
Cover page

 Android

i

About the Tutorial
Android is an open-source, Linux-based operating system for mobile devices such as

smartphones and tablet computers. Android was developed by the Open Handset Alliance,

led by Google, and other companies.

This tutorial will teach you the basic Android programming and will also take you through

some advance concepts related to Android application development.

Audience
This tutorial has been prepared for beginners to help them understand basic Android

programming. After completing this tutorial, you will find yourself at a moderate level of

expertise in Android programming from where you can take yourself to next levels.

Prerequisites
Android programming is based on Java programming language. If you have a basic

understanding of Java programming, then it will be fun to learn Android application

development.

Copyright & Disclaimer
 Copyright 2014 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I)

Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish

any contents or a part of contents of this e-book in any manner without written consent

of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as

possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt.

Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our

website or its contents including this tutorial. If you discover any errors on our website or

in this tutorial, please notify us at contact@tutorialspoint.com

mailto:contact@tutorialspoint.com

 Android

ii

Table of Contents

About the Tutorial .. i

Audience... i

Prerequisites ... i

Copyright & Disclaimer ... i

1. ANDROID – OVERVIEW .. 1

What is Android? ... 1

Features of Android ... 1

Android Applications ... 2

2. ANDROID – ENVIRONMENT SETUP.. 3

Step 1 - Setup Java Development Kit (JDK)... 3

Step 2 - Setup Android SDK .. 4

Step 3 - Setup Eclipse IDE ... 5

Step 4 - Setup Android Development Tools (ADT) Plugin ... 6

Step 5 - Create Android Virtual Device ... 8

3. ANDROID – ARCHITECTURE ... 10

Linux kernel ... 10

Libraries ... 10

Android Runtime ... 11

Application Framework ... 11

Applications ... 11

4. ANDROID – APPLICATIONS COMPONENT .. 12

Activities .. 12

Services ... 12

Broadcast Receivers ... 13

 Android

iii

Content Providers .. 13

Additional Components ... 13

5. ANDROID – HELLO WORLD EXAMPLE .. 15

Create Android Application ... 15

Anatomy of Android Application ... 16

The Main Activity File .. 18

The Manifest File ... 19

The Strings File .. 20

The R File ... 21

The Layout File ... 22

Running the Application .. 23

6. ANDROID – ORGANIZING & ACCESSING THE RESOURCES ... 24

Organize Resources ... 24

Alternative Resources .. 25

Accessing Resources .. 27

Accessing Resources in Code .. 27

Accessing Resources in XML ... 28

7. ANDROID – ACTIVITIES .. 30

8. ANDROID – SERVICES .. 36

9. ANDROID – BROADCAST RECEIVERS .. 46

Creating the Broadcast Receiver .. 46

Registering Broadcast Receiver .. 46

Broadcasting Custom Intents ... 48

10. ANDROID – CONTENT PROVIDERS ... 55

Content URIs .. 55

 Android

iv

Create Content Provider .. 56

11. ANDROID – FRAGMENTS ... 70

Fragment Life Cycle .. 71

How to use Fragments? ... 72

12. ANDROID – INTENTS & FILTERS ... 80

Intent Objects .. 80

Action .. 81

Data ... 81

Category .. 82

Extras ... 82

Flags .. 82

Component Name .. 82

Types of Intents ... 82

Explicit Intents ... 82

Implicit Intents .. 83

Intent Filters .. 88

13. ANDROID – UI LAYOUTS .. 98

Android Layout Types .. 99

Layout Attributes ... 99

View Identification .. 102

14. ANDROID – UI CONTROLS ... 103

Android UI Controls ... 103

Create UI Controls ... 105

15. ANDROID – EVENT HANDLING .. 106

Event Listeners & Event Handlers .. 106

 Android

v

Event Listeners Registration: ... 107

Event Handling Examples ... 107

Registration Using the Activity Implements Listener Interface .. 112

Registration Using Layout file activity_main.xml ... 115

Exercise: .. 118

17. ANDROID – STYLES & THEMES .. 119

Defining Styles ... 119

Using Styles ... 120

Style Inheritance .. 120

Android Themes .. 122

Default Styles & Themes .. 122

18. ANDROID – CUSTOM COMPONENTS ... 123

Creating a Simple Custom Component ... 123

Instantiate using code inside activity class ... 124

Instantiate using Layout XML file ... 124

Custom Component with Custom Attributes ... 125

Step 1 .. 126

Step 2 .. 126

Step 3 .. 127

19. ANDROID – DRAG & DROP .. 129

The Drag/Drop Process .. 129

The DragEvent Class ... 130

Listening for Drag Event ... 131

Starting a Drag Event ... 131

20. ANDROID – NOTIFICATIONS .. 138

Create and Send Notifications ... 139

 Android

vi

The NotificationCompat.Builder Class .. 140

Big View Notification ... 151

21. ANDROID – LOCATION-BASED SERVICES ... 154

The Location Object ... 154

Get the Current Location ... 156

Get the Updated Location .. 157

Location Quality of Service .. 157

Displaying a Location Address .. 158

Install the Google Play Services SDK .. 158

Create Android Application ... 159

22. ANDROID – SENDING EMAIL ... 170

Intent Object - Action to send Email .. 170

Intent Object - Data/Type to send Email .. 170

Intent Object - Extra to send Email .. 170

23. ANDROID – SENDING SMS ... 178

