

Android Application Development

(upto Android 4.4)

Black Book™

Kogent Learning Solutions Inc.

Published by:

©Copyright 2014 by Dreamtech Press, 19-A, Ansari Road, Daryaganj, New Delhi-110002

Black Book is a trademark of Paraglyph Press Inc., 2246 E. Myrtle Avenue, Phoenix Arizona 85202, USA exclusively licensed in Indian, Asian and African continent to Dreamtech Press, India.

This book may not be duplicated in any way without the express written consent of the publisher, except in the form of brief excerpts or quotations for the purposes of review. The information contained herein is for the personal use of the reader and may not be incorporated in any commercial programs, other books, databases, or any kind of software without written consent of the publisher. Making copies of this book or any portion for any purpose other than your own is a violation of copyright laws.

Limits of Liability/disclaimer of Warranty: The author and publisher have used their best efforts in preparing this book. The author make no representation or warranties with respect to the accuracy or completeness of the contents of this book, and specifically disclaim any implied warranties of merchantability or fitness of any particular purpose. There are no warranties which extend beyond the descriptions contained in this paragraph. No warranty may be created or extended by sales representatives or written sales materials. The accuracy and completeness of the information provided herein and the opinions stated herein are not guaranteed or warranted to produce any particulars results, and the advice and strategies contained herein may not be suitable for every individual. Neither Dreamtech Press nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Trademarks: All brand names and product names used in this book are trademarks, registered trademarks, or trade names of their respective holders. Dreamtech Press is not associated with any product or vendor mentioned in this book.

ISBN: 978-93-5119-409-5

Edition: 2014

Printed at: Himal Impressions, Delhi

Dedication

I would like to dedicate this book to my parents
Mr Radha Krishan Kothari and Mrs Vijay Laxmi,
without whom my life would not have any meaning. Thank you so much for all your
unconditional support, love, and education.
Everything I am, I owe to my parents.

About the Author

Pradeep Kothari holds the B.E. degree in Electronics and Communication and has about 9 years of industry experience in developing, architecting, and deploying enterprise-level mobile technological product and solutions for Windows mobile, J2ME, Android, and iOS-based devices while working in some top technology companies in the domain of Telecom, Gaming, Mobile content solutions, and Education technology.

Pradeep started his software carrier writing Mobile apps for Pocket PC 2003 (early version of windows mobile) in the early days of evolution of smart phones. He then progressed to Android and iOS programming for handled devices.

He also provided consulting to some top technology companies like Lionbridge Inc. and Microsoft Learning. Currently, he is a Ph.D. researcher in the field of mobility and a Technical Manager with a technology company, where he is leading a team in designing and developing cutting edge enterprise mobile products for mobile phones as well as tablets.

Contents at a Glance

Introduction	
Chapter 1: Getting an Overview of Android	1
Chapter 2: Working with the Activities and Intents in Android.....	31
Chapter 3: Working with the User Interface Using Views and ViewGroups.....	87
Chapter 4: Handling Pictures and Menus with Views	157
Chapter 5: Storing the Data Persistently	183
Chapter 6: Networking and E-mailing in Android	233
Chapter 7: Working with Location Services and Maps.....	257
Chapter 8: Working with Graphics and Animation	283
Chapter 9: Audio, Video, and Using the Camera.....	315
Chapter 10: Thread and Services.....	349
Chapter 11: Bluetooth, NFC, and Wi-Fi.....	371
Chapter 12: Telephony and SMS.....	401
Chapter 13: Hardware Sensors	427
Chapter 14: Widgets and Live Wallpapers in Android	441
Chapter 15: Developing NDK Applications.....	461

Contents at a Glance

Chapter 16: Developing, Monetizing, Promoting, and Publishing Android Applications	481
Glossary	505
Index	
Online Resource Available with the Book	

Bonus Chapters Available with the Book

Appendix A: Fundamentals of Java for Android Application Development

**Appendix B: Getting Started with Android Studio – New IDE for Development by
Google**

Appendix C: Introducing Tasker

Table of Contents

Introduction	xv
Chapter 1: Getting an Overview of Android	1
Introducing Android	2
Listing the Version History of Android Platform	2
Discussing Android APIs.....	3
Describing the Android Architecture.....	4
Application Framework.....	5
Exploring the Features of Android	6
Discussing about Android Applications.....	6
The Application Components	6
The Manifest File	7
Downloading and Installing Android	7
Downloading and Installing the Android SDK	7
Setting up Android Virtual Device.....	11
Setting up Android Physical Device.....	13
Exploring the Development Environment.....	15
The Java Perspective Using Eclipse	15
The DDMS Perspective	15
The Command-Line Tools	15
Developing and Executing the First Android Application.....	18
Using Eclipse IDE to Create an Application.....	18
Running Your Application	20
Exploring the Application.....	22
Using Command-Line Tools	26
Summary	27
Quick Revise	27
Chapter 2: Using Activities, Fragments, and Intents in Android	31
Working with Activities	32
Creating an Activity	32

