

Android Programmierung leichtgemacht

Lars Vogel
Twitter: @vogella

Lars Vogel

Arbeitet als unabhängiger Eclipse und Android Berater und Trainer

Arbeit zusätzlich für SAP AG als “Product Owner” in einem Mobile Team

Pflegt <http://www.vogella.de> mit Tutorials über Java, Eclipse and Android mit ~25 000 Besuchern pro Tag

During this presentation

- Android overview
- Android Programming
- Q&A

What is Android?

- Software stack based on Linux with a Java programming interface.
- Open Source
- Developed officially by the Open Handset Alliance lead by Google

On Android you develop in Java

Really?

Android Programming

A dramatic, low-key photograph of a man with dark hair and a beard. He is wearing a dark zip-up hoodie and a silver-toned wristwatch on his left wrist. His hands are raised to his forehead, fingers spread, suggesting stress, despair, or deep thought. The lighting is moody, with strong highlights on his hands and face against a dark background.

You use the Java
programming language
but Android does not run
Java Bytecode

Application runs on the Dalvik virtual machine

Tool dx **converts Java Bytecode into Dalvik Executable Code (.dex)**

Main target of Dalvik

Low memory
consumption and fast
execution

Overview of the API Capabilities

Rich UI components

Threads and Background Processing

Full network stack (Http, JSON)

Database and File System access

Access to the hardware (GPS, Camera, Phone)

and much more.....

Restrictions

Its a freaking phone

Developer Toolchain

Android Development Tools (ADT) for Eclipse

Eclipse based tooling

Windows
Linux (i386)
Mac OS (Intel)

Emulator

QEMU-based ARM emulator runs same image as a device

Use same toolchain to work with device or emulator

Initial startup is sloooooowwwwww.....

Demo

AndroidManifest.xml

- Central configuration file for your application
 - uses-permission: asked to uses something which requires permission
 - permissions: the new permissions that the app defines
 - instrumentation: the events that should be hooked
 - uses-library: defines the optional libraries which the app uses
 - uses-sdk: which SDK uses the application
 - application: defines activities, services, content provider and broadcast receiver

Android programming constructs

Main Android programming constructs

Activity

Views

Intents

Broadcast Receiver

Services

ContentProvider

Activity

Activity

An activity is a single, focused thing that the user can do.

Extends “`android.app.Activity`”

Layout of Activity defines UI elements and their arrangements

Demo Presentation Timer

Life Cycle of an Activity

```
void onCreate(Bundle savedInstanceState)  
void onStart()  
void onRestart()  
void onResume()  
void onPause()  
void onStop()  
void onDestroy()
```


Android may destroy you!

I had only the
best intents....

Intents - messages to tell the system to do something

- Two types
 - Explicit: Asking someone to do something
 - Implicit: Asking the system who can do something

Implicit Intents

- **new Intent(Intent.ACTION_VIEW,
Uri.parse("http://www.vogella.de")));**
- **new Intent(Intent.ACTION_CALL,
Uri.parse("tel:(+49)12345789")));**

Demo: Create and call the “Your are done” activity

A waiter in a black tuxedo vest and white shirt with a bow tie is holding a silver tray. The word "Services" is overlaid in blue text.

Services

Services

Android provides a multitude of system services

- NotificationService
- VibratorService
- LocationService
- AlarmService
-

Access via `context.getSystemService(Context.CONST);`

You can define your own service.

Timer check Application

Lets alert!

A blue-tinted photograph of a chain-link fence. The fence consists of several horizontal wires. The top wire is a standard black wire with sharp, curved barbs spaced evenly along its length. Below this is a solid black horizontal wire. Further down are two more standard black wires. The background is a clear, pale blue sky.

Security

Each app gets its own user and runs in its own process

Android Application requires explicit permissions, e.g. for

- DB access
- Phone access
- Contacts
- Internet
- System messages

There is more....

I can talk and
hear

- Internet (java.net, Apache HttpClient, JSON...)
- Bluetooth
- Email
- SMS
- VoIP (SIP (Session Initiation Protocol))

I have
feelings

Camera API
Motion Detection
Location API (GIS)
Heat Sensor
Accelerator

Other Capabilities

Storage: File System / Preferences SQLiteDatabase

Push to device

Interactive Widgets on the homescreen

Live Wallpapers (as background)

Animations

Simple List handling

(Multi-) Touch

NFS

Performance?

Be fast!

Avoid ApplicationNotResponding Error

Threads not allowed to modify the UI directly

Use handler or AsyncTask to update the UI after Thread is done

Summary

Android powerful and well-designed development platform

Power to the developer

Android: Where to go from here:

Android Tutorial

<http://www.vogella.de/articles/Android/article.html>

Thank you

For further questions:

Lars.Vogel@gmail.com

<http://www.vogella.de>

<http://www.twitter.com/vogella>

Picture Credit

All pictures are from <http://www.sxc.hu/> to get them add the number to
<http://www.sxc.hu/photo/>

- Agenda 1089869
- Dalvik 1269657
- Software Layer / Tomatos 832159
- 616474
- Thinking guy 324541
- Smiling Boy 812138
- Toolchain 1197009
- Stopwatch <http://www.sxc.hu/photo/634598>
- Timer / Watches 1062014
- Next guy 986700
- Sad Lady 232738
- Funny guy 1173019
- Waiter / Services
<http://www.sxc.hu/photo/157966>
- Security 695054
- There is more 702367
- Performance rabbits 786444
- Performance snail 1181451
- Performance Running man 377100
- Hang-man 620961
- Summary <http://www.sxc.hu/photo/1184807>
- Question <http://www.sxc.hu/photo/418215>
- Reading material
<http://www.sxc.hu/photo/406547>
- Thank you <http://www.sxc.hu/photo/986313>

License & Acknowledgements

- This work is licensed under the Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License

- See http://creativecommons.org/licenses/by-nc-nd/3.0/de/deed.en_US