

INDEX

A

- abortBroadcast() method, of
 - BroadcastReceiver class, 307
- ACCESS_FINE_LOCATION permission, 328
- Action Bar, 133–142
 - adding action items to, 136–142
 - showing and hiding, 134–136
- activities in application, 47, 48–61, 101. *See also* fragments
 - accessing preferences with, 232–242
 - applying styles and themes, 53–54
 - Back button for destroying, 53
 - binding to services, 401–406
 - communication between service and, 397–400
 - controlling screen orientation, 132–133
 - counter display in, 407
 - dialog window display, 56–59
 - embedding web browser in, 225–228
 - hiding title, 54–56
 - intents for linking, 61–75
 - invoking from BroadcastReceiver class, 313–318
 - life cycle, 47, 49, 50, 51–52
 - overriding methods, 145
 - preserving state before orientation change, 130–131
 - UI component for, 64
 - updating from BroadcastReceiver class, 307–313
 - views and ViewGroups in, 103–104
- Activity class
 - Java class to extend, 48
 - setContentViewById() method, 102
- activity_main layout, 34–35
- activity_main.xml file, 95–96
 - AutoCompleteTextView view, 165
 - code for fragments, 78
 - Contacts content provider in, 271–272
 - with content provider, 289–291
 - context menu, 221
 - DatePicker view, 172
 - for GridView, 211–212
 - Image views in, 205
 - ImageSwitcher, 206
 - intents in, 63–64
 - <LinearLayout>, 105
 - ListFragment, 187
 - ProgressBar view, 158
 - customization, 161–162
 - saving data to internal storage, 246–247
 - and saving preferences, 236–237
 - sending email programmatically, 319–320
 - sending SMS messages, 298–299
 - SpinnerView, 184
 - TableLayout, 115
 - <TextView> element in, 148–149
 - TimePicker view in, 167–168
 - for UI definition, 102
 - view-based application project, 308
 - WebView, 225–226
 - zoom controls, 329–330
- <activity> element, 133
 - launchMode attribute, singleTask, 318
- Activity101Activity.java file, 51–52
- ADB (Android Debugging Bridge), application
 - timed out waiting for, 25
- Add an Activity to Mobile screen, 32–33
- add() method, 217

- addPreferencesFromResource () method, 197–198, 241–242
- addProximityAlert () method, 348
- addToBackStack () method, 88, 198
- alert dialog, 192–195
- anchoring views, 125–127
- Android
 - architecture, 4, 5
 - features, 3
 - recognition of screen sizes and densities, 107
 - version 7.0, key changes, 3
 - versions, 2–3
- Android developer community, 24
- Android development model, 2
- Android development tools, 8–24
 - locations for, 11–12
- Android Device Manager, 9
- Android devices, 4, 6–7
- Android Digest, 24
- Android emulator
 - Image views, 205
 - landscape orientation for, 86
 - network provider and, 346
 - orientation
 - changes, 129–130
 - portrait vs. landscape, 82–84
 - referring to localhost from, 360
 - for SMS messaging, 298
 - starting and loading, 25
- Android Jelly Bean, 17
- Android market, 7
- Android Monitor, in Android Studio IDE, 37
- Android N (Nougat), 14, 32
- Android runtime, 4
- Android SDK, 8, 9, 14–15
- Android services. *See* services
- Android Studio, 8–14, 29–46
 - downloading, 8
 - installing, 8, 10–12
 - Integrated Development Environment (IDE), 19, 30–37
 - Android Monitor, 37
 - Editor tabs, 37, 39
 - Project window, 36
 - Start a New Android Studio Project option, 31
 - welcome screen, 30
- Android Virtual Device Manager Wizard, 20, 23–24
- Android Virtual Devices (AVDs)
 - creating, 15–24
 - screen resolutions and abstracted LCD densities, 108
- android:key attribute, 241
- android.location package, 344–345
- AndroidManifest.xml file
 - for BroadcastReceiver, 317
 - for content provider, 284–285
 - declaring activity in, 48
 - for HTTP connection project, 352
 - <intent-filter> element, 93
 - intents in, 62
 - JSON services, 372
 - Material theme, 59
 - navigating map to specific location, 343–344
 - notification code in, 95
 - passing data to target activity, 72–73
 - permission to display Google Maps, 328
 - permissions specified in, 300
 - for receiving SMS messages, 302
 - and saving preferences, 235–236
 - for services, 382–383, 395
 - services declared, 385
 - themes applied from, 54
- android:minSdkVersion attribute, 358
- android:priority attribute, of <intent-filter> element, 306
- android.view.View base class, 103
- android.view.ViewGroup base class, 103
- animateCamera () method, of GoogleMap class, 330
- animation, of image view, 211
- Apache License, 2
- applications, 7
 - creating preferences list in, 197
 - debugging, 39–44
 - launching first, 24–26
 - publishing, 44–45
 - view-based project, creating, 308
- ArrayAdapter class, 167, 185, 190
- AsyncTask class, 390, 410

