

Extracted from:

Hello, Android

Introducing Google's
Mobile Development Platform, 3rd Edition

This PDF file contains pages extracted from *Hello, Android*, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printer versions; the content is otherwise identical.

Copyright © 2010 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

Hello, Android

Introducing Google's Mobile
Development Platform

Third Edition

Ed Burnette


Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

Our Pragmatic courses, workshops, and other products can help you and your team create better software and have more fun. For more information, as well as the latest Pragmatic titles, please visit us at <http://pragprog.com>.

Portions of the book's cover are reproduced from work created and shared by Google and used according to terms described in the Creative Commons 2.5 Attribution License. See <http://code.google.com/policies.html#restrictions> for details.

Gesture icons in Chapter 11 courtesy of GestureWorks (www.gestureworks.com).

The team that produced this book includes:

Susannah Davidson Pfalzer (editor)

Seth Maislin (indexer)

Kim Wimpsett (copyeditor)

David Kelly (typesetter)

Janet Furlow (producer)

Juliet Benda (rights)

Ellie Callahan (support)

Copyright © 2010 Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

Printed in the United States of America.

ISBN-13: 978-1-934356-56-2

Printed on acid-free paper.

Book version: P8.0—January 2012

Contents

Acknowledgments	?
---------------------------------	---

Preface	?
-------------------------	---

Part I — Introducing Android

1.	Quick Start	?
1.1	Installing the Tools	?
1.2	Creating Your First Program	?
1.3	Running on the Emulator	?
1.4	Running on a Real Phone	?
1.5	Fast-Forward >>	?
2.	Key Concepts	?
2.1	The Big Picture	?
2.2	It's Alive!	?
2.3	Building Blocks	?
2.4	Using Resources	?
2.5	Safe and Secure	?
2.6	Fast-Forward >>	?

Part II — Android Basics

3.	Designing the User Interface	?
3.1	Introducing the Sudoku Example	?
3.2	Designing by Declaration	?
3.3	Creating the Opening Screen	?
3.4	Using Alternate Resources	?
3.5	Implementing an About Box	?
3.6	Applying a Theme	?
3.7	Adding a Menu	?

3.8	Adding Settings	?
3.9	Starting a New Game	?
3.10	Debugging	?
3.11	Exiting the Game	?
3.12	Fast-Forward >>	?
4.	Exploring 2D Graphics	?
4.1	Learning the Basics	?
4.2	Adding Graphics to Sudoku	?
4.3	Handling Input	?
4.4	The Rest of the Story	?
4.5	Making More Improvements	?
4.6	Fast-Forward >>	?
5.	Multimedia	?
5.1	Playing Audio	?
5.2	Playing Video	?
5.3	Adding Sounds to Sudoku	?
5.4	Fast-Forward >>	?
6.	Storing Local Data	?
6.1	Adding Options to Sudoku	?
6.2	Continuing an Old Game	?
6.3	Remembering the Current Position	?
6.4	Accessing the Internal File System	?
6.5	Accessing SD Cards	?
6.6	Fast-Forward >>	?

Part III — Beyond the Basics

7.	The Connected World	?
7.1	Browsing by Intent	?
7.2	Web with a View	?
7.3	From JavaScript to Java and Back	?
7.4	Using Web Services	?
7.5	Fast-Forward >>	?
8.	Locating and Sensing	?
8.1	Location, Location, Location	?
8.2	Set Sensors to Maximum	?

8.3	Bird's-Eye View	?
8.4	Fast-Forward >>	?
9.	Putting SQL to Work	?
9.1	Introducing SQLite	?
9.2	SQL 101	?
9.3	Hello, Database	?
9.4	Data Binding	?
9.5	Using a ContentProvider	?
9.6	Implementing a ContentProvider	?
9.7	Fast-Forward >>	?
10.	3D Graphics in OpenGL	?
10.1	Understanding 3D Graphics	?
10.2	Introducing OpenGL	?
10.3	Building an OpenGL Program	?
10.4	Rendering the Scene	?
10.5	Building a Model	?
10.6	Lights, Camera, ...	?
10.7	Action!	?
10.8	Applying Texture	?
10.9	Peekaboo	?
10.10	Measuring Smoothness	?
10.11	Fast-Forward >>	?

Part IV — The Next Generation

11.	Multi-Touch	?
11.1	Introducing Multi-Touch	?
11.2	Building the Touch Example	?
11.3	Understanding Touch Events	?
11.4	Setting Up for Image Transformation	?
11.5	Implementing the Drag Gesture	?
11.6	Implementing the Pinch Zoom Gesture	?
11.7	Fast-Forward >>	?
12.	There's No Place Like Home	?
12.1	Hello, Widget	?
12.2	Live Wallpaper	?
12.3	Fast-Forward >>	?

13.	Write Once, Test Everywhere	?
13.1	Gentlemen, Start Your Emulators	?
13.2	Building for Multiple Versions	?
13.3	Evolving with Android APIs	?
13.4	Bug on Parade	?
13.5	All Screens Great and Small	?
13.6	Installing on the SD Card	?
13.7	Fast-Forward >>	?
14.	Publishing to the Android Market	?
14.1	Preparing	?
14.2	Signing	?
14.3	Publishing	?
14.4	Updating	?
14.5	Closing Thoughts	?

Part V — Appendixes

A1.	Java vs. the Android Language and APIs	?
A1.1	Language Subset	?
A1.2	Standard Library Subset	?
A1.3	Third-Party Libraries	?
A2.	Bibliography	?
	Index	?