

Pen SDK

Programming Guide

Version 5.1.0

Table of Contents

1.	OVERVIEW.....	4
1.1.	BASIC KNOWLEDGE.....	4
1.2.	ARCHITECTURE.....	5
1.3.	PACKAGE DIAGRAM	6
1.4.	SUPPORTED PLATFORMS.....	9
1.5.	SUPPORTED FEATURES	9
1.6.	COMPONENTS	9
1.7.	IMPORTING LIBRARIES	10
2.	HELLOOPEN.....	12
3.	USING THE SPEN CLASS.....	14
3.1.	USING THE INITIALIZE() METHOD	14
3.2.	HANDLING SSDKUNSUPPORTEDEXCEPTION	15
3.3.	CHECKING THE AVAILABILITY OF PEN SDK FEATURES.....	15
3.4.	SUPPORTING 64BIT DEVICE	16
3.4.1.	<i>Android application without any native library</i>	16
3.4.2.	<i>Android application contains only 32bit native library</i>	16
3.4.3.	<i>Android application contains 32/64bit native library</i>	17
3.4.4.	<i>Prompt to install or update SpenSDK</i>	17
4.	USING PEN SDK.....	18
4.1.	USING PEN SDK VIEWS.....	18
4.1.1.	<i>Drawing on the Screen</i>	18
4.1.2.	<i>Adding Pen SDK Settings</i>	26
4.1.3.	<i>Adding Eraser Settings</i>	35
4.1.4.	<i>Adding Undo and Redo Commands</i>	43
4.1.5.	<i>Setting Backgrounds</i>	46
4.1.6.	<i>Using Replay Animation</i>	50
4.1.7.	<i>Capturing Screen Shots</i>	53
4.1.8.	<i>Using Custom Drawing</i>	57
4.2.	USING PENDK DOCUMENTS.....	59
4.2.1.	<i>Adding Image Objects</i>	60
4.2.2.	<i>Inserting Text Objects</i>	67
4.2.3.	<i>Inserting Stroke Objects</i>	78
4.2.4.	<i>Inserting Shape/Line Objects</i>	83
4.2.5.	<i>Saving Files</i>	108
4.2.6.	<i>Loading SPD and +SPD Files</i>	116
4.2.7.	<i>Attaching External Files</i>	121
4.2.8.	<i>Adding Pages</i>	126
4.2.9.	<i>Using Extra Data</i>	131
4.3.	SELECTING OBJECTS	132
4.3.1.	<i>Selecting Top Objects</i>	132
4.3.2.	<i>Using the Rectangle and Lasso Selection Tool</i>	142
4.3.3.	<i>Grouping and Ungrouping Objects</i>	146
4.3.4.	<i>Bringing Objects Forward and Backward</i>	152
4.4.	WORKING WITH SOR(S-PEN OBJECT RUNTIME)	159
4.4.1.	<i>Adding Video Objects</i>	160

4.4.2.	<i>Working with SOR Lists</i>	172
4.5.	USING ADVANCED PENSdk FEATURES	175
4.5.1.	<i>Using Smart Scroll</i>	175
4.5.2.	<i>Using Smart Zoom</i>	181
4.5.3.	<i>Displaying Translucent Pen SDK Views</i>	184
4.5.4.	<i>Using Temporary Stroke Mode</i>	194
4.5.5.	<i>Working Only with Pen SDK</i>	200
4.5.6.	<i>Using Text Recognition Plug-ins</i>	205
4.5.7.	<i>Verifying Signatures</i>	217
4.5.8.	<i>Using Shape Recognition Plug-ins</i>	241
4.5.9.	<i>Using Stroke Frame</i>	248
4.6.	USING PEN SDK DRAWING VIEWS	256
4.6.1.	<i>Creating SpenPaintingSurfaceView</i>	272
4.6.2.	<i>Connecting SpenPaintingDoc to SpenPaintingSurfaceView</i>	273
4.6.3.	<i>Initializing SpenSettingBrushLayout and Setting Pen Default</i>	274
4.6.4.	<i>Saving File</i>	274
4.6.5.	<i>Using Pen SDK Drawing To Edit Image</i>	278
4.7.	USING COMPOSER	282
4.7.1.	<i>Creating composer view</i>	282
4.7.2.	<i>Connecting SDoc to SpenComposerView</i>	283
4.7.3.	<i>Registering listeners for composer view</i>	284
4.7.4.	<i>Adding content</i>	288
4.7.5.	<i>Saving file</i>	291
4.7.6.	<i>Loading SDOC file</i>	292
4.7.7.	<i>Searching in composer</i>	294
4.7.8.	<i>Using rich text</i>	295
4.7.9.	<i>Preventing Memory Leaks</i>	298
COPYRIGHT		299