- creating subclass, 370
- and `DownloadImage()` method, 358
- stopping, 411
- subclasses, 375–376

AutoCompleteTextView view, 201

AutoCompleteTextView view, 164–167

AVD Manager, launching, 20

B

- Back button, for activity destruction, 53
- back stack, placing fragment into, 88
- background mode, for fragments, 87
- background tasks, services for, 381
- basic views, 147, 148–167
- BasicViews3Activity class, 166
- binary data, downloading for HTTP connection project, 354–360
- Binder class, inner class to extend, 404
- binding
 - for accessing property members, 402–406
 - activities to services, 401–406
- `bindService()` method, 406
- book list, content provider to store, 281–289
- BookProvider class, overriding methods, 285
- breakpoints, 39–42
 - conditional, 42
 - method, 40–41
 - temporary, 41–42
- BroadcastReceiver class, 306
 - `abortBroadcast()` method, 307
 - creating object, 312–313
 - intent to invoke instance, 400
 - invoking activity from, 313–318
 - registering, 313
 - updating activity from, 307–313
- browser content provider, 270
- `btnSaved_clicked` method, 158
- Bundle object
 - creating, 74
 - for restoring fragment instance, 87
 - retrieving, 75
- Button view, 144, 149, 200
 - click event of, 157
 - `layout_width` attribute, 151–152

- `setOnCreateContextMenuListener()` method of, 224

byte stream, converting character stream to, 249–250

C

- CallLog content provider, 270
- Cancel button, 194
- cell tower triangulation, 340
- character stream, converting to byte stream, 249–250
- CheckBox view, 149, 200
 - determining state of, 157
 - style attribute, 153
- child views
 - in `LinearLayout`, 104–114
 - relative positioning, 116
- class component, for activity, 64
- Close Project command, 30
- closing progress dialog, 60
- code
 - navigating paused, 43–44
 - temporary pause in execution, 39
- code completion, 38–39
- code stubs, inserting, 38
- commenting out, `<fragment>` elements, 81
- `commit()` method, 84, 245
- communication
 - between fragments, 89–92
 - between service and activity, 397–400
- company domain, for projects, 31
- Completing Android Studio Setup, 12
- component name, 92
- conditional breakpoints, 42
- configuration changes, state persistence in, 131–132
- Contacts content provider, 270, 271–277
 - permission to access, 276–277
- content providers, 269–295
 - creating, 281–289
 - inserting new content, 287–288, 293
 - predefined query string constants, 278–279
 - projections, 279–280
 - using, 271–280, 289–294

ContentValues object, 260, 293
 context menu, 215, 220–225
 counter, displaying in activity, 407
 Course Locations, permissions for, 345
 Create New Project Wizard, 16–17, 31
 Add an Activity to Mobile screen, 17, 18, 32–33
 Customize the Activity screen, 19, 33–34
 Targeted Android Devices screen, 17, 18
 createMenu() method, 141, 217
 CRUD (create, read, update and delete)
 operations, 260–261
 Cursor class, 260
 CursorLoader class
 filtering, 280
 projection parameter, 279–280
 sorting, 280

D

Dalvik virtual machine, 4
 data persistence, 231–267
 saving to internal storage, 246–250
 data sharing. *See* content providers
 DATABASE_CREATE constant, 258
 DATABASE_VERSION constant, 265–266
 databases, 254–266
 methods for manipulating, 259
 programmatic use, 260–266
 adding contacts, 260–261
 deleting contact, 264–265
 retrieving all contacts, 261–263
 retrieving single contact, 263–264
 updating contact, 264
 upgrading, 265–266
 writing text to, 232
 DatePicker view, 172–174, 201
 DBAdapter class
 creating, 254–260
 deleteContact() method, 264–265
 getContact() method of, 263
 DBAdapter.java file, 255–260
 Debug App option, in Android Studio, 35
 debug window, opening, 43

