

Index

• *Symbols and Numerics* •

- \ (backslash), 200
- (decrement), 149–150
- (minus) operator, 148
- ' (single quotation mark), 143, 146
- , (comma), 339
- ! (not) operator, 159–160
- != (unequal) operator, 154
- " (double quotation mark)
- copying issues, 64
- curly versus straight, 64
- punctuation rules, 121
- strings, using with, 119, 146
- values, using with, 99
- % (remainder upon division) operator, 148
- %= (remainder equals) operator, 153
- && (logical and) operator, 157
- () (parentheses)
 - code, simplifying, 162
 - empty, 131
 - if statements, using with, 194
 - precedence, choosing with, 152, 162–163
 - punctuation rules, 121
- * (multiply) operator, 148
- *= (multiply equals) operator, 153
- . (dot)
 - method names, 260
 - object fields, using with, 227
 - object methods, calling, 243
 - packages, using with, 122
 - varargs, using with, 341
- / (division) operator, 148
- /= (division equals) operator, 153
- ; (semicolon)
 - continue statements, using with, 210
 - punctuation rules, 121
 - return statement, using with, 176
 - statements, ending with, 232
- ? (question mark) icon, 131
- [] (brackets), 338
- _ (underscore character), 61–62, 140, 142
- { } (curly braces)
 - arrays, using with, 339
 - class body, using with, 112
 - consistent placement, 121
 - if statements, omission rules, 194–195
 - method body, using with, 117, 121
 - punctuation rules, 121
- || (logical or) operator, 158
- + (plus) operator, 148
- ++ (increment), 149–150
- < (less than) operator, 154
- < > (angle brackets), 327
- <= (less than or equal) operator, 154
- = (minus equals) operator, 153
- = (single equal) sign, 154, 193, 210, 227
- == (double equal) sign
 - definition, 154
 - if statements, testing with, 193
 - values, comparing with, 406
 - warning about using, 154–155
- > (greater than) operator, 154
- >= (greater than or equal) operator, 154
- 32-bit systems
 - consistency, importance of, 31
 - identifying, 31–35
 - Java and Android SDK software, matching
 - versions of, 34
 - Macintosh system information, 32–35
 - 64-bit versus, 31
 - Windows system information, 31–32
 - word length, 33
- 64-bit systems
 - consistency, importance of, 31
 - identifying, 31–35
 - Java and Android SDK software, matching
 - versions of, 34
 - Macintosh system information, 32–35
 - 32-bit versus, 31
 - Windows system information, 31–32
 - word length, 33

A

AbstractCollection class, 337
Access Token codes (Oauth), 361
accessor methods, 255–257
action element, 133–134
actions (Eclipse workbench), 69
active view (Eclipse workbench), 72–74
activities
 Activity class, using with, 297
 activity element, adding, 410
 creating/destroying, 136
 definition, 134, 296
 extending, 134
 overriding, 134–135
Activity class
 Context class, relationship to, 346
 declaring, 134
 dependencies, 346
 overview, 296–298
activity elements
 AndroidManifest.xml file, adding to
 automatically, for main activity, 349
 manually, for additional activities,
 350, 410
 overview, 104–105
activity_main.xml file
 Eclipse Editor, viewing in, 304
 widgets, declaring in, 345
ActivityNotFoundException error,
 105, 410
adb kill-server command, 93–94
addAll method, 188
addPoints method
 advantages of, 185
 compound assignment operators,
 using, 182
 copying parameter values, 183–184
 values, returning, 186–187
adjustPan value, 355
ADT (Android Development Toolkit), 26
afterTextChanged method, 366–367
alert method, 287, 295
alertable method, 290
AlphaAnimation, 399
ancestors, 267

Android

Activity class, built-in functions, 134
advantages versus disadvantages, 12
API levels, 14
code names, 14
devices, testing on, 92–94
history, 11
Java version choices, 16
platform numbers, 13
portability advantages, 23–24
portability versus features, balancing, 14
usage figures, 1
version choices, 14
version numbers, 13–14
Android 4.2 branch, 100–101
Android API, 343–344
Android Application Development All-in-One For Dummies, 346
Android Debug Bridge, 18
Android Development Toolkit (ADT), 26
android: id attribute, 344, 387–388
Android Java
 standard Java versus, 62, 77, 177, 344
 XML files, combining with, 133–134
Android screen densities, 195–196
Android SDK. *See* SDK
Android versions
 API, relationship to, 80
 history of, 13
Android Virtual Device (AVD)
 creating, 50–52
 error messages, resolving, 88
 overview, 29, 50
 android.app.Activity class, 134, 298
.android/avd subdirectory, 80, 90
android:hint attributes, 365–366
android.intent.action.MAIN, 105
android.intent.category.LAUNCHER,
 105
AndroidManifest.xml file
 action element, 133–134
 activity element, adding
 automatically, for main activity, 349, 355
 manually, for additional activities,
 350, 355
 overview, 104–105

-
- app execution, starting, 133
 - contents of, 103–104
 - example, 104
 - `onCreate` method, 134
 - `onCreateOptionsMenu` method, 133–134
 - overview, 17
 - `android:name` attribute, 350
 - `android.permission.INTERNET` permission, 355
 - Android-x86, 23
 - angle brackets (`< >`), 327
 - `AnimationListener` interface, 400
 - animations
 - listeners, using, 406–407
 - view versus property, 399
 - annotations, 276–277
 - anonymous inner classes
 - advantages of, 317–318
 - named inner classes, converting from, 319
 - punctuation, 319
 - ANR (Application Not Responding), 90–91
 - API (Application Programming Interface)
 - Android versions, relationship to, 80
 - `android.app.Activity` class, 134
 - Eclipse errors, resolving, 49
 - levels, 14
 - target version, definition, 80
 - versions, choosing minimum and target, 14, 79–80
 - versions of, 26
 - .apk files, 22
 - Application Not Responding (ANR), 90–91
 - Application Programming Interface (API)
 - Android versions, relationship to, 80
 - `android.app.Activity` class, 134
 - Eclipse errors, resolving, 49
 - levels, 14
 - target version, definition, 80
 - versions, choosing minimum and target, 14, 79–80
 - versions of, 26
 - apps, creating
 - `activity` element, adding automatically, for main activity, 349 manually, for additional activities, 350
 - Android devices, testing on
 - `AndroidManifest.xml` file, editing, 92
 - development computer, setting up, 92
 - Eclipse, running app from, 93
 - USB cable, connecting/disconnecting, 93
 - USB debugging, enabling, 92
 - `AndroidManifest.xml` file, editing, 349–350
 - API values, choosing, 79–81
 - console apps, 126
 - Eclipse, naming apps, 78
 - Eclipse, opening new projects, 78
 - emulators, running on, 83–87
 - example, 304–307
 - icons, adding, 133
 - main method, android equivalents, 344
 - naming, projects and packages, 78–79
 - New Android Application dialog box, recommended settings, 81–82
 - permissions, app installation, 17
 - permissions, internet, 355
 - XML code required, 132–134
 - area (Eclipse workbench), 69
 - arithmetic
 - assignment operators, 152–153
 - binary versus decimal, 154–155
 - characters and strings, combining, 150–152
 - compound assignment operators, 153
 - operators, 148
 - order, importance of, 152
 - types, combining, 148–150
 - `ArithmetException` class, 375
 - array initializers, 339
 - `ArrayList` class, 326–327
 - `arrayList.add`, 327
 - arrays
 - disadvantages, 338–339
 - indexes, using with, 337–338
 - initializers, creating, 339
 - number declarations, changing, 338
 - overview, 337
 - `String` values, 339
 - values, storing system, 327, 338, 408
 - assignments
 - compound operators, using, 152–153
 - constructors, using with, 237–239
 - initializing with, 143

