

ANDROID APP DEVELOPMENT

Electronics Club, IIT KANPUR

ANDROID

- Open software platform for mobile development
- Open source under the Apache 2 license
- Uses the Dalvik virtual machines
 - Dex files
 - Compact and efficient than class files
 - Limited memory and battery power
- Fast application development in Java

FEATURES

- **Integrated browser** based on the open source WebKit engine
- **2D and 3D** graphics
- **SQLite** for structured data storage
- **Bluetooth, EDGE, 3G, and WiFi** (hardware dependent)
- **Camera, GPS, compass, and accelerometer** (hardware dependent)

DEVELOPMENT TOOLS

- Eclipse IDE
- Android SDK
- Android ADT plugin

APPLICATION FUNDAMENTALS

- Written in JAVA programming language.
- Each app has its own virtual machine (VM), so an application's code runs in isolation from other applications but one can share data between applications.
- Application Components
 - Activities
 - Services
 - Content Providers
 - Intents and Intent filters

ACTIVITY

- Typically correspond to one UI screen
- An application is composed of several activities.
- A different application can also start any one of these activities (if the application allows it)
- This allows us to use the pre-existing apps for doing certain tasks.

SERVICES

- Components that run in the background
- A service does not provide a user interface
- Used to perform long-running operations

CONTENT PROVIDERS

- Enables sharing of data across applications
 - E.g. address book, photo gallery
- Provides uniform APIs for:
 - querying
 - delete, update and insert.

INTENTS

- Think of Intents as a verb and object; a description of what you want done
 - E.g. VIEW, CALL, PLAY etc..
- System matches Intent with Activity that can best provide the service
- Activities and Intent Receivers describe what Intents they can service

INTENT RECEIVERS

- Components that respond to broadcast 'Intents'
- Way to respond to external notification or alarms
- Apps can invent and broadcast their own Intent

CREATING AN ACTIVITY

- Declare the activity in manifest file
- Important Callbacks
 - onCreate()
 - onPause()
- Now, its time to implement the user interface

COMPONENTS FOR UI

- **Layout**

- Defined using an XML file

- **Widgets**

- View object that serves as an interface for interaction with the user.