debugging application, 39–44, 52
 breakpoints, 39–42
 decodeStream() method, 357
 delete() method
 for content provider, 294
 overriding, 288
 deleteContact() method, of DBAdapter class, 264–265
 density-independent pixel (dp), 106, 108
 converting to px, 108–109
 destruction, of fragments, 87
 device emulators, 9
 dialog window
 displaying, 56–59
 for displaying TimePicker view, 170–171
 progress dialog, 59–61
 DialogActivity.java file, 57–58
 DialogFragment, 191–194
 Dialog.zip file, 56
 DisplayContact() method, 262
 DoBackgroundTask class, background execution with, 390
 Document object (DOM), 368–369
 DocumentBuilder object, 368
 DocumentBuilderFactory object, 368
 doInBackground() method, 358, 390
 calling readJSONFeed() method in, 376
 doNegativeClick() method, 194
 doPositiveClick() method, 194
 doSomethingRepeatedly() method, 393, 394
 DownloadFile() method, 387
 DownloadImage() method, 357
 DownloadImageTask() class, calling, 359
 downloading
 Android Studio, 8
 binary data, for HTTP connection project, 354–360
 files, services for, 387
 series of images asynchronously, 359
 text content, 361–364
 DownloadText() method, 364
 dp (density-independent pixel), 106, 108
 converting to px, 108–109

E

e-book readers, 6
 Editor tabs, in Android Studio IDE, 37
 setting breakpoint, 39
 EditText view, 149, 152, 200
 elements, measurement units for specifying size,
 106–107
 email, sending, 319–321
 empty activity, 33
 emulator. *See* Android emulator
 execute() method, 370
 external packages, fully qualified content URI for, 293

F

FileOutputStream class, 249–250
 files
 persisting data to, 246–254
 saving data to, 232
 fill_parent constant
 for Button layout_width attribute, 151
 for <TextView> element, 106
 filtering
 CursorLoader class, 280
 in ListView, 177–181
 findViewById() method, 91, 156
 focusable attribute, 123
 focusableInTouchMode attribute, 123
 form factor, for application, 32
 Fragment base class, subclasses, 186
 DialogFragment, 191–194
 ListFragment, 187–191
 PreferenceFragment, 194–198
 Fragment1.java file, ListFragment, 188
 FragmentManager class, 84, 198
 fragments, 47, 75–93
 adding dynamically, 81–84
 destruction of, 87
 interactions between, 88–92
 layout resource file for, 77
 life cycle of, 84–88
 specialized, 148, 186–198
 FragmentTransaction class, 84, 198
 FrameLayout, 117–121

G

Generate Signed APK window, 44
 Geocoder class, 337
 getFromLocation() method, 338
 getFromLocationName() method,
 339–340
 geocoding, 337–340
 GET method, for accessing web services,
 364–370
 getActivity() method, 91–92, 98
 getAllContacts() method, 261, 262
 getConfiguration() method, 132
 getContact() method, of DBAAdapter
 class, 263
 getContentResolver() method, 277
 getDayOfMonth() method, 174
 getDefault() method, 301
 getExternalStorageDirectory()
 method, 252
 getExtras() method, 75
 getFromLocation() method, 337, 338
 getFromLocationName() method,
 339–340
 getInt() method, 75
 getIntExtra() method, 75
 getItemAtPosition() method, 183
 getJSONObject() method, 376
 getListView() method, 178
 getMessagesFromIntent() method, 306
 getMonth() method, 174
 getOriginatingAddress() method, 306
 getResources() method, 132
 getServices() method, 404
 getSharedPreferences() method, 244
 getString() method, 75, 244
 getStringExtra() method, 74
 getSystemService() method, 345
 getType() method, overriding, 286
 getView() method, 214–215
 getYear() method, 174
 Gmail/Email application, 319
 GONE constant, vs. INVISIBLE constant, 161
 Google, 2
 Google Android Training, 24

Google Maps, 326
 changing views, 332–333
 displaying, 327–329
 getting touched location, 335–337
 navigating to specific location, 333–335,
 340–343
 zoom controls, 329–332
 Google Play application, 7
 publishing application on, 44–45
 GoogleMap class
 animateCamera () method, 330
 moveCamera () method, 333
 setMapType () method, 332
 GPS receivers, 340
 GridView, 211–215, 229