assignments (*continued*)

- narrowing versus widening, 168–169, 174
- single equal sign, using, 154, 193
- strong typing rules, 167–169
- variables, changing values with, 141–142

AsyncTask class

- `doInBackground` method, using, 371
- generic type names, using, 372–373
- terminology, 368–369
- threads, rules for, 369–370

@Override, 135, 276–277

AVD (Android Virtual Device). *See* **Android Virtual Device**

• **B** •

backslash (\), 200**beep method,** 295**beforeTextChanged method,** 367**bits**

- 8 versus 16 versus 32, 144
- definition, 138
- interpretation, listing of, 145
- Unicode, 144

body

- definition, 112
- punctuation rules, 121

boolean type, 147, 244**boolean variables**

- characters, changing into values, 161–162
- definition, 148
- if statements**, using with, 194
- overview, 153–154
- while statements**, using with, 210

Boolean.parseBoolean method, 161–162**BorderLayout,** 344**braces.** *See* **curly braces****brackets ([]),** 338**branches**

- Android 4.2 branch, 100–101
- gen directory**, 100–101
- res directory**
 - drawable subdirectory, 95–96
 - layout subdirectory, 97
 - subdirectory, 96–97
- src directory**, 94–95
- working with, 42–46, 72, 82–83

break statements

- switch statements**, using with, 201–203
- while statements**, using with, 210

Burd, Barry, 282**Button class,** 306, 315**buttons**

- callbacks, using with, 286–289, 309–310
- clicks, responding to
 - classes, handling without, 320–323
 - inner classes, handling with, 316–320
 - listeners, using, 406–407
- MyOnClickListener class**, using for, 309–310

Display, creating, 239–243**Graphical Layout, creating automatically** with, 313, 321–323**layouts, adding to,** 305**listener methods,** 367**Twitter apps,** 364–366**byte type (primitive),** 147, 203, 244**Byte type (reference),** 203

• **C** •

.cab files, 30**Calendar class,** 293**Calendar.getInstance method,** 293**callbacks**

- creating, 286–289
- example, 309–310

calls (in methods)

- main method**, 120
- overview, 117–118

- parameter compatibility issues, 170–174, 181

- parameters, 118–119

camel case, 140**CardLayout,** 344**case clauses**

- break statements, ending with, 201–203

- fall-through, using, 201–202

- switching with, 198–199

case-sensitivity

- class names, 114

- Java, 63

- keywords, 405

- matching, rules, 405

- XML documents, 99

- cast operators, 170
casting
 example, 315
 generic types versus, 329–330
 overview, 169–170
catch clauses
 Exception `e`, using, 378
 parameter list, using, 377
 sequence of use, 378
category element, 133–134
char type, 147, 244
Character type, 203, 332
characters
 checking for input, 366–367
 literals, using, 146
 strings, combining with, 150–152
CheckBox class, 315
CheckBox method, 346
checkBoxes [i] . isChecked method, 348–349
checked exceptions, 376
chevrons (Eclipse workbench), 74
child, 267
Chronometer class, 315
class keyword, 112
classes. *See also* collection classes;
 individual classes by name
code, affected by, 222–223
constructor calls, 226
creating, 61
declarations
 identifiers, 112–113
 keywords, 112–113
 Package Explorer, creating in, 307
definition, 111–112, 221–222
displaying, requirements for, 222
examples, 222–224, 227
extending, 134, 269–270, 298
factory classes, 374
final keyword, locking with, 278
hierarchies, 263
inner classes, 316–320
instances, 224–225
instantiating, 226
keywords and identifiers, 113
members of, 243
names, reusing, 227–229
naming conventions
 blanks and digits, underscores, 61
 case-sensitivity, 63, 114
 declarations and identifiers, 112–113
 fully qualified versus simple, 114,
 118, 375
method declarations, 116–117
packages, 61–62, 114
objects
 creating, 225–226
 relationship to, 224–225
Ordered Pair, creating, 330–331
punctuation rules, 121
static members/fields
 declaring, 257
 referring to, 258
subclass, 267, 282
superclass, 267, 282
wrappers, 331–332
code-number system, 102, 311–314
collection classes
 AbstractCollection class, inheriting
 from, 337
 creating, 330
 custom, using, 331
 definition, 326
 example, 326–327
 generic types, using, 327–330
 HashMap, 336
 HashSet, 336
 index, 327
 LinkedList, 336
 listing of, 336
 non-generics types, disadvantages of, 328
 Ordered Pair class, creating, 330–331
 PriorityQueue, 336
 Queue, 336
 Stack, 336
comma (,), 339
comments
 definition, 123
 end-of-line, 124
 examples, 122–123, 125, 229
 javadoc, 124–125
 traditional, 123
comparisons
 boolean variables, using for, 153–154
 comparison operators, using, 154

