

K9

TREINAMENTOS

Desenvolvimento Mobile com Android

Android

8 de outubro de 2012

Sumário	i
Sobre a K19	1
Seguro Treinamento	2
Termo de Uso	3
Cursos	4
1 Introdução à plataforma Android	1
1.1 O que é o Android?	1
1.2 O que eu preciso para desenvolver para o Android?	1
1.3 Exercícios de Fixação	1
2 Visão Geral de uma aplicação Android	11
2.1 Criando o famoso <i>Hello World</i>	11
2.2 Exercícios de Fixação	11
2.3 Entendendo a estrutura do projeto	15
2.4 Principais componentes do Framework	17
3 Layouts e Widgets	19
3.1 Activities	19
3.2 Layouts em XML	19
3.3 Exercícios de Fixação	21
3.4 Exercícios de Fixação	26
4 Usando Intents	29
4.1 O que é um <i>Intent</i>	29
4.2 Usando o <i>Intent</i> com <i>Activities</i>	29
4.3 Exercícios de Fixação	29
4.4 Usando <i>Intents</i> para passar dados	31
4.5 Exercícios de Fixação	32
4.6 Abrindo outros aplicativos	34
4.7 Exercícios de Fixação	35

5 Persistência de dados	37
5.1 Persistindo informação	37
5.2 Usando o <i>SharedPreferences</i>	37
5.3 Exercícios de Fixação	38
5.4 Usando o <i>SQLite</i>	41
5.5 Exercícios de Fixação	41
6 HTTP e JSON	47
6.1 HTTP	47
6.2 JSON	47
6.3 Exercícios de Fixação	48
7 Threads e AsyncTasks	53
7.1 <i>Threads</i> e <i>Handlers</i>	53
7.2 Exercícios de Fixação	53
7.3 <i>AsyncTasks</i>	56
7.4 Exercícios de Fixação	56
8 Services e BroadCastReceivers	59
8.1 Serviços	59
8.2 Exercícios de Fixação	62
8.3 <i>BroadCast Receivers</i>	65
8.4 Exercícios de Fixação	65
9 Notificações	69
9.1 <i>Dialogs</i>	69
9.2 Exercícios de Fixação	69
9.3 <i>Notifications</i>	72
9.4 Exercícios de Fixação	72
10 Mapas e GPS	75
10.1 Utilizando o GPS	75
10.2 Exercícios de Fixação	75
10.3 Usando o <i>MapView</i>	78
10.4 Exercícios de Fixação	79
11 Apêndice - Multimedia	83
11.1 Introdução	83
11.2 Reprodução de Mídia	83
11.3 Exercícios de Fixação	89
11.4 Captura de Áudio	91
11.5 Exercícios de Fixação	94
11.6 Captura de Vídeo	98
11.7 Exercícios de Fixação	107
12 Apêndice - AppWidgets	111
12.1 Introdução	111
12.2 Principais classes	111
12.3 Manifest	111
12.4 Configurando o <i>AppWidgetProviderInfo</i>	112
12.5 Definindo o Layout	112

12.6 Exercícios de Fixação	113
13 Apêndice - Publicando no Google Play	117
13.1 Como gerar um aplicativo	117
13.2 Exercícios de Fixação	117
14 Apêndice - Sensores	123
14.1 O Básico	123
14.2 Sensores de Movimento	125
14.3 Sensores de Posição	128
14.4 Sensores de Ambiente	129
14.5 Exercícios de Fixação	130
15 Apêndice - Web Apps com WebView	133
15.1 Introdução	133
15.2 Manifest	133
15.3 Layout	133
15.4 Carregando uma página	133
15.5 Controlando a Navegação	134
15.6 Associando código JavaScript a código Android	135
15.7 Exercícios de Fixação	136
16 Apêndice - Bluetooth	139
16.1 Classes utilizadas	139
16.2 Permissões	139
16.3 Usando o Bluetooth	139
16.4 Listando dispositivos pareados	140
16.5 Descobrindo dispositivos	140
16.6 Usando conexões	140
17 Apêndice - Animações	145
17.1 Exercícios de Fixação	145
18 Apêndice - Monetizando com Ads	149
18.1 Introdução	149
18.2 Conta de Veículo	149
18.3 SDK do serviço de Ad	149
18.4 Manifest	150
18.5 Layout	151
18.6 Inicializando o Ad	151

Sobre a K19

A K19 é uma empresa especializada na capacitação de desenvolvedores de software. Sua equipe é composta por profissionais formados em Ciência da Computação pela Universidade de São Paulo (USP) e que possuem vasta experiência em treinamento de profissionais para área de TI.

O principal objetivo da K19 é oferecer treinamentos de máxima qualidade que relacionados às principais tecnologias utilizadas pelas empresas. Através desses treinamentos, seus alunos se tornam capacitados para atuar no mercado de trabalho.

Visando a máxima qualidade, a K19 mantém as suas apostilas em constante renovação e melhoria, oferece instalações físicas apropriadas para o ensino e seus instrutores estão sempre atualizados didática e tecnicamente.

Seguro Treinamento

Na K19 o aluno faz o curso quantas vezes quiser!

Comprometida com o aprendizado e com a satisfação dos seus alunos, a K19 é a única que possui o Seguro Treinamento. Ao contratar um curso, o aluno poderá refazê-lo quantas vezes desejar mediante a disponibilidade de vagas e pagamento da franquia do Seguro Treinamento.

As vagas não preenchidas até um dia antes do início de uma turma da K19 serão destinadas ao alunos que desejam utilizar o Seguro Treinamento. O valor da franquia para utilizar o Seguro Treinamento é 10% do valor total do curso.

Termo de Uso

Termo de Uso

Todo o conteúdo desta apostila é propriedade da K19 Treinamentos. A apostila pode ser utilizada livremente para estudo pessoal . Além disso, este material didático pode ser utilizado como material de apoio em cursos de ensino superior desde que a instituição correspondente seja reconhecida pelo MEC (Ministério da Educação) e que a K19 seja citada explicitamente como proprietária do material.

É proibida qualquer utilização desse material que não se enquadre nas condições acima sem o prévio consentimento formal, por escrito, da K19 Treinamentos. O uso indevido está sujeito às medidas legais cabíveis.

Conheça os nossos cursos

K01 - Lógica de Programação

K11 - Orientação a Objetos em Java

K12 - Desenvolvimento Web com JSF2 e JPA2

K21 - Persistência com JPA2 e Hibernate

K22 - Desenvolvimento Web Avançado com JFS2, EJB3.1 e CDI

K23 - Integração de Sistemas com Webservices, JMS e EJB

K31 - C# e Orientação a Objetos

K32 - Desenvolvimento Web com ASP.NET MVC

www.k19.com.br/cursos

INTRODUÇÃO À PLATAFORMA ANDROID

O que é o Android?

O Android é uma plataforma de software que permite criar aplicativos para dispositivos móveis, como *smartphones* e *tablets*.

O Android foi desenvolvido pela *Google*™, e posteriormente pela OHA (*Open Handset Alliance*), uma organização que une várias empresas com o objetivo de criar padrões abertos para dispositivos móveis.

O que eu preciso para desenvolver para o Android?

Uma das vantagens de desenvolver para o Android é que as ferramentas e programas necessários são todos gratuitos e disponíveis para todos os sistemas operacionais (*OS X*, *Windows*™ e *Linux*).

Para começar a programar para o Android é necessário conhecer (ou aprender) a linguagem Java, pois foi a linguagem escolhida pela *Google*™.

Entre as ferramentas que você precisa instalar estão:

JDK - como o Android faz uso da tecnologia Java, é necessário ter o *Java Development Kit* instalado.

Android SDK - que inclui as bibliotecas e várias ferramentas, como o emulador, por exemplo.

Eclipse e ADT Plugin - a IDE que será utilizada e o plugin para facilitar o desenvolvimento para o Android. O uso do eclipse e do plugin não é obrigatório, mas é altamente recomendado, por diminuir as tarefas repetitivas.

Você não é obrigado a ter um aparelho com Android. O SDK inclui um emulador que permite rodar as aplicações desenvolvidas. Porém, é altamente recomendado que se rode a aplicação em um aparelho de verdade, antes de liberar o aplicativo no *Google Play*, a loja de aplicativos do Android.

Mais Sobre

Um aplicativo Android é um arquivo com extensão *.apk*, que basicamente é um pacote que contém o código compilado e os demais recursos, como XMLs e imagens.

Exercícios de Fixação

- 1 Os exercícios deste capítulo são para preparar o ambiente de desenvolvimento. Caso você não tenha o JDK instalado no seu computador, então você deve instalá-lo primeiramente. Para fazer isso, consulte o artigo da K19 de instalação do JDK no endereço a seguir:

<http://www.k19.com.br/artigos/installando-o-jdk-java-development-kit/>

Caso você já tenha o Java instalado, pode passar para o próximo exercício.

Importante

De acordo com a documentação do Android, apenas o JDK 6 é suportado. Porém, há relatos de desenvolvedores utilizando o JDK 7 sem problemas, mas sem os novos recursos do Java 7.

- 2 Para instalar o Android SDK, você deve visitar a página <http://developer.android.com/sdk/index.html> e escolher o pacote apropriado para o seu sistema operacional e arquitetura (32 ou 64 bits). No caso do OS X e do Linux a instalação é simplesmente descompactar o arquivo baixado. No caso do Windows™ existe um instalador, e basta seguir os passos.
- 3 Caso você não tenha o Eclipse instalado, também terá que instalar. Você pode baixá-lo em <http://www.eclipse.org/downloads/>. O Eclipse Classic é recomendado, mas se você também desenvolve para web (ou pretende) o Eclipse IDE for Java EE Developers é uma melhor alternativa. Em geral a instalação do Eclipse também se resume a descompactar o pacote baixado.
- 4 A seguir você precisa instalar o ADT Plugin no Eclipse. Abra normalmente o Eclipse e selecione **Help -> Install new software**. Irá aparecer uma nova janela, clique no botão **add**. Irá aparecer outra janela, preencha como no exemplo abaixo:

Figura 1.1: Repositório do ADT Plugin.

Depois disso, o Eclipse iniciará o download das informações do repositório. Quando o processo for concluído, marque para ser instalado como no exemplo abaixo:

Figura 1.2: Marcando o plugin para instalação.

Após isso basta confirmar a instalação e concordar com a licença. O download do plugin será iniciado logo em seguida. Caso você receba a seguinte aviso, pode clicar em **Ok** sem problemas:

Figura 1.3: Aviso de segurança durante a instalação.

Quanto tudo terminar, é necessário reiniciar o Eclipse para que as alterações sejam feitas.

Ao ser aberto novamente, o Eclipse irá exibir um *wizard* para configurar o SDK do Android. Marque o segundo *checkbox* e informe corretamente onde está a pasta do SDK que foi baixado no exercício.

cio 2 (Caso você ainda não tenha baixado o SDK, pode deixar marcado a primeira opção que o Eclipse irá baixar). Veja a figura abaixo:

Figura 1.4: Wizard de configuração do Android SDK.

Após isso o Eclipse deve mostrar o seguinte aviso:

Figura 1.5: Ainda estão faltando componentes.

Isto porque ainda estão faltando alguns componentes para começar a desenvolver. Você pode clicar em **Open SDK Manager**, que uma nova janela irá aparecer. Esta é a tela do Gerenciador do SDK, nele você pode baixar diferentes *targets* da API e outras bibliotecas e ferramentas para auxiliar no desenvolvimento do Android. Precisamos de pelo menos um *target*, por isso marque as opções

como na figura abaixo. O *target* 4.1 é o mais recente, mas se houver um mais novo, é recomendado que você instale o mais novo. Também é recomendado instalar mais *targets* caso você queira testar com diferentes APIs e garantir que sua aplicação funciona corretamente.

Figura 1.6: Ainda estão faltando componentes.

Na tela seguinte, basta marcar **Accept all** e clicar em **Install**.

Figura 1.7: Finalizando a instalação do SDK.

Após baixar os novos componentes, será mostrado a tela inicial do Gerenciador. Agora você pode

fechá-lo.

- 5 Para testar a instalação do SDK, vamos tentar rodar o emulador. Você precisa criar um AVD (Android Virtual Device), que basicamente é uma imagem que roda no emulador. A partir do Eclipse, você deve clicar no segundo ícone da imagem abaixo (O primeiro ícone abre novamente o SDK Manager), que fica na barra de tarefas:

Figura 1.8: Ícones do Android.

Irá aparecer a janela abaixo. Você deve clicar em **New** para criar um novo AVD:

Figura 1.9: Gereciador dos AVDs.

Configure a nova tela conforme a figura abaixo:

Figura 1.10: Criando um AVD.

Quando o Eclipse terminar de criar, ele volta a mesma tela de antes. Agora você deve selecionar com o mouse o AVD recém-criado, e clicar em **Start** para que ele seja iniciado. Quando surgir a tela abaixo, basta clicar em **Launch**.

Figura 1.11: Iniciando o AVD.

Após isso, deve surgir uma nova janela igual à abaixo. Na primeira vez, é comum demorar mais que o normal para que o AVD inicie.

Figura 1.12: AVD iniciando...

Se o processo der certo, você deve visualizar o Android OS rodando dentro do emulador, como na figura abaixo:

Figura 1.13: AVD rodando com sucesso.

VISÃO GERAL DE UMA APLICAÇÃO ANDROID

Criando o famoso *Hello World*

Vamos testar o ambiente de instalação criando um projeto simples, que apenas mostra uma mensagem na tela.

Exercícios de Fixação

- 1 Crie um novo projeto, clicando em **File -> New -> Project**. Na janela que irá aparecer, selecione **Android Project**, como na figura abaixo:

Figura 2.1: Criando um projeto Android.

Agora você deve selecionar o nome do projeto. Siga o exemplo da figura abaixo, e depois clique

em Next:

Figura 2.2: Wizard para criar projetos.

Os primeiro campo indica o nome da aplicação. É o nome que irá aparecer no *launcher* do Android, ou seja, é o nome que os usuários vão ver. O segundo campo é o nome do projeto que será utilizado no Eclipse. O terceiro campo é o nome do pacote raiz da aplicação.

Em seguida você deve selecionar o *target* do projeto. O campo *Build SDK* indica o *target* para o qual a aplicação será compilada. É indicado utilizar a API mais recente para fazer *build*. O campo *minimum required SDK* indica a menor API suportada pelo seu aplicativo. APIs abaixo desse número não serão capazes de rodar o aplicativo.

Figura 2.3: Criar activity.

Nesta tela você pode escolher se quer uma activity por padrão ou não. Se deixar desmarcado a opção de criar a activity, será criado um projeto em branco, sem nenhum código no *src*. Caso você opte por criar uma activity, surgirá uma nova tela pedindo o nome da Activity e do Layout que será usado. Por enquanto pode selecionar para criar uma Activity, conforme a figura acima. Configure o nome da Activity e do Layout conforme a figura abaixo e depois clique em *Finish*.

Figura 2.4: Criar activity.

- 2 Altere o arquivo **strings.xml** que fica na pasta **res/values**, e deixe o conteúdo igual ao abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3
4 <string name="hello">Olá mundo!</string>
5 <string name="app_name">OlaMundo</string>
6
7 </resources>
```

Código XML 2.1: strings.xml

- 3 Agora rode o projeto clicando com o botão direito do mouse no projeto, e selecionando **Run as -> Android Application**. Por padrão, o Eclipse irá iniciar o AVD que configuramos antes, e irá rodar a aplicação dentro do emulador. Depois de algum tempo, você deve ver a imagem abaixo:

Figura 2.5: Aplicativo rodando no emulador.

Entendendo a estrutura do projeto

Agora vamos entender tudo que foi gerado no nosso primeiro projeto Android. Você deve ter reparado que a estrutura do projeto é a seguinte:

Figura 2.6: Estrutura de um projeto Android.

src - é pasta onde fica o código fonte java da nossa aplicação. No projeto recém-criado, existe apenas um arquivo, que se chama **OlaMundoActivity**.

gen - pasta onde ficam arquivos gerados automaticamente pelo Eclipse. Você não deve fazer alterações manualmente nesta pasta ou nos arquivos dentro dela.

assets - pasta onde ficam arquivos de mídia que são usados na aplicação. Podem ser quaisquer tipos como vídeos, sons, imagens, etc.

bin - pasta onde ficam os arquivos compilados pelo Eclipse. Em geral, você também não deve mexer nesta pasta.

res - abreviação de *resources*, esta pasta é subdividida em várias pastas, com propósitos diferentes. As pastas que começam com o sufixo *drawable* são destinadas a armazenar imagens que são usadas na aplicação, como ícones, por exemplo. A pasta *layout* se destina a armazenar os arquivos XML que representam o *layout* das telas da aplicação. Por enquanto, temos apenas um arquivo, o **main.xml**. A pasta *values* também se destina a armazenar XMLs que serão usados na aplicação. Inicialmente só existe um arquivo nesta pasta, o **strings.xml**. Ao longo do curso iremos ver diferentes tipos de arquivo que são colocados na pasta *res*.

AndroidManifest.xml , é o arquivo que guarda a configuração de um aplicativo Android. Iremos ver mais a fundo quais são as opções de configuração no decorrer do curso.

Principais componentes do Framework

O *framework* do Android possui vários componentes. Os principais são:

Activities - é o componente que representa a tela, na qual o usuário interage com a aplicação.

Services - é o componente responsável por rodar tarefas em *background*. Em geral são tarefas mais longas, rodadas em *background* para não prejudicar a responsividade da aplicação.

Intents - é o componente que inicia os demais (*activities*, *services* e *receivers*). Para criar uma nova *activity* ou *service*, você faz através dos *intents*.

Broadcast receivers - é um componente responsável por responder a eventos do sistema. Os eventos podem ser de variados tipos, por exemplo, uma localização foi encontrada pelo GPS, ou que a bateria está acabando, etc.

Content providers - componente responsável por gerenciar dados da aplicação. Caso você queira compartilhar os dados da sua aplicação com outras, você só consegue fazê-lo através de um *content provider*. Porém, mesmo quando a informação é usada somente na sua aplicação e não é compartilhada com as demais, é possível usar um *content provider* para organizar a forma como os dados são consultados.

LAYOUTS E WIDGETS

Activities

Uma *activity* é o componente responsável por mostrar uma tela ao usuário. Sempre que você quiser criar uma nova tela na aplicação, deverá criar uma classe que herda de **Activity**. Entre os principais métodos da *activity* estão os que são responsáveis pelo seu ciclo de vida. O ciclo de vida de uma *activity* se refere a ordem em que os métodos são chamados desde a sua criação, até o seu final, quando a *activity* é destruída. Estes métodos são:

OnCreate - é chamado quando a *activity* é criada.

onStart - é chamado após o **onCreate**, e antes da *activity* se tornar visível para o usuário.

onResume - é chamado após o **onStart**, quando a *activity* se torna visível para o usuário.

onPause - é chamado após o **onResume**, quando a *activity* está para perder a visibilidade para outra *activity*.

onStop - a *activity* não está mais visível para o usuário.

onDestroy - a *activity* está prestes a ser destruída.

Layouts em XML

As interfaces da aplicação são definidas em arquivos XML que ficam na pasta **res/layout**. Todos os arquivos de layout devem ficar nesta pasta, você não pode agrupá-los em outra pasta.

Mais Sobre

Até é possível criar interfaces usando apenas código Java, sem criar os layouts em XML, porém o código fica muito extenso e complicado de entender, conforme a interface vai ficando maior e mais complexa.

A ligação entre a interface em XML e seus elementos com o código Java da *activity* é feita através de um arquivo especial, com o nome apenas de **R.java** que fica na pasta **gen**. Esse arquivo é gerado automaticamente, e você não deve fazer nunca alterações manuais nele. O nome **R** é como uma abreviação para *resources*.

```
1  @Override  
2  public void onCreate(Bundle savedInstanceState) {  
3 super.onCreate(savedInstanceState);  
4 setContentView(R.layout.main);  
5  }
```

Código Java 3.1: ExemploActivity.java

No exemplo acima, o método **setContentView** serve para definir qual será o conteúdo da activity. Ao passar como parâmetro **R.layout.main** estamos dizendo que o conteúdo da *activity* está definido no arquivo **main.xml** da pasta **res/layout**.

Existem dois tipos de elementos no XML de um layout, os containers e os widgets. Um container é um elemento que agrupa vários outros elementos, sejam eles outros containers ou widgets. Widgets são os elementos isolados como textos, botões, caixas de texto, etc. Uma coisa em comum entre todos os elementos XML é que eles precisam obrigatoriamente dos atributos *layout_width* e *layout_height* para indicar a largura e altura do elemento, respectivamente. Em vez de valores absolutos (em pixels) é comum ver os valores *match_parent* para indicar que deve ter a mesma largura do elemento que o contém, ou *wrap_content* para indicar que deve ter a mesma largura do conteúdo do elemento.

Entre os containers temos os seguintes tipos:

LinearLayout - possui um atributo **orientation** que pode receber o valor *vertical* ou *horizontal* que indica que os elementos filhos devem ser agrupados na vertical ou horizontal.

RelativeLayout - é um layout que permite posicionar os elementos filhos de maneira relativa, um em relação ao outro.

FrameLayout - é um tipo de layout bem simples, que permite adicionar apenas um elemento. Se adicionar mais elementos, eles irão ser desenhados sobre os outros, parcialmente ou totalmente.

TableLayout - como o nome sugere, serve para criar tabelas. Você deve adicionar elementos do tipo **TableRow**, e nestes elementos adicionar as células que deseja mostrar.

Entre os diversos widgets temos:

TextView - usado para mostrar textos na tela.

EditText - usado para que o usuário digite alguma entrada.

Button - usado para que o usuário execute ações através de cliques.

CheckBox - usado para que o usuário marque opções.

RadioButton - o mesmo que acima, mas permite marcar apenas uma opção.

Spinner - usado para que o usuário selecione uma opção (combo box).

ImageView - usado para mostrar imagens na tela.

De acordo com o widget, existem diferentes tipos de atributos que cada um pode receber, alguns serão vistos nos exercícios.

Exercícios de Fixação

1 Crie um novo projeto Android, da mesma forma que foi criado no capítulo anterior. Use como nome para o projeto **Layouts**. O nome do pacote deve ser **br.com.k19.android.cap03**, e o nome da *activity* deve ser **MainActivity**.

2 Na pasta **res/layouts** crie um arquivo chamado **linear.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <TextView
8 android:layout_width="match_parent"
9 android:layout_height="wrap_content"
10 android:text="Nome:"/>
11
12 <EditText
13 android:layout_width="match_parent"
14 android:layout_height="wrap_content"/>
15
16 <Button
17 android:layout_width="wrap_content"
18 android:layout_height="wrap_content"
19 android:text="Ver mensagem"/>
20 </LinearLayout>
```

Código XML 3.1: *linear.xml*

A seguir edite o arquivo **MainActivity.java** para que ele fique com o seguinte conteúdo:

```

1 package br.com.k19.android.cap03;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5
6 public class MainActivity extends Activity {
7 @Override
8 public void onCreate(Bundle savedInstanceState) {
9 super.onCreate(savedInstanceState);
10 setContentView(R.layout.linear);
11 }
12 }
```

Código Java 3.2: *MainActivity.java*

Após isso, rode a aplicação e veja o resultado. Ele deve ficar semelhante à figura abaixo:

Figura 3.1: Resultado da tela.

- 3 Edite o arquivo **linear.xml**, deixando igual ao exemplo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <TextView
8 android:layout_width="match_parent"
9 android:layout_height="wrap_content"
10 android:text="@string/name_label"/>
11
12 <EditText
13 android:layout_width="match_parent"
14 android:layout_height="wrap_content" />
15
16 <Button
17 android:layout_width="wrap_content"
18 android:layout_height="wrap_content"
19 android:text="@string/see_message"/>
20 </LinearLayout>
```

Código XML 3.2: linear.xml

Em seguida edite o arquivo **strings.xml** presente em **res/values** para que fique igual ao abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3
4 <string name="app_name">Layouts</string>
5 <string name="name_label">Nome:</string>
6 <string name="see_message">Ver mensagem</string>
7
8 </resources>
```

Código XML 3.3: strings.xml

Rode novamente a aplicação e veja se está igual ao que era antes.

- 4 Agora crie um novo arquivo de layout chamado **relative.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
5
6 <TextView
7 android:id="@+id/name_label_text"
8 android:layout_width="wrap_content"
9 android:layout_height="wrap_content"
10 android:layout_alignParentLeft="true"
11 android:layout_alignParentTop="true"
12 android:textSize="24dp"
13 android:text="@string/name_label"/>
14
15 <EditText
16 android:id="@+id/name_edit_text"
17 android:layout_width="match_parent"
18 android:layout_height="wrap_content"
19 android:inputType="text"
20 android:layout_toRightOf="@id/name_label_text"/>
21
22 <Button
23 android:id="@+id/see_message_button"
24 android:layout_width="wrap_content"
25 android:layout_height="wrap_content"
26 android:layout_alignParentRight="true"
27 android:layout_below="@id/name_edit_text"
28 android:text="@string/see_message"/>
29 </RelativeLayout>
```

Código XML 3.4: relative.xml

Agora edite novamente o arquivo **MainActivity.java** para que fique igual ao exemplo abaixo:

```

1 package br.com.k19.android.cap03;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5
6 public class MainActivity extends Activity {
7
8 @Override
9 protected void onCreate(Bundle savedInstanceState) {
10 super.onCreate(savedInstanceState);
11 setContentView(R.layout.relative);
12 }
13 }
```

Código Java 3.3: MainActivity.java

Agora rode a aplicação e veja o resultado.

- 5** Agora copie o logo da K19 (no site <http://k19.com.br>) e salve na pasta **res/drawable-hdpi** com o nome **k19_logo.png**.

Crie um novo arquivo de layout chamado **frame.xml**. Adicione o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
5
6 <ImageView
7 android:layout_width="wrap_content"
8 android:layout_height="wrap_content"
9 android:src="@drawable/k19_logo"
10 android:layout_gravity="center"/>
11
12 <TextView
13 android:layout_width="wrap_content"
14 android:layout_height="wrap_content"
15 android:layout_gravity="top|center_horizontal"
16 android:text="@string/k19_label"
17 android:textStyle="bold"
18 android:textSize="30dp"/>
19 </FrameLayout>
```

Código XML 3.5: frame.xml

Edita novamente o arquivo **MainActivity.java** para que fique igual ao exemplo abaixo:

```

1 package br.com.k19.android.cap03;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5
6 public class MainActivity extends Activity {
7
8 @Override
9 protected void onCreate(Bundle savedInstanceState) {
10 super.onCreate(savedInstanceState);
11 setContentView(R.layout.frame);
12 }
13 }
```

Código Java 3.4: MainActivity.java

- 6** Crie um novo layout chamado **table.xml** com o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:stretchColumns="true" >
6
7 <TableRow>
8 <TextView
9 android:layout_column="1"
10 android:text="Nome"
11 android:padding="3dip"
```

```

12 android:textStyle="bold" />
13 <TextView
14 android:text="Sobrenome"
15 android:padding="3dip"
16 android:textStyle="bold" />
17 </TableRow>
18
19 <TableRow>
20 <TextView
21 android:layout_column="1"
22 android:text="Alexandre"
23 android:padding="3dip" />
24 <TextView
25 android:text="Macedo"
26 android:padding="3dip" />
27 </TableRow>
28
29 <TableRow>
30 <TextView
31 android:layout_column="1"
32 android:text="Rafael"
33 android:padding="3dip" />
34 <TextView
35 android:text="Cosentino"
36 android:padding="3dip" />
37 </TableRow>
38
39 </TableLayout>

```

Código XML 3.6: table.xml

Edite o arquivo **MainActivity.java** e altere para usar o layout recém-criado (altere o parâmetro do método **setContentView** para **R.layout.table**).

Rode novamente a aplicação e veja o resultado.

Listeners de eventos

Nos vimos como podemos mostrar a tela para o usuário, mas não vimos ainda como o usuário pode interagir com a tela, clicando e digitando em widgets. Isso é feito através de *listeners* de eventos.

Primeiramente, para utilizar um widget que foi definido no layout, devemos "buscá-lo" e fazer referência no nosso código java. Para isso, é utilizado o método **findViewById**.