1. Overview

Pen SDK allows you to develop applications that use handwritten inputs. It uses a S pen, finger, or other kinds of virtual pens to provide faster and more precise user input. This means that Pen SDK offers a richer set of features than existing input tools. Because it senses the pressure underneath its tip, Pen SDK makes it feel more like you are actually writing or drawing on the device.

Pen SDK provides functions for verifying if the Spen is activated, identifying event coordinates, sensing the pressure, verifying if the side button is pressed, processing hover events and more for your application.

You can use Pen SDK to:

- draw using a finger and/or S pen
- set user preferences for pens, erasers, and text
- edit and save input objects (text, strokes, and images) as a file
- manage history for undo and redo commands

1.1. Basic Knowledge

The Pen SDK motion events include touch events and hover events. Touch events occur when a S pen touches the screen and hover events occur when a S pen is within a certain range of the screen.

The SpenSurfaceView class, which inherits from Android SurfaceView, processes finger and S pen inputs to express data on the viewport. Pen SDK saves the objects drawn on an SpenSurfaceView instance in SpenPageDoc, with multiple SpenPageDocs making an SpenNoteDoc file.

The following figure shows the relationship between SpenPageDoc and SpenSurfaceView.

Figure 1: Relationship between SpenPageDoc and SpenSurfaceView

1.2. Architecture

The following figure shows the Pen SDK architecture.

Figure 2: Pen SDK architecture

The architecture consists of:

- **Applications:** One or more applications that use Pen SDK.
- **View:** Pen SDK's components for managing user input on the viewport.
- **UI Control:** Pen SDK's controls for objects on the viewport (scale, rotate, move, and select.)
- **Setting:** Pen SDK's components for managing user preferences for pens, erasers, and text.
- **Model:** Pen SDK's components for adding, deleting, and saving data and for history management.
- **Plug-in:** Plug-ins for extending Pen SDK.

1.3. Package Diagram

The following figure shows the Pen SDK packages and classes that you can use in your application.

Pen SDK has 2 the large packages: pen and composer.

```
package com.samsung.android.sdk.pen.xxx
```


Figure 3: Pen package's sub-packages and classes

The pen package's sub-packages and classes include:

- **SpenNoteDoc**: Manages SpenPageDocs. Corresponds to an SPD file.
- **SpenPageDoc**: Manages the Metadata, objects and layers of a page, which corresponds to a page in an SPD file.
- **SpenObjectStroke**: Manages user strokes. Each instance corresponds to a user stroke.
- **SpenObjectTextBox**: Manages text input. Each instance corresponds to a text box.
- **SpenObjectImage**: Manages images. Each instance corresponds to an image.
- **SpenObjectContainer**: Manages groups of user strokes, text boxes and images.
- **SpenSurfaceView**: Expresses data on the viewport and manages touch events and layers.
- **SpenPen**: Manages the pen strokes based on the user preferences.

- **SpenControlBase:** Provides the UI controls for scaling, rotating, moving, and selecting objects.
- **settingui:** Provides the UI controls for the pen settings View.
- **settinginfo:** Contains data on the pen settings.

Replace xxx in the image above with document, engine, pen, Plugin, recognition, settingui, settinginfo or util to get the full package name in question.

Figure 4: Composer package's sub-packages and classes

The composer package's sub-packages and classes include:

- **SpenSDoc:** manages SPenContent. Corresponds to an SDOC file.
- **SpenContentDrawing:** manages user strokes are created by brush, which corresponds to a image in an SDOC file.
- **SpenContentHandWriting:** manages user strokes are created by pen, which corresponds to an SPD in an SDOC file.
- **SpenContentImage:** manages images. Each instance corresponds to an image.