Table of Contents

Starting an Activity	34
Managing the Lifecycle of an Activity	39
Applying Themes and Styles to an Activity	42
Displaying a Dialog in the Activity	44
Hiding the Title of the Activity	56
Using Intents.....	57
Exploring Intent Objects.....	57
Exploring Intent Resolution.....	60
Exploring Intent Filters	61
Resolving Intent Filter Collision	62
Linking the Activities Using Intent.....	62
Obtaining Results from Intent.....	67
Passing Data Using an Intent Object	71
Fragments	75
Fragment Implementation	76
Finding Fragments.....	77
Adding, Removing, and Replacing Fragments	77
Finding Activity Using Fragment	78
Using the Intent Object to Invoke Built-in Application.....	78
Summary	81
Quick Revise	81
Chapter 3: Working with the User Interface Using Views and ViewGroups	87
Working with View Groups.....	88
The LinearLayout Layout	91
The RelativeLayout Layout	95
The ScrollView Layout	97
The TableLayout Layout	99
The FrameLayout Layout.....	101
The TabLayout Using the Action Bar	102
Working with Views.....	106
Using the TextView	111
Using the EditText View	112
Using the Button View	113
Using the RadioButton View	115
Using the CheckBox View	118
Using the ImageButton View	120
Using the ToggleButton View	122
Using the RatingBar View.....	124
Binding Data with the AdapterView Class.....	126
Using the ListView Class	126

Table of Contents

Using the Spinner.....	127
Using the Gallery View	130
Designing the AutoTextCompleteView	131
Implementing Screen Orientation	133
Anchoring the Views of the Current Activity	134
Customizing the Size and Position of the Views	134
Designing the Views Programmatically	134
Handling UI Events	136
Handling User Interaction with Activities.....	136
Handling User Interaction with the Views	138
Specialized Fragments	139
ListFragment.....	139
DialogFragment	141
PreferenceFragment.....	143
Creating Menus	145
The Options Menu	145
The Context Menu	147
The SubMenus.....	150
Summary	150
Quick Revise	151
Chapter 4: Handling Pictures and Menus with Views	157
Working with Image Views	158
Displaying Images in the Gallery View	158
Displaying Images in the Grid View	164
Using the ImageSwitcher View	166
Designing Context Menu for Image View	169
Using the AnalogClock and DigitalClock Views.....	172
Embedding Web Browser in an Activity.....	176
Notifying the User.....	178
Creating the Toast Notification	178
Creating the Status Bar Notification	179
Creating the Dialog Notification.....	180
Summary	180
Quick Revise	180
Chapter 5: Storing the Data Persistently	183
Introducing the Data Storage Options.....	184
Using Preferences.....	184
Using the Internal Storage.....	187
Exploring the Methods Used for Internal Storage	188

Table of Contents

Developing an Application to Save User Data Persistently in File.....	189
Using the External Storage.....	193
Exploring the Methods Used for External Storage	193
Developing Application to Save File in SD Card.....	194
Using the SQLite Database.....	197
Creating the Database Helper Class	197
Creating the Layout and Main Activity Class	200
Creating the Layout and Activity for the Insert Operation	203
Creating the Layout and Activity to Search a Record	204
Creating the Activity Class to Fetch All Records.....	206
Creating the Layout and Activity for the Update Operation	207
Creating the Layout and Activity for the Delete Operation.....	209
Executing the Database Operations.....	211
Working with Content Providers	216
Exploring the android.provider Package.....	217
Creating User-Defined Content Provider	220
Consuming User-Defined Content Provider	225
Summary	228
Quick Revise	228
Chapter 6: Emailing and Networking in Android	233
Building an Application to Send Email.....	234
Networking in Android.....	237
Getting an Overview of Networking Fundamentals.....	237
Checking Network Availability.....	237
Accessing Web Services Using HTTP Post	238
Accessing Web Services Using the GET Method	241
Working with Binary Data and Text Files	244
Consuming JSON Services.....	247
Sockets Programming.....	250
Summary	255
Quick Revise	255
Chapter 7: Working with Location Services and Maps	257
Working with Google Maps.....	258
Exploring Google Maps External Library	258
Creating an Application Using Google Maps Android API.....	258
Disabling the Zoom Control Button	266
Changing the Map Type	267
Displaying the Specific Location and Adding Markers	269
Handling Map Gestures Interaction.....	272

