

Android Introduction

Hello World

Goal

- Create a very simple application
- Run it on a real device
- Run it on the emulator
- Examine its structure

Google Tutorial

- We will follow the tutorial at:

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

- Start Eclipse (Start -> All Programs -> Eclipse)
- Create an Android Virtual Device (AVD)
- Create a New Android Project

Package Content

All source code here

All non-code resources

Images

Java code for our activity

Generated Java code
Helps link resources to
Java code

Layout of the activity

Strings used in
the program

Android Manifest

Android Manifest

```
□ <?xml version="1.0" encoding="utf-8"?>
□ <manifest xmlns:android="http://schemas.android.com/apk/res/android"
□ package="com.example.helloandroid"
□ android:versionCode="1"
□ android:versionName="1.0">
□ <application android:icon="@drawable/icon" android:label="@string/app_name">
□ <activity android:name=".HelloAndroid"
□ android:label="@string/app_name">
□ <intent-filter>
□ <action android:name="android.intent.action.MAIN" />
□ <category android:name="android.intent.category.LAUNCHER" />
□ </intent-filter>
□ </activity>
□ </application>
□ </manifest>
```


Activity

- An Android activity is focused on a single thing a user can do.
- Most applications have multiple activities

Activities start each other

Revised HelloAndroid.java

```
package com.example.helloandroid;  
  
import android.app.Activity;  
import android.os.Bundle;  
import android.widget.TextView;  
  
public class HelloAndroid 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, Android – by hand");  
 setContentView(tv);  
 }  
}
```

Inherit
from the
Activity
Class

Set the view “by
hand” – from the
program

Run it!

/res/layout/main.xml

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

Further redirection to
/res/values/strings.xml

/res/values/strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Hello World, HelloAndroid – by resources!</string>
 <string name="app_name">Hello, Android</string>
</resources>
```


HelloAndroid.java

```
package com.example.helloandroid;  
  
import android.app.Activity;  
import android.os.Bundle;  
public class HelloAndroid extends Activity {  
  
 /** Called when the activity is first created. */  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 }  
}
```


Set the layout of the view as described in the main.xml layout

/gen/R.java

```
package com.example.helloandroid;

public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int icon=0x7f020000;
 }
 public static final class id {
 public static final int textView=0x7f050000;
 }
 public static final class layout {
 public static final int main=0x7f030000;
 }
 public static final class string {
 public static final int app_name=0x7f040001;
 public static final int hello=0x7f040000;
 }
}
```


Run it!

Introduce a bug

```
package com.example.helloandroid;

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

public class HelloAndroid extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Object o = null;
 o.toString();
 setContentView(R.layout.main);
 }
}
```


Run it!