Using SmsManager to send SMS .. 178

Using Built-in Intent to send SMS .. 185

Intent Object - Action to send SMS .. 185

Intent Object - Data/Type to send SMS .. 185

Intent Object - Extra to send SMS .. 185

24. ANDROID – PHONE CALLS ... 192

Intent Object - Action to make Phone Call ... 192

Intent Object - Data/Type to make Phone Call ... 192

25. ANDROID – PUBLISHING ANDROID APPLICATION .. 199

Export Android Application.. 200

 Android

vii

Google Play Registration .. 204

26. ANDROID – ALERT DIALOG TUTORIAL ... 206

27. ANDROID – ANIMATIONS .. 220

Tween Animation .. 220

Zoom in animation... 221

28. ANDROID – AUDIO CAPTURE ... 235

29. ANDROID – AUDIO MANAGER ... 248

30. ANDROID – AUTOCOMPLETE .. 261

31. ANDROID – BEST PRACTICES ... 271

Best Practices - User input ... 271

Best Practices - Performance ... 272

Best Practices - Security and privacy .. 272

32. ANDROID – BLUETOOTH ... 283

33. ANDROID – CAMERA ... 297

Using existing android camera application in our application .. 297

Directly using Camera API Provided by Android in our Application .. 306

34. ANDROID – CLIPBOARD ... 317

Copying data .. 317

Pasting data ... 318

35. ANDROID – CUSTOM FONTS ... 328

36. ANDROID – DATA BACKUP .. 333

Test your BackupAgent .. 337

37. ANDROID – DEVELOPER TOOLS ... 339

 Android

viii

SDK tools ... 339

Android.. 340

DDMS .. 340

Capturing ScreenShot .. 344

Sqlite3 ... 344

Platform tools .. 345

38. ANDROID – EMULATOR ... 346

Creating AVD ... 346

Creating Snapshots .. 346

Changing Orientation ... 346

Emulator Commands. .. 347

Emulator - Sending SMS ... 348

Emulator - Making Call ... 350

Emulator - Transferring files .. 351

39. ANDROID – FACEBOOK INTEGRATION ... 352

Integrating Facebook SDK .. 352

Intent share ... 354

40. ANDROID – GESTURES... 364

Handling Pinch Gesture ... 364

41. ANDROID – GOOGLE MAPS ... 374

Adding Google Map ... 374

Customizing Google Map ... 375

Integrating Google Maps ... 377

Download and configure. Google Play Services SDK .. 377

Obtaining the API key .. 378

Specify Android Manifest Settings ... 380

 Android

ix

Adding Google Maps to your application. .. 380

42. ANDROID – IMAGE EFFECTS .. 386

43. ANDROID – IMAGE SWITCHER .. 399

44. ANDROID – INTERNAL STORAGE ... 409

Writing file ... 409

Reading file .. 409

45. ANDROID – JETPLAYER .. 420

Using JetCreator .. 421

Verifying Results .. 424

46. ANDROID – JSON PARSER .. 426

JSON - Elements ... 426

JSON - Parsing .. 427

47. ANDROID – LINKEDIN INTEGRATION ... 440

Integrating LinkedIn SDK .. 440

Intent share ... 441

48. ANDROID – LOADING SPINNER ... 451

49. ANDROID – LOCALIZATION .. 458

Localizing Strings ... 458

50. ANDROID – LOGIN SCREEN.. 466

51. ANDROID – MEDIA PLAYER ... 478

52. ANDROID – MULTITOUCH ... 493

53. ANDROID – NAVIGATION .. 506

Providing Up Navigation .. 506

 Android

x

Handling device back button ... 506

54. ANDROID –NETWORK CONNECTION ... 518

Checking Network Connection ... 518

Performing Network Operations .. 519

55. ANDROID – NFC GUIDE ... 531

How It Works: .. 531

How it works with Android: ... 531

Future Applications.. 533

56. ANDROID – PHP/MYSQL .. 534

PHP - MYSQL .. 534

Android - Connecting MYSQL ... 536

57. ANDROID – PROGRESS CIRCLE .. 553

58. ANDROID – PROGRESS BAR USING PROGRESS DIALOG ... 562

59. ANDROID – PUSH NOTIFICATION .. 572

60. ANDROID – RENDERSCRIPT ... 584

How RenderScript Works: .. 584

How to Begin: .. 584

61. ANDROID – RSS READER .. 587

RSS Example .. 587

RSS Elements ... 587

Parsing RSS .. 588

62. ANDROID – SCREEN CAST .. 600

Screen Cast Steps ... 600

63. ANDROID – SDK MANAGER ... 604

 Android

xi

Running Android SDK Manager:... 604

Recommended... 605

Enabling Proxy in Android SDK Manager.. 605

Adding New Third Party Sites .. 606

64. ANDROID – SENSORS .. 608

Getting list of sensors supported. .. 608

65. ANDROID – SESSION MANAGEMENT .. 615

Shared Preferences .. 615

Session Management through Shared Preferences .. 616

66. ANDROID – SIP PROTOCOL .. 631

Applications ... 631

Requirements .. 631

SIP Classes ... 631

Functions of SIP ... 632

Components of SIP .. 632

UAC ... 632

UAS .. 632

SipManager ... 632

67. ANDROID – SPELLING CHECKER... 634

68. ANDROID – SQLITE DATABASE .. 644

Database - Package .. 644

Database - Creation ... 644

Database - Insertion .. 645

Database - Fetching ... 645

Database - Helper class .. 646

 Android

xii

69. ANDROID – SUPPORT LIBRARY .. 673

Support Library Features ... 673

Downloading the Support Libraries ... 674

70. ANDROID – TESTING ... 676

Test Structure .. 676

Testing Tools in Android .. 676

JUnit .. 677

Monkey ... 678

71. ANDROID – TEXT TO SPEECH ... 687

72. ANDROID – TEXTURE VIEW ... 698

73. ANDROID – TWITTER INTEGRATION .. 708

Integrating Twitter SDK ... 708

Intent share ... 710

74. ANDROID – UI DESIGN .. 720

UI screen components ... 720

Understanding Screen Components ... 721

Units of Measurement ... 724

Screen Densities .. 724

Optimizing layouts ... 725

75. ANDROID – UI PATTERNS .. 726

UI Patterns components .. 726

Action Bar .. 726

Confirming and Acknowledging ... 727

Settings .. 728

Help ... 728

 Android

xiii

Selection .. 728

76. ANDROID – UI TESTING ... 730