compile-time errors
compile-time warnings, 67–68
finding, 65
fixing, 66
logic errors, 67
quick-fix suggestions, 65
red marks, 65
unchecked runtime exceptions, 67
compiling
.apk files, 22
Dalvik bytecode from Java, 22
Eclipse, using for Java, 20–22
error markers, red, 65
Java bytecode, 21
overview, 19–20
compound assignment operators, 152–153
compound statements, 195
compressed archive files, 30
concatenation, 151–152
conditions
definition, 154
`if` statements, punctuation of, 194
Console view
error messages, listing, 355
opening, 83–84
sending text to, 126
constructor calls
example, 226
objects, creating with, 230–231
constructors
assignments, using with, 237–239
declarations, creating automatically, 231
default, automatic creation of, 237
defining, 407
local variables, 237
methods, calling, 240–243
naming, 230–231
objects, creating, 230–231
parameters, declaring, 234–235
parameters, naming issues, 235–236
parameters, overloading, 235
`this` keyword, using with, 237–239
Consumer Key codes (Oauth), 361
Consumer Secret codes (Oauth), 361
context (apps), 346
Context class, 346
ContextThemeWrapper class, 298
continue statement, 210
countdown method, 128, 131

curly braces (`{ }`)
arrays, using with, 339
class body, using with, 112, 122
consistent placement, 121
`if` statements, omission rules, 194–195
method body, using with, 117, 121
punctuation rules, 121
currency, locale displays, 177
currentTimeMillis method, 293

Dalvik bytecode
advantages of, 23
overview, 22–23
Dalvik virtual machine, 23–24
debugging bridge, 18
declarations
classes, 112
constructors, creating in, 230–231
headers
definition, 112, 117
syntax, 175
import declarations, 128–129
methods
definition, 116
naming conventions, 116–117
parameters, 131
type compatibility issues, 170–174, 181
packages, 114
punctuation rules, 121
statements, executing, 230–231
type declarations, 140
decrement (`-`), 149–150
default class, 249–250
default clauses, 199–203, 208
densities, 195–196, 388
densityCode, 198–199, 201
dependencies
Activity class, 346
catch clauses, 378
classes, extending, 267–270
projects, managing with Eclipse, 290–291
descendants, 267
development computer
emulators, setting up, 29
filename extensions, viewing, 29
software installation, 27–28
target device versus, 26

.dex files, 22. *See also* Dalvik bytecode
dialog boxes
 creating, 118, 127–131
 text input boxes, 157–158
digits
 Java Class naming conventions, 61
 Java Package naming conventions, 61–62
 variable names, using with, 140
Display object, 395
displayAsSentence method, 341
displays
 measuring, 395–397
 objects, methods from within, 240–242
 screen densities, 195–196
displayWidth method, 395
division (/) operator, 148
division equals (/=) operator, 153
do statements
 advantages of, 213
 syntax, 212
 while statements versus, 211–212
documentation, 123
doInBackground method, 371
dot (.)
 method names, 260
 object fields, using with, 227
 object methods, calling, 243
 packages, using with, 122
 varargs, using with, 341
double equal (==) sign
 definition, 154
 if statements, testing with, 193
 values, comparing with, 406
 warning about using, 154–155
double minus (–), 149–150
double plus (++), 149–150
double quotation mark (“)
 copying issues, 64
 curly versus straight, 64
 punctuation rules, 121
 strings, using with, 119, 146
 values, using with, 99
double type, 147, 244
double values, warning against comparing, 155, 157
dragging and dropping, 344, 355
dx tool, 22

• E •

Eclipse
 ADT add-ons, 26
 Android SDK files, installing, 41
 android.id attribute, creating, 344
 branches, working with, 42–46, 72, 82–83
 classes, creating, 61
 compile-time errors, 65
 console view, 83–84, 126
 desktop terminology, 69–70
 downloading, 38–39
 files, importing, 46–49
 Graphical Layout view, 304
 import declarations, generating, 128–129
 Java Classes, naming conventions, 61
 Java code, spelling and syntax, 62–63
 Java Package naming conventions, 61–62
 Java program previews, 56
 launching, initial, 39–40
 layouts, creating, 343–344
 line numbers, showing, 65
 overview, 20–22
 Package Explorer, 55
 preferences, displaying, 42
 programs, running, 66
 projects, naming, 59
 SDK files, locating, 41–42
 setting up, 28–29, 39–42
 syntax highlighting, 63
 Unable to resolve target
 'android-15' error, resolving, 49
views versus editors, 70–71
Welcome Screen warning, 56
Workspace Launcher, using, 54–55
workspaces, creating, 58
zip files, uncompressing, 30
Eclipse Editor
 AndroidManifest.xml file, adding
 activity elements, 349–350
 compile-time errors, 66
 compile-time warnings, 67–68
error messages
 ActivityNotFoundException, 105
 Application Not Responding, 90–91
 Force Close, 90–91
 No compatible targets were found, 88

Eclipse Editor, error messages (*continued*)
R cannot be resolved, 87–88
Unknown virtual device name, 89–90
The user data image is used by another emulator, 89–90
Windows can't stop your device, 93–94
Java code, entering, 62
Java code, syntax conventions, 62–63
line numbers, showing, 65
logic errors, 67
red error markings, 64–68
syntax highlighting, 63
tabbed groups, 72
tabs, changing with, 71–72
terminology for, 73–74
unchecked runtime exceptions, 67
views versus editors, 70–71
yellow warning markings, 67–68
Eclipse Package Explorer
.jar files, creating and using, 352–354
Java Classes, 61
Java Packages, naming conventions, 61–62
Java program previews, 56
Java programs, running from, 56–57
libraries, adding with, 352–354
packages, naming conventions, 61–62
projects, naming conventions, 59
Referenced Libraries branch, adding, 353–354
src directory, 94–95
workspaces, creating, 58
Eclipse workbench
active views/editors, 72
definition, 69
overview, 55
tabbed groups, 72
tabs, changing views with, 71–72
terminology, editors/views, 73–74
terminology, main view, 69–70, 74–75
views versus editors, 70–71
workspaces, selecting, 58
editor. *See* Eclipse Editor
editTextTweet, 367
elements, 98–100
else statements
curly braces, 194–195
if statement, omission rules, 195
e-mail, author's account, 7, 57
embedded processors, 15
emulators
apps, keeping open between, 86
apps, testing, 83–86
changes not appearing, 91
definition, 29
Device Locked screen
unlocking, 86
waiting for, 84–85
.jar files, uploading to, 353
launching, 83–86
screen size, adjusting, 91
speeding up, 85
stalling during start-up
AVD, opening from, 89
re-starting from Package Explorer, 88
Twitter apps, problems with, 364
enhanced for statements
overview, 334–335
variables, warning about, 335–336
enum type
definition, 203
example, 203–204
equal sign, double (==)
definition, 154
if statements, testing with, 193
warning about using, 154–155
equal sign, single (=), 154, 193, 210, 227
equality
double equal (==) sign, using for, 193
if statements, testing with, 193
equals method, 193
error message icon, creating, 128, 131
error messages. *See also* compile-time errors
ActivityNotFoundException, 105
Application Not Responding, 90–91
Force Close, 90–91
listing of, 355
No compatible targets were found, 88
R cannot be resolved, 87–88
red error markings, 64–68
stack traces, diagnosing with, 377
Unknown virtual device name, 89–90
The user data image is used by another emulator, 89–90
Windows can't stop your device, 93–94
yellow warning markings, 67–68
Exception class, 375

