and displays a "Hello World" app with default files. You will add functionality to some of these files in the following lessons.

Now take a moment to review the most important files. First, be sure that the **Project** window is open (select **View > Tool Windows > Project**) and the **Android** view is selected from the drop-down list at the top. You can then see the following files:

app > java > com.example.myfirstapp > MainActivity.java

This file appears in Android Studio after the New Project wizard finishes. It contains the class definition for the activity you created earlier. When you build and run the app, the Activity

(https://developer.android.com/reference/android/app/Activity.html) starts and loads the layout file that says "Hello World!"

app > res > layout > activity_main.xml

This XML file defines the layout of the activity. It contains a TextView element with the text "Hello world!".

app > manifests > AndroidManifest.xml

The manifest file (https://developer.android.com/guide/topics/manifest/manifest-intro.html) describes the fundamental characteristics of the app and defines each of its components. You'll revisit this file as you follow these lessons and add more components to your app.

Gradle Scripts > build.gradle

Android Studio uses Gradle to compile and build your app. There is a build.gradle file for each module of your project, as well as a build.gradle file for the entire project. Usually, you're only interested in the build.gradle file for the module. in this case the app or application module. For more information about this file, see Building Your Project with Gradle (https://developer.android.com/studio/build/index.html).

To run the app, continue to the next lesson (https://developer.android.com/training/basics/firstapp/running-app.html).

Running Your App

This lesson teaches you to

Run on a Real Device Run on an Emulator

You should also read

Using Hardware Devices
Managing AVDs with AVD Manager

In the previous lesson (https://developer.android.com/training/basics/firstapp/creating-project.html), you created an Android project that displays "Hello World." You can now run the app on a real device or on an emulator. If you don't have a real device available, skip to Run on an Emulator (#Emulator).

Run on a Real Device

Set up your device as follows:

- 1. Connect your device to your development machine with a USB cable. If you're developing on Windows, you might need to install the appropriate USB driver for your device. For help installing drivers, see the OEM USB Drivers (https://developer.android.com/studio/run/oem-usb.html) document.
- 2. Enable **USB debugging** on your device by going to **Settings > Developer options**.

Note: On Android 4.2 and newer, **Developer options** is hidden by default. To make it available, go to **Settings** > **About phone** and tap **Build number** seven times. Return to the previous screen to find **Developer options**.

Run the app from Android Studio as follows:

- 1. In Android Studio, select your project and click **Run** from the toolbar.
- 2. In the Select Deployment Target window, select your device, and click OK.

Android Studio installs the app on your connected device and starts it.

Run on an Emulator

Before you run your app on an emulator, you need to create an Android Virtual Device (https://developer.android.com/tools/devices/index.html) (AVD) definition. An AVD definition defines the characteristics of an Android phone, tablet, Android Wear, or Android TV device that you want to simulate in the Android Emulator.

Create an AVD Definition as follows:

- Launch the Android Virtual Device Manager by selecting Tools > Android > AVD Manager, or by clicking the AVD Manager icon in the toolbar.
- 2. In the Your Virtual Devices screen, click Create Virtual Device.
- 3. In the Select Hardware screen, select a phone device, such as Nexus 6, and then click Next.
- 4. In the System Image screen, choose the desired system image for the AVD and click Next.
 If you don't have a particular system image installed, you can get it by clicking the download link.
- 5. Verify the configuration settings (for your first AVD, leave all the settings as they are), and then click **Finish**.

For more information about using AVDs, see Create and Manage Virtual Devices (https://developer.android.com/studio/run/managing-avds.html).

Run the app from Android Studio as follows:

- 1. In **Android Studio**, select your project and click **Run** from the toolbar.
- 2. In the **Select Deployment Target** window, select your emulator and click **OK**.

It can take a few minutes for the emulator to start. You may have to unlock the screen. When you do, *My First App* appears on the emulator screen.

That's how you build and run your Android app on the emulator! To start developing, continue to the next lesson (https://developer.android.com/training/basics/firstapp/building-ui.html).

Building a Simple User Interface

This lesson teaches you to

Create a Linear Layout

Add a Text Field

Add String Resources

Add a Button

Make the Input Box Fill in the Screen Width

You should also read

Layouts

In this lesson, you create a layout in XML that includes a text field and a button. In the next lesson, your app responds when the button is pressed by sending the content of the text field to another activity.