uiautomatorviewer .. 730

uiautomator .. 734

77. ANDROID – WEBVIEW ... 742

78. ANDROID – WI-FI .. 751

79. ANDROID – WIDGETS .. 759

Widget - XML file ... 759

Widget - Layout file ... 759

Widget - Java file ... 759

Widget - Manifest file .. 760

80. ANDROID – XML PARSER ... 768

XML - Elements .. 768

XML - Parsing ... 769

 Android

14

What is Android?
Android is an open source and Linux-based Operating System for mobile devices such as

smartphones and tablet computers. Android was developed by the Open Handset Alliance, led

by Google, and other companies.

Android offers a unified approach to application development for mobile devices which means

developers need to develop only for Android, and their applications should be able to run on

different devices powered by Android.

The first beta version of the Android Software Development Kit (SDK) was released by Google

in 2007, whereas the first commercial version, Android 1.0, was released in September 2008.

On June 27, 2012, at the Google I/O conference, Google announced the next Android version,

4.1 Jelly Bean. Jelly Bean is an incremental update, with the primary aim of improving the

user interface, both in terms of functionality and performance.

The source code for Android is available under free and open source software licenses. Google

publishes most of the code under the Apache License version 2.0 and the rest, Linux kernel

changes, under the GNU General Public License version 2.

Features of Android
Android is a powerful operating system competing with Apple 4GS and support great features.

Few of them are listed below:

Feature Description

Beautiful UI Android OS basic screen provides a beautiful and intuitive user

interface.

Connectivity GSM/EDGE, IDEN, CDMA, EV-DO, UMTS, Bluetooth, Wi-Fi, LTE, NFC

and WiMAX.

Storage SQLite, a lightweight relational database, is used for data storage

purposes.

1. ANDROID – Overview

 Android

15

Media support H.263, H.264, MPEG-4 SP, AMR, AMR-WB, AAC, HE-AAC, AAC 5.1,

MP3, MIDI, Ogg Vorbis, WAV, JPEG, PNG, GIF, and BMP

Messaging SMS and MMS

Web browser Based on the open-source WebKit layout engine, coupled with

Chrome's V8 JavaScript engine supporting HTML5 and CSS3.

Multi-touch Android has native support for multi-touch which was initially made

available in handsets such as the HTC Hero.

Multi-tasking User can jump from one task to another and same time various

application can run simultaneously.

Resizable widgets Widgets are resizable, so users can expand them to show more

content or shrink them to save space

Multi-Language Support single direction and bi-directional text.

GCM Google Cloud Messaging (GCM) is a service that let developers send

short message data to their users on Android devices, without

needing a proprietary sync solution.

Wi-Fi Direct A technology that let apps discover and pair directly, over a high-

bandwidth peer-to-peer connection.

Android Beam A popular NFC-based technology that let users instantly share, just

by touching two NFC-enabled phones together.

Android Applications
Android applications are usually developed in the Java language using the Android Software

Development Kit.

Once developed, Android applications can be packaged easily and sold out either through a

store such as Google Play or the Amazon Appstore.

 Android

16

Android powers hundreds of millions of mobile devices in more than 190 countries around the

world. It's the largest installed base of any mobile platform and is growing fast. Every day

more than 1 million new Android devices are activated worldwide.

This tutorial has been written with an aim to teach you how to develop and package Android

application. We will start from environment setup for Android application programming and

then drill down to look into various aspects of Android applications.

 Android

17

You will be glad to know that you can start your Android application development on either of

the following operating systems:

 Microsoft Windows XP or later version.

 Mac OS X 10.5.8 or later version with Intel chip.

 Linux including GNU C Library 2.7 or later.

Second point is that all the required tools to develop Android applications are freely available

and can be downloaded from the Web. Following is the list of software's you will need before

you start your Android application programming.

 Java JDK5 or JDK6

 Android SDK

 Eclipse IDE for Java Developers (optional)

 Android Development Tools (ADT) Eclipse Plugin (optional)

Here last two components are optional and if you are working on Windows machine then these

components make your life easy while doing Java based application development. So let us

have a look at how to proceed to set the required environment.

Step 1 - Setup Java Development Kit (JDK)
You can download the latest version of Java JDK from Oracle's Java site: Java SE Downloads.

You will find instructions for installing JDK in downloaded files, follow the given instructions

to install and configure the setup. Finally, set PATH and JAVA_HOME environment variables

to refer to the directory that contains java and javac, typically java_install_dir/bin and

java_install_dir respectively.

