

What is Android?

Before learning all topics of android, it is required to know what is android.

Android is a software package and linux based operating system for mobile devices such as tablet computers and smartphones.

It is developed by Google and later the OHA (Open Handset Alliance). Java language is mainly used to write the android code even though other languages can be used.

The goal of android project is to create a successful real-world product that improves the mobile experience for end users.

There are many code names of android such as Lollipop, Kitkat, Jelly Bean, Ice cream Sandwich, Froyo, Eclair, Donut etc which is covered in next page.

What is Open Handset Alliance (OHA)

It's a consortium of 84 companies such as google, samsung, AKM, synaptics, KDDI, Garmin, Teleca, Ebay, Intel etc.

It was established on 5th November, 2007, led by Google. It is committed to advance open standards, provide services and deploy handsets using the Android Platform.

Features of Android

After learning what is android, let's see the features of android. The important features of android are given below:

- 1) It is open-source.
- 2) Anyone can customize the Android Platform.
- 3) There are a lot of mobile applications that can be chosen by the consumer.

4) It provides many interesting features like weather details, opening screen, live RSS (Really Simple Syndication) feeds etc.

It provides support for messaging services(SMS and MMS), web browser, storage (SQLite), connectivity (GSM, CDMA, Blue Tooth, Wi-Fi etc.), media, handset layout etc.

Categories of Android applications

There are many android applications in the market. The top categories are:

- Entertainment
- Tools
- Communication
- Productivity
- Personalization
- Music and Audio
- Social
- Media and Video
- Travel and Local etc.

Android Architecure :

android architecture or Android software stack is categorized into five parts:

1. linux kernel
2. native libraries (middleware),
3. Android Runtime
4. Application Framework
5. Applications

1) Linux kernel

It is the heart of android architecture that exists at the root of android architecture. **Linux kernel** is responsible for device drivers, power management, memory management, device management and resource access.

2) Native Libraries

On the top of linux kernel, their are **Native libraries** such as WebKit, OpenGL, FreeType, SQLite, Media, C runtime library (libc) etc.

The WebKit library is responsible for browser support, SQLite is for database, FreeType for font support, Media for playing and recording audio and video formats.

3) Android Runtime

In android runtime, there are core libraries and DVM (Dalvik Virtual Machine) which is responsible to run android application. DVM is like JVM but it is optimized for mobile devices. It consumes less memory and provides fast performance.

4) Android Framework

On the top of Native libraries and android runtime, there is android framework. Android framework includes **Android API's** such as UI (User Interface), telephony, resources, locations, Content Providers (data) and package managers. It provides a lot of classes and interfaces for android application development.

5) Applications

On the top of android framework, there are applications. All applications such as home, contact, settings, games, browsers are using android framework that uses android runtime and libraries. Android runtime and native libraries are using linux kernal.

Android Core Building Blocks:

An android **component** is simply a piece of code that has a well defined life cycle e.g. Activity, Receiver, Service etc.

The **core building blocks** or **fundamental components** of android are activities, views, intents, services, content providers, fragments and AndroidManifest.xml.

Activity

An activity is a class that represents a single screen. It is like a Frame in AWT.

View

A view is the UI element such as button, label, text field etc. Anything that you see is a view.

Intent

Intent is used to invoke components. It is mainly used to:

- Start the service
 - Launch an activity
 - Display a web page
 - Display a list of contacts
 - Broadcast a message
 - Dial a phone call etc.
-

Service

Service is a background process that can run for a long time.

There are two types of services local and remote. Local service is accessed from within the application whereas remote service is accessed remotely from other applications running on the same device.

Content Provider

Content Providers are used to share data between the applications.

Fragment

Fragments are like parts of activity. An activity can display one or more fragments on the screen at the same time.

AndroidManifest.xml

It defines the overall structure and information about the application. It contains informations about activities, content providers, permissions etc. It is like the web.xml file in Java EE.

Android Virtual Device (AVD)

It is used to test the android application without the need for mobile or tablet etc. It can be created in different configurations to emulate different types of real devices.

Introduction ON Android - Application Components

Application components are the essential building blocks of an Android application. These components are loosely coupled by the application manifest file *AndroidManifest.xml* that describes each component of the application and how they interact.

There are following four main components that can be used within an Android application:

Components	Description
Activities	They dictate the UI and handle the user interaction to the smart phone screen
Services	They handle background processing associated with an application.
Broadcast Receivers	They handle communication between Android OS and applications.
Content Providers	They handle data and database management issues.