```

1 Button button = (Button) findViewById(R.id.see_message_button);
2 TextView label = (TextView) findViewById(R.id.name_label_text);

```

Código Java 3.5: Exemplo

Veja que devemos fazer um *cast* para o elemento que queremos, porque o **findViewById** sempre retorna um objeto do tipo **View**. O parâmetro que o método recebe, se refere ao id que foi dado ao elemento no XML. Lembre-se que o arquivo **R.java** fazia a ligação entre XML e código java. Ele é quem guarda a referência de todos os layouts e elementos presentes no XML.

Após termos o objeto, podemos adicionar *listeners*, como no exemplo abaixo:

```

1 Button button = (Button) findViewById(R.id.see_message_button);
2 button.setOnClickListener(new OnClickListener() {
3 @Override

```

```

4 public void onClick(View arg0) {
5 // faz alguma coisa
6 }
7 });

```

Código Java 3.6: Exemplo

Dessa maneira, sempre que o botão for clicado, o método **onClick** será chamado. Existem vários outros tipos de *listeners*, todos sempre começam com o sufixo *on* indicando depois qual tipo de evento eles estão "escutando". No decorrer do curso iremos ver mais tipos de *listeners*.

Exercícios de Fixação

- 7 Edite novamente o **linear.xml** para que fique igual ao exemplo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <TextView
8 android:layout_width="match_parent"
9 android:layout_height="wrap_content"
10 android:text="@string/name_label" />
11
12 <EditText
13 android:id="@+id/name_edit_text"
14 android:layout_width="match_parent"
15 android:layout_height="wrap_content" />
16
17 <Button
18 android:id="@+id/see_message_button"
19 android:layout_width="wrap_content"
20 android:layout_height="wrap_content"
21 android:text="@string/see_message" />
22
23 <TextView
24 android:id="@+id/show_message_text"
25 android:layout_width="match_parent"
26 android:layout_height="wrap_content"
27 android:layout_gravity="center"
28 android:layout_marginTop="20dp"
29 android:text="@string/hello_message"
30 android:textSize="24dp"
31 android:textStyle="bold"
32 android:visibility="invisible" />
33
34 </LinearLayout>

```

Código XML 3.7: linear.xml

- 8 Edite o arquivo **strings.xml** e inclua a seguinte entrada:

```

1 <string name="hello_message">Olá, %1$s!</string>

```

Código XML 3.8: strings.xml

- 9 Edite novamente o arquivo **MainActivity.java**, e deixe semelhante ao exemplo abaixo:

```
1 package br.com.k19.android.cap03;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5
6 public class MainActivity extends Activity {
7
8 @Override
9 public void onCreate(Bundle savedInstanceState) {
10 super.onCreate(savedInstanceState);
11 setContentView(R.layout.linear);
12
13 final EditText nameEditText = (EditText) findViewById(R.id.name_edit_text)
14 seeMessageButton = (Button) findViewById(R.id.see_message_button)
15 final TextView showMessageText = (TextView) findViewById(R.id.←
16 show_message_text)
17
18 seeMessageButton.setOnClickListener(new OnClickListener() {
19 @Override
20 public void onClick(View view) {
21 String name = nameEditText.getEditableText().toString();
22 showMessageText.setText(getString(R.string.hello_message, name));
23 showMessageText.setVisibility(View.VISIBLE);
24 }
25 });
26 }
}
```

Código Java 3.7: *MainActivity.java*

Rode a aplicação novamente e veja o resultado no emulador.

USANDO INTENTS

O que é um *Intent*

Intents são objetos responsáveis por passar informações, como se fossem mensagens, para os principais componentes da API do Android, como as *Activities*, *Services* e *BroadCast Receivers*.

Para que um destes componentes seja instanciado, é necessário que seja criado um *Intent*, mesmo quando não temos nenhuma informação para passar para o componente criado.

Quando usado em conjunto com *Intent Filters* podemos até iniciar uma *Activity* de outros aplicativo, ou o inverso, deixar que um outro aplicativo inicie uma das nossas *Activities*.

Usando o *Intent* com *Activities*

Para iniciar uma nova *Activity* é necessário usar o método **startActivity()** presente no objeto **Context**, ou na *Activity*.

```
1 Intent intent = new Intent(this, NewActivity.class);
2 startActivity(intent);
```

Código Java 4.1: Exemplo.java

No exemplo acima, estamos iniciando uma *Activity* cujo nome é *NewActivity*. O primeiro parâmetro que passamos para o construtor do *Intent* é o contexto, no caso **this** se refere à própria *Activity* atual, que está chamando a próxima.

Exercícios de Fixação

1 Crie um novo projeto Android, da mesma forma que foi criado no capítulo anterior. Use como nome para o projeto **Intents**. O nome do pacote deve ser **br.com.k19.android.cap04**, e o nome da *activity* deve ser **MainActivity**.

2 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <Button
8 android:id="@+id/main_button"
```

```

9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:text="@string/next_screen"/>
12
13 </LinearLayout>

```

Código XML 4.1: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3 <string name="app_name">Intents</string/>
4 <string name="next_screen">Próxima tela</string/>
5 </resources>

```

Código XML 4.2: strings.xml

A seguir edite o arquivo **MainActivity.java** para que ele fique com o seguinte conteúdo:

```

1 package br.com.k19.android.cap04;
2
3 import android.app.Activity;
4 import android.content.Intent;
5 import android.os.Bundle;
6 import android.view.View;
7 import android.view.View.OnClickListener;
8 import android.widget.Button;
9
10 public class MainActivity extends Activity {
11
12 @Override
13 protected void onCreate(Bundle savedInstanceState) {
14 super.onCreate(savedInstanceState);
15 setContentView(R.layout.main);
16 Button button = (Button) findViewById(R.id.main_button);
17
18 button.setOnClickListener(new OnClickListener() {
19
20 public void onClick(View v) {
21 Intent intent = new Intent(MainActivity.this, SecondActivity.class);
22 }
23 });
24 }
25 }

```

Código Java 4.2: MainActivity.java

- 3 Crie um novo arquivo XML na pasta de layouts chamado **second.xml** com o conteúdo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <TextView
8 android:layout_width="match_parent"
9 android:layout_height="wrap_content"
10 android:text="@string/second_screen"/>
11
12 </LinearLayout>

```

Código XML 4.3: second.xml

Adicione uma nova entrada no arquivo **strings.xml**:

```
1 <string name="second_screen">Nova tela<string/>
```

Código XML 4.4: strings.xml

Crie uma nova classe chamada **SecondActivity** que herda *Activity* e possui o conteúdo abaixo:

```
1 package br.com.k19.android.cap04;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5 import android.widget.EditText;
6
7 public class SecondActivity extends Activity {
8
9 @Override
10 protected void onCreate(Bundle savedInstanceState) {
11 super.onCreate(savedInstanceState);
12 setContentView(R.layout.second);
13 }
14 }
```

Código Java 4.3: SecondActivity.java

Se lembre de adicionar os nomes das *activities* no **AndroidManifest.xml**. Para fazer isso basta adicionar a seguinte *tag* dentro da *tag application*:

```
1 <activity android:name=".SecondActivity" />
```

Código XML 4.5: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado. Você deve ter um botão que abre uma nova tela, e apertando *back* você volta a tela anterior.

Usando *Intents* para passar dados

No exercício anterior, foi instanciada uma nova *Activity*, mas não foi passada nenhuma informação para ela. Isso pode ser feito utilizando o método *putExtra* do *Intent*.

```
1 Intent intent = new Intent(this, NewActivity.class);
2 intent.putExtra("curso", "Android");
3 intent.putExtra("sigla", "k41");
4 intent.putExtra("total", 25);
```

Código Java 4.4: Exemplo

Este método tem *overloading*, logo podemos passar diferentes tipos. Podemos passar tipos primitivos e Strings. O primeiro parâmetro indica qual a chave que estamos usando para a informação. O segundo é o valor da informação que estamos passando.

Do outro lado, na *Activity* que está sendo criada, podemos obter os valores através do *Bundle* que pode ser obtido a partir do método *getExtras* presente no *Intent*:

```
1 protected void onCreate(Bundle savedInstanceState) {
2 super.onCreate(savedInstanceState);
```

```

3 setContentView(R.layout.some_layout);
4
5 Bundle extras = getIntent().getExtras();
6 String curso = extras.getString("curso");
7 String sigla = extras.getString("sigla");
8 int total = extras.getInt("total");
9
10 ...
11 }
```

Código Java 4.5: Exemplo

Exercícios de Fixação

- 4 Edite o conteúdo do arquivo **second.xml**, para o exemplo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <TextView
8 android:id="@+id/name_label"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:text="@string/name" />
12
13 <EditText
14 android:id="@+id/name_edit_text"
15 android:layout_width="match_parent"
16 android:layout_height="wrap_content"
17 android:inputType="textCapWords" />
18
19 <TextView
20 android:id="@+id/age_label"
21 android:layout_width="match_parent"
22 android:layout_height="wrap_content"
23 android:text="@string/age" />
24
25 <EditText
26 android:id="@+id/age_edit_text"
27 android:layout_width="match_parent"
28 android:layout_height="wrap_content"
29 android:inputType="number" />
30
31 <Button
32 android:id="@+id/next_button"
33 android:layout_width="match_parent"
34 android:layout_height="wrap_content"
35 android:text="@string/next_screen" />
36
37 </LinearLayout>
```

Código XML 4.6: second.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3 <string name="app_name">Intents</string>
4 <string name="next_screen">Próxima tela</string>
5 <string name="name">Nome</string>
```

```

6 <string name="age">Idade</string>
7 <string name="user_name">Nome: %s</string>
8 <string name="user_age">Idade: %s</string>
9 </resources>

```

Código XML 4.7: strings.xml

A seguir edite o arquivo **SecondActivity.java** para que ele fique com o seguinte conteúdo:

```

1 package br.com.k19.android.cap04;
2
3 import android.app.Activity;
4 import android.content.Intent;
5 import android.os.Bundle;
6 import android.view.View;
7 import android.view.View.OnClickListener;
8 import android.widget.Button;
9 import android.widget.EditText;
10
11 public class SecondActivity extends Activity {
12
13 @Override
14 protected void onCreate(Bundle savedInstanceState) {
15 super.onCreate(savedInstanceState);
16 setContentView(R.layout.second);
17
18 final EditText nameEditText = (EditText) findViewById(R.id.name_edit_text);
19 final EditText ageEditText = (EditText) findViewById(R.id.age_edit_text);
20 Button button = (Button) findViewById(R.id.next_button);
21
22 button.setOnClickListener(new OnClickListener() {
23
24 public void onClick(View v) {
25 String name = nameEditText.getEditableText().toString();
26 String age = ageEditText.getEditableText().toString();
27
28 Intent intent = new Intent(SecondActivity.this, ThirdActivity.class);
29 intent.putExtra("name", name);
30 intent.putExtra("age", age);
31 startActivity(intent);
32 }
33 });
34
35 }
36 }

```

Código Java 4.6: SecondActivity.java

- 5 Crie um novo arquivo XML na pasta de layouts chamado **third.xml** com o conteúdo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7
8 <TextView
9 android:id="@+id/name"
10 android:layout_width="match_parent"
11 android:layout_height="wrap_content" />
12
13 <TextView
14 android:id="@+id/age"
15 android:layout_width="match_parent"
16 android:layout_height="wrap_content" />

```

```
17 </LinearLayout>
18
```

Código XML 4.8: *third.xml*

Adicione uma nova entrada no arquivo **strings.xml**:

```
1 <string name="second_screen">Nova tela<string/>
```

Código XML 4.9: *strings.xml*

Crie uma nova classe chamada **ThirdActivity** que herda *Activity* e possui o conteúdo abaixo:

```
1 package br.com.k19.android.cap04;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5 import android.widget.TextView;
6
7 public class ThirdActivity extends Activity {
8
9 @Override
10 protected void onCreate(Bundle savedInstanceState) {
11 super.onCreate(savedInstanceState);
12 setContentView(R.layout.third);
13
14 Bundle extras = getIntent().getExtras();
15 String name = extras.getString("name");
16 String age = extras.getString("age");
17
18 TextView nameTextView = (TextView) findViewById(R.id.name);
19 TextView ageTextView = (TextView) findViewById(R.id.age);
20
21 nameTextView.setText(getString(R.string.user_name, name));
22 ageTextView.setText(getString(R.string.user_age, age));
23 }
24}
```

Código Java 4.7: *ThirdActivity.java*

Adicione a nova *Activity* ao **AndroidManifest.xml**.

```
1 <activity android:name=".ThirdActivity" />
```

Código XML 4.10: *AndroidManifest.xml*

Após isso, rode a aplicação e veja o resultado. Faça alguns testes, clique nos botões, digite nome e idade, e veja se está funcionando como o esperado.

Abrindo outros aplicativos

É possível abrir outros aplicativos utilizando intents. Para isso, é necessário passar uma *flag* que chamamos de *action*. Dependendo do tipo de *action* que passarmos, um novo aplicativo será aberto para executar a ação. Este tipo de intent é chamado de implícito, porque não é especificado qual a *activity* que será aberta. Apenas passamos uma ação, e o sistema irá decidir qual *activity* deverá ser utilizada nesse caso.

Exercícios de Fixação

6 Crie um novo projeto Android, da mesma forma que foi criado no capítulo anterior. Use como nome para o projeto **IntentActions**. O nome do pacote deve ser **br.com.k19.android.cap04_02**, e o nome da *activity* deve ser **MainActivity**.

7 Edite o conteúdo do arquivo **main.xml**, para o exemplo abaixo:

```

1 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 xmlns:tools="http://schemas.android.com/tools"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <Button
8 android:id="@+id/view_site_button"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:text="@string/view_site_label" />
12
13 <Button
14 android:id="@+id/send_email_button"
15 android:layout_width="match_parent"
16 android:layout_height="wrap_content"
17 android:text="@string/send_email_label" />
18
19 <Button
20 android:id="@+id/make_call_button"
21 android:layout_width="match_parent"
22 android:layout_height="wrap_content"
23 android:text="@string/make_call_label" />
24
25 </LinearLayout>
```

Código XML 4.11: second.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">IntentActions</string>
4 <string name="hello_world">Hello world!</string>
5 <string name="menu_settings">Settings</string>
6 <string name="title_activity_main">MainActivity</string>
7 <string name="view_site_label">Ver site da K19</string>
8 <string name="send_email_label">Enviar email de contato</string>
9 <string name="make_call_label">Fazer ligação</string>
10
11 </resources>
```

Código XML 4.12: strings.xml

A seguir edite o arquivo **MainActivity.java** para que ele fique com o seguinte conteúdo:

```

1 package br.com.k19.android.cap04;
2
3 import android.app.Activity;
4 import android.content.Intent;
5 import android.net.Uri;
6 import android.os.Bundle;
7 import android.view.View;
8 import android.view.View.OnClickListener;
```

```
9 import android.widget.Button;
10
11 public class MainActivity extends Activity {
12
13 @Override
14 public void onCreate(Bundle savedInstanceState) {
15 super.onCreate(savedInstanceState);
16 setContentView(R.layout.main);
17
18 Button viewSiteButton = (Button) findViewById(R.id.view_site_button);
19 Button sendEmailButton = (Button) findViewById(R.id.send_email_button);
20 Button makeCallButton = (Button) findViewById(R.id.make_call_button);
21
22 viewSiteButton.setOnClickListener(new OnClickListener() {
23
24 @Override
25 public void onClick(View v) {
26 Intent intent = new Intent(Intent.ACTION_VIEW, Uri
27 .parse("http://k19.com.br"));
28 startActivity(intent);
29 }
30 });
31
32 sendEmailButton.setOnClickListener(new OnClickListener() {
33
34 @Override
35 public void onClick(View v) {
36 Intent intent = new Intent(Intent.ACTION_SEND);
37 intent.setType("plain/text");
38 intent.putExtra(Intent.EXTRA_EMAIL,
39 new String[] { "contato@k19.com.br" });
40 startActivity(Intent.createChooser(intent, "Enviar email"));
41 }
42 });
43
44 makeCallButton.setOnClickListener(new OnClickListener() {
45
46 @Override
47 public void onClick(View v) {
48 Intent intent = new Intent(Intent.ACTION_DIAL, Uri
49 .parse("tel:2387-3791"));
50 startActivity(intent);
51 }
52 });
53 }
54 }
```

Código Java 4.8: *MainActivity.java*

Após isso, adicione a permissão para fazer ligações no *AndroidManifest.xml*:

```
1 <uses-permission android:name="android.permission.CALL_PHONE" />
```

Código XML 4.13: *AndroidManifest.xml*

A tag deve ser adicionada dentro da tag <manifest> e fora da tag <application>.

PERSISTÊNCIA DE DADOS

Persistindo informação

A API do Android oferece diferentes opções quando se trata de salvar dados para serem usados posteriormente. Qual a opção é mais apropriada depende do tipo de informação que será salva e da disponibilidade que queremos que ela tenha.

Existem 4 tipos de armazenamento possíveis:

Shared Preferences - é um tipo de armazenamento que utiliza chave/valor indicado principalmente para configurações e dados isolados.

SQLite - banco de dados privado que pode ser utilizado pelo seu aplicativo. É o mais indicado quando temos várias informações com a mesma estrutura, que podem ser organizadas em tabelas e serem consultadas.

Internal Storage - armazena na memória interna do aparelho, os dados aqui armazenados são privados da sua aplicação e não podem ser acessados por outros aplicativos ou pelo usuário.

External Storage - armazena em um SD, que pode ser externo ou interno do aparelho. Os arquivos armazenados no SD são visíveis para todos, e o usuário pode alterá-los quando conecta o USB a um computador.

Neste capítulo, iremos ver os dois primeiros tipos de armazenamento. O internal e external serão vistos em capítulos mais a frente.

Usando o *SharedPreferences*

Abaixo está um exemplo de como utilizar o *SharedPreferences* para ler informações:

```
1 SharedPreferences prefs = getSharedPreferences(nome, modo);
2 String someString = prefs.getString(chave, null);
3 int someInt = prefs.getInt(outraChave, 0);
```

Código Java 5.1: Exemplo.java

Você obtém o *SharedPreferences* chamando o método *getSharedPreferences*, passando para ele uma string, que será a chave para indicar o *SharedPreferences*. Você pode utilizar vários *SharedPreferences* por aplicação se achar necessário. O modo indica a permissão do *SharedPreferences*. Se passar 0, indica modo privado.

Para ler os dados, é só chamar o método get correspondente ao tipo de informação que você quer. Lembre-se que no *SharedPreferences* você só pode armazenar informações de tipo primitivo e Strings. O segundo parâmetro indica um valor padrão caso a chave não seja encontrada.

Para salvar os dados no *SharedPreferences* é necessário usar um *editor*. Veja o exemplo abaixo:

```
1 SharedPreferences prefs = getSharedPreferences(nome, modo);
2 Editor editor = prefs.edit();
3 editor.putString("curso", "k41");
4 editor.commit();
```

Código Java 5.2: Exemplo.java

Obtemos o editor chamando o método *edit()*. Adicionamos informações chamando o método *put()* correspondente ao tipo que estamos armazenando. É necessário chamar o método *commit()* no final, senão as alterações não serão salvas.

Exercícios de Fixação

- 1** Crie um novo projeto Android. Use como nome para o projeto **SharedPrefs**. O nome do pacote deve ser **br.com.k19.android.cap05**, e o nome da *activity* deve ser **MainActivity**.
- 2** Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 xmlns:tools="http://schemas.android.com/tools"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
5
6 <TextView
7 android:id="@+id/welcome_message"
8 android:layout_width="wrap_content"
9 android:layout_height="wrap_content"
10 android:layout_centerHorizontal="true"
11 android:layout_centerVertical="true" />
12
13 <Button
14 android:id="@+id/add_name_button"
15 android:layout_width="wrap_content"
16 android:layout_height="wrap_content"
17 android:layout_below="@+id/welcome_message"
18 android:layout_centerHorizontal="true"/>
19
20 </RelativeLayout>
```

Código XML 5.1: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```
1 <resources>
2
3 <string name="app_name" >SharedPrefs</string>
4 <string name="hello_world" >Hello world!</string>
5 <string name="menu_settings" >Settings</string>
6 <string name="title_activity_main" >MainActivity</string>
7 <string name="type_your_name" >Digite seu nome</string>
8 <string name="save" >Salvar</string>
9
10 </resources>
```

Código XML 5.2: strings.xml

A seguir edite o arquivo **MainActivity.java** para que ele fique com o seguinte conteúdo:

```

1 package br.com.k19.android.cap05;
2
3 import android.app.Activity;
4 import android.content.Intent;
5 import android.content.SharedPreferences;
6 import android.os.Bundle;
7 import android.view.View;
8 import android.view.View.OnClickListener;
9 import android.widget.Button;
10 import android.widget.TextView;
11
12 public class MainActivity extends Activity {
13 final static String APP_PREFS = "app_prefs";
14 final static String USERNAME_KEY = "username";
15
16 @Override
17 public void onCreate(Bundle savedInstanceState) {
18 super.onCreate(savedInstanceState);
19 setContentView(R.layout.main);
20 }
21
22 @Override
23 protected void onResume() {
24 super.onResume();
25
26 SharedPreferences prefs = getSharedPreferences(APP_PREFS, MODE_PRIVATE);
27 String username = prefs.getString(USERNAME_KEY, null);
28
29 TextView message = (TextView) findViewById(R.id.welcome_message);
30 Button addNameButton = (Button) findViewById(R.id.add_name_button);
31
32 if (username != null) {
33 message.setText("Bem vindo, " + username + "!");
34 addNameButton.setText("Trocar de nome");
35 } else {
36 message.setText("Você não cadastrou seu nome...");
37 addNameButton.setText("Adicionar nome");
38 }
39
40 addNameButton.setOnClickListener(new OnClickListener() {
41
42 @Override
43 public void onClick(View v) {
44 Intent intent = new Intent(MainActivity.this,
45 AddNameActivity.class);
46 startActivity(intent);
47 }
48 });
49 }
50 }
```

Código Java 5.3: MainActivity.java

- 3** Crie um novo arquivo XML na pasta de layouts chamado **add_name.xml** com o conteúdo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
```

```

7 <EditText
8 android:id="@+id/name_edit_text"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:inputType="textCapWords"
12 android:hint="@string/type_your_name"
13 android:layout_centerHorizontal="true"
14 android:layout_marginTop="20dp"/>
15
16 <Button
17 android:id="@+id/add_name_button"
18 android:layout_width="wrap_content"
19 android:layout_height="wrap_content"
20 android:layout_below="@+id/name_edit_text"
21 android:layout_centerHorizontal="true"
22 android:layout_marginTop="20dp"
23 android:text="@string/save"/>
24</RelativeLayout>

```

Código XML 5.3: add_name.xml

Crie uma nova classe chamada **AddNameActivity** que herda *Activity* e possui o conteúdo abaixo:

```

1 package br.com.k19.android.cap05;
2
3 import android.app.Activity;
4 import android.content.SharedPreferences;
5 import android.content.SharedPreferences.Editor;
6 import android.os.Bundle;
7 import android.view.View;
8 import android.view.View.OnClickListener;
9 import android.widget.Button;
10 import android.widget.EditText;
11
12 public class AddNameActivity extends Activity {
13
14 private SharedPreferences prefs;
15
16 @Override
17 protected void onCreate(Bundle savedInstanceState) {
18 super.onCreate(savedInstanceState);
19 setContentView(R.layout.add_name);
20
21 prefs = getSharedPreferences(MainActivity.APP_PREFS, MODE_PRIVATE);
22
23 final EditText name = (EditText) findViewById(R.id.name_edit_text);
24 Button saveButton = (Button) findViewById(R.id.add_name_button);
25
26 saveButton.setOnClickListener(new OnClickListener() {
27
28 @Override
29 public void onClick(View v) {
30 String username = name.getEditableText().toString();
31 Editor editor = prefs.edit();
32 editor.putString(MainActivity.USERNAME_KEY, username);
33 editor.commit();
34 finish();
35 }
36 });
37 }
38 }

```

Código Java 5.4: Main.java

Se lembre de adicionar os nomes das *activities* no **AndroidManifest.xml**. Após isso, rode a aplicação e veja o resultado. Feche a aplicação e abra novamente, para ver se o nome está salva.

Usando o *SQLite*

O *SQLite* é um banco de dados bem simples que consome poucos recursos, bastante usado em dispositivos embarcados. Para utilizar o *SQLite*, é necessário que você crie uma subclasse de *SQLiteOpenHelper*. Em seguida é necessário sobreescrivê-lo os métodos **OnCreate()** e **OnUpgrade()**. O primeiro é chamado quando ainda não existe um banco de dados, nele você deve incluir os comandos para criar tabelas e inicializar qualquer tipo de dados, se preciso. O segundo é chamado quando a versão da base de dados é alterada, e nele você deve incluir quaisquer comandos relacionados à alteração do esquema, como alterações em tabelas e colunas.

O *SQLiteOpenHelper* oferece dois métodos que serão muito usados, o **getWritableDatabase()** e **getReadableDatabase()**. Como o nome indica, estes métodos servem para obter uma instância da base de dados. Estes métodos retornam uma instância de *SQLiteDatabase*, que é utilizada para fazer consultas aos dados. Os métodos que são usados com esse propósito são o **insert()**, **update()** e **delete()**. Também são usados os métodos **query()** e **rawQuery()**. O primeiro oferece uma interface para criar consultas, enquanto o segundo permite utilizar SQL diretamente.

O resultado de uma consulta é um objeto do tipo *Cursor*, que permite iterar sobre os dados.