Table of Contents

Getting the Current Location of a User	272
Working with Geocoding and Reverse Geocoding.....	276
Summary	280
Quick Revise	280
Chapter 8: Working with Graphics and Animation	283
Working with Graphics	284
Drawing Graphics to Canvas	284
Using the Drawable Object	290
Referencing an Image File.....	291
Defining Drawable in XML	292
Using the ShapeDrawable Object.....	294
Working with the NinePatchDrawable Graphics.....	297
Understanding the Concept of Hardware Acceleration.....	299
Working with Animations	300
The Property Animation	300
View Animation	303
Drawable Animation	305
Summary	306
Quick Revise	306
Chapter 9: Audio, Video, and Camera	315
Role of Media Playback	316
Using Media Player	316
Media Formats Supported by Media Player.....	316
Preparing Audio for Playback.....	317
Preparing Video for Playback	318
Creating Application to Play Audio and Video Using MediaPlayer	319
Recording and Playing Sound	328
Use of Media Store	329
Audio Recording Application	329
Creating a Sound Pool	334
Using Camera for Taking Pictures	336
Recording Video.....	340
Creating Video Recording Application.....	341
Summary	345
Quick Revise	345

Table of Contents

Chapter 10: Threads and Services	349
Introducing Threads	350
Worker Threads	350
Using AsyncTask	352
Introducing Services	355
Exploring Services Essentials	355
Understanding the Lifecycle of a Service.....	356
Exploring the Service Class	357
Introducing the Service Class.....	357
Creating a Bound Service.....	363
Summary	368
Quick Revise	368
Chapter 11: Bluetooth, NFC, and Wi-Fi	371
Working with Bluetooth.....	372
Exploring the Android Bluetooth APIs.....	372
Permissions Required to Access Bluetooth.....	374
Setting Up the Bluetooth for an Application.....	374
Identifying the Bluetooth-Enabled Devices	375
Querying the Paired Devices.....	375
Discovering Devices	375
Creating an Application Using Bluetooth Functionality.....	376
Connecting the Devices Using Bluetooth for Data Transfer	382
Connecting as a Server	382
Connecting as a Client.....	384
Working with Bluetooth Low Energy.....	387
Working with NFC.....	388
Exploring the Basics of NFC.....	388
Developing an Application Using NFC	390
Working with Wi-Fi	393
Exploring the Wi-Fi APIs	394
Creating an Application Using Wi-Fi.....	396
Summary	400
Quick Revise	400
Chapter 12: Telephony and SMS	385
Handling Telephony	404
Displaying Phone Information Application	407
Receiving Phone Calls Application	409

Table of Contents

Making Outgoing Phone Calls Application	411
Handling SMS.....	414
Sending SMS Using SmsManager.....	414
Sending SMS Using Intent	417
Receiving SMS Using the BroadcastReceiver Object.....	421
Role of Default SMS Providers	422
Summary	424
Quick Revise	424
Chapter 13: Hardware Sensors	427
Introducing Sensors	428
Exploring the Sensor Framework	429
Managing Various Sensor Configurations.....	432
Understanding the Sensor Coordinate System.....	433
Using Sensors.....	433
Summary	439
Quick Revise	439
Chapter 14: Widgets and Live Wallpapers in Android.....	441
Home Screen Widgets.....	442
Adding the Broadcast Receiver Class to an Android Manifest.....	443
Using the RemoteViews and AppWidgetManager Classes	444
Creating a Customized Clock Widget.....	444
Collection View Widgets.....	448
Collection View Widget Layouts	449
Creating the Remote Views Service Class.....	449
Creating a Remote Views Factory Interface	450
Populating Collection View Widgets.....	451
Live Wallpaper	451
Creating Live Wallpaper Resource and Service	451
Configuring Wallpaper Service.....	452
Creating Live Wallpaper Application	452
Summary	457
Quick Revise	457
Chapter 15: Working with NDK.....	461
Introducing NDK	462
When to Use NDK?.....	462
Benefits of NDK	462
Communication between Java and Native Code	462
Installing the NDK	463

Table of Contents

Installing C/C++ Support on Eclipse.....	463
Installing NDK Plugin through ADT	465
Installing Cygwin.....	466
Installing Android NDK	469
Configuring Eclipse for NDK Programming.....	470
Setting the Environment Variable.....	471
Building the Basic NDK Application.....	473
Summary	478
Quick Revise	478
Chapter 16: Implementing JBoss Seam.....	481
Signing the Android Application.....	482
Exploring the Strategies for Signing the Application.....	482
Obtaining the Appropriate Private Key	483
Preparing the Application for Release	486
Aligning the APK Package	486
Signing and Aligning APK Using the Eclipse IDE.....	487
Versioning the Android Application.....	489
Setting the Application Version	489
Specifying API Requirements of an Android Application	490
Publishing the Android Application	490
Releasing Applications on Google Play	491
Releasing Applications through Email.....	495
Releasing Applications through a Website.....	495
Monetizing Applications	495
Monetizing an Application through Advertising Platform.....	496
Integrating the Google AdMob SDK with an Application	497
Summary	501
Quick Revise	501
Glossary	505
Index	
Online Resource Available with the Book.....	

Bonus Chapters Available with the Book

Appendix A: Fundamentals of Java for Android Application Development

Appendix B: Getting Started with Android Studio – New IDE for Development by Google

Appendix C: Introducing Tasker