If you are running Windows and have installed the JDK in C:\jdk1.6.0_15, you would have to

put the following line in your C:\autoexec.bat file.

set PATH=C:\jdk1.6.0_15\bin;%PATH%

set JAVA_HOME=C:\jdk1.6.0_15

Alternatively, you could also right-click on My Computer, select Properties, then Advanced,

then Environment Variables. Then, you would update the PATH value and press the OK button.

2. ANDROID – Environment Setup

http://www.oracle.com/technetwork/java/javase/downloads/index.html

 Android

18

On Linux, if the SDK is installed in /usr/local/jdk1.6.0_15 and you use the C shell, you would

put the following code into your .cshrc file.

setenv PATH /usr/local/jdk1.6.0_15/bin:$PATH

setenv JAVA_HOME /usr/local/jdk1.6.0_15

Alternatively, if you use an Integrated Development Environment (IDE) Eclipse, then it will

know automatically where you have installed your Java.

Step 2 - Setup Android SDK
You can download the latest version of Android SDK from Android’s official

website: http://developer.android.com/sdk/index.html. If you are installing SDK on Windows

machine, then you will find ainstaller_rXX-windows.exe, so just download and run this exe

which will launch Android SDK Tool Setup wizard to guide you throughout the installation, so

just follow the instructions carefully. Finally, you will have Android SDK Tools installed on your

machine.

If you are installing SDK either on Mac OS or Linux, check the instructions provided along

with the downloaded android-sdk_rXX-macosx.zip file for Mac OS and android-sdk_rXX-

linux.tgz file for Linux. This tutorial will consider that you are going to setup your environment

on Windows machine having Windows 7 operating system.

So let's launch Android SDK Manager using the option All Programs > Android SDK Tools

> SDK Manager, this will give you following window:

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

 Android

19

Once you launched SDK manager, it is time to install other required packages. By default it

will list down total 7 packages to be installed, but we will suggest to de-select Documentation

for Android SDK and Samples for SDK packages to reduce installation time. Next click the

Install 7 Packages button to proceed, which will display following dialogue box:

 Android

20

If you agree to install all the packages, select Accept All radio button and proceed by

clicking Install button. Now let SDK manager do its work and you go, pick up a cup of coffee

and wait until all the packages are installed. It may take some time depending on your internet

connection. Once all the packages are installed, you can close SDK manager using top-right

cross button.

Step 3 - Setup Eclipse IDE
All the examples in this tutorial have been written using Eclipse IDE. So we would suggest

you should have latest version of Eclipse installed on your machine.

To install Eclipse IDE, download the latest Eclipse binaries from

http://www.eclipse.org/downloads/. Once you have downloaded the installation, unpack the

binary distribution into a convenient location. For example in C:\eclipse on windows, or

/usr/local/eclipse on Linux and finally set PATH variable appropriately.

Eclipse can be started by executing the following commands on windows machine, or you can

simply double click on eclipse.exe

 %C:\eclipse\eclipse.exe

Eclipse can be started by executing the following command on Linux machine:

$/usr/local/eclipse/eclipse

After a successful startup, if everything is fine then it should display the following result:

http://www.eclipse.org/downloads/

 Android

21

Step 4 - Setup Android Development Tools (ADT) Plugin
This step will help you in setting Android Development Tool plugin for Eclipse. Let's start with

launching Eclipse and then, choose Help > Software Updates > Install New Software.

This will display the following dialogue box.

 Android

22

Now use Add button to add ADT Plugin as name and https://dl-

ssl.google.com/android/eclipse/ as the location. Then click OK to add this location. As soon

as you will click OK button to add this location, Eclipse starts searching for the plug-in available

in the given location and finally lists down the found plugins.

 Android

23

Now select all the listed plug-ins using Select All button and click Next button which will

guide you ahead to install Android Development Tools and other required plugins.

Step 5 - Create Android Virtual Device
To test your Android applications you will need a virtual Android device. So before we start

writing our code, let us create an Android virtual device. Launch Android AVD Manager using

Eclipse menu options Window > AVD Manager> which will launch Android AVD Manager.

Use New button to create a new Android Virtual Device and enter the following information,

before clicking Create AVD button.

 Android

24

If your AVD is created successfully it means your environment is ready for Android application

development. If you like, you can close this window using top-right cross button. Better you

re-start your machine and once you are done with this last step, you are ready to proceed for

your first Android example but before that we will see few more important concepts related

to Android Application Development.

 Android

25

Android operating system is a stack of software components which is roughly divided into five

sections and four main layers as shown below in the architecture diagram.

Linux kernel
At the bottom of the layers is Linux - Linux 2.6 with approximately 115 patches. This provides

basic system functionality like process management, memory management, device

management like camera, keypad, display etc. Also, the kernel handles all the things that

Linux is really good at, such as networking and a vast array of device drivers, which take the

pain out of interfacing to peripheral hardware.

Libraries
On top of Linux kernel there is a set of libraries including open-source Web browser engine

WebKit, well known library libc, SQLite database which is a useful repository for storage and

3. ANDROID – Architecture

 Android

26

sharing of application data, libraries to play and record audio and video, SSL libraries

responsible for Internet security etc.

Android Runtime
This is the third section of the architecture and available on the second layer from the bottom.

This section provides a key component called Dalvik Virtual Machine which is a kind of Java

Virtual Machine specially designed and optimized for Android.

The Dalvik VM makes use of Linux core features like memory management and multi-

threading, which is intrinsic in the Java language. The Dalvik VM enables every Android

application to run in its own process, with its own instance of the Dalvik virtual machine.

The Android runtime also provides a set of core libraries which enable Android application

developers to write Android applications using standard Java programming language.

