

Android IN ACTION

THIRD EDITION

W. Frank Ableson
Robi Sen
Chris King
C. Enrique Ortiz

 MANNING

contents

<i>preface</i>	<i>xix</i>
<i>acknowledgments</i>	<i>xxi</i>
<i>about this book</i>	<i>xxiii</i>
<i>about the cover illustration</i>	<i>xxviii</i>

PART 1 WHAT IS ANDROID? THE BIG PICTURE.....1

I **Introducing Android** 3

- 1.1 The Android platform 4
- 1.2 Understanding the Android market 5
 - Mobile operators* 5 ■ *Android vs. the feature phones* 6
 - Android vs. the smartphones* 7 ■ *Android vs. itself* 8
 - Licensing Android* 9
- 1.3 The layers of Android 10
 - Building on the Linux kernel* 11 ■ *Running in the Dalvik VM* 12
- 1.4 The Intent of Android development 13
 - Empowering intuitive UIs* 13 ■ *Intents and how they work* 14
- 1.5 Four kinds of Android components 17
 - Activity* 17 ■ *Service* 18 ■ *BroadcastReceiver* 19
 - ContentProvider* 22

- 1.6 Understanding the AndroidManifest.xml file 24
- 1.7 Mapping applications to processes 26
- 1.8 Creating an Android application 26
- 1.9 Android 3.0 for tablets and smartphones 30
 - Why develop for Android tablets?* 30
 - What's new in the Android 3.0 Honeycomb platform?* 31
- 1.10 Summary 32

2 **Android's development environment** 33

- 2.1 Introducing the Android SDK 34
 - Core Android packages* 35
 - Optional packages* 36
- 2.2 Exploring the development environment 36
 - The Java perspective* 37
 - The DDMS perspective* 39
 - Command-line tools* 42
- 2.3 Building an Android application in Eclipse 45
 - The Android Project Wizard* 45
 - Android sample application code* 46
 - Packaging the application* 52
- 2.4 Using the Android emulator 53
 - Setting up the emulated environment* 54
 - Testing your application in the emulator* 58
- 2.5 Debugging your application 59
- 2.6 Summary 61

PART 2 EXERCISING THE ANDROID SDK63

3 **User interfaces** 65

- 3.1 Creating the Activity 66
 - Creating an Activity class* 68
 - XML vs. programmatic layouts* 69
 - Exploring the Activity lifecycle* 72
 - The server connection* 73
- 3.2 Working with views 75
 - Exploring common views* 76
 - Using a ListView* 78
 - Multitasking with Handler and Message* 82
 - Creating custom views* 83
 - Understanding layout* 86
 - Handling focus* 88
 - Grasping events* 89

- 3.3 Using resources 90
 - Supported resource types* 90 ■ *Referencing resources in Java* 91 ■ *Defining views and layouts through XML resources* 93 ■ *Externalizing values* 95 ■ *Providing animations* 98
- 3.4 Exploring the AndroidManifest file 99
- 3.5 Summary 101

4 **Intents and Services 102**

- 4.1 Serving up RestaurantFinder with Intent 103
 - Defining Intents* 103 ■ *Implicit and explicit invocation* 104
 - Adding external links to RestaurantFinder* 105 ■ *Finding your way with Intent* 107 ■ *Taking advantage of Android-provided activities* 109
- 4.2 Checking the weather with a custom URI 110
 - Offering a custom URI* 110 ■ *Inspecting a custom URI* 112
- 4.3 Checking the weather with broadcast receivers 114
 - Broadcasting Intent* 114 ■ *Creating a receiver* 115
- 4.4 Building a background weather service 116
- 4.5 Communicating with the WeatherAlertService from other apps 120
 - Android Interface Definition Language* 120 ■ *Binder and Parcelable* 122 ■ *Exposing a remote interface* 123
 - Binding to a Service* 124 ■ *Starting vs. binding* 127
 - Service lifecycle* 128
- 4.6 Summary 129

5 **Storing and retrieving data 130**

- 5.1 Using preferences 131
 - Working with SharedPreferences* 131 ■ *Preference access permissions* 134
- 5.2 Using the filesystem 137
 - Creating files* 137 ■ *Accessing files* 138 ■ *Files as raw resources* 139 ■ *XML file resources* 140 ■ *External storage via an SD card* 142
- 5.3 Persisting data to a database 145
 - Building and accessing a database* 146 ■ *Using the sqlite3 tool* 150