Exercícios de Fixação

- 4 Crie um novo projeto Android. Use como nome para o projeto **SQLite**. O nome do pacote deve ser **br.com.k19.android.cap05_02**, e o nome da *activity* deve ser **MainActivity**.
- 5 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <ListView
8 android:id="@+id/list"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content" />
11
12 <TextView
13 android:id="@+id/empty"
14 android:layout_width="match_parent"
15 android:layout_height="wrap_content"
16 android:text="@string/no_notes"/>
17
18 </LinearLayout>
```

Código XML 5.4: *main.xml*

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">SQLite</string>
4 <string name="title_activity_main">MainActivity</string>
5 <string name="add">Adicionar</string>
```

```

6 <string name="no_notes">Nenhuma anotação</string>
7 <string name="write_a_note">Escreva uma anotação</string>
8 <string name="save">Salvar</string>
9
10 </resources>

```

Código XML 5.5: strings.xml

Crie um novo arquivo java chamado **CustomSQLiteOpenHelper** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap05_02;
2
3 import android.content.Context;
4 import android.database.sqlite.SQLiteDatabase;
5 import android.database.sqlite.SQLiteOpenHelper;
6
7 public class CustomSQLiteOpenHelper extends SQLiteOpenHelper {
8
9 public static final String TABLE_NOTES = "notes";
10 public static final String COLUMN_ID = "_id";
11 public static final String COLUMN_NOTES = "note";
12
13 private static final String DATABASE_NAME = "notes.db";
14 private static final int DATABASE_VERSION = 1;
15
16 // Database creation sql statement
17 private static final String DATABASE_CREATE = "create table "
18 + TABLE_NOTES + "(" + COLUMN_ID
19 + " integer primary key autoincrement, " + COLUMN_NOTES
20 + " text not null);";
21
22 public CustomSQLiteOpenHelper(Context context) {
23 super(context, DATABASE_NAME, null, DATABASE_VERSION);
24 }
25
26 @Override
27 public void onCreate(SQLiteDatabase database) {
28 database.execSQL(DATABASE_CREATE);
29 }
30
31 @Override
32 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
33 db.execSQL("DROP TABLE IF EXISTS " + TABLE_NOTES);
34 onCreate(db);
35 }
36
37 }

```

Código Java 5.5: CustomSQLiteOpenHelper.java

Crie um arquivo java chamado **Note**, com o seguinte conteúdo:

```

1 package br.com.k19.android.cap05_02;
2
3 public class Note {
4
5 private long id;
6 private String note;
7
8 @Override
9 public String toString() {
10 return note;
11 }
12
13 public long getId() {
14 return id;
15 }

```

```

16
17 public void setId(long id) {
18 this.id = id;
19 }
20
21 public String getNote() {
22 return note;
23 }
24
25 public void setNote(String note) {
26 this.note = note;
27 }
28 }
```

Código Java 5.6: Note.java

Crie um arquivo chamado **NotesDao**, com o seguinte conteúdo:

```

1 package br.com.k19.android.cap05_02;
2
3 import java.util.ArrayList;
4 import java.util.List;
5
6 import android.content.ContentValues;
7 import android.content.Context;
8 import android.database.Cursor;
9 import android.database.SQLException;
10 import android.database.sqlite.SQLiteDatabase;
11
12 public class NotesDao {
13
14 private SQLiteDatabase database;
15 private String[] columns = { CustomSQLiteOpenHelper.COLUMN_ID ,
16 CustomSQLiteOpenHelper.COLUMN_NOTES };
17 private CustomSQLiteOpenHelper sqliteOpenHelper;
18
19 public NotesDao(Context context) {
20 sqliteOpenHelper = new CustomSQLiteOpenHelper(context);
21 }
22
23 public void open() throws SQLException {
24 database = sqliteOpenHelper.getWritableDatabase();
25 }
26
27 public void close() {
28 sqliteOpenHelper.close();
29 }
30
31 public Note create(String note) {
32 ContentValues values = new ContentValues();
33 values.put(CustomSQLiteOpenHelper.COLUMN_NOTES , note);
34 long insertId = database.insert(CustomSQLiteOpenHelper.TABLE_NOTES , null ,
35 values);
36 Cursor cursor = database.query(CustomSQLiteOpenHelper.TABLE_NOTES ,
37 columns , CustomSQLiteOpenHelper.COLUMN_ID + " = " + insertId , null ,
38 null , null , null);
39 cursor.moveToFirst();
40 Note newNote = new Note();
41 newNote.setId(cursor.getLong(0));
42 newNote.setNote(cursor.getString(1));
43 cursor.close();
44 return newNote;
45 }
46
47 public void delete(Note note) {
48 long id = note.getId();
49 database.delete(CustomSQLiteOpenHelper.TABLE_NOTES , CustomSQLiteOpenHelper.←
50 COLUMN_ID
51 + " = " + id , null);
```

```

51 }
52
53 public List<Note> getAll() {
54 List<Note> notes = new ArrayList<Note>();
55
56 Cursor cursor = database.query(CustomSQLiteOpenHelper.TABLE_NOTES,
57 columns, null, null, null, null, null);
58
59 cursor.moveToFirst();
60 while (!cursor.isAfterLast()) {
61 Note note = new Note();
62 note.setId(cursor.getLong(0));
63 note.setNote(cursor.getString(1));
64 notes.add(note);
65 cursor.moveToNext();
66 }
67 cursor.close();
68 return notes;
69 }
70 }
```

Código Java 5.7: NotesDao.java

Edite o arquivo *res/menu/main.xml* (se o arquivo não existir, você deve criá-lo). Deixe-o com o seguinte conteúdo:

```

1 <menu xmlns:android="http://schemas.android.com/apk/res/android">
2
3 <item android:id="@+id/add_note"
4 android:title="@string/add"
5 android:showAsAction="ifRoom" />
6
7 </menu>
```

Código XML 5.6: main.xml

A seguir edite o arquivo **MainActivity.java** para que ele fique com o seguinte conteúdo:

```

1 package br.com.k19.android.cap05_02;
2
3 import java.util.List;
4
5 import android.app.ListActivity;
6 import android.content.Intent;
7 import android.os.Bundle;
8 import android.view.Menu;
9 import android.view.MenuItem;
10 import android.widget.ArrayAdapter;
11
12 public class MainActivity extends ListActivity {
13
14 private NotesDao dao;
15
16 @Override
17 public void onCreate(Bundle savedInstanceState) {
18 super.onCreate(savedInstanceState);
19 setContentView(R.layout.main);
20
21 dao = new NotesDao(this);
22 dao.open();
23 }
24
25 @Override
26 protected void onResume() {
27 dao.open();
28 super.onResume();
29 }
30 }
```

```

30 List<Note> notes = dao.getAll();
31
32 ArrayAdapter<Note> adapter = new ArrayAdapter<Note>(this,
33 android.R.layout.simple_list_item_1, notes);
34 setListAdapter(adapter);
35 }
36
37 @Override
38 protected void onPause() {
39 dao.close();
40 super.onPause();
41 }
42
43 @Override
44 public boolean onCreateOptionsMenu(Menu menu) {
45 getMenuInflater().inflate(R.menu.main, menu);
46 return true;
47 }
48
49 @Override
50 public boolean onOptionsItemSelected(MenuItem item) {
51 if (item.getItemId() == R.id.add_note) {
52 Intent intent = new Intent(this, AddNoteActivity.class);
53 startActivity(intent);
54 }
55 return super.onOptionsItemSelected(item);
56 }
57 }
```

Código Java 5.8: MainActivity.java

- 6 Crie um novo arquivo XML na pasta de layouts chamado **add_note.xml** com o conteúdo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <EditText
8 android:id="@+id/note_text"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:inputType="textMultiLine"
12 android:hint="@string/write_a_note"/>
13
14 <Button
15 android:id="@+id/save_note_button"
16 android:layout_width="match_parent"
17 android:layout_height="wrap_content"
18 android:hint="@string/save" />
19
20 </LinearLayout>
```

Código XML 5.7: add_name.xml

Crie uma nova classe chamada **AddNoteActivity** que herda *Activity* e possui o conteúdo abaixo:

```

1 package br.com.k19.android.cap05_02;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5 import android.view.View;
6 import android.view.View.OnClickListener;
7 import android.widget.Button;
8 import android.widget.EditText;
```

```
10 public class AddNoteActivity extends Activity {  
11  
12 private NotesDao dao;  
13  
14 @Override  
15 protected void onCreate(Bundle savedInstanceState) {  
16 super.onCreate(savedInstanceState);  
17 setContentView(R.layout.add_note);  
18  
19 dao = new NotesDao(this);  
20 dao.open();  
21  
22 Button saveButton = (Button) findViewById(R.id.save_note_button);  
23 final EditText noteText = (EditText) findViewById(R.id.note_text);  
24  
25 saveButton.setOnClickListener(new OnClickListener() {  
26  
27 @Override  
28 public void onClick(View v) {  
29 String note = noteText.getEditableText().toString();  
30 dao.create(note);  
31 finish();  
32 }  
33 });  
34 }  
35  
36 @Override  
37 protected void onResume() {  
38 dao.open();  
39 super.onResume();  
40 }  
41  
42 @Override  
43 protected void onPause() {  
44 dao.close();  
45 super.onPause();  
46 }  
47 }
```

Código Java 5.9: Main.java

Se lembre de adicionar os nomes das *activities* no **AndroidManifest.xml**. Após isso, rode a aplicação e veja o resultado. Feche a aplicação e abra novamente, para ver se o nome está salva.

HTTP E JSON

É muito comum um aplicativo fazer requisições HTTP para fazer consultas a *webservices*. Dessa forma, seu aplicativo pode integrar até diferentes serviços em uma única interface.

HTTP

Para fazer requisições, a API do Android oferece duas alternativas. A primeira é utilizando a classe **DefaultHttpClient**, do projeto Apache. Também existe a classe **AndroidHttpClient** que é um subtipo do **DefaultHttpClient** já configurado para valores otimizados no Android. Hoje em dia não é mais recomendado utilizar estas classes, porque a equipe do Google não dá manutenção a essa implementação.

O método recomendado é utilizar a classe **HttpURLConnection**, que é desenvolvida e suportada pelo Google. Veja um exemplo abaixo de como utilizá-la:

```
1 URL url = new URL("http://www.android.com/");
2 HttpURLConnection urlConnection = (HttpURLConnection) url.openConnection();
3 try {
4 InputStream in = new BufferedInputStream(urlConnection.getInputStream());
5 // lê os dados do InputStream
6 } finally {
7 urlConnection.disconnect();
8 }
```

Código Java 6.1: Exemplo.java

JSON

JSON ganhou muita força nos últimos anos como o formato mais utilizado no retorno de *webservices*, devido a sua simplicidade em comparação com XML. O Android possui bibliotecas padrão para lidar com JSON. Existem duas classes que são utilizadas com este propósito, **JSONObject** e **JSONArray**. A primeira serve para lidar com um objeto em JSON, enquanto a segunda é usada em arrays de objetos JSON. Veja abaixo um exemplo de uso:

```
1 JSONObject json = new JSONObject(jsonString);
2 try {
3 String campo1 = json.getString("campoObrigatorio");
4 String campo2 = json.optString("campoOpcional", null);
5 JSONObject objeto = json.getJSONObject("objetoAninhado");
6 } catch (JSONException e) {
7 e.printStackTrace();
8 }
```

Código Java 6.2: Exemplo.java

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **HttpAndJson**. O nome do pacote deve ser **br.com.k19.android.cap06**, e o nome da *activity* deve ser **MainActivity**.

- 2 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```

1 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 xmlns:tools="http://schemas.android.com/tools"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical"
6 android:padding="16dp"
7 android:background="#EEEEEE" >
8
9 <TextView
10 android:id="@+id/name_text"
11 android:layout_width="wrap_content"
12 android:layout_height="wrap_content"
13 android:textSize="20dp"
14 android:textColor="#064E83"
15 android:paddingBottom="8dp"
16 android:textStyle="bold" />
17
18 <TextView
19 android:id="@+id/address_text"
20 android:layout_width="wrap_content"
21 android:layout_height="wrap_content"
22 android:textColor="#6C6C6C" />
23
24 <TextView
25 android:id="@+id/city_text"
26 android:layout_width="wrap_content"
27 android:layout_height="wrap_content"
28 android:textColor="#6C6C6C" />
29
30 <TextView
31 android:id="@+id/phone_text"
32 android:layout_width="wrap_content"
33 android:layout_height="wrap_content"
34 android:textColor="#6C6C6C" />
35
36 <TextView
37 android:id="@+id/likes_text"
38 android:layout_width="wrap_content"
39 android:layout_height="wrap_content"
40 android:textColor="#6C6C6C" />
41
42 </LinearLayout>
```

Código XML 6.1: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">HttpAndJson</string>
4 <string name="hello_world">Hello world!</string>
5 <string name="menu_settings">Settings</string>
6 <string name="title_activity_main">HttpAndJson</string>
7 <string name="phone_label">Telefone: %1$s</string>
8 <string name="address_label">Endereço: %1$s</string>
9 <string name="city_label">Cidade: %1$s</string>
10  <string name="likes_label">Total de likes: %1$d</string>
```

```
11 </resources>
12
```

Código XML 6.2: strings.xml

Crie um novo arquivo java chamado **MainActivity.java** com o seguinte conteúdo:

```
1 package br.com.k19.android.cap06;
2
3 import java.io.BufferedReader;
4 import java.io.IOException;
5 import java.io.InputStream;
6 import java.io.InputStreamReader;
7 import java.net.HttpURLConnection;
8 import java.net.URL;
9
10 import org.json.JSONException;
11 import org.json.JSONObject;
12
13 import android.app.Activity;
14 import android.os.Bundle;
15 import android.os.StrictMode;
16 import android.view.Menu;
17 import android.widget.TextView;
18
19 public class MainActivity extends Activity {
20
21 @Override
22 public void onCreate(Bundle savedInstanceState) {
23 super.onCreate(savedInstanceState);
24 setContentView(R.layout.main);
25
26 TextView nameText = (TextView) findViewById(R.id.name_text);
27 TextView phoneText = (TextView) findViewById(R.id.phone_text);
28 TextView addressText = (TextView) findViewById(R.id.address_text);
29 TextView cityText = (TextView) findViewById(R.id.city_text);
30 TextView likesText = (TextView) findViewById(R.id.likes_text);
31
32 StrictMode.ThreadPolicy policy = new StrictMode.ThreadPolicy.Builder().permitAll()←
33 .build();
34 StrictMode.setThreadPolicy(policy);
35
36 String response = makeRequest("http://graph.facebook.com/k19treinamentos");
37
38 try {
39 JSONObject json = new JSONObject(response);
40 String name = json.getString("name");
41 String phone = json.getString("phone");
42 int likes = json.getInt("likes");
43 String address = json.getJSONObject("location").getString("street");
44 String city = json.getJSONObject("location").getString("city");
45
46 nameText.setText(name);
47 phoneText.setText(getString(R.string.phone_label, phone));
48 addressText.setText(getString(R.string.address_label, address));
49 cityText.setText(getString(R.string.city_label, city));
50 likesText.setText(getString(R.string.likes_label, likes));
51
52 } catch (JSONException e) {
53 e.printStackTrace();
54 }
55
56 private String makeRequest(String urlAddress) {
57 HttpURLConnection con = null;
58 URL url = null;
59 String response = null;
60 try {
61 url = new URL(urlAddress);
```

```

62 con = (HttpURLConnection) url.openConnection();
63 response = readStream(con.getInputStream());
64
65 } catch (Exception e) {
66 e.printStackTrace();
67 } finally {
68 con.disconnect();
69 }
70 return response;
71 }
72
73 private String readStream(InputStream in) {
74 BufferedReader reader = null;
75 StringBuilder builder = new StringBuilder();
76 try {
77 reader = new BufferedReader(new InputStreamReader(in));
78 String line = null;
79 while ((line = reader.readLine()) != null) {
80 builder.append(line + "\n");
81 }
82 } catch (IOException e) {
83 e.printStackTrace();
84 } finally {
85 if (reader != null) {
86 try {
87 reader.close();
88 } catch (IOException e) {
89 e.printStackTrace();
90 }
91 }
92 }
93 return builder.toString();
94 }
95
96 }
```

Código Java 6.3: MainActivity.java

Após isso, rode a aplicação e veja o resultado.

- 3 Na pasta *res/values* crie um arquivo chamado **colors.xml** com o conteúdo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3
4 <color name="light_gray">#EEEEEE</color>
5 <color name="blue">#064E83</color>
6 <color name="gray">#6C6C6C</color>
7
8 </resources>
```

Código XML 6.3: colors.xml

Na pasta *res/values* crie um arquivo chamado **dimens.xml** com o conteúdo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3
4 <dimen name="padding_small">8dp</dimen>
5 <dimen name="padding_medium">8dp</dimen>
6 <dimen name="padding_large">16dp</dimen>
7 <dimen name="title_size">20dp</dimen>
8
9 </resources>
```

Código XML 6.4: colors.xml

Edite novamente o arquivo **main.xml**, deixando igual ao exemplo abaixo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 xmlns:tools="http://schemas.android.com/tools"
4 android:layout_width="match_parent"
5 android:layout_height="match_parent"
6 android:orientation="vertical"
7 android:padding="@dimen/padding_large"
8 android:background="@color/light_gray" >
9
10 <TextView
11 android:id="@+id/name_text"
12 android:layout_width="wrap_content"
13 android:layout_height="wrap_content"
14 android:textSize="@dimen/title_size"
15 android:textColor="@color/blue"
16 android:paddingBottom="@dimen/padding_medium"
17 android:textStyle="bold" />
18
19 <TextView
20 android:id="@+id/address_text"
21 android:layout_width="wrap_content"
22 android:layout_height="wrap_content"
23 android:textColor="@color/gray" />
24
25 <TextView
26 android:id="@+id/city_text"
27 android:layout_width="wrap_content"
28 android:layout_height="wrap_content"
29 android:textColor="@color/gray" />
30
31 <TextView
32 android:id="@+id/phone_text"
33 android:layout_width="wrap_content"
34 android:layout_height="wrap_content"
35 android:textColor="@color/gray" />
36
37 <TextView
38 android:id="@+id/likes_text"
39 android:layout_width="wrap_content"
40 android:layout_height="wrap_content"
41 android:textColor="@color/gray" />
42
43 </LinearLayout>
```

Código XML 6.5: main.xml

Rode novamente a aplicação e veja se está igual ao que era antes.

THREADS E ASYNCTASKS

No Android, existe uma *thread* principal que é responsável por desenhar a tela e lidar com os eventos de toque na tela. Esta *thread* é conhecida como *UI thread (User Interface Thread)*, ou também como *main thread*. Se o desenvolvedor não utilizar nenhum tipo de concorrência, todo o código que escrever irá rodar nesta *thread* principal. Isso se torna um problema para tarefas que levam muito tempo a serem executadas, pois enquanto a tarefa está sendo executada, a interface para de responder a eventos, como toques feito pelo usuário.

Se houver qualquer processamento que ocupe a *UI thread* por mais de 5 segundos, a aplicação irá receber automaticamente um ANR (*Application not responding*), e o sistema irá fechar a aplicação. Por isso, qualquer processamento mais lento deve ser feito em outras *threads* para não ocupar a *UI thread*.

Threads e Handlers

No Android é suportado o mesmo tipo de concorrência dos demais aplicativos Java. Podemos utilizar *threads*, que executam objetos do tipo *Runnable*. O único porém, é que não podemos alterar nada relativo a UI dentro destas *threads* que rodam em *background*. Apenas a *UI thread* é que pode alterar a UI. Para contornar esse problema podemos utilizar *Handlers*. Um **Handler** é um objeto que possui o método **post(Runnable)**. O **Runnable** que é passado ao método *post* é executado posteriormente dentro da *main thread* e por isso pode realizar alterações na interface da aplicação.

Outra alternativa que não envolve criar um **Handler** é utilizar o método **runOnUiThread(Runnable)**, que pertence a *Activity*. O *Runnable* que é passado a este método também é executado dentro da *main thread*.

Exercícios de Fixação

- 1** Crie um novo projeto Android. Use como nome para o projeto **Threads**. O nome do pacote deve ser **br.com.k19.android.cap07**, e o nome da *activity* deve ser **MainActivity**.
- 2** Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
5
6 <ProgressBar
7 android:id="@+id/progress_bar"
8 style="?android:attr/progressBarStyleHorizontal"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:layout_centerInParent="true" />
```

```

12 android:indeterminate="false"
13 android:max="10"
14 android:padding="8dp" >
15 </ProgressBar>
16
17 <Button
18 android:id="@+id/start_button"
19 android:layout_width="wrap_content"
20 android:layout_height="wrap_content"
21 android:layout_below="@id/progress_bar"
22 android:layout_centerHorizontal="true"
23 android:text="@string/start" >
24 </Button>
25
26 </RelativeLayout>

```

Código XML 7.1: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">Threads</string>
4 <string name="menu_settings">Settings</string>
5 <string name="title_activity_main">MainActivity</string>
6 <string name="start">Iniciar</string>
7
8 </resources>

```

Código XML 7.2: strings.xml

Edito o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package br.com.k19.cap07;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5 import android.os.Handler;
6 import android.view.View;
7 import android.view.View.OnClickListener;
8 import android.widget.Button;
9 import android.widget.ProgressBar;
10
11 public class MainActivity extends Activity {
12 private Handler handler;
13 private ProgressBar progress;
14 private Button startButton;
15
16 @Override
17 public void onCreate(Bundle savedInstanceState) {
18 super.onCreate(savedInstanceState);
19 setContentView(R.layout.main);
20 progress = (ProgressBar) findViewById(R.id.progress_bar);
21 startButton = (Button) findViewById(R.id.start_button);
22 handler = new Handler();
23
24 startButton.setOnClickListener(new OnClickListener() {
25
26 @Override
27 public void onClick(View v) {
28 Runnable runnable = new Runnable() {
29 @Override
30 public void run() {
31 for (int i = 1; i <= 10; i++) {
32 final int value = i;
33 try {
34 Thread.sleep(1000);

```

```

35 } catch (InterruptedException e) {
36 e.printStackTrace();
37 }
38 handler.post(new Runnable() {
39 @Override
40 public void run() {
41 progress.setProgress(value);
42 }
43 });
44 }
45 }
46 }
47
48 new Thread(runnable).start();
49 }
50 });
51 }
52 }
```

Código Java 7.1: MainActivity.java

Após isso, rode a aplicação e veja o resultado. Clique no botão para iniciar o progresso.

- 3** Edite novamente o arquivo **MainActivity.java** e deixe-o igual ao exemplo abaixo:

```

1 package br.com.k19.cap07;
2
3 import android.app.Activity;
4 import android.os.Bundle;
5 import android.view.View;
6 import android.view.View.OnClickListener;
7 import android.widget.Button;
8 import android.widget.ProgressBar;
9
10 public class MainActivity extends Activity {
11 private ProgressBar progress;
12 private Button startButton;
13
14 @Override
15 public void onCreate(Bundle savedInstanceState) {
16 super.onCreate(savedInstanceState);
17 setContentView(R.layout.main);
18 progress = (ProgressBar) findViewById(R.id.progress_bar);
19 startButton = (Button) findViewById(R.id.start_button);
20
21 startButton.setOnClickListener(new OnClickListener() {
22
23 @Override
24 public void onClick(View v) {
25 Runnable runnable = new Runnable() {
26 @Override
27 public void run() {
28 for (int i = 1; i <= 10; i++) {
29 final int value = i;
30 try {
31 Thread.sleep(1000);
32 } catch (InterruptedException e) {
33 e.printStackTrace();
34 }
35 runOnUiThread(new Runnable() {
36 @Override
37 public void run() {
38 progress.setProgress(value);
39 }
40 });
41 }
42 };
43 }
44 });
45 }
46 }
```

```

44 new Thread(runnable).start();
45 }
46 });
47 }
48
49 }
```

Código Java 7.2: MainActivity.java

Rode novamente a aplicação e veja se funciona como o esperado.

AsyncTasks

Outra alternativa para utilizar concorrência no Android é utilizar *AsyncTasks*. Um *AsyncTask* é um objeto que encapsula em uma interface simples o uso de *threads*. Uma *AsyncTask* deve implementar obrigatoriamente o método **doInBackground()**, que exatamente a tarefa que está sendo executada em background. Caso seja necessário alguma atualização na interface, é só sobrescrever o método **onPostExecute()**. Tudo que estiver dentro deste método é executado na UI *thread*. Outro método interessante que pode ser sobreescrito é o método **onPreExecute()** que é executado antes do **doInBackground()** e que também é executado na UI *thread*.

Exercícios de Fixação

- 4 Crie um novo projeto Android. Use como nome para o projeto **AsyncTask**. O nome do pacote deve ser **br.com.k19.android.cap07_02**, e o nome da *activity* deve ser **MainActivity**.
- 5 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <Button
8 android:id="@+id/start_button"
9 android:layout_width="wrap_content"
10 android:layout_height="wrap_content"
11 android:onClick="downloadPicture"
12 android:text="@string/start_image_download" >
13  </Button>
14
15  <ImageView
16 android:id="@+id/image_view"
17 android:layout_width="match_parent"
18 android:layout_height="match_parent" >
19  </ImageView>
20
21 </LinearLayout>
```

Código XML 7.3: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
```

```

3 <string name="app_name">AsyncTask</string>
4 <string name="title_activity_main">MainActivity</string>
5 <string name="start_image_download">Iniciar download da imagem</string>
6 <string name="download">Download</string>
7 <string name="downloading">downloading</string>
8
9 </resources>

```

Código XML 7.4: strings.xml

Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap07_02;
2
3 import java.io.IOException;
4 import java.io.InputStream;
5 import java.net.HttpURLConnection;
6 import java.net.MalformedURLException;
7 import java.net.URL;
8
9 import android.app.Activity;
10 import android.app.ProgressDialog;
11 import android.graphics.Bitmap;
12 import android.graphics.BitmapFactory;
13 import android.os.AsyncTask;
14 import android.os.Bundle;
15 import android.view.View;
16 import android.view.View.OnClickListener;
17 import android.widget.Button;
18 import android.widget.ImageView;
19
20 public class MainActivity extends Activity {
21
22 private ProgressDialog dialog;
23 private Button startButton;
24 private ImageView imageView;
25 private DownloadImageTask task;
26
27 @Override
28 public void onCreate(Bundle savedInstanceState) {
29 super.onCreate(savedInstanceState);
30 setContentView(R.layout.main);
31
32 imageView = (ImageView) findViewById(R.id.image_view);
33 startButton = (Button) findViewById(R.id.start_button);
34
35 startButton.setOnClickListener(new OnClickListener() {
36
37 @Override
38 public void onClick(View v) {
39 dialog = ProgressDialog.show(MainActivity.this,
40 getString(R.string.download),
41 getString(R.string.downloading));
42 task = new DownloadImageTask();
43 task.execute("http://k19.com.br/css/img/main-header-logo.png");
44 }
45 });
46 }
47
48 @Override
49 protected void onDestroy() {
50 if (dialog != null && dialog.isShowing()) {
51 dialog.dismiss();
52 dialog = null;
53 }
54 if (task != null) {
55 task.cancel(true);
56 }
57 }

```

```

58 super.onDestroy();
59 }
60
61 private class DownloadImageTask extends AsyncTask<String, Void, Bitmap> {
62
63 @Override
64 protected Bitmap doInBackground(String... params) {
65 try {
66 return downloadBitmap(params[0]);
67 } catch (IOException e) {
68 e.printStackTrace();
69 }
70 return null;
71 }
72
73 @Override
74 protected void onPreExecute() {
75 super.onPreExecute();
76 dialog.show();
77 }
78
79 @Override
80 protected void onPostExecute(Bitmap result) {
81 super.onPostExecute(result);
82 dialog.dismiss();
83 if (result != null) {
84 imageView.setImageBitmap(result);
85 }
86 }
87
88 private Bitmap downloadBitmap(String url) throws IOException {
89 URL imageUrl = null;
90 try {
91 imageUrl = new URL(url);
92 } catch (MalformedURLException e) {
93 e.printStackTrace();
94 return null;
95 }
96 Bitmap bitmapImage = null;
97 try {
98 HttpURLConnection conn = (HttpURLConnection) imageUrl
99 .openConnection();
100 conn.setDoInput(true);
101 conn.connect();
102 InputStream is = conn.getInputStream();
103
104 bitmapImage = BitmapFactory.decodeStream(is);
105 } catch (IOException e) {
106 e.printStackTrace();
107 }
108 return bitmapImage;
109 }
110
111 }
112 }
```

Código Java 7.3: MainActivity.java

Adicione a permissão para internet no **AndroidManifest.xml**. Basta adicionar a seguinte linha:

```
1 <uses-permission android:name="android.permission.INTERNET"/>
```

Código XML 7.5: AndroidManifest.xml

Após isso, rode a aplicação e veja o resultado.

SERVICES E BROADCAST RECEIVERS

Serviços

Serviços são aplicações que executam, em geral, processos longos em background desprovidos de interface. Uma aplicação, por exemplo, pode requisitar a um serviço para fazer um download ou mesmo executar uma música enquanto o usuário interage com a interface ou mesmo sai da aplicação host. A aplicação e o Serviço podem ainda se comunicar entre si.

Por padrão, um serviço sempre é executado na Thread principal da aplicação host. Porém, isto pode ser configurado para que o serviço inicie outras threads quando é chamado evitando assim que a interface trave durante uma execução que consuma muito processamento.

Manifest

Para criar um serviço é preciso declarar o nome da classe no Manifest.

```
1 <manifest ... >
2 ...
3 <application ... >
4 <service android:name=".ExampleService" />
5 ...
6 </application>
7 </manifest>
```

Código XML 8.1: android:name é o único atributo obrigatório

O serviço pode ser utilizado por qualquer aplicação através de um Intent. Se o serviço a ser implementado for apenas util para a aplicação que o contém, então é preciso explicitar que o serviço é *privado* no Manifest.

```
1 <manifest ... >
2 ...
3 <application ... >
4 <service
5 android:name=".ExampleService"
6 android:exported="false"
7 />
8 ...
9 </application>
10 </manifest>
```

Código XML 8.2: Tornando o serviço local

Classe Service

Para criar um serviço é preciso implementar uma extensão da classe Service e sobreescrver alguns métodos de callback.

onStartCommand() - Método que inicia um serviço indefinidamente. O serviço apenas termina quando o método stopSelf() é executado a partir do próprio serviço ou quando o método stopService() é executado a partir de outra aplicação.

onBind() - Método que é chamado pelo sistema para associar o serviço a uma aplicação. Ele deve prover uma interface de comunicação entre ambos. Este método deve ser implementado obrigatoriamente, logo, se o serviço não for desenhado para suportar Bind então o método onBind deve devolver null.

onCreate() - Método chamado pelo sistema no momento da criação do serviço e pode ser utilizado para realizar pré configurações.

onDestroy() - Método chamado pelo sistema quando o serviço for destruído e pode ser utilizado para liberar recursos utilizados.

Abaixo temos uma implementação simples de um serviço.