Application Framework
The Application Framework layer provides many higher-level services to applications in the

form of Java classes. Application developers are allowed to make use of these services in their

applications.

Applications
You will find all the Android application at the top layer. You will write your application to be

installed on this layer only. Examples of such applications are Contacts Books, Browser,

Games, etc.

 Android

27

Application components are the essential building blocks of an Android application. These

components are loosely coupled by the application manifest file AndroidManifest.xml that

describes each component of the application and how they interact.

There are following four main components that can be used within an Android application:

Components Description

Activities They dictate the UI and handle the user interaction to the

smartphone screen

Services They handle background processing associated with an

application.

Broadcast Receivers They handle communication between Android OS and

applications.

Content Providers They handle data and database management issues.

Activities
An activity represents a single screen with a user interface. For example, an email application

might have one activity that shows a list of new emails, another activity to compose an email,

and one for reading emails. If an application has more than one activity, then one of them

should be marked as the activity that is presented when the application is launched.

An activity is implemented as a subclass of Activity class as follows:

public class MainActivity extends Activity

{

}

4. ANDROID – Applications Component

 Android

28

Services
A service is a component that runs in the background to perform long-running operations. For

example, a service might play music in the background while the user is in a different

application, or it might fetch data over the network without blocking user interaction with an

activity.

A service is implemented as a subclass of Service class as follows:

public class MyService extends Service

{

}

Broadcast Receivers
Broadcast Receivers simply respond to broadcast messages from other applications or from

the system. For example, applications can also initiate broadcasts to let other applications

know that some data has been downloaded to the device and is available for them to use, so

this is broadcast receiver who will intercept this communication and will initiate appropriate

action.

A broadcast receiver is implemented as a subclass of BroadcastReceiver class and each

message is broadcasted as an Intent object.

public class MyReceiver extends BroadcastReceiver

{

}

Content Providers
A content provider component supplies data from one application to others on request. Such

requests are handled by the methods of the ContentResolver class. The data may be stored

in the file system, the database or somewhere else entirely.

A content provider is implemented as a subclass of ContentProvider class and must

implement a standard set of APIs that enable other applications to perform transactions.

public class MyContentProvider extends ContentProvider

{

 Android

29

}

We will go through these tags in detail while covering application components in individual

chapters.

Additional Components
There are additional components which will be used in the construction of above mentioned

entities, their logic, and wiring between them. These components are:

Components Description

Fragments Represent a behavior or a portion of user interface in an Activity.

Views UI elements that are drawn onscreen including buttons, lists

forms etc.

Layouts View hierarchies that control screen format and appearance of the

views.

Intents Messages wiring components together.

Resources External elements, such as strings, constants and drawable

pictures.

Manifest Configuration file for the application.

 Android

30

Let us start actual programming with Android Framework. Before you start writing your first

example using Android SDK, you have to make sure that you have setup your Android

development environment properly as explained in Android - Environment Setup tutorial. We

also assume, that you have a little bit working knowledge with Eclipse IDE.

So let us proceed to write a simple Android Application which will print "Hello World!".

Create Android Application
The first step is to create a simple Android Application using Eclipse IDE. Follow the option

File -> New -> Project and finally select Android New Application wizard from the wizard

list. Now name your application as HelloWorld using the wizard window as follows:

5. ANDROID – Hello World Example

http://localhost/android/android_environment_setup.htm

 Android

31

Next, follow the instructions provided and keep all other entries as default till the final step.

Once your project is created successfully, you will have the following project screen:

Anatomy of Android Application
Before you run your app, you should be aware of a few directories and files in the Android

project:

 Android

32

S.N. Folder, File & Description

1 src

 Android

33

This contains the .java source files for your project. By default, it includes

anMainActivity.java source file having an activity class that runs when your app

is launched using the app icon.

2 gen

This contains the .R file, a compiler-generated file that references all the

resources found in your project. You should not modify this file.

3 bin

This folder contains the Android package files .apk built by the ADT during the

build process and everything else needed to run an Android application.

4 res/drawable-hdpi

This is a directory for drawable objects that are designed for high-density screens.

5 res/layout

This is a directory for files that define your app's user interface.

6 res/values

This is a directory for other various XML files that contain a collection of resources,

such as strings and colors definitions.

7 AndroidManifest.xml

This is the manifest file which describes the fundamental characteristics of the

app and defines each of its components.

Following section will give a brief overview few of the important application files.

The Main Activity File
The main activity code is a Java file MainActivity.java. This is the actual application file

which ultimately gets converted to a Dalvik executable and runs your application. Following

is the default code generated by the application wizard for Hello World! application:

package com.example.helloworld;

 Android

34

import android.os.Bundle;

import android.app.Activity;

import android.view.Menu;

import android.view.MenuItem;

import android.support.v4.app.NavUtils;

public class MainActivity extends Activity {

 @Override

 public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);

 }

 @Override

 public boolean onCreateOptionsMenu(Menu menu) {

 getMenuInflater().inflate(R.menu.activity_main, menu);

 return true;

 }

}

Here, R.layout.activity_main refers to the activity_main.xml file located in the res/layout

folder. The onCreate() method is one of many methods that are fired when an activity is

loaded.

