

Open Source Android Development Tools

Manfred Moser

simpligility.com

July, 2011

Table of Contents

Open Source Android Development Tools - SDK, ADT and beyond

① Android Itself

② Development Tools

③ Development Libraries

④ Conclusions

About Manfred

- Android application developer
- Core committer Maven Android Plugin
- Project lead ksoap2-android
- Committer RoboGuice
- Committer Hudson
- Book author, presenter and consultant
- Leader of Vancouver Island JUG, BC, Canada
- Twitter @simpligility , G+ Manfred Moser

What components make up Android codebase?

Android Proper

as found on your device

Android Open Source Project AOSP

subset of above

Android Software Development Kit SDK

for Java based development applications

Android Native Development Kit NDK

for C/C++ based development

Android Open Accessory Development Kit ADK

for USB based hardware hacking

Android Development Toolkit ADT

Eclipse plugin for Android development

Android Proper - As Found on Your Device

- Linux
- Apache Harmony
- Lots of other open source components
- Custom Android related components like Dalvik VM
- binary device driver and other blobs
- patched components, custom drivers and different applications from manufacturer and provider

Android Open Source Project AOSP

- Linux, Apache Harmony, OpenGL ES and lots more
- numerous specific components e.g. Dalvik
- various forks from upstream project
- base for custom roms and such
- various different open source licenses
- source released in drops, sometimes late or not yet

Android Tools

- development tools like ADT, DDMS and related tools that form SDK
- cooperating with Eclipse projects, external contributors ...
- fully open source, all commits right to public git repo
- available at <http://tools.android.com/>

Eclipse and ADT and friends

- default supported development environment
- full tool suite including debugging, profiling and so on
- graphical layout editor
- very powerful also with help of further Eclipse plugins (e.g. Mylyn, egit. . .)
- well architected so that most components work outside Eclipse too

Other IDE's

Motorola MOTODEV Studio <http://developer.motorola.com/docstools/motodevstudio/>

partly open source, committing upstream to ADT and Eclipse

Sequoyah <http://eclipse.org/sequoyah/>

Jetbrains IntelliJ IDEA CE <http://www.jetbrains.org/>

fully open source, includes Android support

Oracle Netbeans <http://kenai.com/projects/nbandroid/>

fully open source, community maintained plugin for Android

Emacs <http://gitorious.org/emacs-android-minor-mode>

fully open source, limited

Maven Android Plugin and Friends

Maven Android Plugin <http://code.google.com/p/maven-android-plugin/>

build apk, deploy to devices, run tests and lots more

Maven Android SDK Deployer <https://github.com/mosabua/maven-android-sdk-deployer>

deploy artifacts from SDK to Maven repository

Android4Maven <http://sourceforge.net/projects/android4maven/>

bundle android.jar from AOSP to submit to Maven central

M2E Android <https://github.com/rgladwell/m2e-android>

Maven build to play nice with ADT

AndroidSDKFido <https://github.com/joakime/android-sdkfido>

build source and javadoc artifacts

Android RIndirect <https://github.com/akquinet/android-rindirect>

help with component reuse

Others

Gradle Android Plugin <https://code.google.com/p/gradle-android-plugin/>
for the Groovy based build system Gradle

SBT Android Plugin <https://github.com/jberkel/android-plugin>
for the Scala based build system SBT, Scala based Android applications

Rake/Ruboto/Maven for JRuby Android applications

Maven Android Plugin - Example

- deploy to multiple devices and run tests
- reuse of other Maven plugins
- use of libraries and Android components easy
- full release cycle sign, zipalign, automatic versioning, ...
- Proguard support
- Native components and libraries
- Scala support
- more

Other Development Tools

Droid at Screen <http://blog.ribomation.com/2010/01/droidscreen/>
device screen recorder/projector

DroidDraw <http://www.droiddraw.org/>
UI build and design tool

dex2jar <http://code.google.com/p/dex2jar/>
converter from dex to jar format

smali/baksmali <http://code.google.com/p/smali/>
dex assembler/disassembler

Android2PO <https://github.com/miracle2k/android2po>
Converter for Android strings to gettext

Java Libraries suitable for Android

Jackson <http://jackson.codehaus.org/>

JSON library

google-gson <http://code.google.com/p/google-gson/>

JSON library

SimpleXML <http://simple.sourceforge.net/home.php>

XML serialization framework

ksoap2-android <http://code.google.com/p/ksoap2-android/>

SOAP library

WSDL2Android <https://github.com/kigero/WSDL2Android>

code generator for ksoap2-android

ormlite <http://ormlite.com/>

light-weight object relational mapping tool

Twitter4J <http://twitter4j.org/>

twitter integration library

Frameworks for General Purpose Usage

Roboguice <http://roboguice.org>

Google Guice IoC based framework

AndroidAnnotations <http://code.google.com/p/androidannotations/>

annotation based code generation framework

DroidFu <http://github.com/kaeppler/droid-fu>

general purpose collection of helper classes

CommonsWare Android Components CWAC <https://github.com/commonsguy>
collection of helper classes and widget

DroidKit <https://github.com/droidkit/droidkit>

collection of Android API extensions

Libs for Android <http://code.google.com/p/libs-for-android/>
collection of libraries