H

Handler class, 409–410
 height, of view, 105
 Hello World project, 16–17, 24–26, 104
 helper methods, 215–217
 hiding
 Action Bar, 134–136
 activity title, 54–56
 Honeycomb, 220
 HTC devices, 7
 HTTP for web services, 352–370
 base project, 352–354
 downloading binary data, 354–360
 downloading text content, 361–364
 GET method for accessing services, 364–370

I

Image views, 203–215, 229
 GridView, 211–215
 ImageAdapter class, for GridView, 213–214
 ImageButton view, 149, 152, 200
 images
 downloading, 357
 downloading series asynchronously, 359
 ImageSwitcher, 206–211, 229
 ViewFactory interface for, 209–210

importing
 package, 39
 settings from previous Android Studio, 13
 InputStream object, 353–354
 insert () method, 287–288
 inserting code stubs, 38
 installing Android Studio, 8, 10–12
 integer value, retrieving, 75
 Integrated Development Environment (IDE),
 30–37
 intent filter, 64
 for services, 385
 Intent object
 creating for service, 401
 for email application, 321
 putExtra () method of, 74
 intent resolution, 93
 IntentFilter object, 313
 <intent-filter> element,
 android:priority attribute, 306
 intents, 48, 92–93
 for linking activities, 61–75
 listening for particular, 313
 for notification display, 97
 passing data with, 70–75
 returning results from, 66–70
 sendBroadcast () method with, 400
 sending SMS messages with, 302
 IntentService class, 394–396
 internal storage
 for ad-hoc data, 253–254
 saving data to, 246–250
 INTERNET permission, 353
 INVISIBLE constant, vs. GONE constant, 161
 iPhone, 2
 isCancelled () method, 411
 isChecked () method, 157
 isChecked () method, 183

J

Java SE Development Kit 8 (JDK), 8
 Jellybean emulator, creating, 23–24
 JRE (Java Runtime Environment), 3

JSON (JavaScript Object Notation) services, 370–377
 JSONArray class, 376

K

key combinations
 Ctrl+Space for code completion window, 38
 for menu items, 224–225
 Shift+F9 for debugging in emulator, 68
 key presses, 332
 keyboard, preventing appearance, 123
 key/value pairs, in JSON, 372

L

landscape orientation in Android emulator, 86
 vs. portrait, 82–84
 latitude of location, 335–337
 LatLng object, 335
 launchMode attribute, of <activity> element, singleTask, 318
 layout, orientation of, 110
 layout file naming convention, 34
 layout resource file, for fragments, 77
 Layout ViewGroup, 103
 FrameLayout, 104, 117–121
 LinearLayout (horizontal), 104–114
 LinearLayout (vertical), 104–114
 RelativeLayout, 116–117
 ScrollView, 121–123
 TableLayout, 114–116
 layout_alignParentBottom attribute, 126
 layout_alignParentEnd attribute, 125
 layout_alignParentHorizontal attribute, 126
 layout_alignParentStart attribute, 125
 layout_alignParentTop attribute, 126
 layout_alignParentVertical attribute, 126
 LayoutParams object, 143, 144
 length() method, 376
 libraries, 4
 license agreement, 11
 Android SDK Preview, 16

life cycle
 of activity, 47, 49, 50, 51–52
 of fragments, 84–88
 LinearLayout object, 122–123, 143–144
 android:orientation property, 105
 combining two with different orientations, 112–114
 layout_gravity attribute, 110–111
 layout_weight attribute, 110–111
 vertical and horizontal for L-shaped layout, 113–114
 <LinearLayout> element, 151
 Linux, 2
 Linux kernel, 4
 list views, 148, 175–186
 ListView view, 175–183
 checking for selected items, 181–183
 customizing, 177–181
 programmatic reference to, 183
 SpinnerView, 184–186
 ListFragment, 187–191
 loading
 file from external storage, 252–253
 user preferences, 232–245
 loadUrl() method, 227–228
 localhost, referring to, from emulator, 360
 location-based services (LBS), 325–350
 displaying maps, 326–340
 geocoding and reverse geocoding, 337–340
 getting location data, 340–348
 Google Maps, 326
 changing views, 332–333
 displaying, 327–329
 getting touched location, 335–337
 navigating to specific location, 333–335, 340–343
 zoom controls, 329–332
 monitoring location, 348
 LocationManager class, 340, 344–345
 locations, for Android development tools, 11–12
 LogCat tool, 37
 window, 52, 410
 longitude of location, 335–337