The Manifest File
Whatever component you develop as a part of your application, you must declare all its

components in a manifest file called AndroidManifest.xml which resides at the root of the

application project directory. This file works as an interface between Android OS and your

application, so if you do not declare your component in this file, then it will not be considered

by the OS. For example, a default manifest file will look like as following file:

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

 package="com.example.helloworld"

 android:versionCode="1"

 android:versionName="1.0" >

 Android

35

 <uses-sdk

 android:minSdkVersion="8"

 android:targetSdkVersion="15" />

 <application

 android:icon="@drawable/ic_launcher"

 android:label="@string/app_name"

 android:theme="@style/AppTheme" >

 <activity

 android:name=".MainActivity"

 android:label="@string/title_activity_main" >

 <intent-filter>

 <action android:name="android.intent.action.MAIN" />

 <category

 android:name="android.intent.category.LAUNCHER"/>

 </intent-filter>

 </activity>

 </application>

</manifest>

Here <application>...</application> tags enclosed the components related to the application.

Attribute android:icon will point to the application icon available underres/drawable-hdpi. The

application uses the image named ic_launcher.png located in the drawable folders.

The <activity> tag is used to specify an activity and android:name attribute specifies the fully

qualified class name of the Activity subclass and the android:label attributes specifies a string

to use as the label for the activity. You can specify multiple activities using <activity> tags.

The action for the intent filter is named android.intent.action.MAIN to indicate that this

activity serves as the entry point for the application. The category for the intent-filter is

named android.intent.category.LAUNCHER to indicate that the application can be launched

from the device's launcher icon.

The @string refers to the strings.xml file explained below. Hence, @string/app_name refers to

the app_name string defined in the strings.xml file, which is "HelloWorld". Similar way, other

strings get populated in the application.

Following is the list of tags which you will use in your manifest file to specify different Android

application components:

 Android

36

 <activity>elements for activities

 <service> elements for services

 <receiver> elements for broadcast receivers

 <provider> elements for content providers

The Strings File
The strings.xml file is located in the res/values folder and it contains all the text that your

application uses. For example, the names of buttons, labels, default text, and similar types of

strings go into this file. This file is responsible for their textual content. For example, a default

string file will look like as following file:

<resources>

 <string name="app_name">HelloWorld</string>

 <string name="hello_world">Hello world!</string>

 <string name="menu_settings">Settings</string>

 <string name="title_activity_main">MainActivity</string>

</resources>

The R File
The gen/com.example.helloworld/R.java file is the glue between the activity Java files

likeMainActivity.java and the resources like strings.xml. It is an automatically generated file

and you should not modify the content of the R.java file. Following is a sample of R.java file:

/* AUTO-GENERATED FILE. DO NOT MODIFY.

 *

 * This class was automatically generated by the

 * aapt tool from the resource data it found. It

 * should not be modified by hand.

 */

package com.example.helloworld;

public final class R {

 Android

37

 public static final class attr {

 }

 public static final class dimen {

 public static final int padding_large=0x7f040002;

 public static final int padding_medium=0x7f040001;

 public static final int padding_small=0x7f040000;

 }

 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 menu_settings=0x7f080000;

 }

 public static final class layout {

 public static final int activity_main=0x7f030000;

 }

 public static final class menu {

 public static final int activity_main=0x7f070000;

 }

 public static final class string {

 public static final int app_name=0x7f050000;

 public static final int hello_world=0x7f050001;

 public static final int menu_settings=0x7f050002;

 public static final int title_activity_main=0x7f050003;

 }

 public static final class style {

 public static final int AppTheme=0x7f060000;

 }

}

 Android

38

The Layout File
The activity_main.xml is a layout file available in res/layout directory that is referenced by

your application when building its interface. You will modify this file very frequently to change

the layout of your application. For your "Hello World!" application, this file will have following

content related to default layout:

<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" >

 <TextView

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_centerHorizontal="true"

 android:layout_centerVertical="true"

 android:padding="@dimen/padding_medium"

 android:text="@string/hello_world"

 tools:context=".MainActivity" />

</RelativeLayout>

This is an example of simple RelativeLayout which we will study in a separate chapter.

TheTextView is an Android control used to build the GUI and it has various attributes like

android:layout_width, android:layout_height, etc., which are being used to set its width and

height etc. The @string refers to the strings.xml file located in the res/values folder. Hence,

@string/hello_world refers to the hello string defined in the strings.xml file, which is "Hello

World!".

Running the Application
Let's try to run our Hello World! application we just created. We assume, you had created

your AVD while doing environment setup. To run the app from Eclipse, open one of your

project's activity files and click Run icon from the toolbar. Eclipse installs the app on your

AVD and starts it and if everything is fine with your setup and application, it will display

following Emulator window:

 Android

39

Congratulations! You have developed your first Android Application and now just keep

following rest of the tutorial step by step to become a great Android Developer. All the very

best!

 Android

40

There are many more items which you use to build a good Android application. Apart from

coding for the application, you take care of various other resources like static content that

your code uses, such as bitmaps, colors, layout definitions, user interface strings, animation

instructions, and more. These resources are always maintained separately in various sub-

directories under res/ directory of the project.

This tutorial will explain you how you can organize your application resources, specify

alternative resources and access them in your applications.

Organize Resources
You should place each type of resource in a specific subdirectory of your

project's res/directory. For example, here's the file hierarchy for a simple project:

MyProject/

 src/

 MyActivity.java

 res/

 drawable/

 icon.png

 layout/

 activity_main.xml

 info.xml

 values/

 strings.xml

The res/ directory contains all the resources in various sub-directories. Here we have an

image resource, two layout resources, and a string resource file. Following table gives a detail

about the resource directories supported inside project res/ directory.

Directory Resource Type

anim/ XML files that define property animations. They are saved in res/anim/

folder and accessed from the R.anim class.

