

So whats so cool about Android 4.x?

Lars Vogel

<http://www.vogella.de>

Twitter: @vogella

Why Android 4.0 is great

Features of Android 4.0

Can I use it already?

Q&A

About me – Lars Vogel

Independent Eclipse and Android consultant,
trainer and book author

Eclipse committer

Maintains <http://www.vogella.de> Java, Eclipse
and Android related Tutorials with more than a
million visitors per month.

The world before
Android 4.0

If I only had the source
code.

Two different API's

Fortunately Google merged the APIs of the tablet version with the handset version in Anroid 4.0 and released the source code.

Android 4.0

Android 4.0

Hardware Rendering is default

Holo Theme – Consistent Theming cross devices

android:theme="@android:style/Theme.Holo"

Theme: DeviceDefault

The code of this talk
examples assume that you
know some basics of
Android

ActionBar

A photograph of a shelf filled with numerous skeins of colorful yarn, organized in a grid-like pattern. The colors range from pastel to vibrant shades of yellow, green, blue, red, and purple. The skeins are neatly wound and stacked in rows.

GridLayout

Resizable Widgets

A photograph showing two hands against a white background. The top hand is bent at the elbow, with the fingers curled into a loose fist. The bottom hand is held open with the palm facing up. The index finger of the top hand is pointing towards the center of the bottom hand's palm. This visual representation illustrates the 'drag and drop' interaction technique.

**Drag &
Drop**

**Camera Face
Detection**

Calendar API

StackView

Fragments

Reminder:

**Activities are something like a screen
in your application**

Layout are defined as XML files

**Layouts can be selected with
resource qualifiers**

Fragments

Always part of an Activity

Components

Have their own life-cycle

Re-use functionality for different screensizes

ViewPage

Dick's test. U.S. mathematician. **Dick's test.**, Med. a test for determining immunity to scarlet fever in which scarlet fever toxin is injected into the skin, susceptibility being characterized by redness at the injection area. [1920-25; named after G. F. Dick, who devised it]

dick-ty (dik/tē), adj., -ti·er, -ti·est. *dicty.*
dick·ies (dik/ēz), n., pl. *dickey*¹.

ViewPage

•co-fol (di kō'fôl, -fol), *n.* a white crystalline solid, $C_{14}H_9Cl_5O$, derived from DDT and used to protect crops from mites. [laboratory coinage of unexplained orig.]

cot (di'kot), *n.* Bot. a dicotyledon. Also, **di·cot·yl** (di'kot'l). [by shortening]

cot·y·le·don (dī kōtl ēd'�, dī'kōt l-), *n.* Bot. any angiospermous plant of the class (or subclass) Dicotyledoneae, producing seeds with two cotyledons and having an exogenous manner of growth. Cf. **monocotyledon**. [1720-30; < NL *Dicotyledones* a pre-Linnean grouping of such plants. See DI⁻¹, COTYLEDON]

cot·y·le·don·ous (di kōt'l ēd'n əs, di'kot l-), *adj.*
longing or pertaining to the Dicotyledoneae; having
o cotyledons. [1785-95; DICOTYLEDON + -OUS]

cou·ma·rin (dī kōō'mĕr īn, kyōō'-), *n.* Pharm. di-
marol. [1885-90; DI-¹ + COUMARIN]

cou·ma·rol (dī kōō'mē rôl', -rol', -kyoo'-) *n.*
arm. dicumarol.

crot·ic (krōt'ik), adj. *Physiol.* having or pertaining to a double beat of the pulse for each beat of the heart. [1700-10; < Gk *dikrot(os)* double beating (*di-* + *krotos* a clapping, rattling noise) + -ic] **crot·i·cism** (krōt'iz'm), n.

1. dictation

ent, and the force, accuracy, and elegance of language used: The speaker was distinguished for his excellent diction; poetic diction. PHRASEOLOGY refers more particularly to the manner of combining the words into related groups, and esp. to the peculiar or distinctive manner in which certain technical, scientific, and professional ideas are expressed: legal phraseology. WORDING refers to the exact words or phraseology used to convey thought: wording of a will.

c·tion·ary (dik'shə ner'ē), *n.*, *pl.* **-ar·ies**. 1. a book containing a selection of the words of a language, usually arranged alphabetically, giving information about their meanings, pronunciations, etymologies, inflected forms, expressed in either the same or another language; *kicon; glossary; a dictionary of English; a Japanese-English dictionary*. 2. a book giving information on particular subjects or on a particular class of words, names, or facts, usually arranged alphabetically: *a biographical dictionary; a dictionary of mathematics; a dictionary of computers*. a. a list of codes, terms, keys, etc., and their meanings, used by a computer program or system. b. a list of words used by a word-processing program as standard against which to check the spelling of text entered. [1520–30; < ML *dictiōnārium*, *dictiōnārius* < L *dictiōn-* word (see DICTION) + -ārium, -ārius -ARY]

c'tionary cat'alog, a library catalog having a
listing of books, including authors, titles, subjects, etc., in
alphabetical sequence. [1875-80, Amer.]

DITTOGRAPH (dik'tə graf', -gräf'), *Trademark*.
or a telephonic device with a highly sensitive microphone obviating the necessity of a mouthpiece during conversations secretly or obtain information.

ik'təm), *n.*, *pl.* **-ta** (-tə), **-tums**. **1.** an
pronouncement; judicial assertion. **2.** a
3. See **obiter dictum**. [1660-70;
said, a saying, command, word, *n.* use of
cere to say, speak; cf. INDEX]
4. edict, decree, *n.*

More Stuff

Android Beam via NFC

Wi-Fi Direct

Social API

Bluetooth Health Device Profile

Graphics and Animations

TextureView – Like Surface View but integrated

... audio and media

Can I use it?

Platform	Codename	API Level	Distribution
Android 1.5	Cupcake	3	0.6%
Android 1.6	Donut	4	1.0%
Android 2.1	Eclair	7	7.6%
Android 2.2	Froyo	8	27.8%
Android 2.3 - Android 2.3.2	Gingerbread	9	0.5%
Android 2.3.3 - Android 2.3.7		10	58.1%
Android 3.0	Honeycomb	11	0.1%
Android 3.1		12	1.4%
Android 3.2		13	1.9%
Android 4.0 - Android 4.0.2	Ice Cream Sandwich	14	0.3%
Android 4.0.3		15	0.7%

Comp Lib

**Fragement
Solution for ActionBar
ViewPager
GridLayout promissed
Own package → needs replacement**

Android 4.0

Android: Where to go from here:

Android Introduction Tutorial

<http://www.vogella.de/articles/Android/article.html>

Or Google for „Android Development Tutorial“

Android SQLite and ContentProvider Book

<http://www.amazon.com/dp/B006YUWEFE>

More on Android

<http://www.vogella.de/android.html>

Thank you

For further questions:

Lars.Vogel@gmail.com

<http://www.vogella.de>

Twitter <http://www.twitter.com/vogella>

Google+ <http://gplus.to/vogella>

License & Acknowledgements

- This work is licensed under the Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License

- See http://creativecommons.org/licenses/by-nc-nd/3.0/de/deed.en_US