```

1 public class ExampleService extends Service {
2
3 @Override
4 public void onCreate() {
5 // metodo executado no momento em que o servico e criado
6 }
7
8 @Override
9 public int onStartCommand(Intent intent, int flags, int startId) {
10 // execucao do servico
11 return START_STICKY;
12 }
13
14 @Override
15 public IBinder onBind(Intent intent) {
16 // sem suporte a Binding
17 return null;
18 }
19
20 @Override
21 public void onDestroy() {
22 // metodo executado no momento em que o servico e destruido
23 }
24 }
```

Código Java 8.1: Extendendo a classe Service

Observe que o método onStartCommand() devolve um inteiro. Este valor indica como o sistema deve continuar o serviço caso o sistema o mate. Existem 3 valores possíveis:

START_NOT_STICKY - Não reinicia o serviço a menos que hajam Intents a serem entregues;

START_STICKY - Reinicia o serviço mas não continua a partir do Intent que estava em execução mas apenas para os que estavam pendentes;

START_REDELIVER_INTENT - Reinicia o serviço retomando a partir do Intent que estava em execução.

Lembre-se de que a thread que executa o serviço é a thread principal da aplicação host. Caso o serviço ocupe muito processamento é preciso que o serviço utilize uma nova thread evitando assim travamentos na interface. No exemplo abaixo, a classe do serviço foi modificada para executar sua tarefa em uma thread separada.

```

1  public class ExampleService extends Service {
2
3 private Looper mServiceLooper;
4 private ServiceHandler mServiceHandler;
5
6 // Handler que executa de fato a tarefa do serviço em uma thread separada
7 private final class ServiceHandler extends Handler {
8 public ServiceHandler(Looper looper) {
9 super(looper);
10 }
11
12 @Override
13 public void handleMessage(Message msg) {
14 // Implementação da tarefa do serviço
15 ...
16
17 // Parando explicitamente o serviço
18 stopSelf(msg.arg1);
19 }
20 }
21
22 @Override
23 public void onCreate() {
24 // Criando a thread responsável pela execução da tarefa
25 HandlerThread thread = new HandlerThread("ServiceStartArguments",
26 Process.THREAD_PRIORITY_BACKGROUND);
27 thread.start();
28
29 // Obtendo o Looper da thread e passando como parâmetro para o Handler
30 mServiceLooper = thread.getLooper();
31 mServiceHandler = new ServiceHandler(mServiceLooper);
32 }
33
34 @Override
35 public int onStartCommand(Intent intent, int flags, int startId) {
36 Toast.makeText(this, "service starting", Toast.LENGTH_SHORT).show();
37
38 // Para cada chamada ao serviço enfileiramos uma tarefa no Handler
39 Message msg = mServiceHandler.obtainMessage();
40 msg.arg1 = startId;
41 mServiceHandler.sendMessage(msg);
42
43 // Se o serviço morrer a partir deste ponto, reiniciar
44 return START_STICKY;
45 }
46
47 @Override
48 public IBinder onBind(Intent intent) {
49 // sem suporte a Binding
50 return null;
51 }
52
53 @Override
54 public void onDestroy() {
55 Toast.makeText(this, "service done", Toast.LENGTH_SHORT).show();
56 }
57 }
```

Código Java 8.2: Executando o serviço em uma thread a parte

Um detalhe importante é que o método `onStartCommand()` pode ser chamado pelo sistema diversas vezes, uma para cada requisição da aplicação. Cada uma delas vem acompanhada de um id (`startId`). Se ao final de uma execução o método `stopSelf()` for chamado enquanto uma outra requisição está sendo executada, o serviço terminaria sem completar a segunda execução. Para evitar isto, o método `stopSelf()` pode receber um inteiro que representa o id da requisição que terminou. Se o id for igual ao da última requisição o serviço termina, caso contrário ele continua a executar até que as requisições acabem.

É muito comum implementar serviços que utilizem sua própria thread para executar as tarefas requisitadas, desta forma, o framework fornece uma extensão da classe `Service` que simplifica a criação de serviços como o mostrado no último exemplo. O código abaixo implementa um serviço que se comporta como o exemplo anterior utilizando a classe `IntentService`.

```

1 public class ExampleService extends IntentService {
2
3 /**
4 * O construtor é obrigatório e deve chamar o construtor da super classe
5 * passando o nome da Thread worker
6 */
7 public ExampleService() {
8 super("ExampleService");
9 }
10
11 /**
12 * Este método é chamado pela IntentService a partir de um worker Thread e recebe o
13 * Intent que iniciou o serviço. Quando o método termina o IntentService para o
14 * serviço.
15 */
16 @Override
17 protected void onHandleIntent(Intent intent) {
18 // Implementação da tarefa do serviço
19 }
20 }
```

Código Java 8.3: Utilizando a classe `IntentService`

Quando utilizamos a classe `IntentService`, não é necessário se preocupar em parar o serviço.

Iniciando um serviço

Para dar início a um serviço basta criar um intent e passá-lo como parâmetro ao método `startService()` como no exemplo a seguir:

```

1 Intent intent = new Intent(this, ExampleService.class);
2 startService(intent);
```

Código Java 8.4: Iniciando um serviço

Exercícios de Fixação

- 1** Crie um novo projeto Android. Use como nome para o projeto **Services**. O nome do pacote deve ser **br.com.k19.android.cap08**, e o nome da *activity* deve ser **MainActivity**.
- 2** Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <Button
8 android:id="@+id/start_button"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:text="@string/start_downloads"
12 android:layout_gravity="center" />
13
14 </LinearLayout>

```

Código XML 8.3: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">Services</string>
4 <string name="hello_world">Hello world!</string>
5 <string name="menu_settings">Settings</string>
6 <string name="title_activity_main">MainActivity</string>
7 <string name="start_downloads">Iniciar downloads</string>
8 <string name="download_error">Erro ao fazer download.</string>
9 <string name="download_success">Download feito com sucesso %1$s.</string>
10
11 </resources>

```

Código XML 8.4: strings.xml

Crie um arquivo chamado **DownloadService.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap08;
2
3 import java.io.File;
4 import java.io.FileOutputStream;
5 import java.io.IOException;
6 import java.io.InputStream;
7 import java.io.InputStreamReader;
8 import java.net.URL;
9
10 import android.app.Activity;
11 import android.app.IntentService;
12 import android.content.Intent;
13 import android.net.Uri;
14 import android.os.Bundle;
15 import android.os.Environment;
16 import android.os.Message;
17 import android.os.Messenger;
18 import android.util.Log;
19
20 public class DownloadService extends IntentService {
21
22 private int result = Activity.RESULT_CANCELED;
23
24 public DownloadService() {
25 super("DownloadService");
26 }
27
28 @Override
29 protected void onHandleIntent(Intent intent) {
30 Uri data = intent.getData();
31 String urlPath = intent.getStringExtra("urlPath");

```

```

32 String fileName = data.getPath();
33 File output = new File(Environment.getExternalStorageDirectory(),
34 fileName);
35 if (output.exists()) {
36 output.delete();
37 }
38
39 InputStream stream = null;
40 FileOutputStream fos = null;
41 try {
42
43 URL url = new URL(urlPath);
44 stream = url.openConnection().getInputStream();
45 InputStreamReader reader = new InputStreamReader(stream);
46 fos = new FileOutputStream(output.getPath());
47 int next = -1;
48 while ((next = reader.read()) != -1) {
49 fos.write(next);
50 }
51 result = Activity.RESULT_OK;
52
53 } catch (Exception e) {
54 e.printStackTrace();
55 } finally {
56 if (stream != null) {
57 try {
58 stream.close();
59 } catch (IOException e) {
60 e.printStackTrace();
61 }
62 }
63 if (fos != null) {
64 try {
65 fos.close();
66 } catch (IOException e) {
67 e.printStackTrace();
68 }
69 }
70 }
71
72 Bundle extras = intent.getExtras();
73 if (extras != null) {
74 Messenger messenger = (Messenger) extras.get("messenger");
75 Message msg = Message.obtain();
76 msg.arg1 = result;
77 msg.obj = output.getAbsolutePath();
78 try {
79 messenger.send(msg);
80 } catch (android.os.RemoteException e1) {
81 Log.e("DownloadService", "Erro ao enviar mensagem", e1);
82 }
83 }
84 }
85 }
86 }
```

Código Java 8.5: DownloadService.java

Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap08;
2
3 import android.app.Activity;
4 import android.content.Intent;
5 import android.net.Uri;
6 import android.os.Bundle;
7 import android.os.Handler;
8 import android.os.Message;
9 import android.os.Messenger;
```

```

10 import android.view.View;
11 import android.view.View.OnClickListener;
12 import android.widget.Button;
13 import android.widget.Toast;
14
15 public class MainActivity extends Activity {
16
17 private Handler handler = new Handler() {
18 public void handleMessage(Message message) {
19 Object path = message.obj;
20 if (message.arg1 == RESULT_OK && path != null) {
21 Toast.makeText(MainActivity.this,
22 getString(R.string.download_success, path.toString()),
23 Toast.LENGTH_LONG).show();
24 } else {
25 Toast.makeText(MainActivity.this,
26 getString(R.string.download_error), Toast.LENGTH_LONG)
27 .show();
28 }
29 };
30 };
31
32 @Override
33 public void onCreate(Bundle savedInstanceState) {
34 super.onCreate(savedInstanceState);
35 setContentView(R.layout.main);
36
37 Button startButton = (Button) findViewById(R.id.start_button);
38 startButton.setOnClickListener(new OnClickListener() {
39
40 @Override
41 public void onClick(View v) {
42 Intent intent = new Intent(MainActivity.this,
43 DownloadService.class);
44 Messenger messenger = new Messenger(handler);
45 intent.putExtra("messenger", messenger);
46 intent.setData(Uri.parse("cursos.html"));
47 intent.putExtra("urlPath", "http://k19.com.br/cursos");
48 startService(intent);
49 }
50 });
51 });
52 }
53 }
```

Código Java 8.6: *MainActivity.java*

Após isso, rode a aplicação e veja o resultado. Clique no botão para iniciar o download.

BroadCast Receivers

Um *BroadCast Receiver* é um objeto que herda **BroadCastReceiver**, e que implementa o método **onReceive()**. Eles devem ser registrados no *AndroidManifest.xml*. Um *receiver* em geral deve ser usado para receber alguma notificação do sistema, e executar uma tarefa dependendo do tipo de notificação recebido. Por exemplo, se sua aplicação recebeu uma notificação de que a bateria está baixa, ele pode forçadamente parar serviços ou tarefas que estejam consumindo muito processamento, ou até fechar o aplicativo.

Exercícios de Fixação

- 3** Crie um novo projeto Android. Use como nome para o projeto **Reveiver**. O nome do pacote deve ser **br.com.k19.android.cap08_02**, e o nome da *activity* deve ser **MainActivity**.

- 4** Crie um arquivo chamado **PhoneReceiver.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap08_02;
2
3 import android.content.BroadcastReceiver;
4 import android.content.Context;
5 import android.content.Intent;
6 import android.os.Bundle;
7 import android.telephony.TelephonyManager;
8 import android.util.Log;
9
10 public class PhoneReceiver extends BroadcastReceiver {
11 private static final String TAG = "PhoneReceiver";
12
13 @Override
14 public void onReceive(Context context, Intent intent) {
15 Bundle extras = intent.getExtras();
16 if (extras != null) {
17 String state = extras.getString(TelephonyManager.EXTRA_STATE);
18 Log.w(TAG, state);
19 if (state.equals(TelephonyManager.EXTRA_STATE_RINGING)) {
20 String phoneNumber = extras
21 .getString(TelephonyManager.EXTRA_INCOMING_NUMBER);
22 Log.w(TAG, phoneNumber);
23 }
24 }
25 }
26 }
```

Código Java 8.7: PhoneReceiver.java

Edite o arquivo **AndroidManifest.xml**, e deixe-o igual ao exemplo abaixo:

```

1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k19.android.cap08_02"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="8"
8 android:targetSdkVersion="15" />
9
10 <uses-permission android:name="android.permission.READ_PHONE_STATE" />
11
12 <application
13 android:icon="@drawable/ic_launcher"
14 android:label="@string/app_name"
15 android:theme="@style/AppTheme" >
16 <activity
17 android:name=".MainActivity"
18 android:label="@string/title_activity_main" >
19 <intent-filter>
20 <action android:name="android.intent.action.MAIN" />
21
22 <category android:name="android.intent.category.LAUNCHER" />
23 </intent-filter>
24 </activity>
25
26 <receiver android:name=".PhoneReceiver" >
27 <intent-filter>
28 <action android:name="android.intent.action.PHONE_STATE" >
29 </action>
```

```
30 </intent-filter>
31 </receiver>
32 </application>
33
34 </manifest>
```

Código XML 8.5: AndroidManifest.xml

Após isso, rode a aplicação. Para testar, você deve simular uma ligação no emulador. Para fazer isso, mude a perspectiva para DDMS, e encontre a aba **tEmulator Control**. Nesta aba, basta preencher um número e pressionar o botão **Call**. Após isso, veja no LogCat se deu certo.

NOTIFICAÇÕES

Dialogs

Quando você precisa mostrar avisos ao usuário, o mais indicado é utilizar *dialogs*. Para criar um *dialog* no Android, o indicado é herdar a classe *DialogFragment*. Ao criar uma subclasse, você deve sobrescrever os métodos **onCreate()** e **onCreateView()** para criar o seu diálogo customizado. Outra opção caso você queira um diálogo simples, como um *AlertDialog* por exemplo, você pode sobrescrever o método **onCreateDialog()**.

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **Dialogs**. O nome do pacote deve ser **br.com.k19.android.cap09**, e o nome da *activity* deve ser **MainActivity**.
- 2 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 xmlns:tools="http://schemas.android.com/tools"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <Button
8 android:id="@+id/show_progress_dialog_button"
9 android:layout_width="match_parent"
10 android:layout_height="wrap_content"
11 android:padding="5dp"
12 android:layout_margin="8dp"
13 android:text="@string/show_progress_dialog" />
14
15 <Button
16 android:id="@+id/show_alert_dialog_button"
17 android:layout_width="match_parent"
18 android:layout_height="wrap_content"
19 android:padding="5dp"
20 android:layout_margin="8dp"
21 android:text="@string/show_alert_dialog" />
22
23 <Button
24 android:id="@+id/show_custom_dialog_button"
25 android:layout_width="match_parent"
26 android:layout_height="wrap_content"
27 android:padding="5dp"
28 android:layout_margin="8dp"
29 android:text="@string/show_custom_dialog" />
30
31 </LinearLayout>
```

Código XML 9.1: main.xml

Copie o logo do site da K19 para a pasta *drawable-hdpi*. O arquivo deve-se chamar **k19_logo.png**.

Na pasta **res/layouts** crie um arquivo chamado **custom_dialog.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="wrap_content"
4 android:layout_height="wrap_content"
5 android:orientation="vertical" >
6
7 <ImageView
8 android:layout_width="wrap_content"
9 android:layout_height="wrap_content"
10 android:src="@drawable/k19_logo"
11 android:layout_gravity="center_horizontal"
12 android:padding="8dp"
13 android:contentDescription="@string/logo" />
14
15 </LinearLayout>
```

Código XML 9.2: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">Notifications</string>
4 <string name="title_activity_main">MainActivity</string>
5 <string name="attention">Atenção</string>
6 <string name="which_button_gonna_press">Qual botão você irá apertar?</string>
7 <string name="yes">Sim</string>
8 <string name="pressed_yes">Pressionou sim</string>
9 <string name="no">Não</string>
10 <string name="pressed_no">Pressionou não</string>
11 <string name="wait">Aguarde...</string>
12 <string name="k19_training">K19 Treinamentos</string>
13 <string name="show_progress_dialog">Mostrar Progress Dialog</string>
14 <string name="show_alert_dialog">Mostrar Alert Dialog</string>
15 <string name="show_custom_dialog">Mostrar Custom Dialog</string>
16 <string name="logo">logo</string>
17
18 </resources>
```

Código XML 9.3: strings.xml

Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package com.example.notifications;
2
3 import android.app.Activity;
4 import android.app.AlertDialog;
5 import android.app.Dialog;
6 import android.app.DialogFragment;
7 import android.app.ProgressDialog;
8 import android.content.DialogInterface;
9 import android.os.Bundle;
10 import android.view.LayoutInflater;
11 import android.view.View;
12 import android.view.View.OnClickListener;
13 import android.view.ViewGroup;
14 import android.widget.Button;
15 import android.widget.Toast;
16
17 public class MainActivity extends Activity {
```

```
19  @Override
20  public void onCreate(Bundle savedInstanceState) {
21 super.onCreate(savedInstanceState);
22 setContentView(R.layout.main);
23
24 Button progressButton = (Button) findViewById(R.id.show_progress_dialog_button);
25 Button alertButton = (Button) findViewById(R.id.show_alert_dialog_button);
26 Button customButton = (Button) findViewById(R.id.show_custom_dialog_button);
27
28 progressButton.setOnClickListener(new OnClickListener() {
29
30 @Override
31 public void onClick(View v) {
32 DialogFragment dialog = ProgressDialogFragment.newInstance();
33 dialog.show(getFragmentManager(), "progress");
34 }
35 );
36
37 alertButton.setOnClickListener(new OnClickListener() {
38
39 @Override
40 public void onClick(View v) {
41 DialogFragment dialog = AlertDialogFragment.newInstance();
42 dialog.show(getFragmentManager(), "alert");
43 }
44 );
45
46 customButton.setOnClickListener(new OnClickListener() {
47
48 @Override
49 public void onClick(View v) {
50 DialogFragment dialog = CustomDialogFragment.newInstance();
51 dialog.show(getFragmentManager(), "custom");
52 }
53 );
54  }
55
56  public static class AlertDialogFragment extends DialogFragment {
57 public static AlertDialogFragment newInstance() {
58 AlertDialogFragment frag = new AlertDialogFragment();
59 return frag;
60 }
61
62 @Override
63 public Dialog onCreateDialog(Bundle savedInstanceState) {
64 AlertDialog dialog = new AlertDialog.Builder(getActivity())
65 .create();
66 dialog.setTitle(getActivity().getString(R.string.attention));
67 dialog.setMessage(getActivity().getString(R.string.which_button_gonna_press));
68 dialog.setPositiveButton(DialogInterface.BUTTON_POSITIVE, getActivity().getString(R.string.yes),
69 new DialogInterface.OnClickListener() {
70 @Override
71 public void onClick(DialogInterface dialog, int which) {
72 Toast.makeText(getActivity(), R.string.pressed_yes,
73 Toast.LENGTH_SHORT).show();
74 }
75 });
76 dialog.setNegativeButton(DialogInterface.BUTTON_NEGATIVE, getActivity().getString(R.string.no),
77 new DialogInterface.OnClickListener() {
78 @Override
79 public void onClick(DialogInterface dialog, int which) {
80 Toast.makeText(getActivity(), R.string.pressed_no,
81 Toast.LENGTH_SHORT).show();
82 }
83 });
84 return dialog;
85 }
86  }
```

```

87 public static class ProgressDialogFragment extends DialogFragment {
88 public static ProgressDialogFragment newInstance() {
89 ProgressDialog frag = new ProgressDialog();
90 return frag;
91 }
92
93
94 @Override
95 public Dialog onCreateDialog(Bundle savedInstanceState) {
96 Dialog dialog = new ProgressDialog(getActivity());
97 dialog.setTitle(R.string.wait);
98 return dialog;
99 }
100 }
101
102 public static class CustomDialogFragment extends DialogFragment {
103
104 public static CustomDialogFragment newInstance() {
105 CustomDialogFragment frag = new CustomDialogFragment();
106 return frag;
107 }
108
109 @Override
110 public void onCreate(Bundle savedInstanceState) {
111 super.onCreate(savedInstanceState);
112 }
113
114 @Override
115 public View onCreateView(LayoutInflater inflater, ViewGroup container,
116 Bundle savedInstanceState) {
117 View v = inflater.inflate(R.layout.custom_dialog, container,
118 false);
119 getDialog().setTitle(R.string.k19_training);
120 return v;
121 }
122 }
123 }
```

Código Java 9.1: MainActivity.java

Após isso, rode a aplicação e veja o resultado. Clique nos botões para ver o que acontece.

Notifications

Outro estilo de notificação é o conhecido como *Status Bar Notifications*, que são aqueles alertas que aparecem na barra de status. Existem diferentes tipos de alertas que podem ser criados. Em todos os casos, você deve utilizar a classe *NotificationManager* para enviar as notificações para o sistema. Para construir uma notificação, é utilizado o **Notification.Builder()** que possui diferentes métodos que customizam o conteúdo e aparência da notificação.

Exercícios de Fixação

3 Crie um novo projeto Android. Use como nome para o projeto **Notifications**. O nome do pacote deve ser **br.com.k19.android.cap09_02**, e o nome da *activity* deve ser **MainActivity**.

4 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1  <?xml version="1.0" encoding="utf-8"?>
```

```

1 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 android:layout_width="match_parent"
3 android:layout_height="match_parent" >
4
5 <Button
6 android:id="@+id/create_notification_button"
7 android:layout_width="wrap_content"
8 android:layout_height="wrap_content"
9 android:text="@string/create_notification"
10 android:layout_centerInParent="true" />
11
12 </RelativeLayout>
13

```

Código XML 9.4: main.xml

Na pasta **res/layouts** crie um arquivo chamado **notification.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
5
6 <TextView
7 android:layout_width="match_parent"
8 android:layout_height="wrap_content"
9 android:layout_centerInParent="true"
10 android:text="@string/notification_activity_description"
11 android:gravity="center_horizontal" />
12
13 </RelativeLayout>

```

Código XML 9.5: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">Notifications</string>
4 <string name="menu_settings">Settings</string>
5 <string name="title_activity_main">MainActivity</string>
6 <string name="new_notification">Nova notificação</string>
7 <string name="notification_content">Conteúdo descrevendo a notificação.</string>
8 <string name="create_notification">Criar notificação</string>
9 <string name="notification_activity_description">Esta tela foi aberta a partir da ←
10 notificação.</string>
11
12 </resources>

```

Código XML 9.6: strings.xml

Crie um arquivo chamado **NotificationActivity.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap09_02;
2
3 import br.com.k19.android.cap09_02.R;
4
5 import android.app.Activity;
6 import android.os.Bundle;
7
8 public class NotificationActivity extends Activity {
9 @Override
10 protected void onCreate(Bundle savedInstanceState) {
11 super.onCreate(savedInstanceState);
12 setContentView(R.layout.notification);
13

```

```
13 }  
14 }
```

Código Java 9.2: NotificationActivity.java

Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```
1 package br.com.k19.android.cap09_02;  
2  
3 import android.app.Activity;  
4 import android.app.Notification;  
5 import android.app.NotificationManager;  
6 import android.app.PendingIntent;  
7 import android.content.Intent;  
8 import android.os.Bundle;  
9 import android.view.View;  
10 import android.view.View.OnClickListener;  
11 import android.widget.Button;  
12  
13  
14 public class MainActivity extends Activity {  
15  
16 @Override  
17 public void onCreate(Bundle savedInstanceState) {  
18 super.onCreate(savedInstanceState);  
19 setContentView(R.layout.main);  
20  
21 Button createNotification = (Button) findViewById(R.id.create_notification_button);  
22 ;  
23 createNotification.setOnClickListener(new OnClickListener() {  
24  
25 @Override  
26 public void onClick(View v) {  
27 Intent intent = new Intent(MainActivity.this, NotificationActivity.class);  
28 PendingIntent pendingIntent = PendingIntent.getActivity(MainActivity.this, 0, intent, 0);  
29  
30 Notification notification = new Notification.Builder(MainActivity.this)  
31 .setContentTitle(getString(R.string.new_notification))  
32 .setContentText(getString(R.string.notification_content)).setSmallIcon(R.  
33 drawable.ic_action_search)  
34 .setContentIntent(pendingIntent)  
35 .getNotification();  
36  
37 notification.flags |= Notification.FLAG_AUTO_CANCEL;  
38  
39 NotificationManager notificationManager = (NotificationManager) getSystemService(NOTIFICATION_SERVICE);  
40 notificationManager.notify(0, notification);  
41 }  
42 });  
43 }  
44 }
```

Código Java 9.3: MainActivity.java

Após isso, rode a aplicação e veja o resultado. Clique no botão, e logo em seguida na notificação que deve aparecer.

MAPAS E GPS

Uma das vantagens de se desenvolver aplicações para dispositivos móveis é que podemos tirar proveito da geolocalização e criar aplicativos úteis para o usuário, que levam em consideração a sua localização.

Utilizando o GPS

Para utilizar o GPS, é necessário utilizar a classe *LocationManager*. Esta classe permite obter a posição do usuário, registrar *listeners* de localização, etc. Para obter uma posição, é necessário escolher um LOCATION PROVIDER. O *provider* define como a posição do usuário será obtida:

network - utiliza as antenas de rede e Wi-Fi para determinar a posição do usuário. É mais rápido em geral do que o GPS, e funciona melhor em ambientes fechados também.

gps - utiliza o sistema de GPS do aparelho para determinar a posição. A precisão nesse caso é melhor do que usando *network*.

Para utilizar o GPS, é necessário incluir a permissão ACCESS_FINE_LOCATION. Para usar apenas a rede é necessário incluir a permissão ACCESS_COARSE_LOCATION.

É possível usar um objeto do tipo **Criteria** para auxiliar que tipo de *provider* será utilizado. Com este objeto definimos parâmetros como precisão, velocidade de resposta, etc, e ele se encarrega de escolher o *provider* mais adequado.

Exercícios de Fixação

1 Crie um novo projeto Android. Use como nome para o projeto **LocationApi**. O nome do pacote deve ser **br.com.k19.android.cap10**, e o nome da *activity* deve ser **MainActivity**.

2

Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <LinearLayout
8 android:layout_width="match_parent"
9 android:layout_height="wrap_content"
10 android:layout_marginTop="40dp"
```

```
11 android:orientation="horizontal" >
12
13 <TextView
14 android:layout_width="wrap_content"
15 android:layout_height="wrap_content"
16 android:layout_marginLeft="10dp"
17 android:layout_marginRight="5dp"
18 android:text="@string/latitude_label"
19 android:textSize="20dp" >
20 </TextView>
21
22 <TextView
23 android:id="@+id/latitude_text"
24 android:layout_width="wrap_content"
25 android:layout_height="wrap_content"
26 android:text="@string/unknown"
27 android:textSize="20dp" >
28 </TextView>
29 </LinearLayout>
30
31 <LinearLayout
32 android:layout_width="match_parent"
33 android:layout_height="wrap_content" >
34
35 <TextView
36 android:layout_width="wrap_content"
37 android:layout_height="wrap_content"
38 android:layout_marginLeft="10dp"
39 android:layout_marginRight="5dp"
40 android:text="@string/longitude_label"
41 android:textSize="20dp" >
42 </TextView>
43
44 <TextView
45 android:id="@+id/longitude_text"
46 android:layout_width="wrap_content"
47 android:layout_height="wrap_content"
48 android:text="@string/unknown"
49 android:textSize="20dp" >
50 </TextView>
51 </LinearLayout>
52
53 </LinearLayout>
```

Código XML 10.1: main.xml

Edito o arquivo *AndroidManifest.xml*. Ele deve conter o seguinte conteúdo:

```
1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="com.example.locationapi"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="8"
8 android:targetSdkVersion="15" />
9
10 <uses-permission android:name="android.permission.INTERNET" />
11 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
12 <uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
13
14 <application
15 android:icon="@drawable/ic_launcher"
16 android:label="@string/app_name"
17 android:theme="@style/AppTheme" >
18 <activity
19 android:name=".MainActivity"
20 android:label="@string/app_name" >
21 <intent-filter>
```

```

22 <action android:name="android.intent.action.MAIN" />
23
24 <category android:name="android.intent.category.LAUNCHER" />
25 </intent-filter>
26 </activity>
27 </application>
28
29</manifest>

```

Código XML 10.2: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">LocationApi</string>
4 <string name="menu_settings">Settings</string>
5 <string name="point_label">%4f</string>
6 <string name="location_not_available">Local não disponível</string>
7 <string name="latitude_label">"Latitude: "</string>
8 <string name="longitude_label">"Longitude: "</string>
9 <string name="unknown">desconhecido</string>
10
11</resources>

```

Código XML 10.3: strings.xml

Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package com.example.locationapi;
2
3 import android.app.Activity;
4 import android.content.Context;
5 import android.location.Criteria;
6 import android.location.Location;
7 import android.location.LocationListener;
8 import android.location.LocationManager;
9 import android.os.Bundle;
10 import android.util.Log;
11 import android.widget.TextView;
12 import android.widget.Toast;
13
14 public class MainActivity extends Activity implements LocationListener {
15 private static final String TAG = "MainActivity";
16
17 private TextView latitudeText;
18 private TextView longitudeText;
19 private LocationManager locationManager;
20 private String provider;
21
22 @Override
23 public void onCreate(Bundle savedInstanceState) {
24 super.onCreate(savedInstanceState);
25 setContentView(R.layout.main);
26
27 latitudeText = (TextView) findViewById(R.id.latitude_text);
28 longitudeText = (TextView) findViewById(R.id.longitude_text);
29
30 locationManager = (LocationManager) getSystemService(Context.LOCATION_SERVICE);
31
32 Criteria criteria = new Criteria();
33 provider = locationManager.getBestProvider(criteria, false);
34
35 Location location = locationManager.getLastKnownLocation(provider);
36
37 if (location != null) {
38 Log.d(TAG, "Provider " + provider + " foi selecionado.");
39 }
40 }
41
42 @Override
43 protected void onPause() {
44 super.onPause();
45 locationManager.removeUpdates(this);
46 }
47
48 @Override
49 protected void onResume() {
50 super.onResume();
51 locationManager.requestLocationUpdates(provider, 2000, 0, this);
52 }
53
54 @Override
55 public void onLocationChanged(Location location) {
56 double latitude = location.getLatitude();
57 double longitude = location.getLongitude();
58
59 String message = String.format("Latitude: %f\nLongitude: %f", latitude, longitude);
60
61 latitudeText.setText(message);
62 longitudeText.setText(message);
63 }
64
65 @Override
66 public void onStatusChanged(String provider, int status, Bundle extras) {
67 }
68
69 @Override
70 public void onProviderEnabled(String provider) {
71 }
72
73 @Override
74 public void onProviderDisabled(String provider) {
75 }
76 }

```

```

39 onLocationChanged(location);
40 } else {
41 latitudeText.setText(R.string.location_not_available);
42 longitudeText.setText(R.string.location_not_available);
43 }
44
45
46 @Override
47 protected void onResume() {
48 super.onResume();
49 locationManager.requestLocationUpdates(provider, 400, 1, this);
50 }
51
52 @Override
53 protected void onPause() {
54 super.onPause();
55 locationManager.removeUpdates(this);
56 }
57
58 @Override
59 public void onLocationChanged(Location location) {
60 double lat = location.getLatitude();
61 double lng = location.getLongitude();
62 latitudeText.setText(getString(R.string.point_label, lat));
63 longitudeText.setText(getString(R.string.point_label, lng));
64 }
65
66 @Override
67 public void onStatusChanged(String provider, int status, Bundle extras) {
68 }
69
70
71 @Override
72 public void onProviderEnabled(String provider) {
73 Toast.makeText(this, "Novo provider " + provider,
74 Toast.LENGTH_SHORT).show();
75 }
76
77
78 @Override
79 public void onProviderDisabled(String provider) {
80 Toast.makeText(this, "Provider desabilitado " + provider,
81 Toast.LENGTH_SHORT).show();
82 }
83 }
```

Código Java 10.1: *MainActivity.java*

Rode novamente a aplicação e veja se funciona como o esperado.

