

Computer Science E-76

Building Mobile Applications

Lecture 3: [Android] The SDK, Activities, and Views
February 13, 2012

Dan Armendariz
danallan@mit.edu

<http://developer.android.com>

Android

SDK and NDK

Building an App

.java (code)

Eclipse (IDE)

.apk (Android Package)

Building an App

android-sdk-mac_86

1 of 24 selected, 103.5 GB available

Name	Date Modified	Size	Kind
► add-ons	Nov 20, 2009 11:26 AM	--	Folder
► docs	Today, 9:32 AM	--	Folder
► platforms	Feb 12, 2010 1:59 PM	--	Folder
SDK Readme.txt	Nov 20, 2009 11:26 AM	4 KB	Plain Text
► temp	Feb 12, 2010 2:01 PM	--	Folder
▼ tools	Nov 19, 2009 11:35 AM	--	Folder
adb	Nov 19, 2009 11:34 AM	352 KB	Unix Executable File
android	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
apkbuilder	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
ddms	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
dmtracedump	Nov 19, 2009 11:34 AM	106 KB	Unix Executable File
draw9patch	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
emulator	Nov 19, 2009 11:35 AM	5.9 MB	Unix Executable File
hierarchyviewer	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
hprof-conv	Nov 19, 2009 11:34 AM	33 KB	Unix Executable File
► Jet	Nov 19, 2009 11:34 AM	--	Folder
layoutopt	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
► lib	Nov 19, 2009 11:35 AM	--	Folder
mksdcard	Nov 19, 2009 11:34 AM	29 KB	Unix Executable File
NOTICE.txt	Nov 19, 2009 11:35 AM	193 KB	Plain Text
source.properties	Nov 19, 2009 11:34 AM	4 KB	Document
sqlite3	Nov 19, 2009 11:34 AM	1.3 MB	Unix Executable File
traceview	Nov 19, 2009 11:35 AM	4 KB	Unix Executable File
zipalign	Nov 19, 2009 11:34 AM	229 KB	Unix Executable File

SDK

android - Android SDK manager. Create/delete/view Android Virtual Devices and update the SDK with new platforms/add-ons.

ddms - Dalvik Debug Monitor Server. Screen caps, thread/heap info, process/state info, ..

SDK

Tools

emulator - The application responsible for opening AVDs instances.

sqlite3 - manage SQLite databases.

SDK

Tools

- No support for placing or receiving actual phone calls. You can simulate phone calls (placed and received) through the emulator console, however.
- No support for USB connections
- No support for camera/video capture (input).
- No support for device-attached headphones
- No support for determining connected state
- No support for determining battery charge level and AC charging state
- No support for determining SD card insert/eject
- No support for Bluetooth

Emulator Limitations

adb - Android Debug Bridge. A client/server program that manages the state of an emulated device.

aapt - Android Asset Packaging Tool.

dx - The converter; converts .class files to Android bytecode.

SDK

Platform Tools

```
telnet localhost <console-port>
```

console-port: 5554+2n

where n is the emulator number (0th, 1st, 2nd)

Use commands like:

`redir, power, geo, network, gsm, sms`

SDK

Emulator Console

Data as of 1/3/2012. From: <http://developer.android.com/resources/dashboard/platform-versions.html>

SDK

Platform Versions

Data as of 2/1/2012. From: <http://developer.android.com/resources/dashboard/platform-versions.html>

SDK

Platform Versions

Data collected during 2 weeks in Jul 2010. From: <http://developer.android.com/resources/dashboard/screens.html>

SDK

Screen Sizes & Densities

Data collected over 1 week ending on 2/1/2012. From: <http://developer.android.com/resources/dashboard/screens.html>

SDK

Screen Sizes & Densities

```
package com.android.helloworld;

import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;

public class HelloWorld extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView tv = new TextView(this);
 tv.setText("Hello, World!");
 setContentView(tv);
 }
}
```

Code adapted from: <http://developer.android.com/resources/tutorials/hello-world.html>

Hello, World!

```
public class Activity extends ApplicationContext {  
 protected void onCreate(Bundle savedInstanceState);  
  
 protected void onStart();  
  
 protected void onRestart();  
  
 protected void onResume();  
  
 protected void onPause();  
  
 protected void onStop();  
  
 protected void onDestroy();  
}
```

<http://developer.android.com/reference/android/app/Activity.html>

Activity Methods

<http://developer.android.com/reference/android/app/Activity.html>

Activity Lifecycle

```
TextView tv = new TextView(this);
tv.setText("Hello, Android");
```


— Or —

```
<?xml version="1.0" encoding="utf-8"?>
<TextView xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:text="@string/hello" />
```

<http://developer.android.com/resources/tutorials/hello-world.html>

Creating a UI

<http://developer.android.com/guide/topics/ui/index.html>

Views

Layouts

FrameLayout
Gallery
GridView
LinearLayout
ListView
RelativeLayout
ScrollView
Spinner
SurfaceView
TabHost
TableLayout
ViewFlipper
ViewSwitcher

More: <http://developer.android.com/reference/android/widget/package-summary.html>

Views

Common Layouts

Computer Science E-76

Building Mobile Applications

Lecture 3: [Android] The SDK, Activities, and Views
February 13, 2012

Dan Armendariz
danallan@mit.edu