

Android Jump Start

Haim Michael

April 29th, 2013

All logos, trade marks and brand names used in this presentation belong to the respective owners.

Lif
eMich
ael.co
m

Table of Content

- Skills Prerequisites
- Software Installation
- The Android Platform
- Declarative User Interface
- Application Resources
- The SQLite Database
- Federation of Components
- Implicit and Explicit Intents
- The Hybrid Option
- The Need for Java
- Self Learning Resources
- Questions & Answers

Skills Prerequisites

- Knowledge and understanding of the following topics in Java:

Procedural Programming

Object Oriented Programming

Arrays & Strings

Inheritance

Inner Classes

Exceptions Handling

Threads

I/O Streams

Generics

Collections

Software Installation

- Eclipse IDE Classic / Eclipse IDE for Java Developers

www.eclipse.org

- Android Development Tools (ADT) Plugin for Eclipse

<http://developer.android.com/tools/sdk/eclipse-adt.html>

- Android Software Development Tools (SDK)

<http://developer.android.com/sdk/index.html>

You can simply download and install the ADT Bundle. It includes a customized version of Eclipse already installed with the ADT plugin, the Android SDK and everything is already configured for a smooth start.

The Android Platform

- “Android is a software platform that delivers a complete set of software for mobile devices, including an operating system, a middle-ware and key mobile applications” (Google)

Declarative User Interface

- We can create the user interface using XML (similar to silverlight).

```
<RelativeLayout 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" >  
  
 <EditText  
 android:id="@+id/editText1"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentTop="true"  
 android:layout_centerHorizontal="true"  
 android:layout_marginTop="44dp"  
 android:ems="10"  
 android:inputType="numberDecimal" >  
  
 <requestFocus />  
 </EditText>  
</RelativeLayout>
```

Application Resources

- The application resources are static collections of bits held outside the Java source code.

```
package com.abelski.sample;

public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int ic_action_search=0x7f020000;
 public static final int ic_launcher=0x7f020001;
 }
 public static final class id {
 public static final int button1=0x7f070002;
 public static final int editText1=0x7f070000;
 public static final int editText2=0x7f070001;
 public static final int editText3=0x7f070003;
 public static final int menu_settings=0x7f070004;
 }
}
```

The SQLite Database

- The application resources are static collections of bits held outside the Java source code.

Federation of Components

- The android platform is a federation of components of different types, including activities, services, broadcast receivers and content providers.

Activity

Service

Broadcast Receiver

Content Provider

Implicit and Explicit Intents

- The intent is an abstract description of an operation to be performed. (google)

```
Intent intent = new Intent("android.intent.action.PICK");
intent.addCategory("android.intent.category.DEFAULT");
```

```
<intent-filter>
 <action android:name="android.intent.action.PICK" />
 <category android:name="android.intent.category.DEFAULT" />
</intent-filter>
```

The Hybrid Option

- The android platform allows us to embed the built-in web browser as a widget within the user interface of our application.
- Instantiating the `WebView` class we get an object that represents an embedded web browser. The `WebView` widget is implemented based on WebKit.

The Hybrid Option

- JavaScript is a powerful programming language. We can develop user interface similar to the one we get when developing it in Java.

www.jquerymobile.com

www.jqmgallery.com

www.sencha.com/products/touch/

www.sencha.com/products/touch/demos/

www.kendoui.com

demos.kendoui.com

The Hybrid Option

- HTML5 is a large set of web technologies that allows the development of diverse and powerful web sites and applications. [more](#)

GeoLocation API
Camera API
Fullscreen API
Drag & Drop API
Web GL API
Canvas API
Web Sockets API
Web Workers API
Offline Storage APIs
Communication API
Video API
Audio API

The Hybrid Option

- Powerful JavaScript libraries allow us to write our code in a structural organized way.

www.angularjs.org

www.jquery.com

www.mootools.net

The Hybrid Option

- We can use PhoneGap in order to write code in JavaScript that interacts with the mobile telephone itself.
We can invent our own PhoneGap.

Phone**Gap**

www.phonegap.com

The Need for Java

- There are cases in which we better develop our code for android in Java:

Computation Resource Limits

Code Running in The Background

High Quality Applications

The Need for Java

- There are cases in which we don't have a choice but writing our code in Java:

Using The Platform Capabilities

Live Wallpapers

App Widgets

Developing New Launchers

Developing New Keyboards

Push Notifications

Interaction with Platform Intents

Self Learning Resources

- Android Developers Web Site
developers.android.com
- Abelski Free Courses
abelski.lifemichael.com
- Israeli Guide to Android
www.androidbook.co.il

Questions & Answers

- Two courses you might find interesting include
 - Android 4.3 Applications Development
[more info](#) [detailed plan](#)
 - PHP Cross Platform Mobile Applications
[more info](#) [detailed plan](#)
- If you enjoyed my lecture please leave me a comment at <http://speakermix.com/life-michael>.

