

This intensive, hands-on five-day course teaches programmers how to develop activities, services, content providers, and broadcast receivers for the Android platform. Students will first learn how to create activities using views, layouts, dialogs, and menus. Next, they will learn about intents, broadcast receivers, and services. Coverage of data storage is next with chapters on preferences, files, SQLite, data adapters, and content providers. Finally, the course ends with coverage of location-based services and application publishing. This course is current to Android 2.3, Gingerbread.

Course Objectives:

- Create an Android application.
- Create an activity and manage its lifecycle.
- Access resources programmatically to enable maintenance and localization.
- Create full-featured graphical user interfaces with widgets, dialogs, menus, and event handlers.
- Control the organization of your screen with layouts.
- Communicate between applications in a loosely-coupled way with intents.
- Listen for notifications from broadcast receivers.
- Create a service to handle background tasks and use notifications to indicate the status of those tasks.
- Persist application state using preferences, files, and SQLite.
- Use both ArrayAdapter and CursorAdapter to bind data to widgets.
- Share data with other applications with content providers.
- Determine the current location and leverage Google Maps.
- Publish an application to an Android device.

Audience: Programmers with zero to six months developing applications for the Android platform.

Prerequisites: Introduction to Java or equivalent experience is required. Basic understanding of Java threads, Java inner classes and XML is recommended.

Number of Days: 5 days

<p>1</p> <p>Course Introduction Course Objectives Course Overview Using the Workbook Suggested References</p>	<p>3</p> <p>Activities Creating an Activity Activity Lifecycle Callback Methods Resource Conservation Intents AndroidManifest.xml Packaging</p>
<p>2</p> <p>Getting Started Android Overview Android Architecture The Dalvik VM Android Components Android SDK and Platform-tools Configuring and Using Eclipse for Android A Simple Android Application</p>	<p>4</p> <p>Resources Alternative Resources</p>

	R.java		Reacting to Menu Item Selections
	String Resources		ContextMenu
	StringArrays		Submenus
	Boolean and Integer Resources		CheckBoxes and Radio Buttons in Menu
	Color and Dimension Resources		Items
	Image Resources	9	Intents and Broadcast Receivers
	System Resources		Android Components
	Localization		Explicit Intents
	Format Strings		Passing Extra Data to an Intent
5	Views and Event Handlers		Activities with Results
	Views and ViewGroups		Implicit Intents
	Common Properties		Intent Filters
	Text View		Intent Filter Actions and Categories
	Edit Text		Intent Filter Data
	TextChanged Events		Broadcast Receivers
	Button		Registering Broadcast Receivers
	Check Box and Toggle Button		Programmatically
	Radio Group and Radio Buttons		Registering Broadcast Receivers via the
	DatePicker		Manifest
	ProgressBar and RatingBar		Broadcasting Intents
	Threads and Handlers	10	Services
	AsyncTask		What is a Service?
6	Layouts		Defining a Service: Extend IntentService
	Inflation		Defining a Service: Extend Service
	Linear Layout		Registering and Starting a Service
	FrameLayout		Stopping a Service
	RelativeLayout		Creating a Bound Service
	TableLayout		Binding to a Service
	CombiningLayouts		Remote Bound Services
	Scrolling		Call a Remote Service
	Screen Orientation Changes		Service Lifecycle
	Graphical Layout Tool	11	Notifications
7	Dialogs		Notifications
	Toast		Notification
	Custom Toast		Pending Intents
	Dialogs		NotificationManager
	Dismissing a Dialog		Updating a Notification
	AlertDialog		Notification Fields
	AlertDialog Buttons	12	Data Storage: Preferences and Files
	AlertDialog Items		The Android File System
	Custom Dialogs		Preferences
	ProgressDialog		Creating Preferences
	DatePickerDialog		Reading Preferences
8	Menus		Updating and Deleting Preferences
	Menus and Menu Items		Using PreferenceScreen
	OptionsMenu		

	Manage Preferences with PreferenceActivity		Settings
	Working with Files		Browser and Call Log
	openFileInput() and openFileOutput()		MediaStore
	The cache Directory		Contacts
	ExternalStorage	17	Using ContactsContract
	RawResource Files		Location-Based Services
13	Data Storage: SQLite Database		Location-Based Services
	SQLite		LocationManager and LocationListener
	Android SQLite Classes		Registering a LocationListener
	Executing SQL Statements		Location
	The raw query() and query Methods		Permissions
	Cursors		Determining Distance and Bearing
	Managed Cursors		Geocoding and Reverse Geocoding
	Encapsulate Data Access with an Adapter		Proximity Alerts
	Using SQLiteOpenHelper		Using Google's Map Service
	Managing Database Upgrades		Google Maps Android API
	Inserting and Updating Data		Displaying a Google Map withMapFragment
	Deleting Data		GoogleMap Gestures and Events
	Transactions		LatLng and the GoogleMap Camera
14	Data Adapter Widgets	18	Markers and BitmapDescriptors
	Data-Driven Adapter Controls		Polylines and Polygons
	Adapters		Publishing an Application
	ArrayAdapter		Publishing
	CursorAdapter		Packaging and Signing
	Simple Cursor Adapter		Distribution
	ListView		Updates
	ListActivity		
	AdapterView Events		
	Spinner		
	AutoCompleteTextView		
	Gallery and GridView		
	The ViewHolder Pattern		
15	Implementing a Content Provider		
	Content Providers		
	Content URIs and MIME Types		
	Implement the ContentProvider Interface		
	Sharing Your Data		
	Registering your Content Provider and Permissions		
16	Accessing Contacts and Other Android Providers		
	Built-In Content Providers		
	Accessing Content Providers		
	Content URIs		