- 5.4 Working with ContentProvider classes 151
 - Using an existing ContentProvider* 151 ■ *Creating a ContentProvider* 152
- 5.5 Summary 159

6 **Networking and web services** 160

- 6.1 An overview of networking 162
 - Networking basics* 162 ■ *Clients and servers* 164
- 6.2 Checking the network status 165
- 6.3 Communicating with a server socket 166
- 6.4 Working with HTTP 169
 - Simple HTTP and java.net* 170 ■ *Robust HTTP with HttpClient* 171 ■ *Creating an HTTP and HTTPS helper* 173
- 6.5 Web services 179
 - POX: putting it together with HTTP and XML* 180
 - REST* 182 ■ *To SOAP or not to SOAP, that is the question* 185
- 6.6 Summary 186

7 **Telephony** 188

- 7.1 Exploring telephony background and terms 189
 - Understanding GSM* 190 ■ *Understanding CDMA* 190
- 7.2 Phone or not? 191
- 7.3 Accessing telephony information 192
 - Retrieving telephony properties* 192 ■ *Obtaining phone state information* 195
- 7.4 Interacting with the phone 196
 - Using Intents to make calls* 196 ■ *Using phone number-related utilities* 198 ■ *Intercepting outbound calls* 200
- 7.5 Working with messaging: SMS 200
 - Sending SMS messages* 201 ■ *Receiving SMS messages* 204
- 7.6 Summary 205

8 **Notifications and alarms** 206

- 8.1 Introducing Toast 207

- 8.2 Placing your Toast message 209
- 8.3 Making a custom Toast view 210
- 8.4 Introducing notifications 212
 - The Notification class* 212 ■ *Notifying a user with a simple button press* 214
- 8.5 Making a custom notification view 216
- 8.6 Introducing alarms 219
 - Creating a simple alarm example* 220 ■ *Using notifications with alarms* 222
- 8.7 Summary 225

9 **Graphics and animation** 226

- 9.1 Drawing graphics in Android 227
 - Drawing with XML* 228 ■ *Exploring XML drawable shapes* 230
- 9.2 Creating animations with Android's Graphics API 231
 - Android's frame-by-frame animation* 232 ■ *Programmatically creating an animation* 234
- 9.3 Introducing OpenGL for Embedded Systems 238
 - Creating an OpenGL context* 239 ■ *Drawing a rectangle with OpenGL ES* 243 ■ *Three-dimensional shapes and surfaces with OpenGL ES* 245
- 9.4 Introducing RenderScript for Android 250
 - RenderScript advantages and disadvantages* 251 ■ *Building a RenderScript application* 252
- 9.5 Summary 258

10 **Multimedia** 260

- 10.1 Introduction to multimedia and Stagefright 261
 - Stagefright overview* 261
- 10.2 Playing audio 263
- 10.3 Playing video 264
- 10.4 Capturing media 266
 - Understanding the camera* 267 ■ *Capturing audio* 272
 - Recording video* 276
- 10.5 Summary 282

11	<i>Location, location, location</i>	284
11.1	Simulating your location within the emulator	286
	<i>Sending in your coordinates with the DDMS tool</i>	286 ■ <i>The GPS Exchange Format</i>
	<i>The Google Earth Keyhole Markup Language</i>	289
11.2	Using LocationManager and LocationProvider	292
	<i>Accessing location data with LocationManager</i>	292
	<i>Using a LocationProvider</i>	294 ■ <i>Receiving location updates with LocationListener</i>
		296
11.3	Working with maps	298
	<i>Extending MapActivity</i>	299 ■ <i>Using a MapView</i>
	<i>Placing data on a map with an Overlay</i>	302
11.4	Converting places and addresses with Geocoder	305
11.5	Summary	307

