

CS/SE Individual Practical

Stephen Gilmore
October 7, 2011
School of Informatics

Creating a new Android project

Naming your project

Specifying the platform

Looking at samples

A project is created

Configuring an Android application

Run configurations

Setting the DNS server

Running an Android application

Starting the activity on the emulator

The emulator running

Searching the dictionary

Autocompletion is used

The application in the launchpad

Managing apps on the phone

Selecting an app for deletion

Forcing apps to stop

Forcing apps to stop

Uninstalling an app

Uninstalling an app

Uninstalling an app

Seeding a NullPointerException (NPE)

Try to run the application

User view of a NullPointerException

Change the Eclipse perspective

Dalvik Debug and Monitor Service

DDMS perspective with LogCat

Developer view of a NPE

Tracking the error back to the code

Error found, warning visible

CS/SE Individual Practical 31 / 44

Bug removed, Java Problem disappears

CS/SE Individual Practical 32 / 44

Graphical view of XML in editor

CS/SE Individual Practical 33 / 44

Source code view of XML in editor

CS/SE Individual Practical 34 / 44

Outline view of XML in editor

CS/SE Individual Practical 35 / 44

The editor (and themes)

CS/SE Individual Practical 36 / 44

Changing the theme (Holo light)

Changing the theme (Theme Light)

Adding widgets with drag and drop

The graphical layout is updated

XML source automatically updated too

Undo changes in the editor

Errors in XML code

```

<ListView
 android:id="@+id/list"
 android:layout_width="fill_parent"
 android:layout_height="80dp"
 android:layout_weight="1" />
</LinearLayout>
<ListView
 android:id="@+id/list"
 android:layout_width="fill_parent"
 android:layout_height="80dp"
 android:layout_weight="1" />
 
```

[2011-10-04 12:07:37 - Dictionary] Automatic Target Mode: using existing emulator 'emulator-!
 [2011-10-04 12:07:37 - Dictionary] Uploading Dictionary.apk onto device 'emulator-5554'
 [2011-10-04 12:07:37 - Dictionary] Installing Dictionary.apk...
 [2011-10-04 12:07:39 - Dictionary] Success!
 [2011-10-04 12:07:40 - Dictionary] Starting activity com.example.android.searchabledict.Searc
 [2011-10-04 12:07:41 - Dictionary] ActivityManager: Starting: Intent { act=android.intent.act
 [2011-10-04 12:11:36 - Dictionary] -----
 [2011-10-04 12:11:36 - Dictionary] Android Launch!
 [2011-10-04 12:11:36 - Dictionary] adb is running normally.
 [2011-10-04 12:11:36 - Dictionary] Performing com.example.android.searchabledict.SearchableDi
 [2011-10-04 12:11:36 - Dictionary] Automatic Target Mode: using existing emulator 'emulator-!
 [2011-10-04 12:11:36 - Dictionary] Uploading Dictionary.apk onto device 'emulator-5554'
 [2011-10-04 12:11:36 - Dictionary] Installing Dictionary.apk...
 [2011-10-04 12:11:39 - Dictionary] Success!
 [2011-10-04 12:11:39 - Dictionary] Starting activity com.example.android.searchabledict.Searc
 [2011-10-04 12:11:40 - Dictionary] ActivityManager: Starting: Intent { act=android.intent.act
 [2011-10-04 15:58:02 - Dictionary] Error in an XML file: aborting build.

Errors in XML can be subtle

```

<ListView
 android:id="@+id/list"
 android:layout_width="fill_parent"
 android:layout_height="80dp"
 android:layout_weight="1" />
</LinearLayout>
<ListView
 android:id="@+id/list"
 android:layout_width="fill_
 android:layout_height="80dp"
 android:layout_w
 >
 
```

[2011-10-04 12:07:37 - Dictionary] Automatic Target Mode: using existing emulator 'emulator-!
 [2011-10-04 12:07:37 - Dictionary] Uploading Dictionary.apk onto device 'emulator-5554'
 [2011-10-04 12:07:37 - Dictionary] Installing Dictionary.apk...
 [2011-10-04 12:07:39 - Dictionary] Success!
 [2011-10-04 12:07:40 - Dictionary] Starting activity com.example.android.searchabledict.Searc
 [2011-10-04 12:07:41 - Dictionary] ActivityManager: Starting: Intent { act=android.intent.act
 [2011-10-04 12:11:36 - Dictionary] -----
 [2011-10-04 12:11:36 - Dictionary] Android Launch!
 [2011-10-04 12:11:36 - Dictionary] adb is running normally.
 [2011-10-04 12:11:36 - Dictionary] Performing com.example.android.searchabledict.SearchableDi
 [2011-10-04 12:11:36 - Dictionary] Automatic Target Mode: using existing emulator 'emulator-!
 [2011-10-04 12:11:36 - Dictionary] Uploading Dictionary.apk onto device 'emulator-5554'
 [2011-10-04 12:11:36 - Dictionary] Installing Dictionary.apk...
 [2011-10-04 12:11:39 - Dictionary] Success!
 [2011-10-04 12:11:39 - Dictionary] Starting activity com.example.android.searchabledict.Searc
 [2011-10-04 12:11:40 - Dictionary] ActivityManager: Starting: Intent { act=android.intent.act
 [2011-10-04 15:58:02 - Dictionary] Error in an XML file: aborting build.
 [2011-10-04 15:59:18 - Dictionary] Error in an XML file: aborting build.
 [2011-10-04 15:59:33 - Dictionary] Error in an XML file: aborting build.