

CSE 486/586 Distributed Systems Android Programming --- 3

Steve Ko
Computer Sciences and Engineering
University at Buffalo

CSE 486/586

Recap

- setContentView()
- Layout and the R class
- findViewById()
- Event handler registration using an Anonymous class
- Getting text input from an EditText
- Displaying a string on a TextView

CSE 486/586

2

Today

- Threading
- Networking restrictions
- Debugging

CSE 486/586

3

The Hack: Emulator Port Forwarding

CSE 486/586

4

CSE 486/586 Administrivia

- PA 1 grades will be posted tonight.
- PA 2 will be out soon.
- Please use Piazza; all announcements will go there.
- Please come talk to me:
 - If you feel that you made an honest effort for PA1, but you didn't accomplishing what you wanted.
- Please come to my office during the office hours!
 - Give feedback about the class, ask questions, etc.

CSE 486/586

5