Activities:

An activity represents a single screen with a user interface,in-short Activity performs actions on the screen. For example, an email application might have one activity that shows a list of new emails, another activity to compose an email, and another activity for reading emails. If an application has more than one activity, then one of them should be marked as the activity that is presented when the application is launched.

An activity is implemented as a subclass of **Activity** class as follows –

```
public class MainActivity extends AppCompatActivity {  
}  
}
```

Services:

A service is a component that runs in the background to perform long-running operations. For example, a service might play music in the background while the user is in a different application, or it might fetch data over the network without blocking user interaction with an activity.

A service is implemented as a subclass of **Service** class as follows –

```
public class MyService extends Service {  
}  
}
```

Broadcast Receivers:

Broadcast Receivers simply respond to broadcast messages from other applications or from the system. For example, applications can also initiate broadcasts to let other applications know that some data has been downloaded to the device and is available for them to use, so this is broadcast receiver who will intercept this communication and will initiate appropriate action.

A broadcast receiver is implemented as a subclass of **BroadcastReceiver** class and each message is broadcaster as an **Intent** object.

```
public class MyReceiver extends BroadcastReceiver {  
}
```

```
public void onReceive(context,intent){}  
}
```

Content Providers:

A content provider component supplies data from one application to others on request. Such requests are handled by the methods of the *ContentResolver* class. The data may be stored in the file system, the database or somewhere else entirely.

A content provider is implemented as a subclass of **ContentProvider** class and must implement a standard set of APIs that enable other applications to perform transactions.

```
public class MyContentProvider extends ContentProvider {  
  
 public void onCreate(){  
  
 }  
}
```

We will go through these tags in detail while covering application components in individual chapters.

Additional Components:

There are additional components which will be used in the construction of above mentioned entities, their logic, and wiring between them. These components are –

Components	Description
Fragments	Represents a portion of user interface in an Activity.
Views	UI elements that are drawn on-screen including buttons, lists forms etc.

Layouts	View hierarchies that control screen format and appearance of the views.
Intents	Messages wiring components together.
Resources	External elements, such as strings, constants and drawable pictures.
Manifest	Configuration file for the application.

Android Hello simple MyApplication Structure :-

Code of **MainActivity.java** file :-

```
package com.example.myapplication;

import android.os.Bundle;

import com.google.android.material.snackbar.Snackbar;

import androidx.appcompat.app.AppCompatActivity;

import android.view.View;
```

```
import androidx.navigation.NavController;
import androidx.navigation.Navigation;
import androidx.navigation.ui.AppBarConfiguration;
import androidx.navigation.ui.NavigationUI;

import com.example.myapplication.databinding.ActivityMainBinding;

import android.view.Menu;
import android.view.MenuItem;

public class MainActivity extends AppCompatActivity {

 private AppBarConfiguration appBarConfiguration;
 private ActivityMainBinding binding;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 binding = ActivityMainBinding.inflate(getLayoutInflater());
 setContentView(binding.getRoot());

 setSupportActionBar(binding.toolbar);

 NavController navController = Navigation.findNavController(this,
R.id.nav_host_fragment_content_main);
 appBarConfiguration = new
AppBarConfiguration.Builder(navController.getGraph()).build();
 NavigationUI.setupActionBarWithNavController(this, navController,
appBarConfiguration);

 binding.fab.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Snackbar.make(view, "Replace with your own action",
Snackbar.LENGTH_LONG)
 .setAction("Action", null).show();
 }
 });
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is
present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();
 }
}
```

```

//noinspection SimplifiableIfStatement
if (id == R.id.action_settings) {
 return true;
}

return super.onOptionsItemSelected(item);
}

@Override
public boolean onSupportNavigateUp() {
 NavController navController = Navigation.findNavController(this,
R.id.nav_host_fragment_content_main);
 return NavigationUI.navigateUp(navController, appBarConfiguration)
 || super.onSupportNavigateUp();
}
}

```

FirstFragement.java file code :-

```

package com.example.myapplication;

import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;

import androidx.annotation.NonNull;
import androidx.fragment.app.Fragment;
import androidx.navigation.fragment.NavHostFragment;

import com.example.myapplication.databinding.FragmentFirstBinding;

public class FirstFragment extends Fragment {

 private FragmentFirstBinding binding;

 @Override
 public View onCreateView(
 LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState
 ) {
 binding = FragmentFirstBinding.inflate(inflater, container, false);
 return binding.getRoot();
 }

 public void onViewCreated(@NonNull View view, Bundle savedInstanceState)
{
 super.onViewCreated(view, savedInstanceState);

 binding.buttonFirst.setOnClickListener(new View.OnClickListener() {
 @Override

