

Head First Android Development

A Brain-Friendly Guide

Put fragments
under the
microscope

Avoid
embarrassing
activities

Learn how
Constraint
Layouts can
change your life

Create
out-of-this-world
services

Find your way
with Android's
Location Services

Fool around
in the Design
Support Library

Dawn Griffiths & David Griffiths

Android Development

What will you learn from this book?

If you have an idea for a killer Android app, this fully revised and updated edition will help you build your first working application in a jiffy. You'll learn hands-on how to structure your app, design flexible and interactive interfaces, run services in the background, make your app work on various smartphones and tablets, and much more. It's like having an experienced Android developer sitting right next to you! All you need to get started is some Java know-how.

Why does this book look so different?

Based on the latest research in cognitive science and learning theory, *Head First Android Development* uses a visually rich format to engage your mind, rather than a text-heavy approach that puts you to sleep. Why waste your time struggling with new concepts? This multi-sensory learning experience is designed for the way your brain really works.

"If you're starting out in mobile development, this is the book for you. It's quite simply the best book on Android development out there."

—Andy Parker
Lead Software Developer
at Next plc

"This is, without a doubt, the best available book for learning Android development. If you can get only one, make it this one."

—Kenneth Kousen
President, Kousen IT Inc.,
and JavaOne Rock Star

"Become an able Android developer applying up-to-date patterns and create that next killer app. *Head First Android Development* will be your friendly, accurate, and fun-to-be-with master craftsman on that path."

—Ingo Krotzky
Android Learner

US \$69.99

CAN \$92.99

ISBN: 978-1-491-97405-6

9

Twitter: @oreillymedia
facebook.com/oreilly

Head First Android Development

Wouldn't it be dreamy if there
were a book on developing Android
apps that was easier to understand
than the space shuttle flight manual? I
guess it's just a fantasy...

Dawn Griffiths
David Griffiths

Beijing • Boston • Farnham • Sebastopol • Tokyo

O'REILLY®

Head First Android Development

by Dawn Griffiths and David Griffiths

Copyright © 2017 David Griffiths and Dawn Griffiths. All rights reserved.

Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly Media books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://oreilly.com/safari>). For more information, contact our corporate/institutional sales department: (800) 998-9938 or corporate@oreilly.com.

Series Creators:	Kathy Sierra, Bert Bates
Editor:	Dawn Schanafelt
Cover Designer:	Karen Montgomery
Production Editor:	Kristen Brown
Proofreader:	Rachel Monaghan
Indexer:	Angela Howard
Page Viewers:	Mum and Dad, Rob and Lorraine

Printing History:

June 2015: First Edition.

August 2017: Second Edition

Mum and Dad →

← Rob and Lorraine

The O'Reilly logo is a registered trademark of O'Reilly Media, Inc. The *Head First* series designations, *Head First Android Development*, and related trade dress are trademarks of O'Reilly Media, Inc.

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 O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and the authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

No kittens were harmed in the making of this book, but several pizzas were eaten.

ISBN: 978-1-491-97405-6

[M]

To our friends and family. Thank you so
much for all your love and support.

Authors of Head First Android Development

Dawn Griffiths started life as a mathematician at a top UK university, where she was awarded a first-class honors degree in mathematics. She went on to pursue a career in software development and has over 20 years' experience working in the IT industry.

Before writing *Head First Android Development*, Dawn wrote three other Head First books (*Head First Statistics*, *Head First 2D Geometry*, and *Head First C*). She also created the video course *The Agile Sketchpad* with her husband, David, to teach key concepts and techniques in a way that keeps your brain active and engaged.

When Dawn's not working on Head First books or creating videos, you'll find her honing her Tai Chi skills, reading, running, making bobbin lace, or cooking. She particularly enjoys spending time with her wonderful husband, David.

David Griffiths began programming at age 12, when he saw a documentary on the work of Seymour Papert. At age 15, he wrote an implementation of Papert's computer language LOGO. After studying pure mathematics at university, he began writing code for computers and magazine articles for humans. He's worked as an Agile coach, a developer, and a garage attendant, but not in that order. He can write code in over 10 languages and prose in just one, and when not writing, coding, or coaching, he spends much of his spare time traveling with his lovely wife—and coauthor—Dawn.

Before writing *Head First Android Development*, David wrote three other Head First books—*Head First Rails*, *Head First Programming*, and *Head First C*—and created *The Agile Sketchpad* video course with Dawn.

You can follow us on Twitter at <https://twitter.com/HeadFirstDroid> and visit the book's website at <https://tinyurl.com/HeadFirstAndroid>.