Exception `e` catch clause, 378
 exceptions
 checked versus unchecked, 376–377
 definition, 375
 Exception `e` catch clause, using, 378
 `finally` clause, using with, 378–379
`InterruptedException`, 381
`NullPointerException`, 408–409
 stack traces, diagnosing with, 377
`Unhandled`, 376
 upstream methods, passing to, 379–381
 explicit intent objects, 346
 expressions, definition, 143
 extending
 advantages of, 267
 ancestor/descendent description, 267
 classes, 134, 269–270, 298
 classes, final, 278
 definition, 134
 examples, 266–267
 inheritances, 268
 methods, 298
 parent/child description, 267
 superclass/subclass description, 267
 extends keyword
 inheritance, supplying, 298
 overview, 267
 eXtensible Markup Language (XML).
 See XML

• F •

Facebook, author's account, 7
 factory classes, 374
 fall-through, 201–202
 fields
 access modes, 279
 definition, 223
 input control, 223–224
 methods, similarity to, 243
 naming issues, 235–236
 referring, rules for, 259–260
 reusing, 229–230
 static, declaration of, 257
 static, referring to, 258
 filenames
 Eclipse projects, 55
 extensions, viewing, 29

punctuation rules, 122
 slashes, using with, 200
 final keyword
 classes, locking with, 278
 definition, 142
 methods, locking with, 278
 variables, locking with, 189
 finally clause, 378–379
`findViewById` method
 definition, 313
 layouts, locating with, 345
 overview, 315
 widgets, locating with, 366
 finish method, 298
 float type
 equality sign, warning about, 155
 overview, 147–148, 244
 floating point types, 148
`FlowLayout`, 344
 for statements
 collections, stepping through, 333
 counting with, 213
 enhanced
 advantages of, 334–335
 variables, warning about, 335–336
 example, 214–215
 syntax, 216
 frame-by-frame animation, 399
 FrameLayout, 344

• G •

gen directory, 100–101
 generic types
 angle brackets, using, 327
 casting versus, 329–330
 overview, 327–328
 get method, 255
`getBoolean` method, 402
`getCallingActivity` method, 298
`getCallingPackage` method, 298
`getCurrencyInstance ()`, 176–177
`getFloat` method, 402
`getInt` method, 402
`getParent` method, 298
`getSharedPreferences` method, 401
`getSingleton` method, 374
`getSize` method, 395–397

getter methods, 254–255
`getTimeInMillis` method, 293
`getTitle` method, 298
`getTitleColor` method, 298
`getUserTimeline` method, 376–377
`getWindow` method, 298
Gibibyte (GiB), 51
Goodbye World app, 127–128
Graphical Layout view
 buttons, creating automatically, 313, 321–323
 dragging and dropping, 344, 355
 opening, 304
 resizing, 304
 widgets, adding with, 305
 XML code, switching to, 304
greater than (`>`) operator, 154
greater than or equal (`>=`) operator, 154

• H •

hardcoding values, avoiding, 168, 176
hardware requirements, 4
`HashMap` class, 336
`HashSet` class, 336
headers
 definition, 112
 overview, 117
 syntax, 175
Hello World app
 definition, 109
 example, console method, 126
 example, simple, 110–111
hexadecimal notation
 code-number system, 102
 `R.java` file, used in, 311–314
highlighting, Java code syntax, 63
hint messages, 365–366
HTML (HyperText Markup Language), 16
Hungry Burds game
 animations, 399–400
 displays, measuring, 395–397
 features minimalized, 386–387
 objects, constructing, 397–398
 overview, 384–386
 random values, creating, 394–395
 shared preferences, 400–402
HyperText Markup Language (HTML), 16

• I •

`iconFileName`, 201–202
icons
 Android apps, creating, 133
 `showMessageDialog` method, calling with, 128–131
 used in book, 6–7
IDE (integrated development environment). *See also Eclipse*
description, 26
downloading with Software Development Kit, 39
word processors versus, 26
`.zip` files, importing with, 26
identifiers
 definition, 112
 Unicode usage, 145
`if` statements
 `boolean` variables, using with, 194
 compound statements, 195
 curly braces, using, 194–195
 overview, 191–192
 parentheses, using with, 194
image files, storing, 397–398
`ImageView` class, 315
implicit intent objects, 346
import declarations
 definition, 128
 generating automatically, 129, 306
 Organize Imports, using for, 306
increment (`++`), 149–150
indexes
 arrays, using with, 337–338
 brackets, using, 338
 collection classes, using with, 327
inflating, 299
information icon, creating, 127, 131
inheritance
 Java code functionality, 298
 multiples, forbidden, 282
 overview, 267–268, 282
initialization
 arrays, 339
 declaration parameters, 182–183, 246
 definition, 141
 `for` loops, 210, 216
 single equal sign, using, 154

