

AIDE

Develop apps with an app

appfour GmbH

Hans Kratz

Dennis Strein

www.android-ide.com

What is AIDE

- An Android app to make Android apps
- **Android Integrated Development Environment**
- Android SDK apps with Java & XML
- Android NDK apps with C/C++
- Phonegap/Cordova apps with HTML5 & JavaScript (with *AIDE for PhoneGap*)

Session Overview

- Introduction to AIDE
- Demonstration time
- The magic of AIDE
- Questions

AIDE Popularity

1.000.000 downloads/year

Install AIDE on your device!

- In Google Play search for „**AIDE**“ or just „**IDE**“

Demonstration time

The magic of AIDE

- Java build process
- Native build process
- Interactive tutorials

Android Build Process (1)

Android Build Process (2)

Technical Challenge: Memory

- Device RAM
- Dalvik VM heap size: ≤ 256 MB for 80% of users (Oct. 2013), e.g. Galaxy S2 with Android 2.x has 64 MB
- AIDE (200 kloc) build with Eclipse requires 2 GB heap
- **Objective: Build 200 kloc on a low-end device**

Technical Challenge: Performance

- ARM optimized for battery life (not speed)
- Dalvik VM is slow (5x slower than HotSpot on the same hardware in relevant benchmarks)
- ART is a bit better but not widely supported yet
- **Objective: Build 200 kloc after code changes within seconds on a low-end device**

AIDE's Build: Asset Packaging

- Android Asset Packaging Tool (aapt) takes resource files (AndroidManifest, XMLs, ...) and compiles them
 - aapt binaries for ARM and x86
 - Taken from official Android source code
 - Tweaked to compile for Android

AIDE's Build: Java Compiler

- Java Compiler compiles Java source files into .class files
- Incremental compilation: Compile only Java files needed
- Custom Java compiler, optimized for memory & performance
- Runs as a service in extra process

Compilation service in separate Process

- Declare „android:process“

```
<service
 android:exported="false"
 android:name=".CodeAnalysisEngineService"
 android:process=":EngineService" />
```

- Use IPC with AIDL for communication

```
interface ICodeAnalysisEngineService {
 oneway void build();
 oneway void rebuild();
}
```


AIDE's Build: Dex

- Dex tool converts the .class files to Dalvik byte code as one large dex file
- Incremental dexer, dexes only changed .class files
- Highly optimized custom dex merger, merges all individual dex files in one step

AIDE's Build: Packaging

- Dex file and compiled resources are packaged into a (signed) APK file
 - Java ZIP API for APK building
 - Tweaked open source Zipsigner

AIDE's Build: Native code

- C/C++ files are compiled into a shared library using the GCC toolchain
- Custom NDK based on the Google Linux NDK.
- Cross-compiled for ARM
- Statically compiled against GNU libc
- Officially supports only ia32/ia64 on Windows, Linux and Mac OS X
- Bundle Busybox for UNIX tools

AIDE's Build: Java console applications

- Java code is compiled to .class files
- Dexing those .class files creates .dex file
- An extra activity in an extra process is started
- The .dex file is loaded using `DexClassLoader`
- The main method is invoked using Reflection
- Custom console view for I/O

Giving back to the community

- NDK is part of the **Android Open Source Project** (AOSP) under the Apache 2.0 licence.
- Our modifications and build scripts are on GitHub:
https://github.com/android-ide/aide_ndk
- Cave: The build process is a bit complex.

Interactive tutorials

Courses

- Java
- Android
- Games with libgdx

Recap

- Develop Android apps with your Android device
- Improve your skills using interactive tutorials
- Work on your Eclipse & Android Studio projects on-the-go
- AIDE magic makes it happen

We are hiring

- Want to work on cool stuff like this at appfour?
- Talk to us or contact info@appfour.com

ENTWICKLERTAG

Meet the SPEAKERS @speakerlounge

1. OG DIREKT ÜBER DEM EMPFANG