

What's New in Android

December 2016

Developer Features (7.0)

Runtime

- Faster interpreter
- JIT
 - Faster install times
 - Less space consumed on device
- Apps use partial AOT
 - Only for hotspots

Google Developer Day

New Runtime Libraries

- ICU4J
 - Unicode and globalization support
 - Subset exposed in android.icu
 - Avoids conflicts with com.ibm.icu
 - Deprecated and unstable APIs omitted
- FunctionalInterface
- java.util.function
- java.util.stream

Java 8 Language Features

- Requires the Jack Compiler

```
android {  
 ...  
 defaultConfig {  
 ...  
 jackOptions {  
 enabled true  
 }  
 }  
 compileOptions {  
 sourceCompatibility JavaVersion.VERSION_1_8  
 targetCompatibility JavaVersion.VERSION_1_8  
 }  
}
```


Lambdas

- Implemented using Anonymous Class
- Compatible back to Gingerbread

```
Vertex[] v = new Vertex[100];
// ...

Arrays.sort(v, (Vertex v1, Vertex v2) -> {
 return v1.length() - v2.length();
});
Arrays.sort(v, (v1, v2) -> v1.length() - v2.length());
Arrays.sort(v, VertexFactory::compareVertices);
```


Default & Static Interface Methods

- Not Backwards Compatible

```
public interface Renderable {  
 void draw(Canvas c);  
  
 default bool isHardwareAccelerated() {  
 return false;  
 }  
  
 static int getMaxTextureSize() { return 2048; }  
}  
  
public interface FrameListener {  
 default void onFrameStarted() { }  
 default void onFrameEnded() { }  
}
```


Repeating Annotations

- Not Backwards Compatible

```
@Repeatable(Exportables.class)
public @interface Exportable {
 String format() default "JSON";
}

public @interface Exportables {
 Exportable[] values();
}

@Exportable(format="JSON")
@Exportable(format="XML")
public class MyClass {
 // ...
}
```


Java Audio Latency

- Previous releases reduced native latency
- Lower latency **AudioTrack** (40-70ms reduction)

```
AudioAttributes attributes = new AudioAttributes.Builder()  
 .setFlags(AudioAttributes.FLAG_LOW_LATENCY)  
 .setContentType(AudioAttributes.CONTENT_TYPE_MUSIC)  
 .build();
```

- Dynamic resize of **AudioTrack** buffers
- Underruns query

Renderscript

- Single source
 - Many kernels in a single file
 - Launch kernels from kernels
- Reduction kernels
- Access multiple image buffers from video streams
- **Allocation.getByteBuffer()** to reduce copies
- Enhanced **fp16** support

OpenGL ES 3.2

- GLES 3.1 + Android extension pack
 - Except EXT_texture_sRGB_decode
- Advanced blending equations
- Tessellation shaders
- Geometry shaders
- ASTC (LDR)
- Image atomics
- Floating point framebuffers

Vulkan

- Low-level, low-overhead, cross-platform 3D API
- Asynchronous/multithreaded command generation
- Intermediate shader binary format (SPIR-V)
- Offline shaders compilation
- Object-based API, no global state
- Explicit memory management and synchronization
- No error checking

adb shell

- Returns remote process exit status
- Pass-through `stdin`

```
$ cat README | adb shell wc -l
```
- Handles window size and terminal type
- Improved command line tools (`ls`, etc.)
- Improved performance (push, pull)

NDK

- Clang 3.8
- GCC 4.9
- Switch to clang, GCC is deprecated!
- ARM toolchains default to arm7 arch

Google Developer Day

VR

Activity.setVrModeEnabled(boolean, ComponentName);
~~ActivityManager.setVrThread(int tid);~~

Android
7.1

User-Facing Features (7.0)

Notifications

- New templates
- Bundled notifications
- Direct reply

Quick Settings

- Users: Choose your favorite tiles!
 - Reorder them, too
 - Top 5 become your even-quicker-quicke-settings

Quick Settings

```
<service  
 android:name=".MyTileService"  
 android:label="@string/starting_label"  
 android:icon="@drawable/starting_icon"  
 android:permission="android.permission.BIND_QUICK_SETTINGS_TILE">  
 <intent-filter>  
 <action android:name="android.service.quicksettings.action.QS_TILE" />  
 </intent-filter>  
</service>
```


Quick Settings - TileService

`android.service.quicksettings.TileService`

`onTileAdded()`

`onStartListening()`

`onClick()`

`onStopListening()`

`onTileRemoved()`

Quick Settings - Tile

`android.service.quicksettings.Tile`

```
// Get the tile
Tile tile = TileService.this.getQsTile();

// Change the UI of the tile.
tile.setLabel(newLabel);
tile.setIcon(newIcon);
tile.setState(newState);

// Need to call updateTile for the tile to pick up changes.
tile.updateTile();
```