M

MainActivity.java file

- AutoCompleteTextView view, 165
- binding for accessing property members, 403–404
- BroadcastReceiver class, 309–311, 314–316
- code for creating UI, 142–145
- code for progress dialog, 60
- with content provider, 291–292
 - Contacts content provider, 272–274
- DatePicker view, 172–173
- declaring service instance, 405
- DialogFragment in, 192
- downloading plain-text content, 361–363
- fragments in, 89–92
- for GridView, 212–213
- for HTTP connection project, 352–353
- ImageSwitcher in, 207–208
- IntentFilter in, 398–399
- JSON services, 372–374
- ListView view, 175–176, 177
- menu helper methods in, 215–217
- notification code in, 96
- options menu, 217–219
- passing data to target activity, 73–74
- PreferenceFragment in, 196
- programmatic zoom in or out, 331–332
- ProgressBar view, 159
 - customization, 162–163
- saving data to internal storage, 247–248
- and saving preferences, 237
- screen orientation changes, 127–133
- sending email programmatically, 320
- sending SMS messages, 299–300
- for services, 396
- SpinnerView, 184–185
- strings array, 180
- TimePickerDialog, 168–171
- View events in, 155–158
- for web services, 365–367
- WebView, 226

main.xml file

- loading UI from, 48
- for services, 383–384

makeView() method, 209–210

- map view, in Google Maps, 332
- maps. *See also* Google Maps
 - displaying, 326–340
- Maps API key, applying, 326
- MapsActivity.java file, 334
 - navigating map to specific location, 340–343
- margins, of view or ViewGroup, 105
- Marshmallow SDK, 12, 14
- Material theme, 53
- measurement units, 106–107
- MediaStore content provider, 270
- Menu object, setQueryMode method, 224–225
- menuChoice() method, 217, 219
- menus
 - context, 220–225
 - displaying list of items, 141
 - options, 217–220
 - overflow, 139
 - shortcut keys for items, 224–225
 - with views, 215–225
- MenusActivity.java file, 222–223
- messaging, 297–323
- messaging application, preventing message receipt, 306–307
- method breakpoint, 40–41
- MIME data type, 93
- mobile devices, manipulating XML documents
 - on, 370
- MODE_PRIVATE constant, 245, 249
- Motorola, 6–7
- moveCamera() method, of GoogleMap class, 333
- moveToFirst() method, 262
- moveToNext() method, 262
- multi-item support, in ListView, 177–181
- MyIntentService.java file, 394–395
- MyLocationListener abstract class, 347–348
 - instance of, 345
- MyService.java file, 382, 386–388
 - performing tasks asynchronously, 388–389

N

- named views, state persistence, 131
- names
 - for main activity, 34
 - for projects, 31

- name/value pair
 - adding, 74
 - retrieving, 75
 - SharedPreferences object for, 232, 253
 - navigating
 - between activities. *See* intents
 - paused code, 43–44
 - network provider, Android emulator and, 346
 - networking, 351–379
 - HTTP for web services, 352–370
 - base project, 352–354
 - downloading binary data, 354–360
 - downloading text content, 361–364
 - GET method for accessing services, 364–370
 - JSON services, 370–377
 - New Android Studio Project, starting, 16–17
 - New Key Store window, 44–45
 - newInstance() method, 192–193
 - notification bar, 94
 - NotificationCompat.Builder class, 98
 - NotificationManager, for displaying
 - persistent message, 94–98
 - NotificationManager class, 98
 - notifications
 - displaying, 94–98
 - listening for, 145
 - NotificationView class, 97
 - notification.xml layout resource file, 94
 - notifyChange() method, 288
 - Nougat, 32
-
- O
- OK button, 194
 - onActivityCreated() method, for fragments, 87
 - onActivityResult() method, 70
 - onAttach() method, for fragments, 87
 - onBind() method, 385, 404
 - onCheckedChanged() method, 157
 - onClick attribute, 157
 - onClick() method, 156
 - for saving to SD card, 251–252
 - onClickDisplay() method, 244
 - onClickLoad() method, 252–253
 - onClickModify() method, 245
 - onContextItemSelected() method, 224
 - onCreate() method, 49, 50, 53, 102
 - and DownloadImage() method, 357
 - overriding, 258, 286, 287
 - reference to ImageSwitcher view, 210
 - registering BroadcastReceiver in, 318
 - onCreateContextMenu() method, 224
 - onCreateDialog() method, 193–194
 - overriding, 56
 - onCreateOptionsMenu() method, 141, 219
 - onCreateView() method, 80
 - for fragments, 87
 - onDestroy() method, 50, 53, 385
 - unregistering BroadcastReceiver, 318
 - onDestroyView() method, for fragments, 88
 - onDetach() method, for fragments, 88
 - onHandleIntent() method, 396
 - onKeyDown event, 332
 - onKeyDown method, 145
 - onKeyUp method, 145
 - onListItemClick() method, 190
 - onLocationChanged() method, 345
 - onMapClickListener, 336–337
 - onMenuItemSelected method, 145
 - onMenuOpened method, 145
 - onNothingSelected() method, 185
 - onOptionsItemSelected() method, 141–142, 219
 - onPause() event, 49, 53
 - onPause() method, 130–131, 313, 346
 - onPostExecute() method, 390
 - onProgressUpdate() method, 359–360, 390
 - onProviderDisabled() method, 345
 - onProviderEnabled() method, 345
 - onReceive() method, 306
 - onRestart() event, 50, 53
 - onRestoreInstanceState() method, 131
 - onResume() event, 49, 53, 313
 - onSaveInstanceState() method, 131
 - onServiceConnected() method, 405
 - onServiceDisconnected() method, 405–406
 - onStart() event, 49, 53
 - onStartCommand() method, 385, 394, 401, 405

