Coding is Fun
Session 7 : Android
Mobile Devices
1. A Mobile Phone IS a Computer
Processing : CPU . . . GPU . . . RAM . . . Flash Storage
Inputs : Keys, Touch Screen, Microphone
Outputs : Screen, Speaker / Headphones
Communication : Mobile Network, WiFi, USB, Bluetooth
2. Writing Apps
An App IS a Computer Program
Like programming a Raspberry Pi
Write it on a PC . . . Transfer it to the Mobile Phone
Like programming a PIC
3. Using an Integrated Development Environment
This one’s called Eclipse
4. No Mobile Phone?
Not a problem!
Use an Emulator
A software phone – on the PC
5. Some Apps
Sprite Sorter
Like Scratch
Space Odyssey
Like Raspberry Pi
6. Which Language?
Java
Like JavaScript – in Code Academy – with a few extras!
All the Software you need is FREE!

Want to try this yourself?
Take Your Time – You’ll Get There!
1. Get someone to HELP
Installing everything is a bit tricky
Though it’s easier now than it used to be!
So follow these notes
Don’t worry if they look a bit complex
Just follow things through step by step
These notes assume you are on a Windows PC
And are logged in as an Administrator
2. Java Development Kit (JDK)
Use Google to search for “JDK”
Look for a link to “Java SE Downloads”
This takes you to a “Java SE Downloads” page
Look for the “Java SE 7u21” section (or 7u22, 7u23 . . .)
And click the “JDK Download” button
You need the Windows link - x86 for 32-bit / x64 for 64-bit
Download and install it – it will install Java FX 2.0 (or later) as well
3. Install 7Zip
Go to http://www.7-zip.org
Download the package and install it
Get the right package – is your version of Windows
32-bit (x86) or 64-bit(x64)
4. Android Developer Tools Bundle for Windows
Go to http://developer.android.com/sdk/index.html
Click the link to Download the SDK ADT Bundle for Windows
Tick the box to agree the terms and conditions, pick 32-bit or 64-bit (depending on which version of Windows you have) and click the button to download / save the bundle
Use 7Zip to extract the folder in it – and all its contents – to the root of your C-drive (or anywhere else convenient on your computer) – do NOT be tempted to change any of the files / folders in it or move them around
Find the Eclipse Application in the Eclipse folder within that folder
Copy it / Paste a link to it onto the Desktop
Note: using 7Zip is recommended, but might not be essential.
Other utilities (including the facilities built into some versions of Windows) have caused problems with unzipping some versions of Eclipse, but 7Zip seems to work reliably.
Note: I’ve also seen issues with downloading the bundle with some web browsers – when I’ve had problems, Firefox always seems to have worked!
5. Eclipse / Android Development Tools
Start Eclipse – from the link on the Desktop
6. Android SDK Manager
This is the module that downloads / installs any extra stuff needed by Eclipse / the Android Tools. If you have any problems with versions of Android / physical devices you are trying to run apps on, you may need to use this to install extra stuff to match your hardware.
Window / Android SDK Manager from within Eclipse
7. Create an Android Virtual Device
This is only needed if you want to run your App on a software Emulator
Rather than on a physical device
In Eclipse, go to Window / Android Virtual Device Manager
Click the Device Definitions tab
Click on a device type (3.7” WVGA is a good starting point)
Click Create AVD
Probably leave all the default choices as they are
Click OK
8. Install Drivers / Prepare Your Mobile Phone
This is only needed if you want to run your App on a physical device
Rather than on a software Emulator
Install whatever device drivers are needed to connect the phone via a cable to a USB port on the PC
This will depend on what sort of device it is
The device should come with instructions for this
Enable USB debugging
E.G. go to Home / Menu / Settings / Developer Options
And tick the “USB debugging” box
9. What do all these things do?
Java Development Kit
All Android Apps are written in Java
This provides all the stuff needed to write programs in Java
7Zip
A utility to extract files from ZIP files
Because the utility built into Windows doesn’t always work!
Eclipse / Android Development Tools / Android SDK
This is an IDE that can be used for lots of things
Lots of different languages – writing programs for lots of different types of computer – like a general purpose workbench
Stuff to link Eclipse to the Android SDK
And make it easier to use the Android SDK in Eclipse
The tools that extend the basic Java language to do all the things that Android devices understand
Android SDK Manager / Packages
Because there are so many versions of Android and different types of devices it runs on, this is just a way of managing and only downloading the bits you actually need
Android Virtual Device
A software version of a physical device
So that the App runs on an Emulator on your PC screen
Rather than on a separate physical device
10. Your First App
[bookmark: _GoBack]Follow the links on the Coding is Fun web site to the Android Tutorials to build your First App
Follow the instructions step by step
WOW!!! . . . Problems / Questions? . . . Come and ASK!