Doze

- Marshmallow
 - Screen off, on battery, stationary
 - Restricts network, services, defers jobs, syncs, alarms
- Nougat
 - All of the above, plus
 - Screen off, on battery, **not stationary**
 - Restricts network, defers jobs, syncs

Project Svelte

`ConnectivityManager.CONNECTIVITY_ACTION`

`Camera.ACTION_NEW_VIDEO`

`Camera.ACTION_NEW_PICTURE`

JobScheduler

`JobScheduler.Builder.addTriggerContentUri()`

Goodbye!

Hello!

Data Saver

Data Saver

```
getSystemService(Context.CONNECTIVITY_SERVICE);
```


```
ConnectivityManager.isActiveNetworkMetered();
```

```
ConnectivityManager.getRestrictBackgroundStatus();
```


Direct Boot

- Improves startup time
- Some app functionality after unexpected reboot

Direct Boot - Manifest

```
<activity
 android:name=".DirectBootActivity"
 android:directBootAware="true">
</activity>

<receiver
 android:directBootAware="true" >
 ...
 <intent-filter>
 <action
 android:name="android.intent.action.ACTION_LOCKED_BOOT_COMPLETED" />
 </intent-filter>
</receiver>
```


Direct Boot - Storage

```
Context directBootContext =  
 applicationContext.createDeviceProtectedStorageContext();  
// Access appDataFilename that lives in device encrypted storage  
FileInputStream inStream =  
 directBootContext.openFileInput(appDataFilename);  
// Use inStream to read content...
```

android.intent.action.USER_UNLOCKED

Scoped Directory Access

Google Developer Day

Android for Work

- Work mode
- Work challenge

Multi-Window

android:resizeableActivity=["true" | "false"]

```
<activity android:name=".MyActivity">
 <layout android:defaultHeight="500dp"
 android:defaultWidth="600d"
 android:minimalHeight="200dp"
 android:minimalWidth="200dp"
 android:gravity="top|end"/>
</activity>
```

Activity.isInMultiWindowMode()

Activity.onMultiWindowModeChanged()

Intent.FLAG_ACTIVITY_LAUNCH_ADJACENT

Drag and Drop

```
android.view.DragAndDropPermissions  
Activity.requestDragAndDropPermissions()
```

```
View.startDragAndDrop()  
View.DRAG_FLAG_GLOBAL  
View.DRAG_FLAG_GLOBAL_URI_READ  
View.DRAG_FLAG_GLOBAL_URI_WRITE
```


```
View.cancelDragAndDrop()  
View.updateDragShadow()
```


Multi-Window: Picture in Picture

android:supportsPictureInPicture=["true" | "false"]

`Activity.isInPictureInPictureMode()`
`Activity.onPictureInPictureModeChanged()`
`Activity.enterPictureInPictureMode()`

Display Size

- User-determined display size
 - All UI, not just text
- .85x - 1.45x
- Avoid px
- Ensure your app works well on sw320dp

The screenshot shows the 'Display' settings screen on an Android device. At the top, there are icons for signal strength, battery, and connectivity. Below that is the title 'Display'. The screen lists several options with their current values:

- Sleep: After 2 minutes of inactivity
- Press power button twice for camera: Quickly open camera without unlocking your screen (with a blue toggle switch)
- Screen saver: Clock
- Ambient display: Wake screen when you pick up device or receive notifications (with a blue toggle switch)
- Font size: Default
- Display size: Default
- When device is rotated: Rotate the contents of the screen
- Cast

At the bottom of the screen are the standard Android navigation icons: back, home, and recent apps.

Default

Font size “Largest”

Display size “Largest”

Multi-Locale

- User can select multiple languages
 - And order them
- Also added new languages, variants

User-Facing Features (7.1)

App Shortcuts

Google Developer Day

App Shortcuts

Google Developer Day

App Shortcuts

Google Developer Day

Static App Shortcuts: Resource

```
<shortcuts xmlns:android="http://schemas.android.com/apk/res/android">
 <shortcut
 android:shortcutId="compose"
 android:enabled="true"
 android:icon="@drawable/compose_icon"
 android:shortcutShortLabel="@string/compose_shortcut_short_label1"
 android:shortcutLongLabel="@string/compose_shortcut_long_label1"
 android:shortcutDisabledMessage="@string/compose_disabled_message1">
 <intent
 android:action="android.intent.action.VIEW"
 android:targetPackage="com.example.myapplication"
 android:targetClass="com.example.myapplication.ComposeActivity" />
 <categories android:name="android.shortcut.conversation" />
 </shortcut>
</shortcuts>
```