6. ANDROID – Organizing & Accessing the resources

 Android

41

color/ XML files that define a state list of colors. They are saved in res/color/

and accessed from the R.color class.

drawable/ Image files like .png, .jpg, .gif or XML files that are compiled into

bitmaps, state lists, shapes, animation drawables. They are saved in

res/drawable/ and accessed from the R.drawable class.

layout/ XML files that define a user interface layout. They are saved in

res/layout/ and accessed from the R.layout class.

menu/ XML files that define application menus, such as an Options Menu,

Context Menu, or Sub Menu. They are saved in res/menu/ and

accessed from the R.menu class.

raw/ Arbitrary files to save in their raw form. You need to call

Resources.openRawResource() with the resource ID, which is

R.raw.filename to open such raw files.

values/ XML files that contain simple values, such as strings, integers, and

colors. For example, here are some filename conventions for resources

you can create in this directory:

arrays.xml for resource arrays, and accessed from the R.array class.

integers.xml for resource integers, and accessed from the

R.integer class.

bools.xml for resource boolean, and accessed from the R.bool class.

colors.xml for color values, and accessed from the R.color class.

dimens.xml for dimension values, and accessed from the

R.dimen class.

strings.xml for string values, and accessed from the R.string class.

styles.xml for styles, and accessed from the R.style class.

xml/ Arbitrary XML files that can be read at runtime by calling

Resources.getXML(). You can save various configuration files here

which will be used at run time.

 Android

42

Alternative Resources
Your application should provide alternative resources to support specific device configurations.

For example, you should include alternative drawable resources (i.e. images) for different

screen resolution and alternative string resources for different languages. At runtime, Android

detects the current device configuration and loads the appropriate resources for your

application.

To specify configuration-specific alternatives for a set of resources, follow these steps:

 Create a new directory in res/ named in the form <resources_name>-

<config_qualifier>. Here resources_name will be any of the resources mentioned

in the above table, like layout, drawable etc. The qualifier will specify an individual

configuration for which these resources are to be used. You can check official

documentation for a complete list of qualifiers for different type of resources.

 Save the respective alternative resources in this new directory. The resource files must

be named exactly the same as the default resource files as shown in the below

example, but these files will have content specific to the alternative. For example

though image file name will be same but for high resolution screen, its resolution will

be high.

Below is an example which specifies images for a default screen and alternative images for

high resolution screen.

MyProject/

 src/

 MyActivity.java

 res/

 drawable/

 icon.png

 background.png

 drawable-hdpi/

 icon.png

 background.png

 layout/

 activity_main.xml

 info.xml

 values/

 strings.xml

 Android

43

Below is another example which specifies layout for a default language and alternative layout

for Arabic language (layout-ar/).

MyProject/

 src/

 MyActivity.java

 res/

 drawable/

 icon.png

 background.png

 drawable-hdpi/

 icon.png

 background.png

 layout/

 activity_main.xml

 info.xml

 layout-ar/

 main.xml

 values/

 strings.xml

Accessing Resources
During your application development you will need to access defined resources either in your

code, or in your layout XML files. Following section explains how to access your resources in

both the scenarios:

Accessing Resources in Code
When your Android application is compiled, a R class gets generated, which contains resource

IDs for all the resources available in your res/ directory. You can use R class to access that

resource using sub-directory and resource name or directly resource ID.

Example:

To access res/drawable/myimage.png and set an ImageView you will use following code:

ImageView imageView = (ImageView) findViewById(R.id.myimageview);

 Android

44

imageView.setImageResource(R.drawable.myimage);

Here first line of the code uses the R.id.myimageview to get ImageView defined with

idmyimageview in a Layout file. Second line of code uses the R.drawable.myimage to get an

image with name myimage available in drawable sub-directory under /res.

Example:

Consider next example where res/values/strings.xml has following definition:

<?xml version="1.0" encoding="utf-8"?>

<resources>

 <string name="hello">Hello, World!</string>

</resources>

Now you can set the text on a TextView object with ID msg using a resource ID as follows:

TextView msgTextView = (TextView) findViewById(R.id.msg);

msgTextView.setText(R.string.hello);

Example:

Consider a layout res/layout/activity_main.xml with the following definition:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:orientation="vertical" >

<TextView android:id="@+id/text"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Hello, I am a TextView" />

<Button android:id="@+id/button"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Hello, I am a Button" />

 Android

45

</LinearLayout>

This application code will load this layout for an Activity, in the onCreate() method as follows:

public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.main_activity);

}

Accessing Resources in XML
Consider the following resource XML res/values/strings.xml file that includes a color resource

and a string resource:

<?xml version="1.0" encoding="utf-8"?>

<resources>

 <color name="opaque_red">#f00</color>

 <string name="hello">Hello!</string>

</resources>

Now you can use these resources in the following layout file to set the text color and text

string as follows:

<?xml version="1.0" encoding="utf-8"?>

<EditText xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:textColor="@color/opaque_red"

 android:text="@string/hello" />

Now if you go through the previous chapter once again where we have explained Hello

World! example, surely you will have better understanding on all the concepts explained in

this chapter. So we highly recommend to check previous chapter for working example and

check how we have used various resources at very basic level.

 Android

46

An activity represents a single screen with a user interface. For example, an email application

might have one activity that shows a list of new emails, another activity to compose an email,

and another activity for reading emails. If an application has more than one activity, then one

of them should be marked as the activity that is presented when the application is launched.