PART 3 ANDROID APPLICATIONS309

12	<i>Putting Android to work in a field service application</i>	311
12.1	Designing a real-world Android application	312
	<i>Core requirements of the application</i>	313 ■ <i>Managing the data</i>
	<i>Application architecture and integration</i>	315
12.2	Mapping out the application flow	316
	<i>Mapping out the field service application</i>	316 ■ <i>List of source files</i>
	<i>Field service application's AndroidManifest.xml</i>	320
12.3	Application source code	320
	<i>Splash Activity</i>	320 ■ <i>Preferences used by the FieldService Activity</i>
	<i>Implementing the FieldService Activity</i>	324
	<i>Settings</i>	325 ■ <i>Managing job data</i>
		327
12.4	Source code for managing jobs	334
	<i>RefreshJobs</i>	335 ■ <i>Managing jobs: the ManageJobs Activity</i>
	<i>Working with a job with the ShowJob Activity</i>	341 ■ <i>Capturing a signature with the CloseJob Activity</i>
		345
12.5	Server code	351
	<i>Dispatcher user interface</i>	352 ■ <i>Database</i>
	<i>PHP dispatcher code</i>	353 ■ <i>PHP mobile integration code</i>
		354
12.6	Summary	355

13 *Building Android applications in C* 356

- 13.1 Building Android apps without the SDK 357
 - The C compiler and linker tools* 357 ▪ *Building a Hello World application* 358 ▪ *Installing and running the application* 360
 - C application build script* 362
- 13.2 Solving the problem with dynamic linking 362
 - Android system libraries* 363 ▪ *Building a dynamically linked application* 364 ▪ *exit() vs. return()* 367 ▪ *Startup code* 368
- 13.3 What time is it? The DayTime Server 370
 - DayTime Server application* 370 ▪ *daytime.c* 371 ▪ *The SQLite database* 373 ▪ *Building and running the DayTime Server* 376
- 13.4 Daytime Client 378
 - Activity* 378 ▪ *Socket client* 379 ▪ *Testing the Daytime Client* 380
- 13.5 Summary 380

PART 4 THE MATURING PLATFORM 383

14 *Bluetooth and sensors* 385

- 14.1 Exploring Android's Bluetooth capabilities 386
 - Replacing cables* 387 ▪ *Primary and secondary roles and sockets* 387 ▪ *Trusting a device* 388 ▪ *Connecting to a remote device* 390 ▪ *Capturing Bluetooth events* 392
 - Bluetooth permissions* 393
- 14.2 Interacting with the SensorManager 393
 - Types of sensors* 394 ▪ *Reading sensor values* 395
 - Enabling and disabling sensors* 396
- 14.3 Building the SenseBot application 397
 - User interface* 398 ▪ *Interpreting sensor values* 400
 - Driving the robot* 401 ▪ *Communication with the robot* 402
- 14.4 Summary 403

15 *Integration* 405

- 15.1 Understanding the Android contact model 406
 - Choosing open-ended records* 406 ▪ *Dealing with multiple accounts* 408 ▪ *Unifying a local view from diverse remote stores* 410 ▪ *Sharing the playground* 411

- 15.2 Getting started with LinkedIn 411
- 15.3 Managing contacts 413
 - Leveraging the built-in Contacts app* 413 ■ *Requesting operations from your app* 416 ■ *Directly reading and modifying the contacts database* 417 ■ *Adding contacts* 418
- 15.4 Keeping it together 421
 - The dream of sync* 421 ■ *Defining accounts* 422 ■ *Telling secrets: The AccountManager service* 423
- 15.5 Creating a LinkedIn account 424
 - Not friendly to mobile* 424 ■ *Authenticating to LinkedIn* 425
- 15.6 Synchronizing to the backend with SyncAdapter 432
 - The synchronizing lifecycle* 432 ■ *Synchronizing LinkedIn data* 432
- 15.7 Wrapping up: LinkedIn in action 435
 - Finalizing the LinkedIn project* 435 ■ *Troubleshooting tips* 436
 - Moving on* 437
- 15.8 Summary 437

16 *Android web development* 439

- 16.1 What's Android web development? 440
 - Introducing WebKit* 440 ■ *Examining the architectural options* 441
- 16.2 Optimizing web applications for Android 442
 - Designing with mobile in mind* 442 ■ *Adding the viewport tag* 444 ■ *Selectively loading content* 446 ■ *Interrogating the user agent* 446 ■ *The media query* 447 ■ *Considering a made-for-mobile application* 448
- 16.3 Storing data directly in the browser 449
 - Setting things up* 450 ■ *Examining the code* 451 ■ *The user interface* 451 ■ *Opening the database* 453 ■ *Unpacking the transaction function* 454 ■ *Inserting and deleting rows* 456
 - Testing the application with WebKit tools* 457
- 16.4 Building a hybrid application 458
 - Examining the browser control* 458 ■ *Wiring up the control* 459
 - Implementing the JavaScript handler* 461 ■ *Accessing the code from JavaScript* 463 ■ *Digging into the JavaScript* 463
 - Security matters* 465 ■ *Implementing a WebViewClient* 466
 - Augmenting the browser* 466 ■ *Detecting navigation events* 467
 - Implementing the WebChromeClient* 470
- 16.5 Summary 471