Static App Shortcuts: Resource

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"  
 package="com.example.myapplication">  
 <application ...>  
 <activity android:name="Main">  
 <intent-filter>  
 <action android:name="android.intent.action.MAIN" />  
 <category android:name="android.intent.category.LAUNCHER" />  
 </intent-filter>  
 <meta-data android:name="android.app.shortcuts"  
 android:resource="@xml/shortcuts" />  
 </activity>  
 </application>  
</manifest>
```


App Shortcuts

Google Developer Day

Dynamic App Shortcuts

```
ShortcutInfo shortcut = new ShortcutInfo.Builder(this, shortcutId)
 .setShortLabel("Tristan")
 .setLongLabel("Tristan Jones")
 .setDisabledMessage("Contact Removed")
 .setIcon(Icon.createWithBitmap(tristanPic))
 .setIntent(new Intent(this, ComposeActivity.class))
 .setAction(Intent.ACTION_VIEW))
 .build();
```

```
ShortcutManager shortcutManager =
 getSystemService(ShortcutManager.class);
shortcutManager.setDynamicShortcuts(Arrays.asList(shortcut));
```


Dynamic App Shortcuts - Backup/Restore


```
if (shortcutManager.getDynamicShortcuts().size() == 0) {  
 // Application restored. Need to re-publish dynamic shortcuts.  
 if (shortcutManager.getPinnedShortcuts().size() > 0) {  
 // Pinned shortcuts have been restored. Use  
 // updateShortcuts(List) to make sure they  
 // contain up-to-date information.  
 }  
}
```


App Shortcuts - Things to Consider

- Updates are rate-limited for background applications
 - `setDynamicShortcuts`, `addDynamicShortcuts`, `updateShortcuts`
 - Functions return false when rate-limited
 - Rate limiting resets when app returns to foreground
- Make sure to call `reportShortcutUsed`
 - Whenever the underlying functionality is used
 - System uses this to order shortcuts

Round Icons


```
android:icon="@mipmap/ic_launcher"  
android:roundIcon="@mipmap/ic_launcher_round"
```


Google Developer Day

Google Developer Day

Enhanced Live Wallpaper Metadata


```
<wallpaper  
 android:showMetadataInPreview="true"  
 android:contextUri=  
 "@string/wallpaper_context_uri"  
 android:contextDescription=  
 "@string/wallpaper_context"  
/>
```


Google Developer Day

Image Keyboard Support

Backwards
Compatible:
API 13

- New **CommitContent** API added in N MR1 allows keyboards to send images and other rich content into text fields.
- MIME-based: Declare what media types your application accepts (image/png, image/gif, image/jpeg, etc...)
- Open API: Third party developers can develop custom keyboards.

Accepting image input...

```
private EditText createEditTextWithContentMimeTypes(final String[] mimeTypes) {  
 EditText exitText = new EditText(this) {  
 @Override  
 public InputConnection onCreateInputConnection(EditorInfo editorInfo) {  
 final InputConnection ic = super.onCreateInputConnection(editorInfo);  
  
 EditorInfoCompat.setContentMimeTypes(editorInfo, mimeTypes);  
  
 final InputConnectionCompat.OnCommitContentListener callback =  
 new InputConnectionCompat.OnCommitContentListener() {  
 int flags, Bundle opts) {  
 // ...  
 };  
 return InputConnectionCompat.createWrapper(ic, editorInfo, callback);  
 };  
 };  
 return exitText;  
}
```


Accepting image input...

```
@Override  
public boolean onCommitContent(InputContentInfoCompat inputContentInfo,  
 int flags, Bundle opts){  
 if ((flags&InputConnectionCompat.INPUT_CONTENT_GRANT_READ_URI_PERMISSION) != 0) {  
 try {  
 inputContentInfo.requestPermission();  
 } catch (Exception e) {  
 Log.e(TAG, "InputContentInfoCompat#requestPermission() failed.", e);  
 return false;  
 }  
 }  
 // Render image asynchronously  
 Uri uri = inputContentInfo.getContentUri();  
 renderImage(uri);  
  
 // Public link for sending off-device  
 Uri publicUri = inputContentInfo.getLinkUri();  
 return true;  
}
```


Manage Storage Intent


```
Intent intent =  
 new Intent(StorageManager.ACTION_MANAGE_STORAGE);  
startActivity(intent);
```

Demo User


```
userManager.isDemoUser();
```


Google Developer Day

More Information

- Get the Android 7.1 Preview
d.android.com/preview
- See the API Diff Report
d.android.com/sdk/api_diff/25/changes.html

Google Developer Day