Thanks for your time!

Haim.

Android Jump Start

Haim Michael

April 29th, 2013

All logos, trade marks and brand names used in this presentation belong to the respective owners.

LifeMichael.com

Table of Content

- Skills Prerequisites
- Software Installation
- The Android Platform
- Declarative User Interface
- Application Resources
- The SQLite Database
- Federation of Components
- Implicit and Explicit Intents
- The Hybrid Option
- The Need for Java
- Self Learning Resources
- Questions & Answers

Skills Prerequisites

- Knowledge and understanding of the following topics in Java:

Procedural Programming
Object Oriented Programming
Arrays & Strings
Inheritance
Inner Classes
Exceptions Handling
Threads
I/O Streams
Generics
Collections

Software Installation

- Eclipse IDE Classic / Eclipse IDE for Java Developers
www.eclipse.org
- Android Development Tools (ADT) Plugin for Eclipse
<http://developer.android.com/tools/sdk/eclipse-adt.html>
- Android Software Development Tools (SDK)
<http://developer.android.com/sdk/index.html>

You can simply download and install the ADT Bundle. It includes a customized version of Eclipse already installed with the ADT plugin, the Android SDK and everything is already configured for a smooth start.

The Android Platform

- “Android is a software platform that delivers a complete set of software for mobile devices, including an operating system, a middle-ware and key mobile applications” (Google)

Declarative User Interface

- We can create the user interface using XML (similar to silverlight).

```
<RelativeLayout 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" >

 <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="44dp"
 android:ems="10"
 android:inputType="numberDecimal" >

 <requestFocus />
 </EditText>
</RelativeLayout>
```

Application Resources

- The application resources are static collections of bits held outside the Java source code.

```
package com.abelski.sample;

public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int ic_action_search=0x7f020000;
 public static final int ic_launcher=0x7f020001;
 }
 public static final class id {
 public static final int button1=0x7f070002;
 public static final int editText1=0x7f070000;
 public static final int editText2=0x7f070001;
 public static final int editText3=0x7f070003;
 public static final int menu_settings=0x7f070004;
 }
}
```

The SQLite Database

- The application resources are static collections of bits held outside the Java source code.

Federation of Components

- The android platform is a federation of components of different types, including activities, services, broadcast receivers and content providers.

Implicit and Explicit Intents

- The intent is an abstract description of an operation to be performed. (google)

```
Intent intent = new Intent("android.intent.action.PICK");
intent.addCategory("android.intent.category.DEFAULT");
```

```
<intent-filter>
 <action android:name="android.intent.action.PICK" />
 <category android:name="android.intent.category.DEFAULT" />
</intent-filter>
```

The Hybrid Option

- The android platform allows us to embed the built-in web browser as a widget within the user interface of our application.
- Instantiating the `WebView` class we get an object that represents an embedded web browser. The `WebView` widget is implemented based on WebKit.

The Hybrid Option

- JavaScript is a powerful programming language. We can develop user interface similar to the one we get when developing it in Java.

www.jquerymobile.com
www.jqmgallery.com

www.sencha.com/products/touch/
www.sencha.com/products/touch/demos/

www.kendoui.com
demos.kendoui.com

The Hybrid Option

- HTML5 is a large set of web technologies that allows the development of diverse and powerful web sites and applications. [more](#)

GeoLocation API
Camera API
Fullscreen API
Drag & Drop API
Web GL API
Canvas API
Web Sockets API
Web Workers API
Offline Storage APIs
Communication API
Video API
Audio API

The Hybrid Option

- Powerful JavaScript libraries allow us to write our code in a structural organized way.

www.angularjs.org

www.jquery.com

www.mootools.net

The Hybrid Option

- We can use PhoneGap in order to write code in JavaScript that interacts with the mobile telephone itself.
We can invent our own PhoneGap.

Phone**Gap**

www.phonegap.com

The Need for Java

- There are cases in which we better develop our code for android in Java:
 - Computation Resource Limits
 - Code Running in The Background
 - High Quality Applications

The Need for Java

- There are cases in which we don't have a choice but writing our code in Java:
 - Using The Platform Capabilities
 - Live Wallpapers
 - App Widgets
 - Developing New Launchers
 - Developing New Keyboards
 - Push Notifications
 - Interaction with Platform Intents

Self Learning Resources

- Android Developers Web Site
developers.android.com
- Abelski Free Courses
abelski.lifemichael.com
- Israeli Guide to Android
www.androidbook.co.il

Questions & Answers

- Two courses you might find interesting include
[Android 4.3 Applications Development](#)
[more info](#) [detailed plan](#)
[PHP Cross Platform Mobile Applications](#)
[more info](#) [detailed plan](#)
- If you enjoyed my lecture please leave me a comment
at <http://speakermix.com/life-michael>.

Thanks for your time!

Haim.