The graphical user interface for an Android app is built using a hierarchy of View

(https://developer.android.com/reference/android/view/View.html) and ViewGroup

(https://developer.android.com/reference/android/view/ViewGroup.html) Objects. View

(https://developer.android.com/reference/android/view/View.html) objects are usually UI widgets such as buttons (https://developer.android.com/guide/topics/ui/controls/button.html) or text fields

(https://developer.android.com/guide/topics/ui/controls/text.html). ViewGroup

(https://developer.android.com/reference/android/view/ViewGroup.html) objects are invisible view containers that define how the child views are laid out, such as in a grid or a vertical list.

Android provides an XML vocabulary that corresponds to the subclasses of View

(https://developer.android.com/reference/android/view/View.html) and ViewGroup

(https://developer.android.com/reference/android/view/ViewGroup.html) so you can define your UI in XML using a hierarchy of UI elements.

Layouts are subclasses of the ViewGroup

(https://developer.android.com/reference/android/view/ViewGroup.html). In this exercise, you'll work with a LinearLayout (https://developer.android.com/reference/android/widget/LinearLayout.html).

Figure 1. Illustration of how ViewGroup

(https://developer.android.com/reference/android/view/ViewGroup.
html) objects form branches in the layout and contain other View
(https://developer.android.com/reference/android/view/View.html)
objects.

Alternative Layouts

Declaring your UI layout in XML rather than runtime code is useful for several reasons, but it's especially important so you can create different layouts for different screen sizes. For example, you can create two versions of a layout and tell the system to use one on "small" screens and the other on "large" screens. For more information, see the class about Supporting Different Devices

(https://developer.android.com/training/b asics/supporting-devices/index.html).

Create a Linear Layout

- In Android Studio's Project window, open app > res > layout > activity_main.xml.
 This XML file defines the layout of your activity. It contains the default "Hello World" text view.
- 2. When you open a layout file, you're first shown the design editor in the Layout Editor (https://developer.android.com/studio/write/layout-editor.html). For this lesson, you work directly with the XML, so click the **Text** tab at the bottom of the window to switch to the text editor.
- 3. Delete everything and insert the following XML:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="horizontal">
</LinearLayout>
```

LinearLayout (https://developer.android.com/reference/android/widget/LinearLayout.html) is a view group (a subclass of ViewGroup (https://developer.android.com/reference/android/view/ViewGroup.html)) that lays out child views in either a vertical or horizontal orientation, as specified by the android:orientation (https://developer.android.com/reference/android/widget/LinearLayout.html#attr_android:orientation) attribute. Each child of a LinearLayout (https://developer.android.com/reference/android/widget/LinearLayout.html) appears on the screen in the order in which it appears in the XML.

Two other attributes, android:layout width

(https://developer.android.com/reference/android/view/View.html#attr_android:layout_width) and android:layout_height

(https://developer.android.com/reference/android/view/View.html#attr_android:layout_height), are required for all views in order to specify their size.

Because the LinearLayout (https://developer.android.com/reference/android/widget/LinearLayout.html) is the root view in the layout, it should fill the entire screen area that's available to the app by setting the width and height to "match_parent". This value declares that the view should expand its width or height to match the width or height of the parent view.

For more information about layout properties, see the Layout (https://developer.android.com/guide/topics/ui/declaring-layout.html) guide.

Add a Text Field

In the activity_main.xml file, within the <LinearLayout>

(https://developer.android.com/reference/android/widget/LinearLayout.html) element, add the following
<EditText> (https://developer.android.com/reference/android/widget/EditText.html) element:

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="horizontal">
 <EditText android:id="@+id/edit_message"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:hint="@string/edit_message" />
 </LinearLayout>
```

Don't worry about the error that appears for @string/edit_message; you'll fix that soon.

Here is a description of the attributes in the <EditText>

(https://developer.android.com/reference/android/widget/EditText.html) you added:

android:id (https://developer.android.com/reference/android/view/View.html#attr_android:id)

This provides a unique identifier for the view, which you can use to reference the object from your app code, such as to read and manipulate the object (you'll see this in the next lesson).

The at sign (@) is required when you're referring to any resource object from XML. It is followed by the resource type (id in this case), a slash, then the resource name (edit_message).