- onStatusChanged () method, 345
- onStop () event, 49
- onUpgrade () method, overriding, 258
- openFileOutput () method, 249
- OpenHttpConnection () method, 353
- OpenJDK, 3
- options menu, 215, 217–220
- ORDER BY clause (SQL), 280
- orientation of screen
 - adapting to display, 127–133
 - controlling for activity, 132–133
 - detecting changes, 132
 - managing changes, 127–133
- OutputStreamWriter class, 249–250
- overflow menu, 139
- overriding methods, 285

P

- package
 - fully qualified content URI for external, 293
 - importing, 39
 - name, 31
- passing data, with intents, 70–75
- passwords, for key store, 44
- path
 - for saving project, 32
 - to SD card, 252
- paused code, navigating, 43–44
- PendingIntent object, 97–98
- permissions
 - to access Contacts, 276–277
 - ACCESS_FINE_LOCATION, 328
 - for Course Locations, 345
 - INTERNET, 353
 - for SMS messaging, 319
- persistent data, 231–267
 - saving to internal storage, 246–250
- persistent message, NotificationManager
 - for displaying, 94–98
- picker views, 147, 167–174
 - DatePicker view, 172–174
 - TimePicker view, 167–172
- pictures, Image views for displaying, 203–215
- pixel (px), 107

- converting dp to, 108–109
 - for specifying size, 109
- pixel density of screen, 107
- plain-text, downloading, 361–363
- point (pt), 107
- portrait orientation
 - in Android emulator, vs. landscape, 82–84
 - changing, 133
- post () method, of view, 408
- Preference Headers screen, 237–238
- PreferenceActivity base class, 194
 - activity extending, 241
- PreferenceFragment, 194–198, 241
- preferences, user
 - accessing with activity, 232–242
 - programmatically retrieving and modifying, 242–245
 - saving and loading, 232–245
- <PreferenceScreen> element, 240–241
- PrintContacts () method, 278–279
- progress dialog, displaying, 59–61
- ProgressBar view, 158–164, 201
 - customizing, 161–164
 - default mode, 160
 - dismissing, 160–161
 - displaying horizontally, 164
- ProgressDialog class, 59
- Project window, in Android Studio
 - IDE, 36
- properties, accessing members with binding, 402–406
- pt (point), 107
- publishing applications, 44–45
- putExtra () method, 74, 401
- putExtras () method, 74
- putString () method, to change preference value, 245
- px (pixel), 107
 - converting dp to, 108–109
 - for specifying size, 109

Q

- query, of content provider, 270
- query () method, overriding, 287

query string, 270–271
predefined constants, 278–279

R

`RadioButton` view, 149, 200
for displaying items, 185
orientation attribute, 153–154
`setOnCheckedChangeListener()`
method, 157