- inner classes
 - advantages of, 317
 - anonymous, 317–320
 - overview, 316
- instances
 - classes, relationship to, 224–225
 - creating, 225–226
 - overview, 224
- instantiation, 226
 - `int` type, 139, 147–148, 244, 332
 - `Integer` type, 147, 203, 332
 - `Integer.parseInt` method, 158
 - integral types, 147–148
 - integrated development environment (IDE). *See also Eclipse*
 - description, 26
 - downloading with Software Development Kit, 39
 - word processors versus, 26
 - .zip files, importing with, 26
- `Intent` object, 346
- intent objects, explicit versus implicit, 346
- intent-filter element, 105
- interfaces
 - advantages of, 292
 - definition, 283, 293
 - examples, 284–285, 286–289
- internet permissions, 355
- `InterruptedException`, 380–381
- `IOException` class, 375
- iterations, 208–209
 - `Iterator.hasNext` method, 334
 - `Iterator.next` method, 333–334
- iterators
 - creating, 333
 - definition, 333
 - testing, 333–334
- J •
- .jar files
 - creating, 352–353
 - definition, 101–103
 - libraries, adding to, 353–354
- Java. *See also* Android Java; name conventions; standard Java
 - 32-bit versus 64-bit installations, 31, 37
 - case-sensitivity, 63, 114
- code
 - organizing, 281–282
 - spelling and syntax, 62–63
- compiling
 - creating .apk files, 22
 - Java versus Dalvik bytecode, 21–22
 - overview, 19–21
 - downloading, 36
- Eclipse
 - running project code, 56–57
 - setting version in, 43–46
 - errors, red marks, 65, 67–68
 - history, 14–15
 - import declarations, 128–129
 - item number syntax, 348
 - older versions, removing, 37–38
 - Oracle programs, running, 53
 - portability advantages, 23–24
 - programs
 - creating, 59
 - issues, resolving, 57
 - running from Eclipse, 56–57
 - separate workspaces for, 58
 - projects, naming, 59
 - punctuation rules, 121–122
 - quotations marks, curly versus straight, 64
 - `src` directory, 94–95
 - syntax highlighting, 63
 - versions
 - for Android, 16
 - checking, 387
 - history of, 15–16
 - recommended, 36
 - XML veresus, 17
- Java classes. *See* classes
- Java ME (Java Mobile Edition), 15
- Java Mobile Edition (Java ME), 15
- Java Programming for Android Developers For Dummies*, website for, 26–27
- Java Runtime Environment (JRE)
 - definition, 26
 - download site, 27
 - version, checking, 43–46
- Java source code, 19–20
- Java types. *See* types
- Java Virtual Machine (JVM), 27
- `javac`, 22

javadoc comments, 124–125
`JOptionPane.showInputDialog` method, 157–158
`JOptionPane.showMessageDialog` method
 android use, missing from, 62, 299
 dialog boxes, creating, 118
 fully qualified name, 129
 JRE (Java Runtime Environment). *See Java Runtime Environment*
 JVM (Java Virtual Machine), 27

• K •

kernel, 18
 keywords
 definition, 112
`final`, using with variables, 142
 listing, complete, 113
 syntax, 405
 KiB (Kibibyte), 51
 Kibibyte (KiB), 51

• L •

Launcher element, 133
 layout directory, 97–100
`LayoutParams` class, 396
`LayoutParams.WRAP_CONTENT`, 396
 layouts (Android API)
 definition, 343
 layout types, 343
`ListActivity` distinctions, 348
 standard Java versus, 344
 layouts (Eclipse workbench), 74
`leftMargin`, 396
 less than operator (`<`), 154
 less than or equal (`<=`) operator, 154
 libraries
`Eclipse Package Explorer`, adding with, 352–354
`.jar` files, adding to, 353–354
 Referenced Libraries branch, adding to
`Eclipse Package Explorer`, 353–354
 lifecycles
 apps activities, 344
 definition, 135
 example, 136

line numbers, viewing, 65
`LinearLayout`, 343
`LinkedList` class, 336
 Linux
 Android, advantages for, 18
 overview, 18
 Linux shell, 18
`ListActivity` class
 overview, 347
 parameters, 348
 listeners, using, 406–407
 literals
 character versus string, 146
 definition, 143
 local variables, 237
`Locale`, 177
 localization, 97
`LogCat` view, 71, 355
 logic errors, 67
 logical and (`&&`) operator, 157
 logical operators
`!` operator, 159
`&&` operator, 157
`||` operator, 159
 definition, 148
 multiples, using, 161–162
 logical or (`||`) operator, 158
 logical type, 148
`long` type, 147, 149, 244
 looping statements
 definition, 208
`do` statements, 211–213
 initialization, 210
`while` statements, 208–210
 lowercase
 final variables, 142
 method names, 173
 variable names, 140, 142, 173

• M •

Macintosh systems
 Android development, version issues, 35–36
 Eclipse, setting Java version, 43–46
 Java updates, installing, 36
 operating system version, identifying, 35
 processor identification, 32–34

- SDK files, locating, 41–42
- zip file uncompression, 48
- MAIN activity, 389–390
- MAIN activity (Android XML code), 133
- main method
 - Android app replacement for, 132–133
 - importance of, 119–120
 - public class, declaring, 250
 - punctuation rules, 121
 - starting with, 132
- MainActivity class
 - creating, 344–345
 - description, 134
 - inheritance rules, 298
- MainActivity.java file
 - Java, created by, 132
 - saving work to, 306
- marker bars (Eclipse workbench), 74
- markup, definition, 16–17
- MATCH_PARENT, 396
- mathematics. *See arithmetic*
- Mebibyte (MiB), 51
- members
 - access possibilities, 250–254
 - default/private/public/protected, 250–251
 - definition, 243
 - referring, rules for, 259–260
 - static, declaration of, 257
 - static, referring to, 258
- method calls
 - call/parameter compatibility, 170–174, 181
 - constructors, calling from, 240–243
 - definition, 166
 - no parameters, 131
 - parameters, calling, 166
 - parameters, passing issues, 182–185
 - pass-by values, 181–182
 - syntax, 117–118
- methodName method, 175
- methods. *See also individual methods by name*
 - access modes, 279
 - body, definition, 112
 - body, punctuation rules, 121
 - constructors, calling from, 240–243
- declarations
 - definition, 116
 - naming conventions, 116–118
 - no parameters, 131
 - definition, 111
- fields, similarity to, 243
- header syntax, 175
- headers, definition, 112, 117
- headers, syntax, 175
- modifiers, 117
- names
 - fully-qualified versus simple, 114, 118
 - lowercase, use of, 173
- overloading, 129–131, 177–181
- overriding
 - access rules, 281
 - advantages of, 276
 - definition, 134–135
 - example, 270–275
- overview, 114–116
- parameters
 - calling, 166
 - overloading, 129–131
 - overview, 118–119, 131
 - syntax, 174
- punctuation rules, 121–122, 173
- recipe metaphor, 165–166
- statements, purpose of, 166
- MiB (Mebibyte), 51
- minus (-) operator, 148
- minus equals (=) operator, 153
- modifiers (in declarations), 117, 142
- monthlyPayment method, 173–174
- multiply (*) operator, 148
- multiply equals (*=) operator, 153
- multi-threading
 - code handling sequences, 368–369
 - diagram of, 371
 - framework for, 368
 - overview, 367–368, 371
 - rules, 369–370
 - UI versus background threads, 369
- MyListActivity class, 347
- MyOnClickListener class, 306
- MyTextWatcher
 - character input, checking for, 366–367
 - creating, 366