- **SpenContentText:** manages text input. Each instance corresponds to a text box.
- **SpenContentVoice:** manages voices. Each instance corresponds to a voice.
- **SpenContentWeb:** manages information of websites. Each instance corresponds to a website address.
- **SpenSDocUtil:** provide the simple methods for inserting, removing content of sdoc object.
- **WritingManager:** same as SpenSurfaceView which expresses data of SpenContentHandWriting on the viewport and manages touch events on writing content.
- **SpenComposerView:** manage many contents as drawing, handwriting, text, image, voice ...
- **SpenWritingControl:** a common control for the object which been selected.
- **voice:** provide the classes for voice control.

Replace xxx in the image above with composer, document, input, recognition, util, voice or writing to get the full package name in question.

1.4. Supported Platforms

Android 5.0 (Lollipop API Level 21) or above support Pen SDK.

1.5. Supported Features

Pen SDK supports the following features:

- Processing S pen touch events and hover events, sensing S pen pressure and checking if the side button is pressed.
- Processing handwritten input with a finger or a S pen and converting it to text or a vector image.
- Zoom in and out and pan on the viewport.
- Managing user preferences for pens, erasers, and text.
- Managing input objects and maintaining their states.
- Selecting, scaling, moving, rotating, grouping, and ungrouping objects.
- Managing the history of an input object.
- Adding third party templates and runtime objects.

1.6. Components

- Components
 - pen-v5.1.x_full.aar
 - sdk-v1.0.0.jar
- Imported Pen SDK:
 - com.samsung.android.sdk.pen

1.7. Importing Libraries

To import Pen SDK libraries to the application project:

Add the pen-v5.1.x_full.aar and sdk-v1.0.0.jar files to the libs folder.

Figure 5: libs folder in Android Studio

Add lib to your build.gradle to link to Android Dependences

```
repositories {
 flatDir {
 dirs 'libs'
 }
}

dependencies {
 compile files('libs/sdk-v1.0.0.jar')
 compile(name:'pen-v5.1.0_full', ext:'aar');
}
```

Add the following permission to your Android manifest file to access the Pen SDK external storage.

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

Add the following permission to your Android manifest file to access the camera from methods such as SpenSurfaceView.takeStrokeFrame() and SpenSurfaceView.retakeStrokeFrame().

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

Select Android 4.0 (Ice Cream Sandwich) or higher as a Project Build Target in your project properties.

The following permission has to be specified in the AndroidManifest.xml file to initialize Pen SDK.

```
<uses-permission android:name=
"com.samsung.android.providers.context.permission.WRITE_USE_APP_FEATURE_SURVEY"/>
```

If you don't add the permission,

- Android 4.4.2 (KitKat) and above: SecurityException is thrown and your application doesn't work.
- Prior to Android 4.4.2 (KitKat): No exception. And the application works properly.

2. HelloPen

HelloPen is a simple program that:

- gets input from a S pen
- expresses drawing on the viewport

```
public class PenSample1_1_HelloPen extends Activity {

 private Context mContext;
 private SpenNoteDoc mSpenNoteDoc;
 private SpenPageDoc mSpenPageDoc;
 private SpenSurfaceView mSpenSurfaceView;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_hello_pen);
 mContext = this;

 // Initialize Pen.
 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
 Toast.makeText(mContext, "This device does not support Spen.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }
 }

 // Create Spen View
 RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);
 mSpenSurfaceView = new SpenSurfaceView(mContext);
 if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenView.",
 Toast.LENGTH_SHORT).show();
 finish();
 }
 spenViewLayout.addView(mSpenSurfaceView);

 // Get the dimensions of the screen.
 Display display = getWindowManager().getDefaultDisplay();
 Rect rect = new Rect();
 display.getRectSize(rect);
 // Create SpenNoteDoc.
 try {
```

```

mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc, get an instance and set it
// as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support Spen. \n You can draw stroke by finger.",
 Toast.LENGTH_SHORT).show();
}
}

@Override
protected void onDestroy() {
super.onDestroy();

if(mSpenSurfaceView != null) {
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
 e.printStackTrace();
}
mSpenNoteDoc = null;
}
}
}

```

3. Using the Spen Class

The Spen class provides the following methods:

- `initialize()` initializes Pen SDK. You need to initialize Pen SDK before you can use it. If the device does not support S Pen, `SsdkUnsupportedException` is thrown.
- `getVersionCode()` returns the PenSDK version number as an integer.
- `getVersionName()` returns the PenSDK version name as a string.
- `isFeatureEnabled()` checks if a Pen SDK feature is available on the device.

```
boolean isSpenFeatureEnabled = false;
Spen spenPackage = new Spen();
try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
} catch (SsdkUnsupportedException e) {
 int eType = e.getType();
 if (eType == SsdkUnsupportedException.VENDOR_NOT_SUPPORTED) {
 // The device is not a Samsung device.
 } else if (eType == SsdkUnsupportedException.DEVICE_NOT_SUPPORTED) {
 // The device does not support Pen.
 } else if (eType == SsdkUnsupportedException.LIBRARY_NOT_INSTALLED) {
 // SpenSdk 4.1 apk is not installed on the device.
 } else if (eType == SsdkUnsupportedException.LIBRARY_UPDATE_IS_REQUIRED) {
 // The Pen library or SpenSdk 4.1 apk requires to be updated.
 } else if (eType == SsdkUnsupportedException.LIBRARY_UPDATE_IS_RECOMMENDED) {
 // It is recommended that the Pen library or SpenSdk 4.1 apk is updated to the
 // latest version as possible.
 }
} catch (Exception e) {
 Toast.makeText(this, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 finish();
}

int versionCode = spenPackage.getVersionCode();
String versionName = spenPackage.getVersionName();
```

For more information, see `onCreate()` in `PenSample1_1_HelloPen.java`.

3.1. Using the `initialize()` method

The `Spen.initialize()` method:

- initializes Pen SDK
- checks if the device is a Samsung device
- checks if the Samsung device supports Pen SDK

- checks if SpenSdk 4.1 apk are installed on the device

```
void initialize(Context context) throws SsdkUnsupportedException
```

If initializing Pen SDK is failed, the `initialize()` method throws an `SsdkUnsupportedException` exception. To find out the reason for the exception, check the exception message.

3.2. Handling `SdkUnsupportedException`

If an `SdkUnsupportedException` exception is thrown, check the exception message type using `SdkUnsupportedException.getType()`.

The following five types of exception messages are defined in the `Spen` class:

- `VENDOR_NOT_SUPPORTED`: The device is not a Samsung device.
- `DEVICE_NOT_SUPPORTED`: The device does not support Pen SDK.
- `LIBRARY_NOT_INSTALLED`: SpenSdk 4.1 apk is not installed on the device.
- `LIBRARY_UPDATE_IS_REQUIRED`: A necessary update for the Pen SDK library or SpenSdk 4.1 apk. If the library or apk is not updated, the user cannot use the application.
- `LIBRARY_UPDATE_IS_RECOMMENDED`: A recommendation to update the Pen SDK library or SpenSdk 4.1 apk, but it is not mandatory. The user can use the application without updating them.

3.3. Checking the Availability of Pen SDK Features

You can check if a S Pen feature is supported on the device with the `isFeatureEnabled()` method. The feature types are defined in the `Spen` class. Pass the feature type as a parameter when calling the `isFeatureEnabled()` method. The method returns a boolean value that indicates the support for the feature on the device.

```
boolean isFeatureEnabled(int type)
```

To check if the device supports the use of S pen:

1. Call `Spen.isFeatureEnabled(Spen.DEVICE_PEN)`.
2. If the method returns false (which means S pen are not supported), call `SpenSurfaceView.setToolTypeAction()` and set `TOOL_FINGER` to `ACTION_STROKE` to enable input with user fingers.

```
if(spenPackage.isFeatureEnabled(Spen.DEVICE_PEN) == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n You can draw strokes with your finger",
```

```
 Toast.LENGTH_SHORT).show();  
 }  

```

3.4. Supporting 64bit Device

Pen SDK supports both of 32 and 64 bit execution environments. Even SDK supports both of them, because it can't know what environment will be used , you need to inform the environment to SDK.

The execution environment is determined by your application's configuration.