`RadioGroup` view, 149, 153, 200

`readJSONFeed()` method, 375
calling in `doInBackground()` method, 376

receiving SMS messages, 302–318

registering `BroadcastReceiver`, 313

`registerReceiver()` method, in
`IntentFilter` class, 400

`RelativeLayout`, 116–117

`removeUpdates()` method, 346

`replace()` method, of `FragmentTransaction`
object, 84

request code, 69

`requestLocationUpdates()` method,
345–346

`requestWindowFeature()` method, 54

resources, on `Destroy()` event to free, 53

reverse geocoding, 336, 337–340

ringtone, default or silent mode, 239

Run app option, in Android Studio, 35

`run()` method, for thread, 160

`Runnable` block, 408

`Runnable` interface, 408

runtime, adding fragments during, 81–84

S

Samsung Galaxy Nexus, 6

satellite view, in Google Maps, 332, 333

saving
activity state, 130–131
data to internal storage, 246–250
data to SD card, 251–252
path for action, 32
user preferences, 232–245

scale-independent pixel (sp), 106

`scheduleAtFixedRate()` method, 393, 394

screen components, 102–123
adapting to display orientation, 124–127
detecting orientation changes, 132
layout orientation, 110
managing orientation changes, 127–133
pixel density of screen, 107

scrolling grid, 211

`ScrollView`, 121–123

SD card, 254
saving data to, 251–252

SDK configuration screen, 14–15

SDK Manager, 8
Configuration selection menu, 14

Select Deployment Target dialog, 25

selected items, in `ListView` view, 181–183

`sendBroadcast()` method, 306
with intent, 400

sending email, 319–321

`sendTextMessage()` method, 301–302

`Service` base class, 385

`ServiceBinder` object, 405, 406

`ServiceConnection` class, creating
instance, 405

services, 381–413
binding activities to, 401–406
communication between activity and, 397–400
creating, 382–396
executing asynchronous tasks, 394–396
long-running tasks in, 386–391
performing repeated tasks, 391–394
performing tasks asynchronously, 388–391

`setAlphabeticShortcut()` method, 217

`setBuiltInZoomControls()` method, 228

`setChoiceMode()` method, 178

`setContentView()` method, 102, 143, 182

`setData()` method, 70, 75

`setDetail()` method, 92

`setIcon()` method, 217

`setListAdapter()` method, 190

`setMapType()` method, of `GoogleMap`
class, 332

`setOnCheckedChangeListener()`
method, 157

`setOnClickListener()` method, 156

- setOnCreateContextMenuListener ()
 - method, of Button view, 224
- setProgress () method, 164
- setQueryMode method, 224–225
- setRequestOrientation () method, of
 - Activity class, 132
- setResult () method, 70
- setShowAsAction () method, 141
- setSupportActionBar () method, 136–137
- setTextFilterEnabled () method, 178
- setThreshold () method, 167
- Settings content provider, 270
- setType () method, 93
- SharedPreferences class, 232, 242
 - for saving data, 232–242
- sharing data. *See* content providers
- shortcut keys
 - Ctrl+Space for code completion window, 38
 - for menu items, 224–225
 - Shift+F9 for debugging in emulator, 68
- show () method
 - of dialog fragment, 194
 - of ProgressDialog class, 60
- showTimeDialog () method, 172
- signed APK, generating, 44–45
- SimpleCursorAdapter object, 277
- smartphones, 6
- smartwatches, 6
- SMS messages, 297, 298–319
 - caveats and warnings, 318–319
 - intents for sending, 302
 - receiving, 302–318
 - sending programmatically, 298–302
- SmsManager class, 301
- SMSReceiver class, 312
 - onReceive () method, 318
- SMSReceiver.java file, 304–305, 308–309, 316–317
- sorting, CursorLoader class, 280
- sp (scale-independent pixel), 106
- specialized fragments, 186–198
- SpinnerView, 184–186, 201
- SQL
 - ORDER BY clause, 280
 - WHERE clause, 280
- SQLite, 3, 254
 - for book information, 286
- SQLiteOpenHelper class, 258, 286
- src attribute, for ImageButton view, 152
- Stack Overflow (developer’s site), 24
- stages of activity, 47. *See also* life cycle
- standard install, 13–14
- startActivity () method, 65, 318
- startActivityForResult () method, 66, 69
- startService () method, 385, 394, 406
- startup layout, 34
- state of activity, preserving before orientation change, 130–131
- state persistence, in configuration changes, 131–132
- status bar, 94
- Step Into navigation in debugging, 43, 44
- Step Over navigation in debugging, 43–44
- stopSelf () method, 390–391, 394
- stopService () method, 385, 394
- storage. *See also* databases
 - choosing best option, 253–254
 - loading file from external, 252–253
 - saving to internal, 246–250
 - SD card for, 251–252
- strings
 - array of, 167
 - retrieving preference, 244
- strings.xml file, storing items in, 179–181
- styles, applying to activity, 53–54