• N •

name conventions
 case-sensitivity, 63, 114
 classes
 blanks, digits, underscores, 61
 declarations and identifiers, 112–113
 fully qualified versus simple, 114, 118, 375
 constructors, 230
 import declarations, 128–129
 keywords and identifiers, 113
 members, rules for, 259–260
 methods
 calls, 117–118
 declarations, 116–117
 fully qualified versus simple, 118, 144
 lowercase, use of, 173
 modifiers, 117
 packages, 61–62
 parts of names, 118
 public classes, 250
 punctuation rules, 121–122
 shadowing issues, 235–236
 variables, lowercase, 173
 narrowing, 168–169, 174
 New Android Application dialog box,
 recommended settings, 81–82
 new keyword, 230
 nextDouble method, 395
 nextInt method, 395
 not (!) operator, 159–160
 null parameter, effects of, 118–119
 NullPointerException, 408–409

• O •

Oauth
 access tokens, 360–361
 overview, 359–360
 object-oriented programming
 advantages of, 265, 269–270
 class extensions, 269–270
 definition, 111
 overriding
 advantages of, 276
 definition, 134–135
 example, 270–275

objects. *See also* collection classes
 Character class, 332
 classes, relationship to, 224–225
 constructor calls, creating with, 230
 creating, 225–226, 397–398
 displaying from within, 240–242
 explicit versus implicit intent, 346
 fields versus methods, 243
 members, 243
 Ordered Pair class, 332
 overview, 224
 passing to methods, 231–233
 positioning warning, 397
 onAnimationEnd method, 390–391
 onBackPressed method, 298
 onClick method
 overview, 320–323
 Twitter app example, 367
 onClickListener interface, 406–407
 onCreate method
 field changes, watching for, 366
 inheritance rules, 298
 lifecycles, part of, 135–136
 MyTextWatcher, creating, 366
 onResume method versus, 391
 overriding, 135
 starting apps with, 134
 widgets, locating, 366
 onCreateOptionsMenu method
 inheritance rules, 298
 overriding, 135
 starting apps with, 133–134
 onDestroy method, 136
 onKeyDown method, 298
 onKeyLongpress method, 298
 online resources
 Android Development Toolkit, 38–39
 Android emulator issues, 89
 author
 e-mail address, 7
 social media accounts, 57
 author's e-mail, 7
 Dedexer programer, 20
 Dummies articles, 7
 Eclipse IDE, 38–39
 Hello World app, 109
 InfoQ site, 412
 Java API classes, 124
 Java documentation, 119

- Java language specifications, 163
 Java programmers and developers, 411
Java Programming for Android Developers For Dummies code, 26–27
 Java Runtime Environment download, 27
 Java virtual machine, 27
 JavaRanch, 412
 precedence rules, 163
 SDK (Software Development Kit), 38–39
 SDK download, 27
 security, passwords/usernames, 359
 Slashdot, 412
 SourceForge, 412
 Twitter developers site, 360
 Twitter libraries, 352–354
 Unified Modeling Language, 224
onPause method, 136
onPreExecute method, 371
onResume method
 description, 136
onCreate method versus, 391
onStart method, 136
onStop method, 136
onTextChanged method, 367
onTimelineButtonClick method, 367
onTweetButtonClick method, 367
 operating system, 18
 operators
 arithmetic signs, 148
 casting, 169–170
 incrementing and decrementing, 149
 types, combining with, 148–149
 Oracle Java. *See* standard Java
 Ordered Pair class
 creating, 330
 objects, storing in, 331
 Organize Imports
 imports, generating automatically, 129, 306
 shortcut keys for, 306
 OverlayLayout, 344
 overloading
 constructors, using with, 235
 methods without parameters, 180–181
 overview, 129–131
 parameters, calling versus copying, 180
 type matching issues, 181
 @Override annotation, 135, 276–277
 overriding
 access rules, 281
 advantages of, 276
 definition, 134–135
 example, 270–275
 methods, declaring final, 278
 syntax, 275
- p •
- Package Explorer (Eclipse)
 Console view, opening, 83–84
 Console view, sending text to, 126
 .jar files, creating and using, 352–354
 Java Classes, creating, 61
 Java Classes, naming conventions, 61
 Java Packages, naming conventions, 61–62
 Java program previews, 56
 Java programs, running from, 56–57
 libraries, adding with, 352–354
 packages, naming conventions, 61–62
 projects, naming conventions, 59
 Referenced Libraries branch, adding, 353–354
 src directory, 94–95
 workspaces, creating, 58
 packages
 definition, 118
 name conventions, 61–62, 114, 298
 overview, 61
 package declarations, 114
 punctuation rules, 122
 parameters
 call compatibility issues, 170–174, 181
 calling versus copying, 180
 constructors, using with, 234–235
 declarations versus calls, 175
 dot (.), using in varargs, 341
 empty parentheses, using, 131
 example, 118
 final keyword, using with, 189
 methods, calling from, 166
 naming issues, 235–236
 objects, passing, 246
 overloading, 129–131, 177–181
 passing issues, 182–185
 positions, importance of, 173

parameters (*continued*)
 primitive values, passing, 181–183, 246
 punctuation rules, 121
 values, effects of, 118–119
parent/child inheritance, 267, 282
parentheses (())
 code, simplifying, 162
 empty, 131
 if statements, using with, 194
 precedence, choosing with, 152, 162–163
 punctuation rules, 121
pass-by reference
 definition, 246
 effects of, 245
 pass-by value versus, 246–248
pass-by value
 overview, 181–183
 pass-by reference versus, 246
passing
 activities, 346
 objects to methods, overview, 231–233
 parameters, issues with, 185
permissions. *See also* OAuth
 Android apps, 17
 internet, 355
 overview, 408–409
 social media, limiting for, 361
 social media, revocable, 359
perspective layout (Eclipse workbench), 75
plus (+) operator, 148
.png files, 200, 388, 397–398
Point class, 396
pointing (referring), 243–245
portability, Android advantages, 23
postdecrementing, 149–150
postincrementing, 149–150
precedence rules
 online resources, 163
 overview, 162–163
 parentheses, bypassing with, 152, 162–163
prederecrementing, 149–150
preincrementing, 149–150
primitive types
 definition, 146, 331
 floating point, 148
 integral, 147–148
 listing of, 147
 logical, 148
 pass-by values, 181–182
 passing issues, 182–185
 reference types versus, 181, 244, 332
 switch statements, 203
 syntax, 332
 traffic metaphor, 138
PriorityQueue class, 336
programming, Android version choices, 14
protected keyword, 279–281
public class
 default class versus, 249
 definition, 248
 naming conventions, 250
public static void main
 (string[] args) checkbox, 61
punctuation
 anonymous inner classes, 319
 arrays, 339
 camel case, 140
 character literals, 146
 characters, 143
 class body, 112
 code, simplifying, 162
 consistent placement, 121
 continue statements, 210
 if statements, 194–195
 method body, 117, 121
 method names, 121–122, 173, 260
 naming conventions, 61–62
 object fields, 227
 object methods, 243
 package names, 61, 122
 precedence rules, 152, 162–163
 return statement, 176
 rules, listing of, 121–122
 statements, 232
 string literals, 146
 strings, 119, 146
 values, 99
varargs, 341
variable names, 140, 142, 173