The plus sign (+) before the resource type is needed only when you're defining a resource ID for the first time. When you compile the app, the SDK tools use the ID name to create a new resource ID in your project's R.java file that refers to the EditText

Resource Objects

A resource object is a unique integer name that's associated with an app resource, such as a bitmap, layout file, or string. (https://developer.android.com/reference/android/widget/EditText.html) element. With the resource ID declared once this way, other references to the ID do not need the plus sign. Using the plus sign is necessary only when specifying a new resource ID and not needed for concrete resources such as strings or layouts. See the sidebox for more information about resource objects.

android:layout width

(https://developer.android.com/reference/android/view/View.html#attr_android: layout_width) and android:layout_height

Instead of using specific sizes for the width and height, the "wrap_content" value specifies that the view should be only as big as needed to fit the contents of the view. If you were to instead use "match_parent", then the EditText (https://developer.android.com/reference/android/widget/EditText.html) element would fill the screen, because it would match the size of the parent LinearLayout

Every resource has a corresponding resource object defined in your project's R.java file. You can use the object names in the R class to refer to your resources, such as when you need to specify a string value for the android:hint

(https://developer.android.com/reference/ android/widget/TextView.html#attr_androi d:hint) attribute. You can also create arbitrary resource IDs that you associate with a view using the android:id

(https://developer.android.com/reference/android/view/View.html#attr_android:id) attribute, which allows you to reference that view from other code.

The SDK tools generate the R.java file each time you compile your app. You should never modify this file by hand.

For more information, read the guide to Providing Resources (https://developer.android.com/guide/topi cs/resources/providing-resources.html).

(https://developer.android.com/reference/android/widget/LinearLayout.html). For more information, see the Layouts (https://developer.android.com/guide/topics/ui/declaring-layout.html) guide.

android: hint (https://developer.android.com/reference/android/widget/TextView.html#attr_android:hint)

This is a default string to display when the text field is empty. Instead of using a hard-coded string as the value, the "@string/edit_message" value refers to a string resource defined in a separate file. Because this refers to a concrete resource (not just an identifier), it does not need the plus sign. However, because you haven't defined the string resource yet, you'll see a compiler error at first. You'll fix this in the next section by defining the string.

Note: This string resource has the same name as the element ID: edit_message. However, references to resources are always scoped by the resource type (such as id or string), so using the same name does not cause collisions.

Add String Resources

By default, your Android project includes a string resource file at **res > values > strings.xml**. Here, you'll add two new strings.

- 1. From the **Project** window, open **res > values > strings.xml**.
- 2. Add two strings so that your file looks like this:

For text in the user interface, always specify each string as a resource. String resources allow you to manage all UI text in a single location, which makes the text easier to find and update. Externalizing the strings also allows you to localize your app to different languages by providing alternative definitions for each string resource.

For more information about using string resources to localize your app for other languages, see the Supporting Different Devices (https://developer.android.com/training/basics/supporting-devices/index.html) class.

Add a Button

Go back to the activity_main.xml file and add a button after the <EditText>

(https://developer.android.com/reference/android/widget/EditText.html). Your file should look like this:

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <EditText android:id="@+id/edit_message"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:hint="@string/edit_message" />
 <Button
 android:layout_width="wrap_content"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/button_send" />
 </LinearLayout>
```

Note: This button doesn't need the android:id

(https://developer.android.com/reference/android/view/View.html#attr_android:id) attribute, because it won't be referenced from the activity code.

The layout is currently designed so that both the EditText

(https://developer.android.com/reference/android/widget/EditText.html) and Button

(https://developer.android.com/reference/android/widget/Button.html) widgets are only as big as necessary to fit their content, as figure 2 shows.

Figure 2. The EditText (https://developer.android.com/reference/android/widget/EditText.html) and Button (https://developer.android.com/reference/android/widget/Button.html) widgets have their widths set to "wrap content".

This works fine for the button, but not as well for the text field, because the user might type something longer. It would be nice to fill the unused screen width with the text field. You can do this inside a LinearLayout (https://developer.android.com/reference/android/widget/LinearLayout.html) with the weight property, which you can specify using the android:layout_weight

(https://developer.android.com/reference/android/widget/LinearLayout.LayoutParams.html#weight) attribute.

The weight value is a number that specifies the amount of remaining space each view should consume, relative to the amount consumed by sibling views. This works kind of like the amount of ingredients in a drink recipe: "2 parts soda, 1 part syrup" means two-thirds of the drink is soda. For example, if you give one view a weight of 2 and another one a weight of 1, the sum is 3, so the first view fills 2/3 of the remaining space and the second view fills the rest. If you add a third view and give it a weight of 1, then the first view (with weight of 2) now gets 1/2 the remaining space, while the remaining two each get 1/4.

The default weight for all views is 0, so if you specify any weight value greater than 0 to only one view, then that view fills whatever space remains after all views are given the space they require.

Make the Input Box Fill in the Screen Width

In activity_main.xml, modify the <EditText>

(https://developer.android.com/reference/android/widget/EditText.html) so that the attributes look like this:

```
<EditText android:id="@+id/edit_message"
 android:layout_weight="1"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:hint="@string/edit_message" />
```

Setting the width to zero (0dp) improves layout performance because using "wrap_content" as the width requires the system to calculate a width that is ultimately irrelevant because the weight value requires another width calculation to fill the remaining space.

Figure 3. The EditText (https://developer.android.com/reference/android/widget/EditText.html) widget is given all the layout weight, so it fills the remaining space in the LinearLayout

(https://developer.android.com/reference/android/widget/LinearLayout.html).

Here's how your complete activity main.xmllayout file should now look:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:tools="http://schemas.android.com/tools"
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <EditText android:id="@+id/edit_message"</pre>
 android:layout_weight="1"
 android:layout width="0dp"
 android:layout_height="wrap_content"
 android:hint="@string/edit_message" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/button_send" />
</LinearLayout>
```

Run Your App

To see how the app now looks on your device or emulator, click **Run** in the toolbar.

To add app behaviors such as responding to a button and starting another activity, continue to the next lesson (https://developer.android.com/training/basics/firstapp/starting-activity.html).

Starting Another Activity

This lesson teaches you to

Respond to the Send Button
Build an Intent
Create the Second Activity
Display the Message

After completing the previous lesson (https://developer.android.com/training/basics/firstapp/building-ui.html), you have an app that shows an activity (a single screen) with a text field and a button. In this lesson, you'll add some code to MainActivity that starts a new activity when the user clicks the Send button.

Respond to the Send Button

1. In the file res > layout > activity_main.xml, add the android:onClick

(https://developer.android.com/reference/android/view/View.html#attr_android:onClick) attribute to the <Button> (https://developer.android.com/reference/android/widget/Button.html) element as shown below:

```
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/button_send"
 android:onClick="sendMessage" />
```

This attribute tells the system to call the sendMessage() method in your activity whenever a user clicks on the button.

 In the file java > com.example.myfirstapp > MainActivity.java, add the sendMessage() method stub as shown below:

```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

/** Called when the user clicks the Send button */
 public void sendMessage(View view) {
```

```
// Do something in response to button
}
```

In order for the system to match this method to the method name given to android:onClick (https://developer.android.com/reference/android/view/View.html#attr_android:onClick), the signature must be exactly as shown. Specifically, the method must:

- Be public
- Have a void return value
- Have a View (https://developer.android.com/reference/android/view/View.html) as the only parameter (this will be the View (https://developer.android.com/reference/android/view/View.html) that was clicked)

Next, you'll fill in this method to read the contents of the text field and deliver that text to another activity.

Build an Intent

An Intent (https://developer.android.com/reference/android/content/Intent.html) is an object that provides runtime binding between separate components (such as two activities). The Intent (https://developer.android.com/reference/android/content/Intent.html) represents an app's "intent to do something." You can use intents for a wide variety of tasks, but in this lesson, your intent starts another activity.

In MainActivity.java, add the code shown below to sendMessage():

```
public class MainActivity extends AppCompatActivity {
 public final static String EXTRA_MESSAGE = "com.example.myfirstapp.MESSAGE";
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
 /** Called when the user clicks the Send button */
 public void sendMessage(View view) {
 Intent intent = new Intent(this, DisplayMessageActivity.class);
 EditText editText = (EditText) findViewById(R.id.edit_message);
 String message = editText.getText().toString();
 intent.putExtra(EXTRA_MESSAGE, message);
 startActivity(intent);
 }
}
```

Android Studio will display **Cannot resolve symbol** errors because this code references classes that are not imported. You can solve some of these with Android Studio's "import class" functionality by pressing Alt + Enter (or Option + Return on Mac). Your imports should end up as the following:

```
import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
```

```
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
```

An error remains for DisplayMessageActivity, but that's okay; you'll fix that in the next section.