There are 3 possible options :

- Android application without any native library
- Android application with only 32bit native library
- Android application withboth of 32 and 64bit native library

3.4.1. Android application without any native library

If it does not have any native library, the execution environment is determined by underlying system. If the system is 32 bit, application will be run on 32 bit execution environment. If it 64 bit, the execution environment will be 64 bit.

In this case, just use below default initialize method.

```
void initialize(Context context) throws SsdkUnsupportedException
```

3.4.2. Android application contains only 32bit native library

If an application contains native library and the library is built with 32 bit mode, the application will be run on 32 bit execution environment even undelying system is 64 bit.

In this case, the application has to call initialize method with "isForce32BitMode = true".

```
void initialize(Context context, int maxCacheSize, int createMode,  
boolean isForce32BitMode) throws SsdkUnsupportedException
```

Note

Pen SDK libraries including 32/64bit .so files. In this case 64 bit .so files is unnecessary. For saving memory of application, modify build.gradle file in Android Studio as below:

```
packagingOptions {  
 exclude 'lib/arm64-v8a/libgnustl_shared.so'  
 exclude 'lib/arm64-v8a/libSPenBase.so'  
 exclude 'lib/arm64-v8a/libSPenBeautify.so'  
 exclude 'lib/arm64-v8a/libSPenBrush.so'  
 exclude 'lib/arm64-v8a/libSPenChineseBrush.so'  
 exclude 'lib/arm64-v8a/libSPenEngine.so'  
 exclude 'lib/arm64-v8a/libSPenFountainPen.so'
```

Note

```
exclude 'lib/arm64-v8a/libSPenInit.so'
exclude 'lib/arm64-v8a/libSPenInkPen.so'
exclude 'lib/arm64-v8a/libSPenMagicPen.so'
exclude 'lib/arm64-v8a/libSPenMarker.so'
exclude 'lib/arm64-v8a/libSPenModel.so'
exclude 'lib/arm64-v8a/libSPenMontblancCalligraphyPen.so'
exclude 'lib/arm64-v8a/libSPenMontblancFountainPen.so'
exclude 'lib/arm64-v8a/libSPenObliquePen.so'
exclude 'lib/arm64-v8a/libSPenPencil.so'
exclude 'lib/arm64-v8a/libSPenPluginFW.so'
}
```

3.4.3. Android application contains 32/64bit native library

If an application contains native library and the library contains both of 32 and 64 bit mode, you also don't need care what environment will be used like the application without any native library case.

Just use below default initialize method.

```
void initialize(Context context) throws SsdkUnsupportedException
```

3.4.4. Prompt to install or update SpenSDK

If initializing Pen SDK is failed, the `initialize()` method throws an `SsdkUnsupportedException` exception. Application should display a message that prompts the user to install or update SpenSdk 4.1 apk and open the website to download the package by following Uri:

```
Uri uri = Uri.parse("market://details?id=" + Spen.getSpennPackageName());
```

4. Using Pen SDK

4.1. Using Pen SDK Views

SpenSurfaceView, which inherits from Android SurfaceView, processes finger gestures or S pen input to express drawings on the viewport. It also converts handwritten input to text or replays user input.

SpenSurfaceView is the view component in the model-view-controller paradigm, and it generates a representation of the object data on the viewport. SpenSurfaceView provides controls for scaling, rotating, moving, and selecting objects.

SpenSurfaceView and SpenSettingPenLayout combine to provide methods for managing user preferences for font, font size, and font color; the size, color, or type of the pen tool; the size of the eraser tool; and options for objects.

4.1.1. Drawing on the Screen

The following simple application creates an SpenSurfaceView instance on the viewport, which allows you to draw with a S pen.

Figure 6: Basic drawing

```
public class PenSample1_1_HelloPen extends Activity {  
  
 private Context mContext;  
 private SpenNoteDoc mSpenNoteDoc;  
 private SpenPageDoc mSpenPageDoc;
```

```

private SpenSurfaceView mSpenSurfaceView;

@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_hello_pen);
mContext = this;

// Initialize Pen.
boolean isSpenFeatureEnabled = false;
Spen spenPackage = new Spen();
try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
} catch (SsdkUnsupportedException e) {
if( processUnsupportedException(e) == true) {
return;
}
} catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
}

// Create a PenView.
RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);

// Get the dimensions of the screen of the device.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create an SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc get the instance and
// set it as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();