17 **AppWidgets** 472

- 17.1 Introducing the AppWidget 473
 - What's an AppWidget?* 473 ■ *AppWidget deployment strategies* 475
- 17.2 Introducing SiteMonitor 476
 - Benefits of SiteMonitor* 476 ■ *The user experience* 477
- 17.3 SiteMonitor application architecture 480
 - Bird's-eye view of the application* 480 ■ *File by file* 482
- 17.4 AppWidget data handling 483
- 17.5 Implementing the AppWidgetProvider 487
 - AppWidgetProvider method inventory* 487 ■ *Implementing SiteMonitorWidgetImpl* 488 ■ *Handling zombie widgets* 490
- 17.6 Displaying an AppWidget with RemoteViews 491
 - Working with RemoteViews* 491 ■ *UpdateOneWidget explained* 492
- 17.7 Configuring an instance of the AppWidget 494
 - AppWidget metadata* 495 ■ *Working with Intent data* 496
 - Confirming widget creation* 497
- 17.8 Updating the AppWidget 498
 - Comparing services to alarms* 499 ■ *Triggering the update* 500
 - Updating the widgets, finally!* 502
- 17.9 Tying it all together with AndroidManifest.xml 506
- 17.10 Summary 507

18 **Localization** 509

- 18.1 The need for localization 510
- 18.2 Exploring locales 511
- 18.3 Strategies for localizing an application 512
 - Identifying target locales and data* 512 ■ *Identifying and managing strings* 513 ■ *Drawables and layouts* 515
 - Dates, times, numbers, and currencies* 516 ■ *Working with the translation team* 517
- 18.4 Leveraging Android resource capabilities 518
 - More than locale* 518 ■ *Assigning strings in resources* 518
- 18.5 Localizing in Java code 520
- 18.6 Formatting localized strings 521

- 18.7 Obstacles to localization 522
- 18.8 Summary 523

19 **Android Native Development Kit 524**

- 19.1 Introducing the NDK 525
 - Uses for the NDK 525 ■ Looking at the NDK 526*
- 19.2 Building an application with the NDK 527
 - Demonstrating the completed application 528 ■ Examining the project structure 529*
- 19.3 Building the JNI library 530
 - Understanding JNI 530 ■ Implementing the library 531*
 - Compiling the JNI library 536*
- 19.4 Building the user interface 537
 - User interface layout 537 ■ Taking a photo 539 ■ Finding the edges 541*
- 19.5 Integrating the NDK into Eclipse 542
- 19.6 Summary 544

20 **Activity fragments 545**

- 20.1 Fragment lifecycle 546
- 20.2 Creating fragments and fragment layouts 548
 - Create the fragment subclass 548 ■ Defining a fragment layout 551 ■ Include the fragment within the activity 552*
- 20.3 Background fragments 553
- 20.4 The fragment manager 555
- 20.5 Fragment transactions 555
- 20.6 Fragment back stack 556
- 20.7 The Android Compatibility Package 557
- 20.8 Summary 558

21 **Android 3.0 action bar 560**

- 21.1 Introducing the action bar 561
- 21.2 Overview of the ActionBar classes 562
- 21.3 Action bar display options 563
 - Application name and icon 564 ■ Navigation modes 565*

21.4 Action items 570

The application icon as an action item 573 ■ *Action views* 574

21.5 Removing, showing, and hiding the action bar 575

21.6 Action bar styling 575

21.7 Summary 578

22 ***Drag-and-drop*** 579

22.1 The drag-and-drop classes 580

22.2 Drag-and-drop operations 581

22.3 The shadow builder 583

22.4 Drag events 585

22.5 Starting drag operations 586

22.6 Listening for drag-and-drop events 587

22.7 Responding to drag-start operations 588

22.8 Handling drop operations 589

22.9 Summary 590

appendix A Installing the Android SDK 591

appendix B Publishing applications 601

index 613