Usando o *MapView*

É possível mostrar mapas na aplicação utilizando o **MapView**. Para isso é necessário utilizar um *target* com suporte à Google APIs, e incluir a seguinte tag no *AndroidManifest.xml*:

```
1 <uses-permission android:name="android.permission.INTERNET" />
```

Código XML 10.4: *AndroidManifest.xml*

É necessário também ter uma chave cadastrada no Google Maps API, para que a nossa aplicação possa ter acesso ao Maps API do Google.

Mais Sobre

Para descobrir como gerar a sua chave para uso (que será necessária no próximo exercício) acesse a url abaixo:

<https://developers.google.com/maps/documentation/android/mapkey>

Exercícios de Fixação

- 3 Crie um novo projeto Android. Use como nome para o projeto **MapsExample**. O nome do pacote deve ser **br.com.k19.android.cap10_02**, e o nome da *activity* deve ser **MainActivity**.
- 4 Edite o arquivo **AndroidManifest.xml** e deixe-o com o seguinte conteúdo:

```

1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k19.android.cap10_02"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="8"
8 android:targetSdkVersion="15" />
9
10  <uses-permission android:name="android.permission.INTERNET" />
11
12  <application
13 android:icon="@drawable/ic_launcher"
14 android:label="@string/app_name"
15 android:theme="@style/AppTheme" >
16
17 <uses-library android:name="com.google.android.maps" />
18
19 <activity
20 android:name=".MainActivity"
21 android:label="@string/title_activity_main" >
22 <intent-filter>
23 <action android:name="android.intent.action.MAIN" />
24
25 <category android:name="android.intent.category.LAUNCHER" />
26 </intent-filter>
27 </activity>
28  </application>
29
30</manifest>
```

Código XML 10.5: *AndroidManifest.xml*

Crie um arquivo chamado **CustomItemizedOverlay** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap10_02;
2
3 import java.util.ArrayList;
4
5 import android.app.AlertDialog;
6 import android.app.AlertDialog.Builder;
7 import android.content.Context;
8 import android.content.DialogInterface;
9 import android.graphics.drawable.Drawable;
10 import android.widget.Toast;
11
```

```

12 import com.google.android.maps.ItemizedOverlay;
13 import com.google.android.maps.OverlayItem;
14
15 public class CustomItemizedOverlay extends ItemizedOverlay<OverlayItem> {
16
17 private ArrayList<OverlayItem> mOverlays = new ArrayList<OverlayItem>();
18 private Context context;
19
20 public CustomItemizedOverlay(Context context, Drawable defaultMarker) {
21 super(boundCenterBottom(defaultMarker));
22 this.context = context;
23 }
24
25 public void addOverlay(OverlayItem overlay) {
26 mOverlays.add(overlay);
27 populate();
28 }
29
30 @Override
31 protected OverlayItem createItem(int i) {
32 return mOverlays.get(i);
33 }
34
35 @Override
36 public int size() {
37 return mOverlays.size();
38 }
39
40 protected boolean onTap(int index) {
41 OverlayItem item = mOverlays.get(index);
42 AlertDialog.Builder dialog = new AlertDialog.Builder(context);
43 dialog.setTitle(item.getTitle());
44 dialog.setMessage(item.getSnippet());
45 dialog.show();
46 return true;
47 }
48 }
```

Código Java 10.2: CustomItemizedOverlay.java

Baixe a imagem do logo no site da K18 (<http://k19.com.br> e salve na pasta *res/drawable-hdpi* com o nome de **k19_logo.png**.

Edite o arquivo **main.xml** e deixe-o igual ao exemplo abaixo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <com.google.android.maps.MapView xmlns:android="http://schemas.android.com/apk/res/←
3 android"
4 android:id="@+id/mapview"
5 android:layout_width="match_parent"
6 android:layout_height="match_parent"
7 android:apiKey="API KEY"
8 android:clickable="true" />
```

Código XML 10.6: main.xml

Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap10_02;
2
3 import java.util.List;
4
5 import android.content.Context;
6 import android.graphics.drawable.Drawable;
7 import android.location.Location;
8 import android.location.LocationListener;
```

```
9 import android.location.LocationManager;
10 import android.os.Bundle;
11
12 import com.google.android.maps.GeoPoint;
13 import com.google.android.maps.MapActivity;
14 import com.google.android.maps.MapController;
15 import com.google.android.maps.MapView;
16 import com.google.android.maps.MyLocationOverlay;
17 import com.google.android.maps.Overlay;
18 import com.google.android.maps.OverlayItem;
19
20 public class MainActivity extends MapActivity {
21
22 private MapController mapController;
23 private MapView mapView;
24 private CustomItemizedOverlay itemizedOverlay;
25 private MyLocationOverlay myLocationOverlay;
26
27 public void onCreate(Bundle bundle) {
28 super.onCreate(bundle);
29 setContentView(R.layout.main);
30
31 mapView = (MapView) findViewById(R.id.mapview);
32 mapView.setBuiltInZoomControls(true);
33
34 mapView.setSatellite(false);
35 mapController = mapView.getController();
36 mapController.setZoom(14);
37
38 myLocationOverlay = new MyLocationOverlay(this, mapView);
39 mapView.getOverlays().add(myLocationOverlay);
40
41
42 List<Overlay> mapOverlays = mapView.getOverlays();
43 Drawable drawable = this.getResources().getDrawable(R.drawable.k19_logo);
44 itemizedOverlay = new CustomItemizedOverlay(this, drawable);
45
46 GeoPoint point = new GeoPoint(-23570794, -46690747);
47 OverlayItem overlayitem = new OverlayItem(point, "K19", "Cursos e Treinamentos");
48
49 itemizedOverlay.addOverlay(overlayitem);
50 mapOverlays.add(itemizedOverlay);
51 }
52
53 @Override
54 protected boolean isRouteDisplayed() {
55 return false;
56 }
57 }
```

Código Java 10.3: *MainActivity.java*

Rode a aplicação e veja o resultado.

APÊNDICE - MULTIMEDIA

Introdução

O Android provê uma API robusta para desenvolvimento de aplicações com suporte a reprodução e gravação de áudio e imagem. Neste capítulo vamos entender como funcionam as principais funções de manipulação de mídia.

Reprodução de Mídia

O framework de multimedia do Android é capaz reproduzir os tipos mais comuns de mídia. Com ele é possível reproduzir áudio de vídeo puros ou codificados a partir do sistema de arquivos ou mesmo através da internet.

Classes importantes

A reprodução de mídia é uma tarefa relativamente simples e para adicionarmos esta funcionalidade em uma aplicação Android vamos utilizar duas das classes mais importantes do framework.

MediaPlayer - Principal classe para execução de som e video

AudioManager - Esta classe manipula as entradas e saídas de áudio do dispositivo.

Manifest

Dependendo da funcionalidade que a aplicação irá utilizar do framework será preciso configurar o manifesto com as permissões necessárias:

Caso seja necessário utilizar o MediaPlayer como player de um stream através da internet então temos que adicionar a seguinte permissão:

```
1 <uses-permission android:name="android.permission.INTERNET" />
```

Código XML 11.1: Internet Permission

Caso o seu player precise manter a tela sem esmaecer ou manter o processador sem entrar em modo de economia de energia então é preciso adicionar a seguinte permissão para que os métodos MediaPlayer.setScreenOnWhilePlaying() or MediaPlayer.setWakeMode() sejam executados.

```
1 <uses-permission android:name="android.permission.WAKE_LOCK" />
```

Código XML 11.2: Wake Lock Permission

Utilizando o MediaPlayer

O MediaPlayer é um dos componentes de mídia mais importantes do framework do Android. Uma instância desta classe é capaz de buscar, decodificar e reproduzir conteúdos de áudio e vídeo exigindo pouca configuração.

Principais funções da classe MediaPlayer:

MediaPlayer.setDataSource() - Seleciona a mídia (caminho do arquivo local ou remoto) a ser reproduzida;

MediaPlayer.prepare() - Prepara (decodifica, pré-armazena, etc) a mídia transformando-a em áudio puro pronto para ser reproduzido;

MediaPlayer.start() - Inicia a reprodução do áudio;

MediaPlayer.pause() - Pausa a reprodução do áudio;

MediaPlayer.stop() - Encerra a reprodução do áudio;

mediaPlayer.setAudioStreamType() - Define o tipo de mídia que será reproduzido. Para arquivos de música vamos passar como parâmetro a constante AudioManager.STREAM_MUSIC.

Abaixo temos um trecho de código que reproduz um arquivo de áudio puro localizado em res/raw/. Neste caso estamos utilizando como entrada o recurso de áudio da própria aplicação.

```
1 // criando a instancia do MediaPlayer
2 MediaPlayer mediaPlayer = MediaPlayer.create(context, R.raw.arquivo_som_puro);
3 // iniciando a reprodução
4 mediaPlayer.start();
```

Código Java 11.1: Reprodução de áudio puro

No caso acima, como o arquivo contém som puro, não existe a necessidade de nenhuma preparação (decodificação) para ser reproduzido. Contudo, serão raras as vezes em que a mídia a ser reproduzida não estará codificada. Por esta razão a classe MediaPlayer suporta os tipos mais comuns de formatos e podemos utilizar o método MediaPlayer.prepare() para reproduzi-los como mostra o código a seguir.

```
1 // localização do arquivo local de mídia
2 Uri myUri = ....;
3 // criando um player
4 MediaPlayer mediaPlayer = new MediaPlayer();
5 // definindo que o tipo de stream é arquivo de música
6 mediaPlayer.setAudioStreamType(AudioManager.STREAM_MUSIC);
7 // fazendo com que o player encontre o arquivo de entrada
8 mediaPlayer.setDataSource(getApplicationContext(), myUri);
9 // preparando a música para ser reproduzida
10 mediaPlayer.prepare();
11 // iniciando a reprodução
12 mediaPlayer.start();
```

Código Java 11.2: Arquivo de mídia local

```
1 // localização do arquivo remoto de mídia
2 String url = "http://.....";
```

```

3 // criando um player
4 MediaPlayer mediaPlayer = new MediaPlayer();
5 // definindo que o tipo de stream é arquivo de música
6 mediaPlayer.setAudioStreamType(AudioManager.STREAM_MUSIC);
7 // fazendo com que o player encontre o arquivo de entrada
8 mediaPlayer.setDataSource(url);
9 // preparando a música para ser reproduzida
10 mediaPlayer.prepare();
11 // iniciando a reprodução
12 mediaPlayer.start();

```

Código Java 11.3: Mídia transmitida pela internet

Mais Sobre

Para saber mais sobre os tipos de mídia suportados pelo MediaPlayer acesse <http://developer.android.com/guide/appendix/media-formats.html>

Preparação Assíncrona

Com o que foi visto até este ponto podemos desenvolver uma aplicação que reproduz áudio sem muito esforço. Porém, quando se trata de uma mídia codificada em algum formato específico, então a chamada do método `MediaPlayer.prepare()` pode levar muito tempo para busca, decodificação e pré-carregamento do áudio e isto pode acarretar em uma lentidão sensível da nossa aplicação.

Para evitar este tipo de problema não podemos executar este procedimento utilizando a thread da interface, mas sim, iniciar um processo assíncrono que realizará estas atividades custosas e em seguida comunicará a thread principal que a tarefa foi concluída. Este tipo de abordagem é tão comum que a classe `MediaPlayer` já fornece suporte a carregamento assíncrono através do método `prepareAsync()`.

Basta associar ao player um objeto que implementa a interface `MediaPlayer.OnPreparedListener` e sobreescrivar o método `MediaPlayer.OnPreparedListener.onPrepared()`. Uma vez que o método `prepareAsync()` for chamado e terminar de preparar a mídia o método `onPrepared()` será executado e o player pode iniciar a reprodução da mídia.

O código abaixo é um exemplo do uso assíncrono do método `prepare()`.

```

1 public class AudioPlaybackTest extends Activity implements MediaPlayer.OnPreparedListener {
2 MediaPlayer mMediaPlayer = null;
3 ...
4
5 @Override
6 public void onCreate(Bundle icicle) {
7 super.onCreate(icicle);
8 ...
9
10 mMediaPlayer = ... // inicialização do MediaPlayer
11 mMediaPlayer.setOnPreparedListener(this);
12 mMediaPlayer.prepareAsync();
13 }
14
15 /** Chamado quando o MediaPlayer estiver pronto */
16 @Override
17 public void onPrepared(MediaPlayer player) {
18 player.start();
19 }

```

```
19 }  
20 }
```

Código Java 11.4: Exemplo de Activity com preparação assíncrona

Estados de execução

Quando estamos utilizando o MediaPlayer devemos levar em consideração o estado em que ele está antes de executar um comando. Cada comando só pode ser utilizado em alguns estados e se isto não for respeitado a aplicação pode se comportar de maneira inesperada ou até ser finalizada com erro.

Quando criamos um objeto do tipo MediaPlayer, ele está no estado Idle. Ao executar o método setDataSource ele passa para o estado Initialized. Depois da execução do método prepare (ou prepareAsync) o objeto passa a assumir o estado Prepared. Os métodos start e pause alternam o estado do player entre Started e Paused. Quando a execução termina o estado é PlaybackCompleted e quando o método stop é executado o estado do player é Stopped.

Um exemplo de comando inválido seria chamar o método start com o player no estado Stopped. Neste estado é preciso chamar novamente o método prepare() se desejar reproduzir a mídia novamente.

Veja abaixo o mapa de estados completo do MediaPlayer.

Figura 11.1: Resultado da tela.

Desalocando o recurso do MediaPlayer

É preciso sempre ter em mente que o MediaPlayer consome muito recurso do dispositivo e portanto deve-se ter certeza de que não estamos segurando recursos por tempo além do que realmente é necessário.

Observe abaixo o código que pode ser utilizado para liberar o recurso do MediaPlayer.

```

1 // liberando o recurso alocado
2 mediaPlayer.release();
3 // perdendo a referência do MediaPlayer
  
```

```
4 | mediaPlayer = null;
```

Código Java 11.5: Liberação de recurso alocado pelo MediaPlayer

Se a intenção é desenvolver uma aplicação que não mantenha a reprodução em background (vamos explicar a seguir) então é interessante liberar o recurso do MediaPlayer no momento da chamada onStop() da activity.

Reproduzindo mídia em Background

Para desenvolver uma aplicação que reproduza mídia em background, ou seja, continue executando a mídia mesmo que outra aplicação esteja na tela, então será preciso iniciar um Service (visto em capítulos anteriores) e controlar o MediaPlayer através dele. Assim como recomendado em uma Activity normal, o Service deve executar as tarefas assincronamente. Observe o código de exemplo abaixo:

```
1 | public class MyService extends Service implements MediaPlayer.OnPreparedListener {
2 | private static final ACTION_PLAY = "br.com.k19.action.PLAY";
3 | MediaPlayer mMediaPlayer = null;
4 |
5 | public int onStartCommand(Intent intent, int flags, int startId) {
6 | ...
7 | if (intent.getAction().equals(ACTION_PLAY)) {
8 | mMediaPlayer = ... // inicialização do player
9 | mMediaPlayer.setOnPreparedListener(this);
10 | mMediaPlayer.prepareAsync(); // preparando a mídia assíncronamente
11 | }
12 | }
13 |
14 | /** Chamado quando o MediaPlayer estiver pronto */
15 | @Override
16 | public void onPrepared(MediaPlayer player) {
17 | player.start();
18 | }
19 | }
```

Código Java 11.6: Reprodução em background

Podemos ainda melhorar a implementação acima adicionando tratamento de erros de operações assíncronas. Bastando, para isto, associar ao player um objeto que implementa MediaPlayer.OnErrorListener utilizando o método setOnErrorListener() e sobreescrver o método MediaPlayer.OnErrorListener.onError(). Se ocorrer algum erro fora da thread principal o método onError() será executado e o erro poderá ser tratado apropriadamente.

Por último, lembre-se de que o MediaPlayer consome muito recurso e é recomendado chamar explicitamente o método MediaPlayer.release() já que o Garbage Collector pode demorar muito até liberar os recursos alocados. Para garantir este comportamento, sobreescreve o método Service.onDestroy().

```
1 | public class MyService extends Service implements MediaPlayer.OnPreparedListener, ←
2 | MediaPlayer.OnErrorListener {
3 | private static final ACTION_PLAY = "br.com.k19.action.PLAY";
4 | MediaPlayer mMediaPlayer = null;
5 |
6 | public int onStartCommand(Intent intent, int flags, int startId) {
7 | ...
8 | if (intent.getAction().equals(ACTION_PLAY)) {
9 | mMediaPlayer = ... // inicialização do player
```

```

10 mMediaPlayer.setOnErrorListener(this);
11 mMediaPlayer.prepareAsync(); // preparando a mídia assíncronamente
12 }
13 }
14
15 @Override
16 public void onPrepared(MediaPlayer player) {
17 player.start();
18 }
19
20 @Override
21 public boolean onError(MediaPlayer mp, int what, int extra) {
22 // Tratamento do erro
23 }
24
25 @Override
26 public void onDestroy() {
27 if (mMediaPlayer != null) mMediaPlayer.release();
28 }
29
30 }
```

Código Java 11.7: Versão melhorada

É importante lembrar que se ocorrer algum erro no MediaPlayer o seu estado passará para Error e deverá ser resetado utilizando o método reset() para ser útil novamente.

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **MediaPlayer**. O nome do pacote deve ser **br.com.k19.android.cap11**, e o nome da *activity* deve ser **MainActivity**.
- 2 Edite o arquivo *AndroidManifest.xml* e deixe-o com o seguinte conteúdo:

```

1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k19.android.cap11"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="8"
8 android:targetSdkVersion="15" />
9
10 <application
11 android:icon="@drawable/ic_launcher"
12 android:label="@string/app_name"
13 android:theme="@style/AppTheme" >
14 <activity
15 android:name=".MainActivity"
16 android:label="@string/title_activity_main" >
17 <intent-filter>
18 <action android:name="android.intent.action.MAIN" />
19
20 <category android:name="android.intent.category.LAUNCHER" />
21 </intent-filter>
22 </activity>
23
24 <service android:name=".MediaPlayerService">
25 </service>
26 </application>
27
28 </manifest>
```

Código XML 11.3: Manifest.xml

- 3 Crie uma pasta chamada raw dentro da pasta res. Coloque um arquivo mp3 chamado sample.mp3 dentro de raw.
- 4 Crie um arquivo na pasta src chamado MediaPlayerService.java e crie nela uma classe chamada MediaPlayerService que herda de Service e implementa as interfaces OnPreparedListener e OnErrorListener. O código deve ficar como o exemplo abaixo:

```
1 package br.com.k19.android.cap11;
2
3 import java.io.IOException;
4
5 import android.app.Service;
6 import android.content.Intent;
7 import android.media.MediaPlayer;
8 import android.media.MediaPlayer.OnErrorListener;
9 import android.media.MediaPlayer.OnPreparedListener;
10 import android.net.Uri;
11 import android.os.IBinder;
12 import android.widget.Toast;
13
14 public class MediaPlayerService extends Service implements OnPreparedListener, ←
15 OnErrorListener {
16
17 private MediaPlayer mMediaPlayer;
18
19 @Override
20 public int onStartCommand(Intent intent, int flags, int startId) {
21 Toast.makeText(this, "Iniciando o Serviço", Toast.LENGTH_SHORT).show();
22
23 try {
24 mMediaPlayer = new MediaPlayer();
25 Uri path = Uri.parse("android.resource://br.com.k19.android.cap11/" + R.raw.←
26 sample);
27 mMediaPlayer.setDataSource(getApplicationContext(), path);
28 mMediaPlayer.setOnPreparedListener(this);
29 mMediaPlayer.prepareAsync();
30 } catch (IOException e) {
31 // recurso não encontrado
32 }
33
34 return super.onStartCommand(intent, flags, startId);
35 }
36
37 @Override
38 public void onDestroy() {
39 super.onDestroy();
40 Toast.makeText(this, "Terminando o Serviço", Toast.LENGTH_SHORT).show();
41 if (mMediaPlayer != null) {
42 mMediaPlayer.release();
43 mMediaPlayer = null;
44 }
45 }
46
47 @Override
48 public IBinder onBind(Intent intent) {
49 return null;
50 }
51
52 public void onPrepared(MediaPlayer mp) {
53 mMediaPlayer.start();
54 }
```

```

55 public boolean onError(MediaPlayer arg0, int arg1, int arg2) {
56 // tratamento de erros
57 return false;
58 }
59 }
```

Código Java 11.8: MediaPlayer

- 5 O arquivo res/values/strings.xml deve ficar com o seguinte conteúdo:

```

1 <resources>
2 <string name="app_name">MediaPlayer</string>
3 <string name="hello_world">Now playing!</string>
4 <string name="menu_settings">Settings</string>
5 <string name="title_activity_main">MainActivity</string>
6 </resources>
```

Código XML 11.4: string.xml

- 6 A classe MainActivity deve ficar parecida com o código a seguir:

```

1 package br.com.k19.android.cap11;
2
3 import br.com.k19.android.cap11.R;
4 import android.os.Bundle;
5 import android.app.Activity;
6 import android.content.Intent;
7 import android.view.Menu;
8
9 public class MainActivity extends Activity {
10
11 private Intent intent;
12
13 @Override
14 public void onCreate(Bundle savedInstanceState) {
15 super.onCreate(savedInstanceState);
16 setContentView(R.layout.activity_main);
17
18 intent = new Intent(this, ExampleService.class);
19 startService(intent);
20 }
21
22 @Override
23 protected void onDestroy() {
24 super.onDestroy();
25 stopService(intent);
26 };
27
28 @Override
29 public boolean onCreateOptionsMenu(Menu menu) {
30 getMenuInflater().inflate(R.menu.activity_main, menu);
31 return true;
32 }
33 }
```

Código Java 11.9: Activity

- 7 Rode a aplicação.

Captura de Áudio

O framework do Android suporta também gravação de áudio nos formato mais comuns tornando a aplicação bastante versátil. A classe mais importante para esta tarefa é a MediaRecorder.

Manifest

É preciso explicitar no arquivo de manifesto o pedido de permissão para gravar áudio.

```
1 <uses-permission android:name="android.permission.RECORD_AUDIO" />
```

Código XML 11.5: Permissão de gravação de áudio

Gravando áudio pelo microfone

Para iniciar uma gravação de áudio pelo microfone basta seguir alguns passos:

1. Criar uma instancia de android.media.MediaRecorder.
2. Configurar a fonte de áudio, que neste caso é o microfone, utilizando o método MediaRecorder.setAudioSource() passando a constante MediaRecorder.AudioSource.MIC.
3. Em seguida configure o formato de saída MediaRecorder.setOutputFormat() passando o formato desejado. Veja abaixo as opções:

AAC_ADTS - AAC ADTS file format

AMR_NB - AMR NB file format

AMR_WB - AMR WB file format

DEFAULT - Tipo padrão

MPEG_4 - MPEG4 media file format

THREE_GPP - 3GPP media file format

4. Dê um nome ao arquivo de saída através do método MediaRecorder.setOutputFile() passando um file descriptor (String) que define o arquivo de saída. Exemplo:

```
1 mRecorder.setOutputFile(fileName);
```

Código Java 11.10: Definindo arquivo de saída

5. O próximo passo é definir o encoder usando o método MediaRecorder.setAudioEncoder(). Veja abaixo as opções:

AAC - AAC Low Complexity (AAC-LC) audio codec

AAC_ELD - Enhanced Low Delay AAC (AAC-ELD) audio codec

AMR_NB - AMR (Narrowband) audio codec

AMR_WB - AMR (Wideband) audio codec

DEFAULT - Tipo padrão

HE_AAC - High Efficiency AAC (HE-AAC) audio codec

6. Com estas informações definidas podemos chamar o método MediaRecorder.prepare().
7. Quando o recorder estiver preparado podemos iniciar a gravação com o método MediaRecorder.start().
8. Para terminar de gravar basta chamar o método MediaRecorder.stop().
9. Depois de concluída a gravação, lembre-se de chamar o método MediaRecorder.release() para liberar os recursos alocados pelo gravador.

Observe abaixo um trecho de código de um exemplo simples de gravação a partir do microfone.