• Q •

question mark (?) icon, 131
Queue class, 336
quick fixes, 65
quotation mark, double ("")
 copying issues, 64
 curly versus straight, 64
punctuation rules, 121
using with strings, 119, 146
values, using with, 99
quotations mark, single (''), 143, 146

• R •

Random class, 394–395
random values
 generating, 395
 pseudorandom versus, 394
.rar files, 30
RatingBar class, 315
red error markings, 64–68
reference types
 definition, 146, 181, 331
 passing, effects of, 246–247
 primitive types versus, 181, 244, 332
strings, 147
switch statement, using in, 203
Referenced Libraries branch (Package Explorer), 352–354
referring (pointing), 243–245
RelativeLayout element, 344, 387–388
RelativeLayout.LayoutParams
 class, 396
remainder equals (%) operator, 153
remainder upon division (%) operator, 148
repeating, 204–208
res directory, 95–97
return statement
 definition, 171
 values versus types, 175
 void, replacing with, 175
returnType method, 175

R.java file
 auto-generated, unchangeable, 100–101,
 313
code-number system, 311–314
error messages, 87
hexadecimal notation in, 102
names, checking, 315
replacing, 88
RotateAnimation, 399

• S •

savedInstanceState, 299
ScaleAnimation, 400
screen densities, 195–196, 388
ScrollingMovementMethod method, 367
SD (secure digital) card, virtual, 50
SDK (Software Development Kit)
 32-bit versus 64-bit installations, 31
download site, 27
Eclipse, installing in, 41
file directory, locating in Eclipse, 41–42
history, 14–16
overview, 26
setting up, 38–39
testing tools, 39
secure digital (SD) card, virtual, 50
security
 social media apps
 OAuth, using for, 359–361
 twitter4j.properties file, using for,
 359
 username/password issues, 359
semicolon (;)
 continue statements, using with, 210
punctuation rules, 121
return statement, using with, 176
statements, ending with, 232
set method, 255
setContentView method, 299
setListAdapter method, 348
setMovementMethod method, 367
setOnClickListener method, 309–310
setter methods, 254–255
setTitle method, 298

SGML (Standard Generalized Markup Language), 17
shadowing (names), 235–236
shared preferences
 creating, 401–402
 overview, 400
`SharedPreferences.Editor` class, 401
Short type, 203
short type, 147, 244
`showMessageDialog` method, 118, 128, 130–131
`showScores` method, 402
single equal (=) sign, 154, 193, 210, 227
single quotation mark ('), 143, 146
64-bit systems
 consistency, importance of, 31
 identifying, 31–35
Java and Android SDK software, matching
 versions of, 34
Macintosh system information, 32–35
32-bit versus, 31
Windows system information, 31–32
word length, 33
`sleep` method, 286
social media app. *See* Twitter app
Software Development Kit (SDK). *See* SDK
spaces
 Java Class names, avoiding in, 61
 Java code, using in, 64
 variable names, using with, 140
`SQLException` class, 375
SQLite database, 400
`src` directory
 description, 132
 `MainActivity.java` file,
 creating, 132
 overview, 94–95
Package Explorer, editing in, 306, 358
`twitter4j.properties` file, creating, 358–361
Stack class, 336
stack traces, 377
Standard Generalized Markup Language (SGML), 17
standard Java (desktop)
 Android Java versus, 62, 77
 limitations of, 53
startActivity method, 298, 346
statements. *See also individual statements*
 by name
 assignments, changing values with, 141–142
compound assignments, purpose of, 153
compound statements, 195
definition, 118, 121
looping, 208
punctuation, 121
purpose of, 166
values, assigning with, 158
static declaration
 definition, 257
 Java loophole, 261
 referring, rules for, 259–260
static keyword, 257
statuses, 375
String type
 arrays, using with, 339
 declaring, 158
 switch statements, using with, 204
strings
 characters, changing into numbers, 158
 characters, combining with, 150–152
 concatenation, 151–152
 equality sign, warning about, 155
 Java SE 7, missing from, 16
 literals, using, 146
 quotation marks, straight versus curly, 64
 `strings.xml` files, retrieving from, 96–97
 values, adding to, 150–152
`strings.xml` files, 96–97
strong typing rules
 accuracy, assuring, 167
 definition, 169
 incompatibility, 169
 widening versus narrowing, 168–169, 174
subclass, 267, 282
super keyword, 295–296
superclass, 267, 282
switch statement
 break statements, 201–203, 406
 case clauses, 198–199
 default clauses, 202, 208
 fall-through, 201–202, 406

String type, using with, 204
syntax, 203
syntax
 character strings, 146
 declaration headers, 175
 do statements, 212
 Eclipse, highlighting in, 63
 Java code, entering, 62–63
 keywords, 405
 matching, rules, 405
 method calls, 117–118
 method headers, 175
 method names, 173
 method parameters, 174
 overriding, 275
 primitive types, 332
 for statements, 216
 switch statements, 203
 try/catch statements, 377
 varargs, 341
variable names, 173
warning about, 114
while statements, 208
wrapper type, 332
`System.out.print`, 327
`System.out.println`
 overview, 126
`System.out.print versus`, 327