AndroidLibs <http://www.androidlibs.com/>

social and contact related libraries

AndroidAsync <https://bitbucket.org/hal/android-async/>

alternate implementation for asynchronous tasks

Libraries for Specific Use Cases

ZXing <http://code.google.com/p/zxing/>

barcode scanning library and application

Jon's Java Imaging Library <http://code.google.com/p/jjil/>

image processing library

OpenCV-Android <http://billmccord.github.com/OpenCV-Android/>

real time computer vision library

Facebook Android SDK <https://github.com/facebook/facebook-android-sdk>

your guess ;-)

MapsForge <http://code.google.com/p/mapsforge/>

OpenStreetMap toolbox

OSMDroid <http://code.google.com/p/osmdroid/>

OpenStreetMap toolbox

Example RoboGuice


```
@Inject myObj;  
@InjectResource(R.string.name)  
@InjectView(R.id.editName)  
@Singleton stateHolder;  
and so on instead of  
MyObject myObj = new MyObject();  
getResources().getString(R.string.name)  
findViewById(R.id.editName)  
and lots more
```

UI Libraries and Widgets

GreenDroid <https://github.com/cyrilmottier/GreenDroid>

application framework and UI widget collection

svg-android <http://code.google.com/p/svg-android/>

SVG rendering library

View Flow for Android <https://github.com/pakerfeldt/android-viewflow>

horizontally scrolling views

Android Wheel <http://code.google.com/p/android-wheel/>

wheel input control widget

ActionBarSherlock <http://actionbarsherlock.com/>

ActionBar support for tablets and phones

Android Actionbar <https://github.com/johannilsson/android-actionbar>

ActionBar support for tablets and phones

More UI Libraries and Widgets

Pull to Refresh for Android <https://github.com/johannilsson/android-pulltorefresh>
list refresh widget

Android ColorPickerPreference <https://github.com/attenzione/android-ColorPickerPreference>
color picker

Android AutoFitTextView <https://github.com/grantland/android-autofittextview>
dynamic font resizing in text view

Android TextView Multiline Ellipse <http://code.google.com/p/android-textview-multiline-ellipse/>
ellipse for multiline text view

Android MapViewBalloons <https://github.com/jgilfelt/android-mapviewballoons>
UI widget for maps

Game Development Libraries

libgdx <http://libgdx.badlogicgames.com/>

cross-platform 2D and 3D game development framework for Java/C/C++.

AndEngine <http://www.andengine.org/>

Java based 2D OpenGL Game Engine for Android

forget3D <http://code.google.com/p/forget3d/>

OpenGL ES framework for Android, Win32, WinCE

min3d <http://code.google.com/p/min3d/>

lightweight 3d library/framework for Android using Java with OpenGL ES

Angle <http://code.google.com/p/angle/>

game library for 2D games using OpenGL ES

Android Testing Tools

Robotium <http://robotium.org>

Selenium for Android

Robolectric <http://robolectric.org>

Android tests run on JVM

Calclon <https://github.com/kaeppeler/calclon>

Android testing DSL

Android JUnit Report <https://github.com/jstankey/android-junit-report>

tool to load test report from device/emulator

Memory Sucker <https://github.com/nollbit/memory-sucker>

test tool to simulate low memory scenarios

Android Mock <http://code.google.com/p/android-mock/>

object mocking library

Others of interest

OpenIntents <http://code.google.com/p/openintents/>

collection of reusable components and applications

i-jetty <http://code.google.com/p/i-jetty/>

servlet container running on the device

Android Screenshot library <http://code.google.com/p/android-screenshot-library/>

programmatically take screenshots, n no root required

Android Alarm Database <http://code.google.com/p/android-alarm-database/>

alarm application and toolkit

Application Crash Report for Android ACRA <http://code.google.com/p/acra/>

crash report library

Android Error Reporter <https://github.com/tomquist/Android-Error-Reporter>

error report library

Other Languages

Java is the main language for development and API but also possible are

- C/C++ (via NDK first class)
- JRuby
- Scala
- Clojure
- JavaScript (e.g. via PhoneGap)
- Processing <http://wiki.processing.org/w/Android>
- C#

Example - Scala libraries

- Baitha <https://github.com/sattvik/baitha>
- Positronic Net https://github.com/rst/positronic_net
- Borachio mocking library <http://borachio.com/>

Is Android Java?

- Yes - default application programming language
- Yes - API is Java based
- No - not using a standard compliant Java Virtual Machine Runtime
- No - only using parts of the standard class libraries and

Is Android Open Source?

- Yes, in time - AOSP open sourced in drops
- Yes - ADT fully open source
- Yes and no - cooperation with upstream projects patchy but exists
- No - binary blobs for drivers and other parts

Android part of the Java Community?

- Yes - parts of Android itself
- Yes - tooling around Android
- Yes - lots of libraries and tooling from rest of Java universe
- Yes - lots of people from Java community, also part of Android community
- Yes - lots of JVM related aspects as well e.g. Scala, JRuby, Processing, Groovy...

Android part of Open Source Community?

- Yes - part of Apache Community
- Yes - part of Eclipse Community
- Yes - part of Ruby, Scala, Groovy/Gradle...
- Yes - lots of open source libraries specifically to Android
- Yes - lots of projects on Github, Google Code, ...
- Yes - move towards Maker community with ADK

Overall conclusion

- Despite lots of flaws and kinks that make things interesting
- Android is part of the Java and Open Source communities
- Android touches a lot of other communities and brings them together
- Android is a great chance to collaborate and learn

What can you do?

- Buy an unlocked/unlockable device
- Use a custom ROM
- Ask for open source drops of AOSP
- Encourage patches to upstream projects and
- Ask for open sourcing of any closed parts, tools...
- Contribute and cooperate yourself!