```

1 MediaRecorder recorder = new MediaRecorder();
2 recorder.setAudioSource(MediaRecorder.AudioSource.MIC);
3 recorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR_NB);
4 recorder.setOutputFormat(MediaRecorder.OutputFormat.THREE_GPP);
5 recorder.setOutputFile(PATH_NAME);
6 recorder.prepare();
7 recorder.start(); // iniciando a gravação
8 ...
9 recorder.stop();
10 recorder.release(); // Liberando o recurso alocado

```

Código Java 11.11: Gravando a partir do microfone

Estados de execução

Assim como o MediaPlayer, o MediaRecorder pode assumir alguns estados dependendo da etapa de gravação que a aplicação estiver realizando. Novamente, dependendo do estado que o recorder estiver, alguns comandos podem ou não ser executados.

Veja abaixo o mapa completo de possíveis estados do MediaRecorder.

Figura 11.2: Resultado da tela

Exercícios de Fixação

- 8 Crie um novo projeto Android. Use como nome para o projeto **MediaRecorder**. O nome do pacote deve ser **br.com.k19.android.cap11**, e o nome da *activity* deve ser **MainActivity**.
- 9 Na pasta **res/layouts** crie um arquivo chamado **activity_main.xml**. Ele deve conter o seguinte conteúdo:

```

1 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 xmlns:tools="http://schemas.android.com/tools"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent" >
5
6 <TextView
  
```

```

7 android:id="@+id/textView1"
8 android:layout_width="wrap_content"
9 android:layout_height="wrap_content"
10 android:layout_centerHorizontal="true"
11 android:layout_centerVertical="true"
12 android:text="@string/hello_world"
13 tools:context=".MainActivity" />
14
15 <Button
16 android:id="@+id/button1"
17 android:layout_width="wrap_content"
18 android:layout_height="wrap_content"
19 android:layout_alignParentLeft="true"
20 android:layout_alignParentTop="true"
21 android:text="@string/gravar_button_label" />
22
23 <Button
24 android:id="@+id/button2"
25 android:layout_width="wrap_content"
26 android:layout_height="wrap_content"
27 android:layout_alignParentRight="true"
28 android:layout_alignParentTop="true"
29 android:text="@string/reproduzir_button_label" />
30
31 </RelativeLayout>

```

Código XML 11.6: activity_main.xml

- 10** O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2 <string name="app_name">MediaRecorder</string>
3 <string name="hello_world">Recording Audio!</string>
4 <string name="menu_settings">Settings</string>
5 <string name="title_activity_main">MainActivity</string>
6 <string name="gravar_button_label">Iniciar gravação</string>
7 <string name="reproduzir_button_label">Iniciar reprodução</string>
8 </resources>

```

Código XML 11.7: strings.xml

- 11** O arquivo **AndroidManifest.xml** deve ficar com o seguinte conteúdo:

```

1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k19.android.cap11"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="8"
8 android:targetSdkVersion="15" />
9
10  <uses-permission android:name="android.permission.RECORD_AUDIO"/>
11  <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
12
13  <application
14 android:icon="@drawable/ic_launcher"
15 android:label="@string/app_name"
16 android:theme="@style/AppTheme" >
17 <activity
18 android:name=".MainActivity"
19 android:label="@string/title_activity_main" >
20 <intent-filter>
21 <action android:name="android.intent.action.MAIN" />
22
23 <category android:name="android.intent.category.LAUNCHER" />
24 </intent-filter>

```

```
25 </activity>
26  </application>
27
28 </manifest>
```

Código XML 11.8: *AndroidManifest.xml*

- 12 Edite o arquivo **MainActivity.java** com o seguinte conteúdo:

```
1 package br.com.k19.android.cap11;
2
3 import java.io.File;
4 import java.io.IOException;
5
6 import android.app.Activity;
7 import android.media.MediaPlayer;
8 import android.media.MediaPlayer.OnCompletionListener;
9 import android.media.MediaRecorder;
10 import android.os.Bundle;
11 import android.os.Environment;
12 import android.util.Log;
13 import android.view.MenuItem;
14 import android.view.View;
15 import android.view.View.OnClickListener;
16 import android.widget.Button;
17
18 public class MainActivity extends Activity
19 {
20 private final String LOG_TAG = "MainActivity";
21
22 private MediaRecorder mRecorder;
23 private boolean recording;
24 Button gravarButton;
25
26 private MediaPlayer mPlayer;
27 private boolean playing;
28 Button reproduzirButton;
29
30 private String mFileName;
31
32 private void onPlay() {
33 if (playing) {
34 reproduzirButton.setText("Iniciar execucao");
35 mPlayer.stop();
36 mPlayer.release();
37 mPlayer = null;
38 }
39 else {
40 try{
41 reproduzirButton.setText("Parar execucao");
42 mPlayer = new MediaPlayer();
43
44 mPlayer.setOnCompletionListener(new OnCompletionListener() {
45 public void onCompletion(MediaPlayer mp) {
46 playing = true;
47 onPlay();
48 }
49 });
50
51 mPlayer.setDataSource(mFileName);
52 mPlayer.prepare();
53 mPlayer.start();
54 }
55 catch (Exception e){
56 Log.e(LOG_TAG, e.getMessage());
57 }
58 }
59 playing = !playing;
60 }
```

```

61
62 private void onRecord() {
63 if (recording) {
64 gravarButton.setText("Iniciar gravação");
65 mRecorder.stop();
66 mRecorder.release();
67 mRecorder = null;
68 }
69 else {
70 try {
71 mRecorder = new MediaRecorder();
72 mRecorder.setAudioSource(MediaRecorder.AudioSource.MIC);
73 mRecorder.setOutputFormat(MediaRecorder.OutputFormat.THREE_GPP);
74 mRecorder.setOutputFile(mFileName);
75 mRecorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR_NB);
76 mRecorder.prepare();
77 mRecorder.start();
78 gravarButton.setText("Parar gravação");
79 } catch (IOException e) {
80 Log.e(LOG_TAG, e.getMessage());
81 }
82 }
83 recording = !recording;
84 }
85
86
87 @Override
88 protected void onCreate(Bundle savedInstanceState) {
89 super.onCreate(savedInstanceState);
90
91 String filepath = Environment.getExternalStorageDirectory().getPath();
92 File file = new File(filepath, "RecordFolder");
93 if (!file.exists()){
94 file.mkdirs();
95 }
96 mFileName = file.getAbsolutePath() + "/lastRecordedFile.3gp";
97
98 recording = false;
99
100 setContentView(R.layout.activity_main);
101
102 gravarButton = (Button) findViewById(R.id.button1);
103 reproduzirButton = (Button) findViewById(R.id.button2);
104
105 gravarButton.setOnClickListener(new OnClickListener(){
106 public void onClick(View v) {
107 onRecord();
108 }
109 });
110
111 reproduzirButton.setOnClickListener(new OnClickListener(){
112 public void onClick(View v) {
113 onPlay();
114 }
115 });
116 }
117
118 @Override
119 public boolean onMenuItemSelected(int featureId, MenuItem item) {
120 return super.onMenuItemSelected(featureId, item);
121 }
122 }
```

Código Java 11.12: MainActivity.java

- 13** Execute a aplicação. Note que por uma questão de simplicidade não tomamos todos cuidados com relação a concorrência entre gravação e reprodução, bem como acessos a arquivos inexistentes.

Captura de Vídeo

Objetivo

Nesta seção vamos aprender a manipular a câmera produzindo imagens e vídeos com áudio. O android expõe dois recursos da câmera, quando presente, de duas maneiras: Via intent ou diretamente via API. Veremos a seguir que cada modo deve ser utilizado de acordo com a necessidade.

Manifest

Antes de utilizar o recurso de captação de imagens em nossa aplicação devemos considerar se a câmera e suas funções são ou não obrigatórias para um bom funcionamento do seu aplicativo. Se sim é preciso declarar no Manifesto o uso da câmera e desta maneira não será permitida a instalação do aplicativo em dispositivos sem câmera.

Sua aplicação deve requisitar permissão para uso da câmera.

```
1 <uses-permission android:name="android.permission.CAMERA" />
```

Código XML 11.9: Permissão para utilização de câmera.

Sua aplicação deve também requisitar acesso à algumas funções da câmera:

```
1 <uses-feature android:name="android.hardware.camera" />
```

Código XML 11.10: Permissão para utilização de recursos da câmera.

A declaração de utilização de funções é interessante para que o Google Play evite que sua aplicação seja instalada em dispositivos que não tenham a função específica. Veja outras funções:

```
1 <uses-feature android.hardware.camera.autofocus />
2 <uses-feature android.hardware.camera.flash />
3 <uses-feature android.hardware.camera.front />
```

Código XML 11.11: Mais tipos de permissões para acesso a recursos da câmera.

Se a aplicação utilizar dos recursos da câmera não sendo eles obrigatórios então é preciso adicionar um atributo na declaração indicando que ela é opcional mas desejável. Exemplo:

```
1 <uses-feature android:name="android.hardware.camera" android:required="false" />
```

Código XML 11.12: Recurso desejável

Existem outros tipos de permissão que podem ser úteis em nossa aplicação com câmera:

Permissão de armazenamento - Se sua aplicação salva imagens ou vídeos em dispositivos externos de armazenamento.

```
1 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
```

Código XML 11.13: Permissão de armazenamento

Permissão de gravação de áudio - Para gravar audio durante a captura de vídeo.

```
1 <uses-permission android:name="android.permission.RECORD_AUDIO" />
```

Código XML 11.14: Permissão de gravação de áudio

Permissão de localização - Se sua aplicação utiliza informação de localização para classificar imagens.

```
1 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
```

Código XML 11.15: Permissão de localização

Utilizando a câmera via intent

Quando queremos apenas manipular fotos e vídeos sem ter que escrever muito código podemos requisitar a captura da imagem para uma outra aplicação via intent. Esta outra aplicação realiza a captura da imagem ou vídeo e devolve o controle para a sua aplicação poder manipular o item recém capturado.

O primeiro passo é criar um intent que irá requisitar a imagem ou vídeo. Este intent pode ser de dois tipos:

MediaStore.ACTION_IMAGE_CAPTURE - Intent utilizado para requisitar imagens de uma aplicação de câmera existente.

MediaStore.ACTION_VIDEO_CAPTURE - Intent utilizado para requisitar vídeos de uma aplicação de camera existente.

Em seguida precisamos inicializar o intent. Neste passo vamos utilizar o método `startActivityForResult()` para executar o intent e então o é transferido para a aplicação de manipulação de câmera e o usuário poderá tirar a sua foto ou gravar o seu vídeo. Observe abaixo dois exemplos de implementação de aplicações. Uma que captura imagens e outra que captura vídeos.

Capturando imagens

No código abaixo podemos ver como podem ser feitos os dois primeiros passos descritos acima. Note ainda que adicionamos um atributo extra ao intent definindo onde o arquivo de saída será gravado. Para isto utilizamos o método `Intent.putExtra()`.

```
1 private static final int CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE = 100;
2 private Uri fileUri;
3
4 @Override
5 public void onCreate(Bundle savedInstanceState) {
6 super.onCreate(savedInstanceState);
```

```

7 setContentView(R.layout.main);
8
9 // criando o Intent
10 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
11
12 // configurando onde o arquivo de saída será gravado
13 fileUri = getOutputMediaFileUri(MEDIA_TYPE_IMAGE);
14 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
15
16 // iniciando o Intent
17 startActivityForResult(intent, CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE);
18 }
```

Código Java 11.13: Capturando imagens

Perceba que além do intent, o método startActivityForResult ainda recebe um inteiro que será utilizado, mais adiante, para identificar o intent.

Capturando vídeos

De uma maneira muito similar ao exemplo anterior podemos criar um intent para captura de vídeo e executá-lo da maneira abaixo. Note que além do atributo MediaStore.EXTRA_OUTPUT que define o local onde o vídeo será armazenado estamos também configurando a qualidade de gravação de vídeo colocando o valor 1 na propriedade MediaStore.EXTRA_VIDEO_QUALITY (o valor 0 indica baixa qualidade de captura).

```

1 private static final int CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE = 200;
2 private Uri fileUri;
3
4 @Override
5 public void onCreate(Bundle savedInstanceState) {
6 super.onCreate(savedInstanceState);
7 setContentView(R.layout.main);
8
9 // criando o intent
10 Intent intent = new Intent(MediaStore.ACTION_VIDEO_CAPTURE);
11
12 // configurando onde o arquivo de saída será gravado
13 fileUri = getOutputMediaFileUri(MEDIA_TYPE_VIDEO);
14 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
15
16 // configurando a qualidade do vídeo
17 intent.putExtra(MediaStore.EXTRA_VIDEO_QUALITY, 1);
18
19 // iniciando o Intent
20 startActivityForResult(intent, CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE);
21 }
```

Código Java 11.14: Capturando vídeos

Podemos também definir o tamanho máximo do vídeo, em segundos, configurando a propriedade MediaStore.EXTRA_DURATION_LIMIT, ou limitar o tamanho máximo do vídeo, em bytes, utilizando a propriedade MediaStore.EXTRA_SIZE_LIMIT.

Recuperando os dados gravados

Por último precisamos recuperar os dados capturados no passo anterior. Para recebermos o resultado da ação do usuário no aplicativo de câmera devemos sobreescrever o método onActivityResult.

sult(int requestCode, int resultCode, Intent data) da atividade que iniciou o intent. Uma vez que o usuário termine a ação no aplicativo de câmera este método será chamado (callback) e receberemos a imagem ou o vídeo para que a nossa aplicação os manipule.

Vamos utilizar o parâmetro requestCode para descobrir qual intent gerou aquela resposta (foto ou vídeo). Em seguida testamos a variável resultCode para verificar se tudo correu bem com a captura ou o usuário cancelou a aplicação sem tirar uma foto ou gravar um vídeo. No caso de sucesso, a imagem ou o vídeo estará disponível como resultado da chamada data.getData().

Observe o trecho abaixo com um exemplo de implementação do callback.

```

1 private static final int CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE = 100;
2 private static final int CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE = 200;
3
4 @Override
5 protected void onActivityResult(int requestCode, int resultCode, Intent data) {
6 // verificando o tipo da resposta
7 if (requestCode == CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE) {
8
8 if (resultCode == RESULT_OK) {
9 Toast.makeText(this, "Imagen salva em:\n" + data.getData(), Toast.LENGTH_LONG).show();
10 } else if (resultCode == RESULT_CANCELED) {
11 // Cancelamento da operação
12 } else {
13 // Ocorreu algo inesperado
14 }
15 }
16 // verificando o tipo da resposta
17 if (requestCode == CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE) {
18
19 if (resultCode == RESULT_OK) {
20 Toast.makeText(this, "Video salvo em:\n" +
21 data.getData(), Toast.LENGTH_LONG).show();
22 } else if (resultCode == RESULT_CANCELED) {
23
24 } else {
25 }
26 }
27 }
28 }
```

Código Java 11.15: Capturando vídeos

Utilizando a câmera via API

Quando queremos desenvolver uma versão customizada de aplicação de câmera proporcionando uma experiência de uso mais interessante e complexa com funções especiais, então ao invés de utilizar o recurso via Intent (utilizando outro aplicativo) podemos acessar a câmera diretamente via API.

Para possibilitar a captura de imagens ou vídeo precisamos seguir alguns passos:

Detecção e acesso à câmera

Caso a sua aplicação não necessite da câmera obrigatoriamente podemos definir um método para verificação da existência do recurso no dispositivo. Uma instância do PackageManager que está

no contexto da aplicação permite que o método PackageManager.hasSystemFeature() seja executado. Este método retorna um valor booleano indicando a presença ou não de uma feature.

```

1 private boolean checkCameraHardware(Context context) {
2 // consultando a presença da câmera no dispositivo
3 if (context.getPackageManager().hasSystemFeature(PackageManager.FEATURE_CAMERA)){
4 return true;
5 } else {
6 return false;
7 }
8 }
```

Código Java 11.16: verificando o hardware

Uma maneira segura de obter o recurso da câmera é a seguinte:

```

1 public static Camera getCameraInstance(){
2 Camera c = null;
3 try {
4 c = Camera.open();
5 }
6 catch (Exception e){
7 // o recurso pode estar indisponível ou sendo utilizado
8 // é preciso prever estas situações
9 }
10 return c;
11 }
```

Código Java 11.17: Criando a instância da Camera

Criação de uma classe para a visualização da câmera

Vamos criar uma classe (View) que extende SurfaceView e implementa a interface SurfaceHolder para ser utilizada na visualização das imagens geradas pela câmera.

```

1 /**
2  * A basic Camera preview class */
3 public class CameraPreview extends SurfaceView implements SurfaceHolder.Callback {
4 private SurfaceHolder mHolder;
5 private Camera mCamera;
6
7 public CameraPreview(Context context, Camera camera) {
8 super(context);
9 mCamera = camera;
10
11 // Adicionando um SurfaceHolder.Callback assim receberemos uma notificação
12 // assim que o Surface é criado.
13 mHolder = getHolder();
14 mHolder.addCallback(this);
15 // configuração obsoleta, necessária apenas nas versões anteriores ao Android ←
16 // 3.0
17 mHolder.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);
18 }
19
20 public void surfaceCreated(SurfaceHolder holder) {
21 // Com o Surface criado é preciso dizer onde desenhar a imagem prévia
22 try {
23 mCamera.setPreviewDisplay(holder);
24 mCamera.startPreview();
25 } catch (IOException e) {
26 Log.d(TAG, "Erro ao associar o preview: " + e.getMessage());
27 }
28 }
29 }
```

```

28 public void surfaceDestroyed(SurfaceHolder holder) {
29 }
30
31 public void surfaceChanged(SurfaceHolder holder, int format, int w, int h) {
32 // É preciso acompanhar as rotacões da tela e demais mudanças no preview
33
34 if (mHolder.getSurface() == null){
35 return;
36 }
37
38 // parando o preview antes de modifica-lo
39 try {
40 mCamera.stopPreview();
41 } catch (Exception e){
42 Log.d(TAG, "Problemas para parar o preview: " + e.getMessage());
43 }
44
45 // ajustar o preview
46
47 // reiniciar o preview
48 try {
49 mCamera.setPreviewDisplay(mHolder);
50 mCamera.startPreview();
51
52 } catch (Exception e){
53 Log.d(TAG, "Problemas para iniciar o preview: " + e.getMessage());
54 }
55 }
56 }
```

Código Java 11.18: Criando a View

Criação de um layout de visualização

Posteriormente vamos também associar a classe de visualização a um layout. É neste passo que vamos definir a tela que o usuário vai utilizar para capturar imagens/videos. A tela vai conter apenas o frame que vai comportar o vídeo e um botão de início de captura.

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:orientation="horizontal"
4 android:layout_width="fill_parent"
5 android:layout_height="fill_parent"
6 >
7 <FrameLayout
8 android:id="@+id/camera_preview"
9 android:layout_width="fill_parent"
10 android:layout_height="fill_parent"
11 android:layout_weight="1"
12 />
13
14 <Button
15 android:id="@+id/button_capture"
16 android:text="Capture"
17 android:layout_width="wrap_content"
18 android:layout_height="wrap_content"
19 android:layout_gravity="center"
20 />
21 </LinearLayout>
```

Código Java 11.19: Criando o Layout

É interessante fixar a orientação da tela. Por uma questão de simplicidade vamos fazer isso adicionando as configuração a seguir no manifesto.

```

1 <activity android:name=".CameraActivity"
2 android:label="@string/app_name"
3
4 android:screenOrientation="landscape">
5 <!-- fixando a orientacao em retrato -->
6
7 <intent-filter>
8 <action android:name="android.intent.action.MAIN" />
9 <category android:name="android.intent.category.LAUNCHER" />
10 </intent-filter>
11 </activity>
```

Código Java 11.20: Ajustando a orientação da tela

Liberação de recurso

Depois de utilizar a câmera é preciso liberar o recurso para que outras aplicações possam utilizá-lo. Isto pode ser feito chamando o método Camera.release(). Observe o código abaixo:

```

1 public class CameraActivity extends Activity {
2 private Camera mCamera;
3 private SurfaceView mPreview;
4 private MediaRecorder mMediaRecorder;
5
6 ...
7
8 @Override
9 protected void onPause() {
10 super.onPause();
11 releaseMediaRecorder();
12 releaseCamera();
13 }
14
15 private void releaseMediaRecorder(){
16 if (mMediaRecorder != null) {
17 mMediaRecorder.reset();
18 mMediaRecorder.release();
19 mMediaRecorder = null;
20 mCamera.lock();
21 }
22 }
23
24 private void releaseCamera(){
25 if (mCamera != null){
26 mCamera.release();
27 mCamera = null;
28 }
29 }
30 }
```

Código Java 11.21: Liberando o recurso

Capturando imagem

Com a View e o Layout definidos estamos prontos para codificar a aplicação que captura imagem. Para isto vamos implementar a interface Camera.PictureCallback e sobreescrver o método

`onPictureTaken()`. Quando a foto for tomada é este o método que será chamado. No exemplo abaixo, quando o método é chamado a imagem será armazenada.

```

1 private PictureCallback mPicture = new PictureCallback() {
2
3 @Override
4 public void onPictureTaken(byte[] data, Camera camera) {
5
6 File pictureFile = getOutputMediaFile(MEDIA_TYPE_IMAGE);
7 if (pictureFile == null){
8 Log.d(TAG, "Problemas na criação da mídia: " +
9 e.getMessage());
10 return;
11 }
12
13 try {
14 FileOutputStream fos = new FileOutputStream(pictureFile);
15 fos.write(data);
16 fos.close();
17 } catch (FileNotFoundException e) {
18 Log.d(TAG, "Arquivo não encontrado: " + e.getMessage());
19 } catch (IOException e) {
20 Log.d(TAG, "Problemas no acesso ao arquivo: " + e.getMessage());
21 }
22 }
23 };

```

Código Java 11.22: Definindo o callback

Em seguida temos que associar o botão definido no layout ao método `Camera.takePicture()`. É este método que de fato tira a foto, ele recebe como parâmetro o callback definido anteriormente.

```

1 // Adicionando um listener ao botão de captura
2 Button captureButton = (Button) findViewById(id.button_capture);
3 captureButton.setOnClickListener(
4 new View.OnClickListener() {
5 @Override
6 public void onClick(View v) {
7 // obtendo imagem da câmera
8 mCamera.takePicture(null, null, mPicture);
9 }
10 });
11

```

Código Java 11.23: Adicionando o Listener

Capturando vídeo

Para realizar a captura de vídeo o processo é um pouco mais delicado e exige que cada passo seja feito em ordem. Nesta tarefa vamos utilizar, além da classe Câmera, a classe Media Recorder para armazenar o vídeo produzido.

Configurando o MediaRecorder Para armazenar o vídeo precisamos de um objeto `MediaRecorder` configurado apropriadamente. Esta configuração deve ser feita em uma ordem específica. Uma vez definidas as propriedades vamos chamar o método `MediaRecorder.prepare()` que fará uma validação da configuração e em seguida vai preparar o nosso recorder para gravação. Veja o exemplo abaixo:

```

1 private boolean prepareVideoRecorder(){
2
3 mCamera = getCameraInstance();

```

```

4 mMediaRecorder = new MediaRecorder();
5
6 mCamera.unlock();
7 mMediaRecorder.setCamera(mCamera);
8
9 mMediaRecorder.setAudioSource(MediaRecorder.AudioSource.CAMCORDER);
10 mMediaRecorder.setVideoSource(MediaRecorder.VideoSource.CAMERA);
11
12 mMediaRecorder.setProfile(CamcorderProfile.get(CamcorderProfile.QUALITY_HIGH));
13
14 mMediaRecorder.setOutputFile(getOutputMediaFile(MEDIA_TYPE_VIDEO).toString());
15
16 mMediaRecorder.setPreviewDisplay(mPreview.getHolder().getSurface());
17
18 try {
19 mMediaRecorder.prepare();
20 } catch (IllegalStateException e) {
21 Log.d(TAG, "IllegalStateException: " + e.getMessage());
22 releaseMediaRecorder();
23 return false;
24 } catch (IOException e) {
25 Log.d(TAG, "IOException: " + e.getMessage());
26 releaseMediaRecorder();
27 return false;
28 }
29 return true;
30}

```

Código Java 11.24: Preparando o gravador de vídeo

Em seguida vamos associar um callback ao botão definido no layout. Novamente toda vez que a gravação começar ou terminar devemos executar os comandos em uma ordem específica como vemos a seguir:

START

- 1 - Desbloqueie a câmera Camera.unlock()
- 2 - Configure a uma instancia de MediaRecorder
- 3 - inicie a gravação MediaRecorder.start()
- 4 - Grave o vídeo

STOP

- 5 - Para a gravação usando MediaRecorder.stop()
- 6 - Libere o recurso do gravador MediaRecorder.release()
- 7 - Bloqueie a câmera usando Camera.lock()

Abaixo temos um exemplo de código que ilustra exatamente a ordem especificada.