T

- TableLayout, 114–116
- <TableRow> element, 114
- tablets, 6
- target activity, passing data to, 70
- tasks
 - executing asynchronous, 394–396
 - long-running in service, 386–391
 - performing asynchronously, 388–391
 - performing repeated, 391–394
- temporary breakpoints, 41–42

text

- downloading, 361–364
- writing to database, 232

TextView view, 144, 148–149, 200

<TextView> element, 105

- fill_parent constant for, 106
- placing within FrameLayout, 104
- wrap_content constant for, 106

themes, applying to activity, 53–54

Thread class, 160, 408

ThreadingActivity class, 407

threads, 406–411

- in long-running service, 388
- separate, for asynchronous tasks execution, 394–396

TimePicker view, 167–172, 201

timer, for dismiss() method, 60–61

Timer class, 391–394

TimerTask class, 393

title of activity, hiding, 54–56

Toast class, 307, 338

Toggle Line Breakpoint command, 40

Toggle Method Breakpoint command, 40

Toggle Temporary Line Breakpoint command, 41–42

ToggleButton view, 149, 201

Trojan Android application, 318

troubleshooting Google Maps display, 329

Twitter, 376–377

U

UI component, for activity, 64

UIUpdater class, 409

Uniform Resource Identifier (URI), for query string, 270–271

update() method, 294

- overriding, 288–289

upgrading databases, 265–266

UriMatcher object, 286

URLs, in WebView, 227–228

user interface (UI), 101–146. *See also* views

- creating programmatically, 142–145
- listening for notifications, 145
- loading from main.xml file, 48

- running synchronous operations
 - in thread, 358
- screen components, 102–123
- updating from separate thread, 410
- XML file for fragments, 80

user preferences

- accessing with activity, 232–242
- saving and loading, 232–245

UsingIntent.zip file, 62–66

V

View object, onCreateView() method

- to return, 80

view-based application project,

- creating, 308

ViewFactory interface, 209

ViewGroups, 147–148

- in activities, 103–104
- common attributes, 105

views, 147–201

- in activities, 103–104
- anchoring, 125–127
- basic views, 148–167
 - AutoCompleteTextView view, 164–167
 - buttons, 149–158
 - ProgressBar view, 158–164
 - TextView view, 148–149
- changing in Google Maps, 332–333
- common attributes, 105
- handling events, 155–158
- Image views, 203–215
- ImageSwitcher, 206–211
- list views, 175–186
 - ListView view, 175–183
 - SpinnerView, 184–186
- menus with, 215–225
- picker views, 167–174
 - DatePicker view, 172–174
 - TimePicker view, 167–172
- smartphones vs. tablets, 75–76
- WebView, 225–228

Virtual Device Configuration screen, 20–21

- x86 images tab, 21–22

virtual machines, Dalvik, 4

W

wearables, 6
web browser, 3
web services, HTTP for, 352–370
 base project, 352–354
 downloading binary data, 354–360
 downloading text content, 361–364
 GET method for accessing services,
 364–370
WebView, 225–228, 229
Welcome to Android Studio Setup screen, 10
WHERE clause (SQL), 280
widgets, 102, 103
width, of view, 105
Wi-Fi triangulation, 340
Window.FEATURE_NO_TITLE constant, 54
windows, dialog
 displaying, 56–59
 for displaying TimePicker view, 170–171
 progress dialog, 59–61
windowSoftInputMode attribute, 123
wireless network, 351
WordDefinition() method, 368, 369

wrap_content constant
 for Button layout_width attribute, 152
 for <TextView> element, 106

X

x-coordinate, of view or ViewGroup, 105
XML file. *See also* activity_main.xml file;
 AndroidManifest.xml file
 to define UI, 102
Document (DOM) object from, 368–369
downloading and parsing, 364
for fragment, ListView element in, 189
manipulating on mobile devices, 370
UI elements for fragments, 80

Y

y-coordinate, of view or ViewGroup, 105

Z

zoom controls, 228
 for Google Maps, 329–332