If you have worked with C, C++ or Java programming language then you must have seen

that your program starts from main() function. Very similar way, Android system initiates its

program within an Activity starting with a call on onCreate() callback method. There is a

sequence of callback methods that start up an activity and a sequence of callback methods

that tear down an activity as shown in the below Activity lifecycle diagram: (image courtesy:

android.com)

The Activity class defines the following callbacks i.e. events. You don't need to implement all

the callback methods. However, it's important that you understand each one and implement

those that ensure your app behaves the way users expect.

Callback Description

onCreate() This is the first callback and called when the activity is first created.

onStart() This callback is called when the activity becomes visible to the user.

7. ANDROID – Activities

 Android

47

onResume() This is called when the user starts interacting with the application.

onPause() The paused activity does not receive user input and cannot execute

any code and called when the current activity is being paused and the

previous activity is being resumed.

onStop() This callback is called when the activity is no longer visible.

onDestroy() This callback is called before the activity is destroyed by the system.

onRestart() This callback is called when the activity restarts after stopping it.

Example:

This example will take you through simple steps to show Android application activity life

cycle. Follow the below mentioned steps to modify the Android application we created

in Hello World Example chapter:

Step Description

1 You will use Eclipse IDE to create an Android application and name it as

HelloWorld under a package com.example.helloworld as explained in the Hello

World Example chapter.

2 Modify main activity file MainActivity.java as explained below. Keep rest of the

files unchanged.

3 Run the application to launch Android emulator and verify the result of the

changes done in the application.

Following is the content of the modified main activity file

src/com.example.helloworld/MainActivity.java. This file includes each of the

fundamental lifecycle methods. The Log.d() method has been used to generate log

messages:

package com.example.helloworld;

 Android

48

import android.os.Bundle;

import android.app.Activity;

import android.util.Log;

public class MainActivity extends Activity {

 String msg = "Android : ";

 /** Called when the activity is first created. */

 @Override

 public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);

 Log.d(msg, "The onCreate() event");

 }

 /** Called when the activity is about to become visible. */

 @Override

 protected void onStart() {

 super.onStart();

 Log.d(msg, "The onStart() event");

 }

 /** Called when the activity has become visible. */

 @Override

 protected void onResume() {

 super.onResume();

 Log.d(msg, "The onResume() event");

 }

 /** Called when another activity is taking focus. */

 @Override

 protected void onPause() {

 Android

49

 super.onPause();

 Log.d(msg, "The onPause() event");

 }

 /** Called when the activity is no longer visible. */

 @Override

 protected void onStop() {

 super.onStop();

 Log.d(msg, "The onStop() event");

 }

 /** Called just before the activity is destroyed. */

 @Override

 public void onDestroy() {

 super.onDestroy();

 Log.d(msg, "The onDestroy() event");

 }

}

An activity class loads all the UI component using the XML file available in res/layout folder of

the project. Following statement loads UI components from res/layout/activity_main.xml file:

setContentView(R.layout.activity_main);

An application can have one or more activities without any restrictions. Every activity you

define for your application must be declared in your AndroidManifest.xml file and the main

activity for your app must be declared in the manifest with an <intent-filter> that includes

the MAIN action and LAUNCHER category as follows:

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

 package="com.example.helloworld"

 android:versionCode="1"

 android:versionName="1.0" >

 <uses-sdk

 android:minSdkVersion="8"

 Android

50

 android:targetSdkVersion="15" />

 <application

 android:icon="@drawable/ic_launcher"

 android:label="@string/app_name"

 android:theme="@style/AppTheme" >

 <activity

 android:name=".MainActivity"

 android:label="@string/title_activity_main" >

 <intent-filter>

 <action android:name="android.intent.action.MAIN" />

 <category

 android:name="android.intent.category.LAUNCHER"/>

 </intent-filter>

 </activity>

 </application>

</manifest>

If either the MAIN action or LAUNCHER category are not declared for one of your activities,

then your app icon will not appear in the Home screen's list of apps.

Let's try to run our modified Hello World! application we just modified. We assume, you had

created your AVD while doing environment setup. To run the app from Eclipse, open one of

your project's activity files and click Run icon from the toolbar. Eclipse installs the app on

your AVD and starts it and if everything is fine with your setup and application, it will display

Emulator window and you should see following log messages in LogCat window in Eclipse

IDE:

07-19 15:00:43.405: D/Android :(866): The onCreate() event

07-19 15:00:43.405: D/Android :(866): The onStart() event

07-19 15:00:43.415: D/Android :(866): The onResume() event

 Android

51

Let us try to click Red button on the Android emulator and it will generate following events

messages in LogCat window in Eclipse IDE:

07-19 15:01:10.995: D/Android :(866): The onPause() event

07-19 15:01:12.705: D/Android :(866): The onStop() event

Let us again try to click Menu button on the Android emulator and it will generate following

events messages in LogCat window in Eclipse IDE:

07-19 15:01:13.995: D/Android :(866): The onStart() event

07-19 15:01:14.705: D/Android :(866): The onResume() event

Next, let us again try to click Back button on the Android emulator and it will generate

following events messages in LogCat window in Eclipse IDE and this completes the Activity

Life Cycle for an Android Application.

07-19 15:33:15.687: D/Android :(992): The onPause() event

07-19 15:33:15.525: D/Android :(992): The onStop() event

07-19 15:33:15.525: D/Android :(992): The onDestroy() event

 Android

52

End of ebook preview

If you liked what you saw…

Buy it from our store @ https://store.tutorialspoint.com

