

Android Entwicklung

App Entwickler Konferenz 2010

Bonn, 17. November

Markus Junginger

greenrobot

Twitter: #app2010
@greenrobot_de

Über mich

- Markus Junginger, greenrobot
- 2007: Erste Android App
- 2001: Erstes Mobile Projekt
- 12 Jahre Java Erfahrung
- 20 Jahre Entwicklungserfahrung
- green**robot** Android & Mobile Entwicklung
- Android Technology Usergroup München

Outline

- Einführung
- Activities & Intents
- Hello World
- User Interface (UI)
- Typische Tasks (Entwicklung)
- Features Android 1.5 – 2.2

enrobot

100.000

200.000

Android Schichten

APPLICATIONS

Home

Contacts

Phone

Browser

...

APPLICATION FRAMEWORK

Activity Manager

Window Manager

Content Providers

View System

Package Manager

Telephony Manager

Resource Manager

Location Manager

Notification Manager

LIBRARIES

Surface Manager

Media Framework

SQLite

OpenGL | ES

FreeType

WebKit

SGL

SSL

libc

ANDROID RUNTIME

Core Libraries

Dalvik Virtual Machine

LINUX KERNEL

Display Driver

Camera Driver

Flash Memory Driver

Binder (IPC) Driver

Keypad Driver

WiFi Driver

Audio Drivers

Power Management

Vier Entwicklungsarten

- Android SDK: Entwicklung mit Java
- Webseiten (Chrome/WebKit)
- Cross Platform Apps
- Native Entwicklung
 - NDK in Verbindung mit Android SDK
 - Eigene Android Firmware

Vier Entwicklungsarten

- **Android SDK: Entwicklung mit Java**
- Webseiten (Chrome/WebKit)
- Cross Platform Apps
- Native Entwicklung
 - NDK in Verbindung mit Android SDK
 - Eigene Android Firmware

Entwicklung mit Android SDK

- Java 5 (Scala, JRuby)
- Java 5 SE APIs teilweise vorhanden (io, nio, lang, util, math, etc.)
- Proprietäre Android APIs (android.*)
- Dalvik Virtual Machine
- IDE: Eclipse (oder von Hand)
- Device Emulator

Installation Android SDK & IDE

- Eclipse 3.5 mit Google ADT Plugins
- Android SDK
- Plattformen

Anatomie einer App

Activities

- Einstiegspunkt in Android Programm
- Aktiver Programmteil
- Eine Activity setzt (mind.) ein View (GUI)
- Activities unterliegen Life Cycle
- onResume und onPause (Persistenz!)
- Android OS kann Activities killen
- Alternative: Services (back-, foreground)

Neue Activity gestartet ●

onCreate

Activity gestoppt,
wird eventuell
nochmal ausgeführt

onResume

Prozess-
ende ●

Activity läuft

Activity wird
fortgesetzt

onPause

Intents

- Eine Absicht etwas zu tun ohne zu definieren wie es getan werden soll
- Vernetzung von Apps über lose Kopplung
- Angelehnt an URLs (Beispiel: „tel:123“)
- Auch für das Aktivieren eines neuen Zustand einer App: Starten einer Activity

Android Projekt anlegen

New Android Project
Creates a new Android Project resource.

Project name:

Contents

- Create new project in workspace
- Create project from existing source
- Use default location

Location:

- Create project from existing sample

Samples:

Build Target

Target Name	Vendor	Platform	API ...
<input type="checkbox"/> Android 1.5	Android Open Source Project	1.5	3
<input type="checkbox"/> Google APIs	Google Inc.	1.5	3
<input checked="" type="checkbox"/> Android 1.6	Android Open Source Project	1.6	4
<input type="checkbox"/> Google APIs	Google Inc.	1.6	4
<input type="checkbox"/> Android 2.0.1	Android Open Source Project	2.0.1	6
<input type="checkbox"/> Google APIs	Google Inc.	2.0.1	6
<input type="checkbox"/> Android 2.1-upda...	Android Open Source Project	2.1-upd...	7
<input type="checkbox"/> Google APIs	Google Inc.	2.1-upd...	7
<input type="checkbox"/> Android 2.2	Android Open Source Project	2.2	8
<input type="checkbox"/> Google APIs	Google Inc.	2.2	8
<input type="checkbox"/> GALAXY Tab Add...	Samsung Electronics Co., Ltd.	2.2	8

Standard Android platform 1.6

Properties

Application name:

Package name:

Create Activity:

Min SDK Version:

Android Projekt anlegen

- IDE erstellt Gerüst
- R.java ist generiert
- res Verzeichnis
- AndroidManifest.xml

Hello World

Hello World

```
public class HelloAndroid extends
 Activity {
 @Override
 public void onCreate(Bundle state) {
 super.onCreate(state);
 TextView tv = new TextView(this);
 tv.setText("Hello, Android");
 setContentView(tv);
 }
}
```

UI Prinzipien: Klassisch...

