

mozilla

MOZCAMP
MOBILIZE MOZILLA

★ 2012 ★

Creating Add-ons for Android Firefox

Jorge Villalobos

<http://mzl.la/sin-android>

Source

The Plan

- Firefox Mobile background.
- How to create add-ons for Android.
- Examples.
- Code!

Firefox Mobile

- Desktop Firefox is built using:
 - XUL (kinda like HTML)
 - JS, CSS
 - XPCOM
- Mobile Firefox was initially this way.
- Changed in Android
 - Much less XUL.

Add-ons on Android

- There are 2 ways:
 - Add-ons SDK. [Docs.](#)
 - Bootstrapped extensions. [Docs.](#)

Available features

Add-ons SDK

- page-mod
- page-workers
- passwords
- request
- simple-prefs
- simple-storage
- More to come later.

Bootstrapped extensions

- **BrowserApp**: tabs, windows, prefs.
- **NativeWindow**: menu, doorhanger, context menus, toast notifications.
- Userscripts
- XMLHttpRequest
- XPCOM

Using the SDK

- The easiest way to create SDK add-ons is using the [Add-ons Builder](#).
- Also, you can [install the SDK](#) and build your add-on locally.
- As long as you're careful about the APIs you use, you can debug and test in desktop Firefox.

Using bootstrapped extensions

- Two files: `install.rdf` and `bootstrap.js`
- `bootstrap.js` [template](#) makes things easier.
- If you don't use the Android-specific APIs (`BrowserApp` and `NativeWindow`), you can use desktop to debug and test.

Installing on your device

- You can either install through the web, or transfer the files to the device via USB.
- Web install is easy, but inefficient.
- USB install is more efficient, but needs some time to set up.

Web Install

- Upload XPI file to a free file sharing service (like [Dropbox](#)).
- You can also use the [Mobile Installer](#) add-on to install XPIs generated from the Builder.

Using Mobile Installer

1. Create your mobile add-on using the Builder.
2. Install Mobile Installer on device:
<http://mzl.la/mbl-inst>

3. Download from Builder

The screenshot shows the Mozilla Add-on Builder interface for an add-on named "Red Links" by jorge-villalobos. The interface is divided into several sections:

- Header:** "Add-on Builder" with a "Download" button and a "Create" button.
- Left Sidebar:** A file tree showing the project structure:
 - Red Links
 - Lib
 - main.js
 - Data
 - redLinks.js
 - Libraries
 - Addon Kit
- Toolbar:** Icons for view, download, and settings.
- Main Editor:** A code editor showing the content of "main.js":

```
1 // This is an active module of the jorge-villalobos (3) Add-on
2 exports.main = function() {
3 let pageMod = require("page-mod");
4 let data = require("self").data;
5
6 pageMod.PageMod({
7 include: "*.mozilla.org",
8 contentScriptFile: data.url("redLinks.js")
9 });
10 };
```


4. Find the file

5. Click and hold

USB Install

1. Download and install Android SDK.
2. Download and install additional platform tools.
3. Copy files using *adb push*
 - Add-ons SDK.
 - Bootstrapped extensions.

Code!

Code!

- Add-ons SDK:
 - Example: <http://mzl.la/red-links>
 - Docs: <http://mzl.la/mbl-sdk>
- Bootstrapped extensions:
 - Example: <http://mzl.la/mbl-inst>
 - Docs: <http://mzl.la/mbl-ext>

Thank you!

- jorge@mozilla.com
- <http://mzl.la/sin-android>