```

```

 public void onClick(View view) {
 NavHostFragment.findNavController(FirstFragment.this)
 .navigate(R.id.action_FirstFragment_to_SecondFragment);
 }
 }

 @Override
 public void onDestroyView() {
 super.onDestroyView();
 binding = null;
 }

}

```

SecondFragment.java file code :-

```

package com.example.myapplication;

import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;

import androidx.annotation.NonNull;
import androidx.fragment.app.Fragment;
import androidx.navigation.fragment.NavHostFragment;

import com.example.myapplication.databinding.FragmentSecondBinding;

public class SecondFragment extends Fragment {

 private FragmentSecondBinding binding;

 @Override
 public View onCreateView(
 LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState
 ) {
 binding = FragmentSecondBinding.inflate(inflater, container, false);
 return binding.getRoot();
 }

 public void onViewCreated(@NonNull View view, Bundle savedInstanceState)
 {
 super.onViewCreated(view, savedInstanceState);

 binding.buttonSecond.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {

```

```

 NavHostFragment.findNavController(SecondFragment.this)
 .navigate(R.id.action_SecondFragment_to_FirstFragment);
}
}

@Override
public void onDestroyView() {
 super.onDestroyView();
 binding = null;
}

}

```

Now See code of `activity_main.xml` file :-

```

<?xml version="1.0" encoding="utf-8"?>
<androidx.coordinatorlayout.widget.CoordinatorLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">

 <com.google.android.material.appbar.AppBarLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:theme="@style/Theme.MyApplication.AppBarOverlay">

 <androidx.appcompat.widget.Toolbar
 android:id="@+id/toolbar"
 android:layout_width="match_parent"
 android:layout_height="?attr/actionBarSize"
 android:background="?attr/colorPrimary"
 app:popupTheme="@style/Theme.MyApplication.PopupOverlay" />

 </com.google.android.material.appbar.AppBarLayout>

 <include layout="@layout/content_main" />

 <com.google.android.material.floatingactionbutton.FloatingActionButton
 android:id="@+id/fab"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="bottom|end"
 android:layout_marginEnd="@dimen/fab_margin"

```

```
 android:layout_marginBottom="16dp"
 app:srcCompat="@android:drawable/ic_dialog_email" />

</androidx.coordinatorlayout.widget.CoordinatorLayout>
```

Now see code of **content_main.xml** file :-

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 app:layout_behavior="@string/appbar_scrolling_view_behavior">

 <fragment
 android:id="@+id/nav_host_fragment_content_main"
 android:name="androidx.navigation.fragment.NavHostFragment"
 android:layout_width="0dp"
 android:layout_height="0dp"
 app:defaultNavHost="true"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:navGraph="@navigation/nav_graph" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

Now see code for **fragement_first.xml** file :-

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".FirstFragment">

 <TextView
 android:id="@+id/textview_first"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_first_fragment"
 app:layout_constraintBottom_toTopOf="@+id/button_first"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />

 <Button
 android:id="@+id/button_first"
```

```
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/next"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/textview_first" />
 </androidx.constraintlayout.widget.ConstraintLayout>
```

Now see code for `fragement_second.xml` file :-


```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".SecondFragment">

 <TextView
 android:id="@+id/textview_second"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 app:layout_constraintBottom_toTopOf="@+id/button_second"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />

 <Button
 android:id="@+id/button_second"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/previous"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/textview_second" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

`nav_graph.xml` file code :-

for this go to `res` folder then go to `navigation` under that you will see `nav_graph.xml` file.


```
<?xml version="1.0" encoding="utf-8"?>
<navigation xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/nav_graph"
 app:startDestination="@+id/FirstFragment">


 <fragment
 android:id="@+id/FirstFragment"
 android:name="com.example.myapplication.FirstFragment"
 android:label="@string/first_fragment_label"
 tools:layout="@layout/fragment_first">

 <action
 android:id="@+id/action_FirstFragment_to_SecondFragment"
 app:destination="@+id/SecondFragment" />
 </fragment>
 <fragment
 android:id="@+id/SecondFragment"
 android:name="com.example.myapplication.SecondFragment"
 android:label="@string/second_fragment_label"
 tools:layout="@layout/fragment_second">

 <action
 android:id="@+id/action_SecondFragment_to_FirstFragment"
 app:destination="@+id/FirstFragment" />
 </fragment>
</navigation>
```

```
</fragment>  
</navigation>
```

Output:-

After click on next you will see following output:-

PREVIOUS