```

```

// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n You can draw strokeswith your finger",
 Toast.LENGTH_SHORT).show();
}
}

private void processUnsupportedException(SsdkUnsupportedException e) {

 e.printStackTrace();
 int errorType = e.getType();
 // The device is not a Samsung device or it is a Samsung device that does not
 support S pen.
 if(errorType == SsdkUnsupportedException.VENDOR_NOT_SUPPORTED ||
 errorType == SsdkUnsupportedException.DEVICE_NOT_SUPPORTED ) {
 Toast.makeText(mContext, "This device does not support Spen.",
 Toast.LENGTH_SHORT).show();
 finish();
 } else if(errorType == SsdkUnsupportedException.LIBRARY_NOT_INSTALLED) {
 // SpenSdk 4.1 apk is not installed on the device.
 showAlertDialog( "You need to install an additional package"
 + " to use this application."
 + "You will be taken to the installation screen."
 + "Restart this application after the software has been installed."
 , true);
 } else if(errorType ==
 SsdkUnsupportedException.LIBRARY_UPDATE_IS_REQUIRED) {
 // The Pen library or SpenSdk 4.1 apk requires to be updated.
 showAlertDialog("You need to update the installed Pen library or package"
 + "to use this application."
 + " You will be taken to the installation screen."
 + " Restart this application after the software has been updated."
 , true);
 } else if(errorType ==
 SsdkUnsupportedException.LIBRARY_UPDATE_IS_RECOMMENDED) {
 // It is recommended that the Pen library or SpenSdk 4.1 apk is updated to
 // the latest version as possible.
 showAlertDialog("We recommend that you update the installed Pen library or
 package"
 + " before using this application."
 + " You will be taken to the installation screen."
 + " Restart this application after the software has been updated."
 , false);
 }
 return false;
}
return true;
}

private void showAlertDialog(String msg, final boolean closeActivity) {

 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);
 dlg.setIcon(getResources().getDrawable(
 android.R.drawable.ic_dialog_alert));
 dlg.setTitle("Upgrade Notification")

```

```

 .setMessage(msg)
 .setPositiveButton(android.R.string.yes,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
// Go to the market website and install/update SpenSdk3 4.1 apk.
 Uri uri = Uri.parse("market://details?id="
 + Spen.getSpennPackageName());
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK
 | Intent.FLAG_ACTIVITY_CLEAR_TASK);
 startActivity(intent);

 dialog.dismiss();
 finish();
 }
 })
 .setNegativeButton(android.R.string.no,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
if(closeActivity == true) {
// Terminate the activity if the user does not wish to install and closes the
dialog.
 finish();
}
 dialog.dismiss();
 }
}).show();
 dlg = null;
 }

@Override
protected void onDestroy() {
super.onDestroy();

if(mSpennSurfaceView != null) {
mSpennSurfaceView.close();
mSpennSurfaceView = null;
}
if(mSpennNoteDoc != null) {
try {
mSpennNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpennNoteDoc = null;
}
};

}

```

For more information, see PenSample1_1_HelloPen.java.

The following sections provide more details on the steps involved in drawing on the screen.

4.1.1.1 Initializing Pen SDK

To use Pen SDK, you must initialize it as shown below before using it.

```
Spen spenPackage = new Spen();
try {
 spenPackage.initialize(this);
} catch (SsdkUnsupportedException e) {
if( processUnsupportedException(e) == true) {
return;
}
} catch (Exception e1) {
 e1.printStackTrace();
 finish();
}
```

Pen SDK runs only on Samsung devices. The `Spen.initialize()` method throws an `SsdkUnsupportedException` exception on other devices. Handle the `SsdkUnsupportedException` exception as shown in the sample code below.

If the device is not a Samsung device or if the device is a Samsung device that does not support S pen:

- Display a message that the device does not support Pen SDK.
- Call `finish()` to close the application.