```

1 private boolean isRecording = false;
2
3 // Adicionando um listener ao botao de captura
4 Button captureButton = (Button) findViewById(id.button_capture);
5 captureButton.setOnClickListener(
6 new View.OnClickListener() {

```

```

7 @Override
8 public void onClick(View v) {
9 if (isRecording) {
10 mMediaRecorder.stop();
11 releaseMediaRecorder();
12 mCamera.lock();
13
14 setCaptureButtonText("Capture");
15 isRecording = false;
16 } else {
17 if (prepareVideoRecorder()) {
18 mMediaRecorder.start();
19
20 setCaptureButtonText("Stop");
21 isRecording = true;
22 } else {
23 releaseMediaRecorder();
24 }
25 }
26 }
27
28 );

```

Código Java 11.25: Adicionando o listener ao botão de captura

Exercícios de Fixação

- 14** Crie um novo projeto Android. Use como nome para o projeto **Camera**. O nome do pacote deve ser **br.com.k19.android.cap11**, e o nome da *activity* deve ser **MainActivity**.
- 15** Modifique o arquivo *AndroidManifest.xml* seguindo o código a seguir:

```

1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k19.android.cap11"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="8"
8 android:targetSdkVersion="15" />
9
10  <uses-permission android:name="android.permission.CAMERA" />
11  <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
12
13  <application
14 android:icon="@drawable/ic_launcher"
15 android:label="@string/app_name"
16 android:theme="@style/AppTheme" >
17 <activity
18 android:name=".MainActivity"
19 android:label="@string/title_activity_main"
20 android:screenOrientation="landscape">
21 <intent-filter>
22 <action android:name="android.intent.action.MAIN" />
23
24 <category android:name="android.intent.category.LAUNCHER" />
25 </intent-filter>
26 </activity>
27  </application>
28
29 </manifest>

```

Código XML 11.16: *AndroidManifest.xml*

- 16** Modifique o arquivo activity_main.xml seguindo o código a seguir:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:orientation="horizontal"
4 android:layout_width="fill_parent"
5 android:layout_height="fill_parent"
6 >
7 <Button
8 android:id="@+id/button_photo"
9 android:text="@string/photo_button_label"
10 android:layout_width="wrap_content"
11 android:layout_height="wrap_content"
12 android:layout_gravity="center"
13 />
14
15 <Button
16 android:id="@+id/button_video"
17 android:text="@string/video_button_label"
18 android:layout_width="wrap_content"
19 android:layout_height="wrap_content"
20 android:layout_gravity="center"
21 />
22 </LinearLayout>
```

Código XML 11.17: activity_main.xml

- 17** Modifique o arquivo strings.xml seguindo o código a seguir:

```

1 <resources>
2
3 <string name="app_name">Camera</string>
4 <string name="hello_world">Hello world!</string>
5 <string name="menu_settings">Settings</string>
6 <string name="title_activity_main">MainActivity</string>
7 <string name="video_button_label">Capturar Video</string>
8 <string name="photo_button_label">Capturar Photo</string>
9
10 </resources>
```

Código XML 11.18: strings.xml

- 18** Modifique o arquivo MainActivity.java seguindo o código a seguir:

```

1 package br.com.k19.android.cap11;
2
3 import java.io.File;
4 import java.text.SimpleDateFormat;
5 import java.util.Date;
6
7 import br.com.k19.android.cap11.R.id;
8
9 import android.net.Uri;
10 import android.os.Bundle;
11 import android.os.Environment;
12 import android.provider.MediaStore;
13 import android.app.Activity;
14 import android.content.Intent;
15 import android.util.Log;
16 import android.view.Menu;
17 import android.view.View;
18 import android.widget.Button;
19 import android.widget.Toast;
20
21 public class MainActivity extends Activity {
22 public static final int MEDIA_TYPE_IMAGE = 1;
23 public static final int MEDIA_TYPE_VIDEO = 2;
```

```

24 private static final int CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE = 100;
25 private static final int CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE = 200;
26 private Uri fileUri;
27
28 private static Uri getUri(int type){
29
30 File mediaStorageDir = new File(Environment.getExternalStoragePublicDirectory(
31 Environment.DIRECTORY_PICTURES), "CameraOutput");
32
33 if (! mediaStorageDir.exists()){
34 if (! mediaStorageDir.mkdirs()){
35 Log.d("CameraOutput", "nao foi possivel criar o diretório");
36 return null;
37 }
38 }
39
40 String timeStamp = new SimpleDateFormat("yyyyMMdd_HHmmss").format(new Date());
41 File mediaFile;
42 if (type == MEDIA_TYPE_IMAGE){
43 mediaFile = new File(mediaStorageDir.getPath() + File.separator +
44 "IMG_" + timeStamp + ".jpg");
45 } else if(type == MEDIA_TYPE_VIDEO) {
46 mediaFile = new File(mediaStorageDir.getPath() + File.separator +
47 "VID_" + timeStamp + ".mp4");
48 } else {
49 return null;
50 }
51
52 return Uri.fromFile(mediaFile);
53 }
54
55
56 @Override
57 public void onCreate(Bundle savedInstanceState) {
58 super.onCreate(savedInstanceState);
59 setContentView(R.layout.activity_main);
60
61 Button captureButton = (Button) findViewById(id.button_photo);
62 captureButton.setOnClickListener(
63 new View.OnClickListener() {
64 public void onClick(View v) {
65 // Cria o Intent
66 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
67
68 fileUri = getUri(MEDIA_TYPE_IMAGE);
69 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
70
71 // Inicia o Intent
72 startActivityForResult(intent, CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE);
73 }
74 });
75 };
76
77 captureButton = (Button) findViewById(id.button_video);
78 captureButton.setOnClickListener(
79 new View.OnClickListener() {
80 public void onClick(View v) {
81 // Cria o Intent
82 Intent intent = new Intent(MediaStore.ACTION_VIDEO_CAPTURE);
83
84 fileUri = getUri(MEDIA_TYPE_VIDEO);
85 intent.putExtra(MediaStore.EXTRA_OUTPUT, fileUri);
86 intent.putExtra(MediaStore.EXTRA_VIDEO_QUALITY, 1);
87
88 // Inicia o Intent
89 startActivityForResult(intent, CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE);
90 }
91 });
92 );
93 }

```

```
94
95 @Override
96 public boolean onCreateOptionsMenu(Menu menu) {
97 getMenuInflater().inflate(R.menu.activity_main, menu);
98 return true;
99 }
100
101 @Override
102 protected void onActivityResult(int requestCode, int resultCode, Intent data) {
103 if (requestCode == CAPTURE_IMAGE_ACTIVITY_REQUEST_CODE) {
104 if (resultCode == RESULT_OK) {
105 Toast.makeText(this, "Imagem salva em:\n" + fileUri.getPath(), Toast.LENGTH_LONG).show();
106 } else if (resultCode == RESULT_CANCELED) {
107 // Cancelou a captura
108 } else {
109 // Ocorreu algum problema não esperado
110 }
111 }
112
113 if (requestCode == CAPTURE_VIDEO_ACTIVITY_REQUEST_CODE) {
114 if (resultCode == RESULT_OK) {
115 Toast.makeText(this, "Imagem salva em:\n" + fileUri.getPath(), Toast.LENGTH_LONG).show();
116 } else if (resultCode == RESULT_CANCELED) {
117 // Cancelou a captura
118 } else {
119 // Ocorreu algum problema não esperado
120 }
121 }
122 }
123 }
```

Código Java 11.26: MainActivity.java

- 19 Rode o programa e teste a capture de imagem e vídeo.

APÊNDICE - APPWIDGETS

Introdução

AppWidgets são pequenas visualizações de aplicações que podem ser inseridas em outras aplicações. Estas porções de aplicações são pulicadas utilizando um provedor de App Widget. Vamos entrar no detalhe deste processo mais adiante.

Principais classes

Para criar um AppWidget vamos precisar de um objeto do tipo AppWidgetProviderInfo. Este objeto descreve os metadados do nosso AppWidget tais como: layout, update frequency, provedor, etc.

Outro objeto importante é uma implementação de AppWidgetProvider que vai definir os métodos básicos que farão interface, por meio de eventos, com o nosso Widget. É por ele que vamos receber mensagens informando quando o Widget foi atualizado, habilitado, deletado, etc.

Por último vamos precisar também de um layout, que é como vai parecer o nosso Widget.

Manifest

No Manifest vamos definir um elemento chamado receiver. É nele que vamos definir o provedor utilizando o atributo android:name.

```
1 <receiver android:name="ExampleAppWidgetProvider" >
2 </receiver>
```

Código Java 12.1: Definindo o receiver

Dentro do receiver vamos especificar duas informações: - Quais eventos o nosso Widget irá atender usando o elemento intent-filter; - Qual o nome e onde está o nosso AppWidgetProviderInfo

Observe abaixo como ficou nosso Manifest.

```
1 <receiver android:name="ExampleAppWidgetProvider" >
2 <intent-filter>
3 <action android:name="android.appwidget.action.APPWIDGET_UPDATE" />
4 </intent-filter>
5 <meta-data android:name="android.appwidget.provider"
6 android:resource="@xml/example_appwidget_info" />
7 </receiver>
```

Código Java 12.2: exemplo de Manifest

Note que o elemento intent-filter contém apenas a action android.appwidget.action.APPWIDGET_UPDATE, o que significa que o Widget só irá atender a eventos do tipo update. O Widget pode ser sensível a quatro tipos de eventos:

- android.appwidget.action.ACTION_APPWIDGET_UPDATE
- android.appwidget.action.ACTION_APPWIDGET_DELETED
- android.appwidget.action.ACTION_APPWIDGET_ENABLED
- android.appwidget.action.ACTION_APPWIDGET_DISABLED

Configurando o AppWidgetProviderInfo

Como vimos anteriormente, este objeto é responsável por definir as características do Widget. Para configurá-lo vamos criar um recurso do tipo xml e salvá-lo em res/xml/. Este xml possui apenas elemento <appwidget-provider>.

É dentro deste elemento que vamos adicionar as características que desejamos por meio de alguns atributos. Abaixo podemos observar algumas das propriedades mais importantes:

android:minWidth - Largura mínima que o Widget vai ocupar por padrão;

android:minHeight - Altura mínima que o Widget vai ocupar por padrão;

android:minResizeWidth - Largura mínima que o aplicativo deve ter sem comprometer a usabilidade;

android:minResizeHeight - Altura mínima que o aplicativo deve ter sem comprometer a usabilidade;

android:updatePeriodMillis - Frequência com que o Widget irá consultar o AppWidgetProvider para atualizações;

android:initialLayout - Atributo que faz referência ao recurso que define o layout do Widget;

android:configure - Atributo que define qual aplicação de configuração do Widget será aberta em sua primeira execução (opcional);

android:previewImage - Imagem do Widget sugerindo sua aparência depois de configurado. Se este atributo não for utilizado a imagem padrão será o ícone do Widget.

android:resizeMode - Define como o Widget pode ser redimensionado. O atributo pode assumir os seguintes valores: "horizontal", "vertical", "horizontal|vertical" ou "none".

Definindo o Layout

Uma AppWidget é mais limitada quanto a quais *views* podem ser usadas. Os layouts disponíveis são FrameLayout, LinearLayout e RelativeLayout. As *views* disponíveis são AnalogClock, Button, Chronometer, ImageButton, ImageView, ProgressBar e TextView. A partir do Android 3.0 foram adicionadas as *views* GridView, ListView, StackView, ViewFlipper e AdapterViewFlipper.

A única interação possível com um Widget é através de um OnClickListener.

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **AppWidget**. O nome do pacote deve ser **br.com.k19.android.cap12**. Você pode criar o projeto sem nenhuma activity por padrão.
- 2 Na pasta **res/drawable** (senão existir, pode criar) crie um arquivo chamado **shape.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <shape xmlns:android="http://schemas.android.com/apk/res/android"
3 android:shape="rectangle" >
4
5 <stroke
6 android:width="2dp"
7 android:color="#FFFFFF" />
8
9 <gradient
10 android:angle="225"
11 android:endColor="#DD2ECCFA"
12 android:startColor="#DD000000" />
13
14 <corners
15 android:bottomLeftRadius="7dp"
16 android:bottomRightRadius="7dp"
17 android:topLeftRadius="7dp"
18 android:topRightRadius="7dp" />
19
20 </shape>
```

Código XML 12.1: *shape.xml*

Na pasta **res/layouts** crie um arquivo chamado **widget_layout.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:id="@+id/layout"
4 android:layout_width="match_parent"
5 android:layout_height="match_parent"
6 android:layout_margin="8dp"
7 android:background="@drawable/shape" >
8
9 <TextView
10 android:id="@+id/update"
11 style="@android:style/TextAppearance.Large"
12 android:layout_width="match_parent"
13 android:layout_height="match_parent"
14 android:layout_gravity="center"
15 android:gravity="center_horizontal|center_vertical"
16 android:layout_margin="4dp" >
17 </TextView>
18 </LinearLayout>
```

Código XML 12.2: widget_layout.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```
1 <resources>
2
3 <string name="app_name">AppWidget</string>
4 <string name="number_label">Sorteado: %d</string>
5
6 </resources>
```

Código XML 12.3: strings.xml

Dentro da pasta **res/xml** (senão existir, pode criar) crie um arquivo chamado **widget_info.xml**, com o seguinte conteúdo:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <appwidget-provider xmlns:android="http://schemas.android.com/apk/res/android"
3 android:initialLayout="@layout/widget_layout"
4 android:minHeight="72dp"
5 android:minWidth="300dp"
6 android:updatePeriodMillis="300000" >
7
8 </appwidget-provider>
```

Código XML 12.4: widget_info.xml

Crie um arquivo **WidgetProvider.java** com o seguinte conteúdo:

```
1 package br.com.k19.android.cap12;
2
3 import java.util.Random;
4
5 import android.app.PendingIntent;
6 import android.appwidget.AppWidgetManager;
7 import android.appwidget.AppWidgetProvider;
8 import android.content.ComponentName;
9 import android.content.Context;
10 import android.content.Intent;
11 import android.widget.RemoteViews;
12
13 public class WidgetProvider extends AppWidgetProvider {
14
15 private static final String ACTION_CLICK = "ACTION_CLICK";
16
17 @Override
18 public void onUpdate(Context context, AppWidgetManager appWidgetManager,
19 int[] appWidgetIds) {
20
21 ComponentName thisWidget = new ComponentName(context,
22 WidgetProvider.class);
23 int[] allWidgetIds = appWidgetManager.getAppWidgetIds(thisWidget);
24
25 for (int widgetId : allWidgetIds) {
26
27 int number = (new Random().nextInt(100));
28
29 RemoteViews remoteViews = new RemoteViews(context.getPackageName(),
30 R.layout.widget_layout);
31
32 remoteViews.setTextViewText(R.id.update, // String.valueOf(number));
33 context.getString(R.string.number_label, number));
34 }
```

```

35 Intent intent = new Intent(context, WidgetProvider.class);
36
37 intent.setAction(AppWidgetManager.ACTION_APPWIDGET_UPDATE);
38 intent.putExtra(AppWidgetManager.EXTRA_APPWIDGET_IDS, appWidgetIds);
39
40 PendingIntent pendingIntent = PendingIntent.getBroadcast(context,
41 0, intent, PendingIntent.FLAG_UPDATE_CURRENT);
42 remoteViews.setOnClickPendingIntent(R.id.update, pendingIntent);
43 appWidgetManager.updateAppWidget(widgetId, remoteViews);
44 }
45 }
46 }
```

Código Java 12.3: MainActivity.java

Edite o **AndroidManifest.xml** e deixe-o igual ao exemplo abaixo:

```

1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k19.android.cap12"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="15"
8 android:targetSdkVersion="15" />
9
10  <application
11 android:icon="@drawable/ic_launcher"
12 android:label="@string/app_name"
13 android:theme="@style/AppTheme" >
14 <receiver android:name=".WidgetProvider" >
15 <intent-filter>
16 <action android:name="android.appwidget.action.APPWIDGET_UPDATE" />
17 </intent-filter>
18
19 <meta-data
20 android:name="android.appwidget.provider"
21 android:resource="@xml/widget_info" />
22 </receiver>
23  </application>
24
25 </manifest>
```

Código XML 12.5: AndroidManifest.xml

Após isso, rode a aplicação. Você irá precisar instalar o widget na Home Screen para poder ver o resultado.

APÊNDICE - PUBLICANDO NO *Google Play*

Após fazer um aplicativo, você pode disponibilizá-lo na loja de aplicativos oficial do Android, a *Google Play*. A partir de lá outros usuários podem baixar o seu aplicativo. Para isso, antes é necessário que o desenvolvedor se cadastre para poder publicar aplicativos. Ao se inscrever, é necessário pagar uma taxa de US \$15,00 e ter (ou criar) uma *google account*.

Mais Sobre

Caso você queira fazer a inscrição, acesse o endereço abaixo e siga os passos.

<https://play.google.com/apps/publish>

Como gerar um aplicativo

Para subir um aplicativo no *Play* é necessário antes gerar um pacote do nosso aplicativo. O pacote é um arquivo com a extensão **.apk**. É possível gerar um pacote assinado ou não assinado. Um pacote não assinado é um pacote cuja autoria do desenvolvedor não pode ser identificada. Um pacote assinado é um pacote que inclui uma assinatura no pacote, de acordo com um certificado que apenas o desenvolvedor possui. Esse certificado não deve ser compartilhado com mais ninguém que não seja o desenvolvedor, senão outras pessoas podem assinar aplicativos como se fosse o próprio desenvolvedor e utilizar isto para fins maliciosos.

Por padrão, o Eclipse usa um certificado para debug (a *debug.keystore*) que é utilizado durante o processo de desenvolvimento para diminuir o trabalho de ter que gerar sempre um APK assinado. Quando for criar um APK para distribuir o seu aplicativo, é recomendado que seja utilizado um certificado diferente do que é utilizado durante o desenvolvimento.

Exercícios de Fixação

- Vamos criar um pacote assinado. Selecione qualquer um dos projetos Android que estejam finalizados no Eclipse. Clique com o botão direito sobre o projeto, e selecione a opção **Android Tools -> Export Signed Application Package**. Ao selecionar, irá aparecer a tela abaixo:

Figura 13.1: Wizard para criar pacotes assinados.

No momento que você gera um apk assinado, o Eclipse irá rodar o Android Lint, que irá verificar por erros na sua aplicação. Vários *warnings* durante o desenvolvimento são considerados erros neste passo. Imagens faltando na pasta *drawable*, strings de tradução faltando em alguma das versões do *strings.xml* são exemplos de erros comuns. Caso seja acusado algum erro, você deve arrumá-los antes de gerar o apk.

Depois que você corrigir todos os problemas, ou caso não tenha nenhum problema, você pode avançar para a tela seguinte, igual ao exemplo abaixo.

Figura 13.2: Wizard para criar pacotes assinados.

Você deve criar uma nova *keystore* e selecionar uma senha. Escolha um nome e local para salvar a *keystore* e digite uma senha segura, que não seja fácil de adivinhar. Depois disso, continue e clique em *Next*.

The screenshot shows the 'Key Creation' wizard step 1. The form has the following fields:

- Alias: production
- Password: [REDACTED]
- Confirm: [REDACTED]
- Validity (years): 25
- First and Last Name: Alexandre Macedo
- Organizational Unit: [REDACTED]
- Organization: [REDACTED]
- City or Locality: [REDACTED]
- State or Province: [REDACTED]
- Country Code (XX): [REDACTED]

At the bottom are buttons: ?, < Back, Next > (highlighted in orange), Cancel, and Finish.

Figura 13.3: Wizard para criar pacotes assinados.

Nesta tela você deve escolher um nome para a chave (uma *keystore* pode armazenar mais de uma chave), e uma senha de acesso só para esta chave. Novamente, escolha um nome que você irá se lembrar depois, e digite uma senha segura. Você deve escolher também por quantos anos esta chave será válida antes de expirar. O recomendado é 25 anos. Por último, você deve preencher as informações do desenvolvedor (pelo menos o nome é obrigatório). Depois de preenchidos, pode continuar.

Figura 13.4: Wizard para criar pacotes assinados.

Por último deve ser escolhido o local onde o apk será salvo. Escolher uma pasta de sua preferência e clique para concluir.

Mais Sobre

Agora que foi criado uma *keystore* e uma chave, você pode utilizá-las nas próximas vezes que for gerar um novo apk assinado. Neste caso, basta apenas marcar a opção *Use existing keystore* quando for gerar um novo pacote.

APÊNDICE - SENSORES

O Básico

O framework de sensores do Android fornece acesso a uma série de leitores disponibilizando ferramentas de medições para sensores baseados em hardware e software. É preciso lembrar que nem todo o dispositivo possui todos os tipos de sensores e dependendo do que for utilizado pode restringir muito o número de dispositivos candidatos a instalar o aplicativo. Outro detalhe importante é que alguns dispositivos podem ter até mais do que apanas um sensor do mesmo tipo.

Tipos de sensores:

ACCELEROMETER - Sensor de Aceleração (inclui gravidade).

AMBIENT_TEMPERATURE - Sensor de temperatura.

GRAVITY - Sensor de gravidade.

GYROSCOPE - Sensor de Aceleração (não inclui a gravidade).

LIGHT - Sensor de LUZ.

LINEAR_ACCELERATION - Sensor de aceleração linear.

MAGNETIC_FIELD - Sensor de campo magnético.

ORIENTATION - Sensor de orientação.

PRESSURE - Sensor de pressão.

PROXIMITY - Sensor de proximidade

RELATIVE_HUMIDITY - Sensor de umidade relativa.

ROTATION_VECTOR - Sensor de rotação.

Classes importantes

Sensor - Classe que representa um sensor;

SensorManager - Classe que dá acesso aos sensores do dispositivo, associa listeners a eventos além de facilitar contas fornecendo uma série de constantes, por exemplo: a gravidade da Terra, de Marte, a luminância em uma noite de lua cheia, o campo magnético da Terra, pressão atmosférica no nível do mar entre outros.

SensorEvent - Classe que representa a leitura de um sensor, fornecendo, por exemplo, a precisão, o timestamp do registro, o tipo do sensor além da própria medição registrada.

SensorEventListener - Classe que é notificada das mudanças nos valores de leitura e precisão dos sensores

Obtendo a instância de um sensor

Em primeiro lugar é preciso obter o SensorManager. Isto pode ser feito chamando o método `getSystemService()` passando o parâmetro `Context.SENSOR_SERVICE`. Em seguida podemos, através do SensorManager, obter uma instancia de Sensor executando `SensorManager.getDefaultSensor()` passando o tipo do sensor desejado, por exemplo, `Sensor.TYPE_ACCELEROMETER`.

Veja o trecho de código que obtém a instância de um Sensor

```
1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
4 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
```

Código Java 14.1: Obtenda instância de um Sensor

Recebendo os eventos do Sensor

Usando o SensorManager, vamos associar uma instância que implemente `SensorEventListener` ao sensor que se queira receber leituras incluindo também no parâmetro a frequência de recebimento das informações. Esta associação é feito executando o método `SensorManager.registerListener()`.

O listener deve implementar dois métodos:

SensorEventListener.onSensorChanged() - chamado quando houve uma mudança nos valores do sensor.

SensorEventListener.onAccuracyChanged() - chamado quando houve uma alteração na precisão do sensor.

No exemplo abaixo o listener é a própria atividade.

```
1 public class SensorTest extends Activity implements SensorEventListener {
2
3 private SensorManager mSensorManager;
4 private Sensor mSensor;
5
6 protected void onCreate() {
7 super.onCreate();
8 ...
9
10 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
11 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
12 mSensorManager.registerListener(this, mSensor, SensorManager.SENSOR_DELAY_NORMAL);
13 }
14
15 public void onSensorChanged(SensorEvent event){
16 // utilização dos dados lidos do sensor
17 }
18
19 public void onAccuracyChanged(SensorEvent event, int accuracy){}
```

```
20 // resposta à modificação de precisão  
21 }  
22 }
```

Código Java 14.2: Associando eventos a listeners

O Parâmetro que define a periodicidade de recebimento de eventos do sensor, em milisegundos, é um inteiro que serve apenas como referência para o sistema. Os eventos podem acontecer antes ou depois do especificado. Para facilitar o framework possui intervalos pré-definidos em constantes: SENSOR_DELAY_NORMAL, SENSOR_DELAY_UI, SENSOR_DELAY_GAME, ou SENSOR_DELAY_FASTEST.

Sensores de Movimento

A API do Android fornece suporte a vários tipos de sensores de movimento do dispositivo. Os tipos são classificados em dois grupos: sensores baseados em hardware e sensores baseados em software. O acelerômetro e o giroscópio são sempre baseados em hardware enquanto os sensores de gravidade, aceleração linear e de vetores de rotação podem ser tanto por hardware quanto por software.

Os sensores por software baseiam seus cálculos utilizando os sensores de hardware disponíveis, portanto, sua disponibilidade é fortemente dependente dos recursos de hardware presentes do dispositivo.

Formato dos valores

Todos os sensores de movimento fornecem valores multidimensionais, ou seja, fazendo a leitura do acelerômetro receberemos um array de float com três valores, um para cada eixo (x, y e z). No caso do sensor de rotação um quarto componente com um valor escalar compõe a resposta da leitura.

Figura 14.1: Resultado da tela.

Mais Sobre

Para saber mais sobre os tipos de sensores de movimento suportados e quais os valores retornados. Acesse: http://developer.android.com/guide/topics/sensors/sensors_motion.html

Acelerômetro

O Acelerômetro, como pode-se deduzir do próprio nome, mede a aceleração aplicada no dispositivo, incluindo a força da gravidade. Quando o celular está em repouso em uma mesa, por exemplo,

a aceleração medida é a da gravidade e quando o dispositivo está em queda livre e aceleração medida é zero. A unidade de medida é m/s^2 . Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
```

Código Java 14.3: Exemplo de uso do Acelerômetro

Sensor de Gravidade

O sensor de gravidade fornece um vetor tridimensional contendo a direção e a amplitude da gravidade. Os valores são medidos em m/s^2 . Quando o dispositivo está em repouso, o sensor de gravidade faz a mesma leitura que o acelerômetro. Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_GRAVITY);
```

Código Java 14.4: Exemplo de uso do Sensor de Gravidade

Giroscópio

O Giroscópio mede a rotação em rad/s em torno dos eixos x, y e z do dispositivo. Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_GYROSCOPE);
```

Código Java 14.5: Exemplo de uso do Giroscópio

Acelerômetro Linear

Este sensor fornece uma medida, em m/s^2 , da aceleração em torno de cada eixo (x, y, e z) excluindo-se a aceleração da gravidade. Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_LINEAR_ACCELERATION);
```

Código Java 14.6: Exemplo de uso do Acelerômetro Linear

Sensor de Vetor de Rotação

Um evento deste sensor representa a orientação do dispositivo como combinação de um ângulo e eu eixo. Os elementos de um vetor de rotação não possuem unidade. São quatro informações resultantes de uma leitura: um vetor tridimensional (x, y e z) e um valor representando a magnitude. Exemplo de utilização:

```
1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ROTATION_VECTOR);
```

Código Java 14.7: Exemplo de uso do Sensor de Rotação

Sensores de Posição

A API do Android provê também dois tipos de sensores de posicionamento: o sensor de campo geomagnético e o de orientação. Além destes, existe um sensor que determina distância chamado sensore de proximidade. O sensor de orientação é baseado em software e está em desuso desde o Android 2.2.

Assim como os sensores de movimento, os sensores geomagnético e de orienteção devolvem um vetor tridimensional, ou seja, são floats representando as três dimansões: x, y e z. Já o sensor de proximidade o retorno é apenas um valor representando a distância.

Mais Sobre

Para saber mais sobre os tipos de sensores de posicionamento suportados e quais os valores retornados. Acesse: http://developer.android.com/guide/topics/sensors/sensors_position.htm

Sensor de Orientação

Este sensor fornece a posição do dispositivo relativo ao norte magnético da Terra. O tipo do retorno é em graus. Exemplo de utilização:

```
1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ORIENTATION);
```

Código Java 14.8: Exemplo de uso do Sensor de Orientação

Sensor de Campo Geomagnético

Permite acompanhar as mudanças no campo magnético da Terra. Em geral a informação deste sensor deve ser utilizada em conjunto com os sensores de rotação ou o acelerômetro. O tipo de dado

retornado pelo sensor é μT . Exemplo de utilização:

```
1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_MAGNETIC_FIELD);
```

Código Java 14.9: Exemplo de uso do Sensor de Campo Geomagnético

Sensor de Proximidade

O sensor de proximidade determina o quanto distante está um objeto do dispositivo. A informação da distância é retornada em um float em centímetros. Exemplo de utilização:

```
1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_PROXIMITY);
```

Código Java 14.10: Exemplo de uso do Sensor de Proximidade

Alguns sensores de proximidade podem devolver valores binários indicando apenas se o objeto está longe ou perto.

Sensores de Ambiente

A API do Android ainda fornece suporte a sensores de monitoração de ambiente tais como: temperatura, pressão, luminância, umidade. Este tipo de sensor é o de maior facilidade de manipulação pois não requer ajustes de calibração, modificações e seus dados podem ser utilizados diretamente. Observe abaixo a lista dos sensores e os tipos de dados que eles fornecem.

Mais Sobre

Para saber mais sobre os tipos de sensores de ambiente suportados e quais os valores retornados. Acesse: http://developer.android.com/guide/topics/sensors/sensors_environment.html

Sensor de Luz

Obtém do ambiente a luminância atual. A informação é medida em lux (lx). Exemplo de utilização:

```
1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_LIGHT);
```

Código Java 14.11: Exemplo de uso do Sensor de Luz

Sensor de Pressão

Obtém do ambiente a pressão atmosférica. A informação é medida em hectopascal (hPa). Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_PRESSURE);
```

Código Java 14.12: Exemplo de uso do Sensor de Pressão

Sensor de Temperatura

Obtém a temperatura ambiente em graus Celcius (°C). Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_AMBIENT_TEMPERATURE);
```

Código Java 14.13: Exemplo de uso do Sensor de Temperatura

Existe um tipo de sensor de temperatura (TYPE_TEMPERATURE) que mede a temperatura do dispositivo mas entrou em desuso com o Android 4.0.