- Als Ressourcen oder programmatisch
- UI Komponenten: Basisklasse View
- Layouts (Linear, Grid, Table, Relative, ...)
- UI Thread: Änderungen an der GUI
- Events (OnClick, ...)
- Visueller GUI Editor in Eclipse
- Low-Level Canvas API

build.xml strings.xml main.xml

Editing config: default

3.2in HVGA sl Portrai Theme Create...

Layouts

- RadioGroup
- RelativeLayout
- ScrollView
- SlidingDrawer
- TabHost
- TabWidget
- TableLayout
- TableRow

Views

- RadioButton
- RatingBar
- SeekBar
- Spinner
- TextView
- TimePicker
- ToggleButton
- TwoLineListItem
- VideoView

Layout main.xml

Hello World, StartActivity!

Drück mich

 Schalt mich ein

Layout width: wrap_content

Layout width: fill_parent

Explore Outline

Outline

- LinearLayout
 - TextView
 - Button01 (Button)
 - LinearLayout01 (LinearLayout)
 - ImageButton01 (ImageButton)
 - CheckBox01 (CheckBox)
 - TextView01 (TextView)
 - TextView02 (TextView)

Properties

Property	Value
Layout margin top	
Layout weight	
Layout width	wrap_content
<ul style="list-style-type: none"> TextView <ul style="list-style-type: none"> Auto link Background Buffer type Clickable Content description Cursor visible 	#888

UI & Asynchrone Verarbeitung

- UI Thread darf niemals blockiert werden
- Nach 5s Android System Dialog
- Netzwerkzugriffe, etc. in eigenem Thread
- ProgressDialog, Progress Indicator
- UI Update aber wieder im UI Thread
 - Verschiedene Möglichkeiten, z.B. AsyncTask

Client-/Server Kommunikation

- Apache HttpClient 4
- Kein SOAP out of the box → kSOAP
- REST mit XML
 - XML: SAX, DOM, Pull aber kein XPath
- REST mit JSON
 - JSON integriert
 - Einfach zu parsen

Persistenz

- Files für XML, JSON, Java Objekte, ...
- Preferences mit Key/Value Paaren
→ Vorteil: einfache UI Erstellung
- SQLite
- Über Applikations-/Prozessgrenzen:
Content Provider

Performance

- Hohe Performance für normale Apps
- Optimierungen nötig für:
 - Background Services (be nice)
 - Spiele, Multimedia (flüssiger Ablauf)
- GC legt VM für 100-200ms lahm
- Regel #1: GC vermeiden. Keine neuen Objekte in zentralen Schleifen anlegen
- Versteckte Anlage von Objekten

Android Market

- Google
- Alternative App Stores existieren
- Registrierung notwendig, einmalig \$25
- Signieren mit Zertifikat (self-signed)
- Kein Review Prozess, sofort im Market
- Bezahlung über Google Checkout
- 70% der Einnahmen an Entwickler

gre

Pluspunkte

- Schneller Einstieg für Java Entwickler (dennoch: komplexe API & Details!)
- All-in: Eclipse-basierte IDE
- Open Source
- Sicherheit (Permissions, Prozesse, User)
- Loose Coupling zwischen Apps (Intents)
- UI Customization mit Themes
- GPS, Kamera, Beschleunigungssensor

Home Screen Widgets (seit 1.5)

Screens und DPI (seit 1.6)

	120dpi ldpi	160dpi mdpi	240dpi hdpi
Kleiner Screen bis 3 Zoll	QVGA (240x320) Tattoo		
Mittlerer Screen 3-4 Zoll		HVGA (320x480) G1, Hero	WVGA (480x854) Milestone
Großer Screen Ab ca. 5 Zoll		WVGA (800x480) archos 5	

Automatische Skalierung

Android 2.0 & 2.1 (Eclair)

- Multitouch API
- Bluetooth API
- QuickContacts
- Sync & Account Manager
- Live Wallpaper (2.1)

API Änderungen in Prozent

API Änderungen in Prozent

Android 2.2 (Froyo)

- Cloud-to-Device Messaging (Push)
- Apps auf SD Karte (External Storage)
- Backup von App Daten (Cloud)
- OpenGL ES 2.0 (Shader)
- Spracherkennung API
- Flash und V8 im Browser
- JIT Compiler (2-5 mal schneller)

Cloud to Device: Vorbereitung

Cloud to Device: Senden

Android Versionen

What's next? Gingerbread!

- Hardware beschleunigte UI (GPU)
- Tablet Unterstützung
- WebM
- JIT Compiler Optimierungen
- Bezahlungsmöglichkeit (NFC)
- ???

Weitere Ressourcen

- developer.android.com
- SDK: Dev Guide mit guten How-tos, Referenz und API Demos mit Source
- Android Developer Blog
- android-hilfe.de Forum
- androidpit.de
- XING Gruppe

Vielen Dank! Q&A

Markus Junginger
markus@greenrobot.de

<http://greenrobot.de>

Twitter: greenrobot_de

