Mechanical Paradox’s
Android Studio/Java Cheat Sheet

[bookmark: docs-internal-guid-f5588ff2-c8c7-f317-87][bookmark: _GoBack]Setting up Android Studio:
 a. Java JDK (Java Development Kit)
Install the latest Java JDK from here: www.oracle.com/technetwork/java/javase/downloads/index.html
	This will allow your computer to compile the Java code you write with Android Studio. Remember to install this first and make sure to install the latest version available.
[bookmark: docs-internal-guid-f5588ff2-c8cf-b698-12] b. Android Studio IDE (Integrated Development Environment)
 Install Android Studio from here: http://developer.android.com/sdk/index.html
 Scroll down to near the bottom of the page to download Android Studio for Mac.
[bookmark: docs-internal-guid-f5588ff2-c8d3-8a97-d6] c. FTC SDK (Software Development Kit)
· Download the FTC SDK from GitHub at https://github.com/ftctechnh/ftc_app
· Launch Android Studio
· On the Startup screen, select Import Project (Eclipse, ADT, Gradle, etc)
· Select Configure
· Select the SDK Manager
· Check the boxes for API 21 SDK Platform and Google APIs, and Extras Google USB Driver
· Click Install Packages and agree to License Agreements
· Go back to the startup screen and select Import Project (Eclipse, ADT, Gradle, etc)
· Navigate to and select the build.gradle included within the downloaded files
· When the process completes, there may be an error at the bottom of the screen. If this shows up for you, just do what it tells you to.
· If everything was successful, on the top left there should be a folder that says FTCRobotController. If not, refer to the FTCTraining Manual contained within ftc_app-master\doc\tutorial. This should be located in the FTC SDK file you downloaded from github. You should now be ready to start creating your own programs with Android Studio.
Useful Links

[bookmark: docs-internal-guid-f5588ff2-c8e0-b1d3-19]FTC Specific Programming. This is great for learning the basics of programming for FTC robots.
http://first.intelitek.com/

Introductory Programming in Java. Useful if you want to learn more about Java and understand how the code you write in Android Studio works.
http://chortle.ccsu.edu/CS151/cs151java.html

Oracle’s Java tutorial. Another great place to learn to learn more about the Java language.
http://docs.oracle.com/javase/tutorial/
In addition, the FTC app-master file you downloaded from github has many sample programs to help you understand the logistics of FTC programming.
Contact Info
If you have any additional questions, please feel free to email us at: mechanicalparadox7182@gmail.com.
You can also contact our lead student programmers, Kieran Barvenik (kbarvenik@gmail.com) and Luke Basom (luketheduke323@gmail.com) with any question you may have.

www.mechanicalparadox.org | mechanicalparadox7182@gmail.com