Sensor de Umidade Relativa

Obtém a umidade relativa do ambiente em porcentagem (temperatura ambiente é possível, por exemplo, calcular a umidade absoluta. Exemplo de utilização:

```

1 private SensorManager mSensorManager;
2 private Sensor mSensor;
3 ...
4 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
5 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_RELATIVE_HUMIDITY);
```

Código Java 14.14: Exemplo de uso do Sensor de Umidade Relativa

Exercícios de Fixação

- 1 Crie um novo projeto Android. Use como nome para o projeto **Sensores**. O nome do pacote deve ser **br.com.k19.android.animation**, e o nome da *activity* deve ser **MainActivity**.
- 2 Modifique o arquivo *activity_main.xml* seguindo o código a seguir:

```

1 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 xmlns:tools="http://schemas.android.com/tools"
3 android:layout_width="match_parent"
```

```

4 android:layout_height="match_parent" >
5
6 <TextView
7 android:layout_width="wrap_content"
8 android:layout_height="wrap_content"
9 android:layout_marginLeft="100dp"
10 android:layout_marginTop="80dp"
11 android:text="X: "
12 tools:context=".MainActivity" />
13
14 <TextView
15 android:layout_width="wrap_content"
16 android:layout_height="wrap_content"
17 android:layout_marginLeft="100dp"
18 android:layout_marginTop="110dp"
19 android:text="Y: "
20 tools:context=".MainActivity" />
21
22 <TextView
23 android:layout_width="wrap_content"
24 android:layout_height="wrap_content"
25 android:layout_marginLeft="100dp"
26 android:layout_marginTop="140dp"
27 android:text="Z: "
28 tools:context=".MainActivity" />
29
30 <TextView
31 android:id="@+id/textView1"
32 android:layout_width="wrap_content"
33 android:layout_height="wrap_content"
34 android:layout_centerHorizontal="true"
35 android:layout_marginTop="80dp"
36 android:text="@string/acc_value1"
37 tools:context=".MainActivity" />
38
39 <TextView
40 android:id="@+id/textView2"
41 android:layout_width="wrap_content"
42 android:layout_height="wrap_content"
43 android:layout_centerHorizontal="true"
44 android:layout_marginTop="110dp"
45 android:text="@string/acc_value2"
46 tools:context=".MainActivity" />
47
48 <TextView
49 android:id="@+id/textView3"
50 android:layout_width="wrap_content"
51 android:layout_height="wrap_content"
52 android:layout_centerHorizontal="true"
53 android:layout_marginTop="140dp"
54 android:text="@string/acc_value3"
55 tools:context=".MainActivity" />
56
57 </RelativeLayout>

```

Código XML 14.1: activity_main.xml

- 3** Modifique o arquivo strings.xml seguindo o código a seguir:

```

1 <resources>
2 <string name="app_name">Sensores</string>
3 <string name="acc_value1">0</string>
4 <string name="acc_value2">0</string>
5 <string name="acc_value3">0</string>
6 <string name="menu_settings">Settings</string>
7 <string name="title_activity_main">MainActivity</string>
8 </resources>

```

Código XML 14.2: strings.xml

- 4 Modifique o arquivo MainActivity.java seguindo o código a seguir:

```
1 package br.com.k19.android.sensores;
2
3 import android.hardware.Sensor;
4 import android.hardware.SensorEvent;
5 import android.hardware.SensorEventListener;
6 import android.hardware.SensorManager;
7 import android.os.Bundle;
8 import android.app.Activity;
9 import android.content.Context;
10 import android.view.Menu;
11 import android.widget.TextView;
12
13 public class MainActivity extends Activity implements SensorEventListener {
14
15 private SensorManager mSensorManager;
16 private Sensor mSensor;
17
18 @Override
19 public void onCreate(Bundle savedInstanceState) {
20 super.onCreate(savedInstanceState);
21 setContentView(R.layout.activity_main);
22
23 mSensorManager = (SensorManager) getSystemService(Context.SENSOR_SERVICE);
24 mSensor = mSensorManager.getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
25 mSensorManager.registerListener((SensorEventListener) this, mSensor, SensorManager
26 .SENSOR_DELAY_NORMAL);
27 }
28
29 @Override
30 public boolean onCreateOptionsMenu(Menu menu) {
31 getMenuInflater().inflate(R.menu.activity_main, menu);
32 return true;
33 }
34
35 public void onAccuracyChanged(Sensor arg0, int arg1) {
36 // TODO Auto-generated method stub
37 }
38
39 public void onSensorChanged(SensorEvent ev) {
40
41 TextView x = (TextView) findViewById(R.id.textView1);
42 TextView y = (TextView) findViewById(R.id.textView2);
43 TextView z = (TextView) findViewById(R.id.textView3);
44
45 x.setText(String.valueOf(ev.values[0]));
46 y.setText(String.valueOf(ev.values[1]));
47 z.setText(String.valueOf(ev.values[2]));
48 }
49 }
50 }
```

Código Java 14.15: MainActivity.java

- 5 Rode a aplicação e movimente o dispositivo.

APÊNDICE - WEB APPS COM WEBVIEW

Introdução

WebView é uma maneira de disponibilizar conteúdo web dentro da aplicação client. A classe WebView extende a classe View do Android e permite que uma página seja mostrada como parte do layout da atividade. É importante lembrar que esta visualização de páginas web não inclui os controles de navegação e barra de endereço como em um browser padrão.

Uma utilização comum para WebView poderia ser, por exemplo, incluir na aplicação conteúdo variável como licenças de uso, guias de usuário, change logs e etc. Nestes casos pode ser mais interessante desenvolver uma página web em formato compatível com dispositivos mobile ao invés de obter o conteúdo via serviço, parseá-lo e ajustá-lo ao layout do client Android.

Manifest

Para utilizar conteúdo web na aplicação é preciso explicitar o pedido de permissão de acesso no arquivo Manifest. Para isto adiciona a linha abaixo:

```
1 <uses-permission android:name="android.permission.INTERNET" />
```

Código XML 15.1: Permissão de acesso

Layout

Para adicionar uma WebView na aplicação é preciso incluir no layout da activity um elemento do tipo WebView. No exemplo abaixo a página web vai ocupar a tela inteira.

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <WebView xmlns:android="http://schemas.android.com/apk/res/android"
3 android:id="@+id/webview"
4 android:layout_width="fill_parent"
5 android:layout_height="fill_parent"
6 />
```

Código XML 15.2: Elemento WebView

Carregando uma página

Depois de adicionado o elemento no layout da aplicação, carregar a página no WebView se torna uma tarefa muito simples. Basta executar o método WebView.loadUrl() passando o endereço da página a ser carregada. Como no código abaixo:

```

1 WebView myWebView = (WebView) findViewById(R.id.webview);
2 myWebView.loadUrl("http://www.k19.com.br");

```

Código Java 15.1: Carregando a url

Controlando a Navegação

Em geral, as páginas disponibilizadas via WebView não deveriam ter muitos links restringindo assim a navegação do usuário, afinal, apresentar páginas web na aplicação não faz dela um browser. Contudo, é possível que o usuário clique em um link que o levará para uma outra página. Quando isto acontece, o comportamento esperado do Android é abrir o browser padrão para exibir a página.

Para evitar que isto aconteça, podemos alterar este comportamento e manter a navegação dentro do WebView. Isto pode ser feito definindo o WebViewClient do WebView como demonstrado no trecho de código abaixo:

```

1 WebView myWebView = (WebView) findViewById(R.id.webview);
2 myWebView.setWebViewClient(new WebViewClient());

```

Código Java 15.2: Direcionando a navegação para o próprio WebView

É possível ainda decidir se o nosso WebView vai abrir o link ou vai delegar a tarefa ao browser padrão dada a url. Isto é especialmente interessante quando queremos abrir as páginas do próprio domínio na WebView, já que estariam em um formato para exibição apropriado para dispositivos móveis, e abrir páginas de domínios externos no web browser padrão. Para isto, basta extender a classe WebViewClient e sobreescrivar o método WebViewClient.shouldOverrideUrlLoading(). O código abaixo é um exemplo de aplicação:

```

1 private class MyWebViewClient extends WebViewClient {
2 @Override
3 public boolean shouldOverrideUrlLoading(WebView view, String url) {
4 if (Uri.parse(url).getHost().equals("www.k19.com.br")) {
5 // Se o domínio for interno
6 return false;
7 }
8 // Se o domínio for externo então vamos direcionar para o browser padrão
9 Intent intent = new Intent(Intent.ACTION_VIEW, Uri.parse(url));
10 startActivity(intent);
11 return true;
12 }
13 }
14
15 Em seguida associe esta nova implementação como WebViewClient do WebView.
16
17 \begin{java}{{Associando o WebViewClient customizado}}
18 WebView myWebView = (WebView) findViewById(R.id.webview);
19 myWebView.setWebViewClient(new MyWebViewClient());

```

Código Java 15.3: Sobreescrivendo a url

O WebView ainda suporta a recuperação do histórico de navegação. Isto só é possível se mais de uma página foi visualizada através dele. Deste modo, é possível adicionar funcionalidades "Back" e "Forward" como as de um navegador padrão. Existem 4 métodos que auxiliam nestas funções:

WebView.goBack() - volta para a página anterior.

WebView.goForward() - avança para a próxima página.

WebView.canGoBack() - verifica se existe histórico anterior à página corrente.

WebView.canGoForward() - verifica se existe histórico posterior à página corrente.

O exemplo a seguir utiliza estes controles para voltar a navegação caso o usuário aperte o botão Back do dispositivo. Se não houver páginas no histórico então a aplicação fecha.

```

1  @Override
2  public boolean onKeyDown(int keyCode, KeyEvent event) {
3 // Checando se o botão apertado é o Back
4 if ((keyCode == KeyEvent.KEYCODE_BACK) && myWebView.canGoBack()) {
5 myWebView.goBack();
6 return true;
7 }
8 // Caso contrário manter o comportamento padrão do botão
9 return super.onKeyDown(keyCode, event);
10 }
```

Código Java 15.4: Navegando pelo histórico

Associando código JavaScript a código Android

A API do Android também permite que um código do cliente Android seja chamado a partir de um código JavaScript. Isto é possível implementando o código que será chamado em uma classe que é adicionada ao contexto de execução do JavaScript. Chamamos esta classe de Interface.

No código abaixo vamos definir um método chamado showToast que, quando executado, mostra uma janela contendo uma mensagem. Este método faz parte de uma classe cuja instância será adicionada ao contexto de execução do JavaScript. A idéia neste exemplo é substituir a função alert() do JavaScript pelo método showToast();

```

1  public class JavaScriptInterface {
2 Context mContext;
3
4 /* Cria a interface guardando nela o contexto */
5 JavaScriptInterface(Context c) {
6 mContext = c;
7 }
8
9 /* Mostra a notificação */
10 public void showToast(String toast) {
11 Toast.makeText(mContext, toast, Toast.LENGTH_SHORT).show();
12 }
13 }
```

Código Java 15.5: Classe que implementa o método a ser chamado via JS

Note que, por conveniência, adicionamos o Context no construtor da classe para utilizá-lo durante a chamada do método.

Feita a implementação podemos associar uma instância de JavaScriptInterface ao WebView chamando o método WebView.addJavascriptInterface(). Este método recebe dois parâmetros: a instância e o nome da Interface como mostra o trecho de código abaixo:

```

1  WebView webView = (WebView) findViewById(R.id.webview);
2  webView.addJavascriptInterface(new JavaScriptInterface(this), "Android");
```

Código Java 15.6: Associação da Interface ao WebView

Com a Interface criada podemos acessar o método através do nome da Interface ("Android" neste caso) a partir do código JavaScript. O código a seguir executa uma chamada ao método `Android.showToast()` em resposta ao evento click do botão "Say hello".

```

1 <input type="button" value="Say hello" onClick="showAndroidToast('Hello Android!')" />
2
3 <script type="text/javascript">
4 function showAndroidToast(toast) {
5 Android.showToast(toast);
6 }
7 </script>
```

Código HTML 15.1: Código HTML e JS**Exercícios de Fixação**

- 1 Crie um novo projeto Android. Use como nome para o projeto **WebView**. O nome do pacote deve ser **br.com.k19.android.cap12**, e o nome da *activity* deve ser **MainActivity**.
- 2 Na pasta **res/layouts** crie um arquivo chamado **main.xml**. Ele deve conter o seguinte conteúdo:

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:layout_width="match_parent"
4 android:layout_height="match_parent"
5 android:orientation="vertical" >
6
7 <WebView
8 android:id="@+id/webview"
9 android:layout_width="match_parent"
10 android:layout_height="match_parent" />
11
12 </LinearLayout>
```

Código XML 15.3: main.xml

O arquivo **res/values/strings.xml** deve ficar com o seguinte conteúdo:

```

1 <resources>
2
3 <string name="app_name">WebView</string>
4 <string name="menu_settings">Settings</string>
5 <string name="title_activity_main">Site K19</string>
6
7 </resources>
```

Código XML 15.4: strings.xml

Edito o arquivo **MainActivity.java** com o seguinte conteúdo:

```

1 package br.com.k19.android.cap12;
2
3 import android.app.Activity;
4 import android.os.Bundle;
```

```
5 import android.webkit.WebSettings;
6 import android.webkit.WebView;
7
8 public class MainActivity extends Activity {
9
10 @Override
11 public void onCreate(Bundle savedInstanceState) {
12 super.onCreate(savedInstanceState);
13 setContentView(R.layout.main);
14
15 WebView webView = (WebView) findViewById(R.id.webview);
16 WebSettings webSettings = webView.getSettings();
17 webSettings.setJavaScriptEnabled(true);
18
19 webView.loadUrl("http://k19.com.br");
20 }
21}
```

Código Java 15.7: *MainActivity.java*

Adicione a permissão para internet no **AndroidManifest.xml**. Basta adicionar a seguinte linha:

```
1 <uses-permission android:name="android.permission.INTERNET"/>
```

Código XML 15.5: *AndroidManifest.xml*

Após isso, rode a aplicação e veja o resultado.

APÊNDICE - BLUETOOTH

A plataforma do Android oferece suporte à Bluetooth, permitindo que dispositivos se comuniquem e troquem dados sem utilizar fios, apenas através do Bluetooth.

Classes utilizadas

Toda a API referente a Bluetooth se encontra no *package android.bluetooth*. Entre as classes importantes encontradas neste package temos:

BluetoothAdapter - representa um adapter, que é o ponto de partida para várias ações, como descobrir aparelhos, parear e transmitir dados.

BluetoothDevice - representa um aparelho conectado.

BluetoothSocket - representa um socket, que é um canal de comunicação entre os aparelhos.

BluetoothServerSocket - representa um socket do tipo servidor, que recebe diferentes requisições, necessário se quiser conectar com mais de um aparelho android.

Permissões

Existem duas permissões com relação a Bluetooth. A BLUETOOTH e a BLUETOOTH_ADMIN. A primeira é usada para realizar uma conexão por bluetooth, como iniciar uma conexão, aceitar uma conexão ou transferir dados. A segunda é usada para buscar por aparelhos e para alterar as configurações de bluetooth do aparelho.

```
1 <uses-permission android:name="android.permission.BLUETOOTH" />
2 <uses-permission android:name="android.permission.BLUETOOTH_ADMIN" />
```

Código XML 16.1: Exemplo

Usando o Bluetooth

É necessário antes ver se o aparelho possui suporte a bluetooth, e caso positivo, se o bluetooth está habilitado. Caso não esteja habilitado, é possível enviar o usuário para configurar e habilitar o bluetooth.

```
1 BluetoothAdapter mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
2 if (mBluetoothAdapter != null) {
```

```

3 // verifica se o bluetooth está habilitado
4 if (!mBluetoothAdapter.isEnabled()) {
5 // envia o usuário para ativar o bluetooth
6 Intent enableBtIntent = new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);
7 startActivityForResult(enableBtIntent, REQUEST_ENABLE_BT);
8 }
9 // restante do código
10 } else {
11 // sem suporte a bluetooth
12 }

```

Código Java 16.1: Exemplo

Listando dispositivos pareados

```

1 // retorna os dispositivos pareados
2 Set<BluetoothDevice> pairedDevices = mBluetoothAdapter.getBondedDevices();
3
4 if (pairedDevices.size() > 0) {
5 // iteramos nos dispositivos
6 for (BluetoothDevice device : pairedDevices) {
7 // adiciona em um adapter para mostrar em uma ListView, como exemplo
8 adapter.add(device.getName() + "\n" + device.getAddress());
9 }
10 }

```

Código Java 16.2: Exemplo

Descobrindo dispositivos

Para descobrir dispositivos, é necessário chamar o método **startDiscovery()** no *BluetoothAdapter*. O método é assíncrono, por isso é necessário registrar um *receiver* como no exemplo abaixo:

```

1 private final BroadcastReceiver mReceiver = new BroadcastReceiver() {
2 public void onReceive(Context context, Intent intent) {
3 String action = intent.getAction();
4 // quando um aparelho é encontrado
5 if (BluetoothDevice.ACTION_FOUND.equals(action)) {
6 // obter o dispositivo do intent
7 BluetoothDevice device = intent.getParcelableExtra(BluetoothDevice.EXTRA_DEVICE);
8 // adiciona a um adapter para mostrar em uma ListView
9 adapter.add(device.getName() + "\n" + device.getAddress());
10 }
11 }
12 };
13 // registra o BroadcastReceiver
14 IntentFilter filter = new IntentFilter(BluetoothDevice.ACTION_FOUND);
15 registerReceiver(mReceiver, filter);
16 // lembre-se de remover o registro no onDestroy

```

Código Java 16.3: Exemplo

Usando conexões

Abaixo está um exemplo de uma thread usada para conectar com outros aparelhos, sendo que o dispositivo funciona como o servidor.

```

1  private class AcceptThread extends Thread {
2 private final BluetoothServerSocket mmServerSocket;
3
4 public AcceptThread() {
5 BluetoothServerSocket tmp = null;
6 try {
7 // UUID é o identificador do aparelho, também usado pelo cliente
8 tmp = mBluetoothAdapter.listenUsingRfcommWithServiceRecord(NAME, MY_UUID);
9 } catch (IOException e) { }
10 mmServerSocket = tmp;
11 }
12
13 public void run() {
14 BluetoothSocket socket = null;
15 // continua tentando até encontrar um socket ou uma exception
16 while (true) {
17 try {
18 socket = mmServerSocket.accept();
19 } catch (IOException e) {
20 break;
21 }
22 // conexão aceita
23 if (socket != null) {
24 // Faz algo com o socket em uma thread separada
25 manageConnectedSocket(socket);
26 mmServerSocket.close();
27 break;
28 }
29 }
30 }
31
32 public void cancel() {
33 try {
34 mmServerSocket.close();
35 } catch (IOException e) { }
36 }
37 }
```

Código Java 16.4: Exemplo

Abaixo está um exemplo de como conectar como um cliente a um servidor:

```

1  private class ConnectThread extends Thread {
2 private final BluetoothSocket mmSocket;
3 private final BluetoothDevice mmDevice;
4
5 public ConnectThread(BluetoothDevice device) {
6 BluetoothSocket tmp = null;
7 mmDevice = device;
8
9 // obtém um socket para conectar com um dispositivo
10 try {
11 // MY_UUID is the app's UUID string, also used by the server code
12 tmp = device.createRfcommSocketToServiceRecord(MY_UUID);
13 } catch (IOException e) { }
14 mmSocket = tmp;
15 }
16
17 public void run() {
18
19 mBluetoothAdapter.cancelDiscovery();
20
21 try {
22 mmSocket.connect();
23 } catch (IOException connectException) {
24 // erro ao conectar
25 try {
26 mmSocket.close();
```

```

27 } catch (IOException closeException) { }
28 return;
29 }
30
31 // faz alguma coisa com o socket em uma thread separada
32 manageConnectedSocket(mmSocket);
33 }
34
35 public void cancel() {
36 try {
37 mmSocket.close();
38 } catch (IOException e) { }
39 }
40 }
```

Código Java 16.5: Exemplo

Quando você tem um ou mais aparelhos conectados, você pode começar a transferir dados entre eles através de um *socket*. Toda a transmissão de dados é feita utilizando a classe *InputStream* e *OutputStream*. Veja abaixo um exemplo de como transferir dados em uma thread.

```

1  private class ConnectedThread extends Thread {
2 private final BluetoothSocket mmSocket;
3 private final InputStream mmInStream;
4 private final OutputStream mmOutStream;
5
6 public ConnectedThread(BluetoothSocket socket) {
7 mmSocket = socket;
8 InputStream tmpIn = null;
9 OutputStream tmpOut = null;
10
11 try {
12 tmpIn = socket.getInputStream();
13 tmpOut = socket.getOutputStream();
14 } catch (IOException e) { }
15
16 mmInStream = tmpIn;
17 mmOutStream = tmpOut;
18 }
19
20 public void run() {
21 byte[] buffer = new byte[1024];
22 int bytes; // bytes returned from read()
23
24 // continua lendo o inputstream até ocorrer um erro
25 while (true) {
26 try {
27 bytes = mmInStream.read(buffer);
28 // envia o dado obtido para alguma activity via handler
29 mHandler.obtainMessage(MESSAGE_READ, bytes, -1, buffer)
30 .sendToTarget();
31 } catch (IOException e) {
32 break;
33 }
34 }
35 }
36
37 public void write(byte[] bytes) {
38 try {
39 mmOutStream.write(bytes);
40 } catch (IOException e) { }
41 }
42
43 public void cancel() {
44 try {
45 mmSocket.close();
46 } catch (IOException e) { }
47 }
}
```

48 }

Código Java 16.6: Exemplo

APÊNDICE - ANIMAÇÕES

A partir do Android 3.0, a API Properties Animation foi introduzida e provê suporte para animações.

Basicamente a API permite que propriedades de um objeto sejam alteradas com o tempo. A classe básica da API é a Animator mas normalmente usa-se a classe ObjectAnimator. Outra classe importante é a classe AnimatorListener que pode ser utilizada para executar ações antes e depois de uma animação.

As animações podem ser utilizadas em Views ou em transições entre Activities.

Neste capítulo vamos implementar um exercício que mostra um exemplo de utilização da classe ObjectAnimator.

Exercícios de Fixação

1

Crie um novo projeto Android. Use como nome para o projeto **Animacao**. O nome do pacote deve ser **br.com.k19.android.animation**, e o nome da *activity* deve ser **MainActivity**. Não se esqueça que, para este app, a versão mínima do SDK é 11.

2

Modifique o arquivo *AndroidManifest.xml* seguindo o código a seguir:

```
1 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2 package="br.com.k1.android.animacao"
3 android:versionCode="1"
4 android:versionName="1.0" >
5
6 <uses-sdk
7 android:minSdkVersion="11"
8 android:targetSdkVersion="15" />
9
10  <application
11 android:icon="@drawable/ic_launcher"
12 android:label="@string/app_name"
13 android:theme="@style/AppTheme" >
14 <activity
15 android:name=".MainActivity"
16 android:label="@string/title_activity_main" >
17 <intent-filter>
18 <action android:name="android.intent.action.MAIN" />
19
20 <category android:name="android.intent.category.LAUNCHER" />
21 </intent-filter>
22 </activity>
23  </application>
```

```
24
25 </manifest>
```

Código XML 17.1: AndroidManifest.xml

- 3 Modifique o layout principal seguindo o código abaixo.

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
3 android:id="@+id/layout"
4 android:layout_width="match_parent"
5 android:layout_height="match_parent"
6 android:orientation="vertical" >
7
8 <LinearLayout
9 android:id="@+id/test"
10 android:layout_width="wrap_content"
11 android:layout_height="wrap_content" >
12
13 <Button
14 android:id="@+id/Button01"
15 android:layout_width="wrap_content"
16 android:layout_height="wrap_content"
17 android:onClick="startAnimation"
18 android:text="Rotate" />
19
20 </LinearLayout>
21
22 <ImageView
23 android:id="@+id/imageView1"
24 android:layout_width="wrap_content"
25 android:layout_height="wrap_content"
26 android:layout_centerHorizontal="true"
27 android:layout_centerVertical="true"
28 android:src="@drawable/ic_launcher" />
29
30 </RelativeLayout>
```

Código XML 17.2: activity_main.xml

- 4 Altere a MainActivity para que fique como o código a seguir:

```
1 package br.com.k1.android.animacao;
2
3 import android.animation.ObjectAnimator;
4 import android.app.Activity;
5 import android.os.Bundle;
6 import android.view.Menu;
7 import android.view.View;
8 import android.widget.ImageView;
9
10 public class MainActivity extends Activity {
11
12 /* Chamado quando a Activity é criada. */
13 @Override
14 public void onCreate(Bundle savedInstanceState) {
15 super.onCreate(savedInstanceState);
16 setContentView(R.layout.activity_main);
17 }
18
19 public void startAnimation(View view) {
20 float dest = 0;
21 ImageView aniView = (ImageView) findViewById(R.id.imageView1);
22 if (view.getId() == R.id.Button01){
23 dest = 360;
24 if (aniView.getRotation() == 360) {
```

```
26 System.out.println(aniView.getAlpha());
27 dest = 0;
28 }
29 ObjectAnimator animation1 = ObjectAnimator.ofFloat(aniView,
30 "rotation", dest);
31 animation1.setDuration(2000);
32 animation1.start();
33 }
34 }
35 }
36 }
37 @Override
38 public boolean onCreateOptionsMenu(Menu menu) {
39 return super.onCreateOptionsMenu(menu);
40 }
41 }
```

Código Java 17.1: MainActivity.java

Rode a aplicação e clique no botão para ver o ícone da aplicação rotacionando.

APÊNDICE - MONETIZANDO COM Ads

Introdução

Uma das possibilidades para monetizar através da uma aplicação além de vendê-la é fazendo uso de publicidade. Neste capítulo vamos aprender sobre como inserir banners publicitários na aplicação.

Conta de Veículo

Para que os cliques no banner sejam contabilizados corretamente e associados a um veículo, é preciso abrir uma conta em uma rede de publicidade móvel. Neste capítulo, vamos utilizar um exemplo com AdMob, que é a rede de publicidade do Google.

SDK do serviço de Ad

Aberta a conta, o serviço da sua escolha deve ainda fornecer as bibliotecas que irão lhe ajudar no desenvolvimento da sua aplicação com publicidade. O Google fornece um lib para facilitar a inclusão de banners na aplicação. Lembre-se que os jar devem ser colocados na pasta **lib** e incluídos no Build-Path do Eclipse.

Figura 18.1: SDK do AdMob do Google.

Mais Sobre

Para saber mais sobre o AdMob e como fazer o download do SDK acesse: <http://developer.android.com/guide/appendix/media-formats.html>

Manifest

Os banners são preenchidos com conteúdo requisitado na web e para isso é preciso explicitar que o seu aplicativo irá acessar a internet.

```

1 </manifest>
2 <uses-permission android:name="android.permission.INTERNET" />
3 ...
4 <application>...</application>
5 </manifest>
```

Código Java 18.1: AndroidManifest.xml

Layout

Para posicionar o banner no aplicativo, basta inserir no layout um elemento do tipo com.google.ads.AdView. Observe o layout abaixo:

```

1 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
2 android:id="@+id/ad_catalog_layout"
3 android:orientation="vertical"
4 android:layout_width="match_parent"
5 android:layout_height="match_parent" >
6 <com.google.ads.AdView
7 xmlns:googleads="http://schemas.android.com/apk/lib/com.google.ads"
8 android:id="@+id/ad"
9 android:layout_width="fill_parent"
10 android:layout_height="wrap_content"
11 googleads:adSize="BANNER"
12 googleads:adUnitId="@string/admob_id" />
13 <TextView android:id="@+id/title"
14 android:layout_width="match_parent"
15 android:layout_height="wrap_content"
16 android:text="@string/banner_top" />
17 <TextView android:id="@+id/status"
18 android:layout_width="match_parent"
19 android:layout_height="wrap_content" />
20 </LinearLayout>
```

Código XML 18.1: Layout.xml

Lembre-se de que estas configurações são específicas do AdMob e podem variar dependendo da rede de publicidade que está sendo utilizada.

Inicializando o Ad

Dependendo da arquitetura que foi utilizada na aplicação podemos inicializar o Ad no Activity.onCreate ou no Fragment.onCreateView. O código abaixo ilustra como o Ad pode ser inicializado:

```

1 public View onCreateView(LayoutInflater inflater, ViewGroup container,
2 Bundle savedInstanceState) {
3 ...
4 View v = inflater.inflate(R.layout.main, container, false);
5 mAdStatus = (TextView) v.findViewById(R.id.status);
6 mAdView = (AdView) v.findViewById(R.id.ad);
7 mAdView.setAdListener(new MyAdListener());
8
9 AdRequest adRequest = new AdRequest();
10 adRequest.addKeyword("sporting goods");
11 mAdView.loadAd(adRequest);
12 return v;
13 }
```

Código Java 18.2: Fragment.onCreateView()

Note que um listener foi associado à view. Quando disponível, o banner pode reportar alguns eventos, tais como, sucesso ou erro no carregamento. O listener pode ajudar quando precisamos tomar decisões frente a estes eventos. Um bom exemplo seria carregar um banner padrão caso houvesse um erro no carregamento a partir do servidor do Ad's. O código abaixo implementa um exemplo de listener:

```

1 private class MyAdListener implements AdListener {
2 ...
3 }
```

```
3 @Override
4 public void onFailedToReceiveAd(Ad ad, ErrorCode errorCode) {
5 mAdStatus.setText(R.string.error_receive_ad);
6 }
7
8 @Override
9 public void onReceiveAd(Ad ad) {
10 mAdStatus.setText("n");
11 }
12
13 }
```

Código Java 18.3: Listener