There's a lot going on in sendMessage(), so let's explain what's going on.

The Intent (https://developer.android.com/reference/android/content/Intent.html) constructor takes two parameters:

- A Context (https://developer.android.com/reference/android/content/Context.html) as its first parameter (this is used because the Activity (https://developer.android.com/reference/android/app/Activity.html) class is a subclass of Context (https://developer.android.com/reference/android/content/Context.html))
- The Class (https://developer.android.com/reference/java/lang/Class.html) of the app component to which the system should deliver the Intent (https://developer.android.com/reference/android/content/Intent.html) (in this case, the activity that should be started).

Note: The reference to DisplayMessageActivity will raise an error in Android Studio because the class doesn't exist yet. Ignore the error for now; you'll create the class soon.

The putExtra()

(https://developer.android.com/reference/android/content/Intent.html#putExtra(java.lang.String, java.lang.String)) method adds the EditText's value to the intent. An Intent can carry data types as key-value pairs called *extras*. Your key is a public constant EXTRA_MESSAGE because the next activity uses the key to retrieve the text value. It's a good practice to define keys for intent extras using your app's package name as a prefix. This ensures the keys are unique, in case your app interacts with other apps.

The startActivity()

(https://developer.android.com/reference/android/app/Activity.html#startActivity(android.content.Intent))
method starts an instance of the DisplayMessageActivity specified by the Intent
(https://developer.android.com/reference/android/content/Intent.html). Now you need to create the class.

Create the Second Activity

- 1. In the Project window, right-click the app folder and select New > Activity > Empty Activity.
- 2. In the Configure Activity window, enter "DisplayMessageActivity" for Activity Name and click Finish

Android Studio automatically does three things:

- Creates the class DisplayMessageActivity.java with an implementation of the required onCreate() (https://developer.android.com/reference/android/app/Activity.html#onCreate(android.os.Bundle)) method.
- Creates the corresponding layout file activity_display_message.xml

 Adds the required <activity> (https://developer.android.com/guide/topics/manifest/activity-element.html) element in AndroidManifest.xml.

If you run the app and click the Send button on the first activity, the second activity starts but is empty. This is because the second activity uses the default empty layout provided by the template.

Display the Message

Now you will modify the second activity to display the message that was passed by the first activity.

1. In DisplayMessageActivity.java, add the following code to the onCreate() method:

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_display_message);

Intent intent = getIntent();
String message = intent.getStringExtra(MainActivity.EXTRA_MESSAGE);
TextView textView = new TextView(this);
 textView.setTextSize(40);
 textView.setTextSize(40);
 textView.setText(message);

ViewGroup layout = (ViewGroup) findViewById(R.id.activity_display_message);
 layout.addView(textView);
}
```

2. Press Alt + Enter (or Option + Return on Mac) to import missing classes. Your imports should end up as the following:

```
import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.ViewGroup;
import android.widget.TextView;
```

There's a lot going on here, so let's explain:

- 1. The call getIntent() (https://developer.android.com/reference/android/app/Activity.html#getIntent()) grabs the intent that started the activity. Every Activity (https://developer.android.com/reference/android/app/Activity.html) is invoked by an Intent (https://developer.android.com/reference/android/content/Intent.html), regardless of how the user navigated there. The call getStringExtra() (https://developer.android.com/reference/android/content/Intent.html#getStringExtra(java.lang.String)) retrieves the data from the first activity.
- 2. You programmatically create a TextView (https://developer.android.com/reference/android/widget/TextView.html) and set its size and message.

3. You add the TextView to the layout identified by R.id.activity_display_message. You cast the layout to ViewGroup (https://developer.android.com/reference/android/view/ViewGroup.html) because it is the superclass of all layouts and contains the addView()

(https://developer.android.com/reference/android/view/ViewGroup.html#addView(android.view.View)) method.

Note: The XML layout generated by previous versions of Android Studio might not include the android:id attribute. The call findViewById() will fail if the layout does not have the android:id attribute. If this is the case, open activity_display_message.xml and add the attribute android:id="@+id/activity_display_message" to the layout element.

You can now run the app. When it opens, type a message in the text field, and click **Send**. The second activity replaces the first one on the screen, showing the message you entered in the first activity.

That's it, you've built your first Android app!

To learn more, follow the link below to the next class.