

Getting started with Android Part 1

1/12/18

Presented by: Cassiano Monteiro

UNIVERSITY OF
WATERLOO

Contents

- Android Studio
- Hello World
- API levels
- Project structure and files
- Dealing with UI components
- App lifecycle

Installing Android Studio

- Install JDK 7+ if you still don't have it
 - <http://www.oracle.com/technetwork/java/javase/downloads/>
- Download:
 - <https://developer.android.com/studio/>
- Instructions
 - <https://developer.android.com/studio/install.html>
- Hardware Acceleration
 - <https://developer.android.com/studio/run/emulator-acceleration.html>
- Troubleshooting
 - https://docs.google.com/document/d/1w1Xn_hnSAODAAtdRDp7haYPBtEwX_17Htpf8Wpgbu6w/pub?embedded=true

Compiling project

Errors might appear here, just click and follow instructions.

```
1 package com.example.helloworld.helloworld;
2
3 import ...
4
5 public class MainActivity extends AppCompatActivity {
6
7 @Override
8 protected void onCreate(Bundle savedInstanceState) {
9 super.onCreate(savedInstanceState);
10 setContentView(R.layout.activity_main);
11 }
12 }
13
14 }
```


Gradle: 'HelloWorld' project refresh failed
Error: Failed to find Build Tools revision 26.0.2
[Install Build Tools 26.0.2 and sync project](#)

Gradle sync failed: Failed to find Build Tools revision 26.0.2 /// Consult IDE log for more details (Help | Show Log) (568ms)

Running app

Running app on device

Activating developer mode

- Make sure it's a DATA USB cable (not charge-only).
- Unplug phone from USB.
- On the phone, go to the settings menu, and scroll down to "About phone." Tap it.
- Scroll down to the bottom again, where you see "Build number."
- Tap it seven (7) times.
- Look for "Developer options" on the settings menu.
- Switch on "USB debugging".
- Plug it back to the USB.
- Allow USB debugging (check always allow).

Activating developer mode

Running app on emulator

Create virtual device

Virtual Device Configuration

System Image
Android Studio

Select a system image

Recommended x86 Images Other Images

Release Name	API Level	ABI	Target
API 27 Download	27	x86	Android API 27 (Google Play)
Oreo Download	26	x86	Android 8.0 (Google Play)
Nougat Download	25	x86	Android 7.1.1 (Google Play)
Nougat Download	24	x86	Android 7.0 (Google Play)

Download any of the recommended images.

Nougat

API Level
27

Android
Google Inc.

System Image
x86

We recommend these Google Play images because this device is compatible with Google Play.

Questions on API level?
See the [API level distribution chart](#)

! A system image must be selected to continue.

Previous Next Cancel Finish Help

Select system image

Virtual Device Configuration

System Image
Android Studio

Select a system image

Recommended x86 Images Other Images

Release Name	API Level	ABI	Target
API 27 Download	27	x86	Android API 27 (Google Play)
Oreo Download	26	x86	Android 8.0 (Google Play)
Nougat Download	25	x86	Android 7.1.1 (Google Play)
Nougat	24	x86	Android 7.0 (Google Play)

Nougat

API Level
27

Android
Google Inc.

System Image
x86

We recommend these Google Play images because this device is compatible with Google Play.

Questions on API level?
See the [API level distribution chart](#)

! A system image must be selected to continue.

Previous Next Cancel Finish Help

Select device to run app

App running on emulator

Android API Levels

- Be careful to work at least with the API level of your device
- 21 – Android 5.0 (Lollipop)
- 22 – Android 5.1 (Lollipop)
- 23 – Android 6.0 (Marshmallow)
- 24 – Android 7.0 (Nougat)
- 25 – Android 7.1/7.1.1 (Nougat)
- 26 – Android 8.0 (Oreo)
- 27 – Android 8.1 (Oreo)
- <https://developer.android.com/guide/topics/manifest/uses-sdk-element.html>

Project structure and files

- **AndroidManifest.xml**
 - general app configurations
- **java folder: source code**
 - production code
 - unit tests (test)
 - instrumental tests (androidTest)
- **res folder: resources**
 - drawable: images (bitmap or vector)
 - layout: views (screens) xml files
 - mipmap: launcher icons in different resolutions (bitmap or vector)
 - values: other constant resources (internationalization strings, color themes, styles, etc)
- **Gradle scripts**
 - project scope: all modules - commons (put build and deploy stuff here)
 - module scope: different deployment environments (put dependencies here)

Activity Lifecycle

- Activity active (running)
 - Visible and can interact with user
- Activity paused
 - Partially visible, no interaction
- Activity stopped
 - Not visible, still on memory
- Activity destroyed
 - Process killed

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

Activity Lifecycle

* <https://youtu.be/LFTYZrYARUw>

Useful links

- Main Android developer website
 - <https://developer.android.com/>
- Tutorials and training:
 - Google tutorials (text): <https://developer.android.com/training/index.html>
 - Google official courses on Udacity (videos): <https://www.udacity.com/google>
 - Recommended Android Basics: <https://www.udacity.com/course/android-basics-nanodegree-by-google--nd803>
- Reference
 - APIs Reference: <https://developer.android.com/reference>
 - Material design: <https://material.io>
 - Colors: <https://material.io/guidelines/style/color.html>
 - Fonts: <https://material.io/guidelines/style/typography.html>