Table of Contents (Summary)

	Intro	xxix
1	Getting Started: <i>Diving in</i>	1
2	Building Interactive Apps: <i>Apps that do something</i>	37
3	Multiple Activities and Intents: <i>State your intent</i>	77
4	The Activity Lifecycle: <i>Being an activity</i>	119
5	Views and View Groups: <i>Enjoy the view</i>	169
6	Constraint Layouts: <i>Put things in their place</i>	221
7	List views and Adapters: <i>Getting organized</i>	247
8	Support Libraries and App Bars: <i>Taking shortcuts</i>	289
9	Fragments: <i>Make it modular</i>	339
10	Fragments for Larger Interfaces: <i>Different size, different interface</i>	393
11	Dynamic Fragments: <i>Nesting fragments</i>	433
12	Design Support Library: <i>Swipe right</i>	481
13	Recycler Views and Card Views: <i>Get recycling</i>	537
14	Navigation Drawers: <i>Going places</i>	579
15	SQLite Databases: <i>Fire up the database</i>	621
16	Basic cursors: <i>Getting data out</i>	657
17	Cursors and AsyncTasks: <i>Staying in the background</i>	693
18	Started Services: <i>At your service</i>	739
19	Bound Services and Permissions: <i>Bound together</i>	767
i	Relative and Grid Layouts: <i>Meet the relatives</i>	817
ii	Gradle: <i>The Gradle build tool</i>	833
iii	ART: <i>The Android Runtime</i>	841
iv	ADB: <i>The Android debug bridge</i>	849
v	The Android Emulator: <i>Speeding things up</i>	857
vi	Leftovers: <i>The top ten things (we didn't cover)</i>	861

Table of Contents (the real thing)

Intro

Your brain on Android. Here *you* are trying to *learn* something, while here your *brain* is, doing you a favor by making sure the learning doesn't *stick*. Your brain's thinking, "Better leave room for more important things, like which wild animals to avoid and whether naked snowboarding is a bad idea." So how *do* you trick your brain into thinking that your life depends on knowing how to develop Android apps?

Authors of Head First Android Development	iv
Who is this book for?	xxx
We know what you're thinking	xxxi
We know what your <i>brain</i> is thinking	xxxii
Metacognition: thinking about thinking	xxxiii
Here's what WE did	xxxiv
Read me	xxxvi
The technical review team	xxxviii
Acknowledgments	xxxix
Safari® Books Online	xl

getting started

1

Diving In

Android has taken the world by storm.

Everybody wants a smartphone or tablet, and Android devices are hugely popular. In this book, we'll teach you how to **develop your own apps**, and we'll start by getting you to build a basic app and run it on an Android Virtual Device. Along the way, you'll meet some of the basic components of all Android apps, such as **activities** and **layouts**. **All you need is a little Java know-how...**

Welcome to Androidville	2
The Android platform dissected	3
Here's what we're going to do	4
Your development environment	5
Install Android Studio	6
Build a basic app	7
How to build the app	8
Activities and layouts from 50,000 feet	12
How to build the app (continued)	13
You've just created your first Android app	15
Android Studio creates a complete folder structure for you	16
Useful files in your project	17
Edit code with the Android Studio editors	18
Run the app in the Android emulator	23
Creating an Android Virtual Device	24
Run the app in the emulator	27
You can watch progress in the console	28
What just happened?	30
Refining the app	31
What's in the layout?	32
activity_main.xml has two elements	33
Update the text displayed in the layout	34
Take the app for a test drive	35
Your Android Toolbox	36

building interactive apps

Apps That Do Something

2

Most apps need to respond to the user in some way.

In this chapter, you'll see how you can make your apps **a bit more interactive**. You'll learn how to get your app to **do** something in response to the user, and **how to get your activity and layout talking to each other** like best buddies. Along the way, we'll take you a bit **deeper into how Android actually works** by introducing you to **R**, the hidden gem that glues everything together.

Let's build a Beer Adviser app	38
Create the project	40
We've created a default activity and layout	41
A closer look at the design editor	42
Add a button using the design editor	43
activity_find_beer.xml has a new button	44
A closer look at the layout code	45
Let's take the app for a test drive	49
Hardcoding text makes localization hard	50
Create the String resource	51
Use the String resource in your layout	52
The code for activity_find_beer.xml	53
Add values to the spinner	56
Add the string-array to strings.xml	57
Test drive the spinner	58
We need to make the button do something	59
Make the button call a method	60
What activity code looks like	61
Add an onClickFindBeer() method to the activity	62
onClickFindBeer() needs to do something	63
Once you have a View, you can access its methods	64
Update the activity code	65
The first version of the activity	67
What the code does	68
Build the custom Java class	70
What happens when you run the code	74
Test drive your app	75
Your Android Toolbox	76