• T •

tabs (Eclipse workbench)
 changing views with, 71–72
 tabbed groups, 72
tags
 definition, 16
 description, 98–100
 layout directory, residing in, 97
takeANap method, 380–381
target device, development computer
 versus, 26
.tar.gz files, 30
terminal app, 18

testing
 Android devices, 92–94
 AVDs, 50–52
 emulators, 83–86
SDK (Software Development Kit), tools
 for, 39
stack traces, 377
`System.out.println`, using for, 126
trial programs, using, 163
Twitter apps, warnings about, 364
`TextChangedListener` class, 366
`TextView` class
 text, displaying, 311–314
 View class, extending, 315
`textViewCountChars`, 367
32-bit systems
 consistency, importance of, 31
 identifying, 31–35
Java and Android SDK software, matching
 versions of, 34
Macintosh system information, 32–35
64-bit versus, 31
Windows system information, 31–32
word length, 33
`this` keyword, 237–239, 291–292
`Thread` class, 286
threads
 definition, 368
 multi-threading
 `AsyncTask` class, managing with, 368,
 370–371
 code handling sequences, 368–369
 diagram of, 371
 framework for, 368
 overview, 271, 367–368
 rules, 369–370
 UI versus background, 369
`TimerCommon` class, 286–290
tokens (Oauth), 359–361
`Toolkit` class, 295
`Toolkit.getDefaultToolkit` method,
 295
`topMargin`, 396
`TranslateAnimation`, 400

true or false conditions, 153–154
try clauses, 377–378
try/catch statements
 clauses, sequence of use, 378
 eliminating, 379–381
 Exception e clause, using with, 378
 finally clause, using with, 378–379
 syntax, 377
tweening animation, 399
tweets
 recent, listing, 366
 sending/receiving, 365
Twitter, author’s account, 57
Twitter app
 Android, native support lacking, 352
 button, creating, 360
 character input, checking for, 366–367
 consumer key, definition, 360
 consumer secret, definition, 360
 context, importance of, 351–352
 emulators, problems with, 364
 hint messages, 365–366
 internet permissions, 355
 .jar files, creating, 352–354
 layout file example, 356–357
 libraries, 352
 objects, 374
 online resources, 352, 360
 overview, 351
 permissions
 overview, 408–409
 revocable, 359
 posting statements, 351
 security
 OAuth, using for, 359–361
 username/password issues, 359
 tasks, possibilities for, 351
 tweets
 recent listing, 366
 sending/receiving, 365
 twitter4j.properties file
 description, 358
 location, 358
 Oauth, using with, 359–361
 security issues, 359–361

twitter.getUserTimeline calls, 352
twitter.updateStatus calls, 352
username/password issues, 359
varargs, using with, 374
twitter4j.properties file
 description, 358
 location, 358
 Oauth codes, obtaining, 359–361
 username/password issues, 359
TwitterException class, 375
TwitterFactory class, 374
twitter.getUserTimeline calls, 352
twitter.updateStatus calls, 352
type declarations, 140
types. *See also individual types by name*
 (int), 170
arithmetic, combining with with, 148–150
assignments
 changing values with, 141–142
 type declarations versus, 141
assignments versus type declarations,
 141
call/parameter compatibility,
 170–174, 181
declarations of, 140
final variable, 142
generic, using with AsyncTask class,
 372–373
initialization, 141
modifiers, 142
names of, 140–141
overview, 139–140
primitive versus reference, 146, 181, 332
switch statement, using in, 203–204

UML (Unified Modeling Language), 224
unchecked exceptions, 376
unchecked runtime exceptions, 67
uncompressing, 30
underscore character (_), 61–62, 140, 142
unequal (!=) operator, 154
Unicode, discussion of, 144
Unified Modeling Language (UML), 224

unzipping, 30
updateStatus method, 374
uses-permission element, 355
uses-sdk element, 387

• U •

values
addPoints method, using with, 186–187
boolean, 153–154, 161
casting, 169–170
comparing, 406
conditions, 154
double, warning against comparing, 155, 158
equality statements, 154
final keyword, using with, 189
float, warning against comparing, 155
hardcode, avoiding, 168, 176
incompatibility, 169
incrementing and decrementing, 149–150
logical operators, using with, 156–158
long type, 149
method calls, compatibility issues, 170–173
operator rules, 148–150
pass-by, 181–182
strings, adding to, 150–152
types, 158, 166–168
widening
example, 149
narrowing versus, 168–169
varargs
dot (.), using with, 341
example, 339–341
syntax, 341
Twitter app, using with, 374
variable names
overview, 140
punctuation rules, 140, 142
variables
enhanced for statements, using with, 335–336
local, 237
primitive versus reference, 244
reusing, 227–229
storing versus referring, 243–245
types, overview, 139–140

version, checking for, 387
view animation
AlphaAnimation, description, 399
frame-by-frame, 399
property versus, 399
RotateAnimation, description, 399
ScaleAnimation, description, 400
TranslateAnimation, 400
tweening, 399
View class, 315
View.GONE, 131
View.INVISIBLE, 131
views (Eclipse workbench)
editors versus, 71
tabbed groups, 72
tabs, changing with, 71–72
views (text), 311–314
View.VISIBLE, 131
virtual machines, 22–24
void, 175

• W •

W3C (World Wide Web Consortium), 17
warning icon, creating, 128, 131
websites
author, contacting, 7
InfoQ site, 412
Java programmers and developers, 411
Java Programming for Android Developers For Dummies code, 26–27
JavaRanch, 412
Oauth, 359
Slashdot, 412
SourceForge, 412
Twitter developers site, 360
Twitter libraries, 352
whenButtonClicked method, 321
while statements
boolean variables, using with, 210
break statements, ending with, 210
default clauses, using with, 208
do statements versus, 211–212
repeating with, 206–208
syntax, 208
widening
example, 149
narrowing versus, 168–169, 174

widgets

- Graphical Layout, adding with, 305
 - layouts, 343–346
 - text views, associating with, 311–314
 - window (Eclipse workbench), definition, 69
- W**indows
- Eclipse, setting Java version, 43–46
 - processor identification, 31–32
 - SDK files, locating, 41–42
 - system information, obtaining, 43–46
 - USB cable, disconnecting safely, 93–94
 - `windowsSoftInputMode` attribute, 355
- w**ord length
- hardware versus operating system versus software, 33
 - software issues, 34
- w**orkbench. *See* Eclipse workbench
- W**orkspace Launcher (Eclipse)
- filenames, 55
 - overview, 54
 - workspaces, 54, 58
- W**orld Wide Web Consortium (W3C), 17
- WRAP_CONTENT**, 396
- w
 - overview, 331–332
 - syntax, 332**

X

- X**ML (eXtensible Markup Language)
- `activity_main.xml` file, 312
 - Android apps, required for, 17, 133
 - `AndroidManifest.xml`, 133
 - compiling for Android, 22
 - history, 16–17
 - Java, connecting files to, 311–314
 - Java versus, 17
 - method overriding, calling for, 135
 - software tools, composing with, 17
 - tags and elements, describing, 98–100

Y

- y**ellow warning markings, 67–68

Z

- z**.zip files, 26, 30, 48