

Mobile Application Development with Android

Felix Naumann
Alexander Albrecht

2010-04-19

MAD with Android

- **MAD Seminar**
- Application Development
- Android Demo

Motivation

internet users for all countries

cellular phone users for all countries

Input interpretation:

Mathematica form

all countries internet users

Summary:

Show details

total	1.56 billion people
highest	253 million people (China)
lowest	93 people (Vatican City)

(2000, 2001, 2002, 2003, 2005 and 2008 estimates)

(based on 226 values; 12 unavailable)

Internet users map:

(no data available)
 1000 to 10000
 1 million to 10 million
 10 to 100
 10000 to 100000
 10 million to 100 million
 100 to 1000
 100000 to 1 million
 100 million to 1 billion

Input interpretation:

Mathematica form

all countries cellular phones

Summary:

Show details

total	4.023 billion
highest	547.3 million (China)
lowest	0 (4 countries)

(1992 to 2009)

(based on 229 values; 9 unavailable)

Cellular phones map:

(no data available)
 10000 to 100000
 10 million to 100 million
 0 to 1000
 100000 to 1 million
 100 million to 1 billion
 1000 to 10000
 1 million to 10 million

Motivation

- Open Handset Alliance

[Android: Building a Mobile Platform to Change the Industry](#), Richard Miner, Co-founder of Android

Seminar

- Each team (2 students) develops a novel application for Android
- Android Dev Phones are provided by HPI
- Monday, 11:00, A-1.1
- **25.04.10** Seminar application deadline, please email Alexander

Timetable

- Team presentations
 - 31.05.2010 project ideas
 - 12.07. & 19.07.2010 final presentations
- Workshop
 - 26.04.2010 Application development - walkthrough
 - 03.05.2010 Storage, persistence, communication
 - 10.05.2010 Android best practices
 - 17.05.2010 Cross platform development
- Info
 - 26.05. & 27.05.2010 [droidcon 2010](#), Berlin

Requirements

- Experience?
 - Android
 - Java
 - Mobile
 - Web

MAD with Android

- MAD Seminar
- **Application Development**
- Android Demo

Android Stack

Applications

Application Framework

Libraries

Runtime (Dalvik Virtual Machine)

Linux Kernel (Hardware Abstraction Layer)

Android SDK Features

- Storage and persistence
- Maps and location-based services
- Media and graphic support
- Hardware access
- Communication
- Background services
- ...

Setting Up Android SDK

- Installing the Android SDK and setting up
 - <http://developer.android.com/sdk/installing.html>
 - Install SDK starter package
 - Install ADT (Android Development Tools) Plugin
 - Add Android platforms to SDK

Create Android Project

Project name	Hello World
Build Target	Android 1.6
Application name	Hello World
Package name	de.fgis.hello
Create Activity	HelloWorld
Min SDK Version	4 (API level)

Create AVD (Emulator)

The screenshot shows the Eclipse IDE interface. The main editor displays the `HelloWorldApplication.java` file with the following code:

```
package de.fgis.hello;

import android.app.Activity;

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

The `Android Studio` window is open, showing the `Virtual Devices` tab. The `List of existing Android Virtual Devices` table is empty:

AVD Name	Target Name
--	No AVD

The `Create new AVD` dialog box is open, with the following settings:

- Name: G1
- Target: Android 1.6 - API Level 4
- SD Card:
 - Size: 1024 MiB
 - File: (empty)
- Skin:
 - Built-in: Default (HVGA)
 - Resolution: (empty) x (empty)
- Hardware:

Property	Value
Abstracted LCD density	160

The `Force create` checkbox is unchecked. The `Cancel` and `Create AVD` buttons are visible at the bottom.

DEMO

Useful Links

- Developer Resources
 - <http://developer.android.com/resources/>
- Google I/O
 - <http://code.google.com/events/io/2009/sessions.html>
 - <http://sites.google.com/site/io/>
- Question
 - <http://stackoverflow.com/>