If `SpenSdk 4.1 apk` is not installed or if it is not the latest version on the device:

- Display a message that prompts the user to install or update `SpenSdk 4.1 apk` and open the website to download the package.

```
private void processUnsupportedException(SsdkUnsupportedException e) {

 e.printStackTrace();
int errorType = e.getType();
// The device is not a Samsung device or it is a Samsung device that does not support S
pen.
if(errorType == SsdkUnsupportedException.VENDOR_NOT_SUPPORTED ||
 errorType == SsdkUnsupportedException.DEVICE_NOT_SUPPORTED ) {
 Toast.makeText(mContext, "This device does not support Spen.",
 Toast.LENGTH_SHORT).show();
 finish();
} else if(errorType == SsdkUnsupportedException.LIBRARY_NOT_INSTALLED) {
// SpenSdk 4.1 apk is not installed on the device.
 showAlertDialog( "You need to install an additional package"
 + " to use this application."
 + "You will be taken to the installation screen."
 + "Restart this application after the software has been installed."
 , true);
} else if(errorType ==
 SsdkUnsupportedException.LIBRARY_UPDATE_IS_REQUIRED) {
// The Pen library or SpenSdk 4.1 apk requires to be updated.
 showAlertDialog( "You need to update the installed Pen library or package"
 + "to use this application."
 + " You will be taken to the installation screen.")
```

```

 + " Restart this application after the software has been updated."
 , true);
 } else if(errorType ==
 SsdkUnsupportedException.LIBRARY_UPDATE_IS_RECOMMENDED) {
// It is recommended that the Pen library or SpenSdk3.apk is updated
// the latest version as possible.
 showAlertDialog( "We recommend that you update the installed Pen library or
pakcage"
 + " before using this application."
 + " You will be taken to the installation screen."
 + " Restart this application after the software has been updated."
 , false);
return false;
}
return true;
}

private void showAlertDialog(String msg, final boolean closeActivity) {

 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);
 dlg.setIcon(getResources().getDrawable(
 android.R.drawable.ic_dialog_alert));
 dlg.setTitle("Upgrade Notification")
 .setMessage(msg)
 .setPositiveButton(android.R.string.yes,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
// Go to the market website and install/update the Pen library.
// or package
 Uri uri = Uri.parse("market://details?id="
 + Spen.SPEN_NATIVE_PACKAGE_NAME);
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK
 | Intent.FLAG_ACTIVITY_CLEAR_TASK);
 startActivity(intent);

 dialog.dismiss();
 finish();
 }
})
 .setNegativeButton(android.R.string.no,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
if(closeActivity == true) {
// Terminate the activity if the user does not install it.
 finish();
 }
 dialog.dismiss();
 }
}).show();
 dlg = null;
}

```

4.1.1.2 Checking the Availability of S pen

To check if the device supports S pen:

1. Call `Spen.isFeatureEnabled(Spen.DEVICE_PEN)`.

If the method returns false, call `SpenSurfaceView.setToolTypeAction()` and set `TOOL_FINGER` to `ACTION_STROKE` to enable users to use their finger for input.

```
boolean isSpenFeatureEnabled = false;  
.....  
isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);  
.....  
if(isSpenFeatureEnabled == false) {  
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,  
 SpenSurfaceView.ACTION_STROKE);  
 Toast.makeText(mContext,  
 "Device does not support S pen. \n You can draw strokes with your finger",  
 Toast.LENGTH_SHORT).show();  
}
```

4.1.1.3 Creating SpenSurfaceView

To create a drawing container in your application:

1. Create an `SpenSurfaceView` instance by passing your application Context to the `SpenSurfaceView` constructor.
2. Add the `SpenSurfaceView` instance to the main layout.

```
RelativeLayout spenViewLayout =(RelativeLayout) findViewById(R.id.spenViewLayout);  
mSpenSurfaceView = new SpenSurfaceView(mContext);  
if (mSpenSurfaceView == null) {  
 finish();  
}  
spenViewLayout.addView(mSpenSurfaceView);
```

4.1.1.4 Connecting SpenPageDoc to SpenSurfaceView

To create a container to save input data from the `SpenSurfaceView` instance:

1. Create an `SpenNoteDoc` instance by passing your application Context and the width and height of the `SpenSurfaceView` instance to the `SpenNoteDoc` constructor. If Pen SDK fails to create a cache directory, an `IOException` is thrown.

2. Call `SpenPageDoc.setBackgroundColor()` to specify the background color. This method is recorded in the history stack when it is executed, and PenSDK may not function properly when an Undo or Redo operation occurs as a result.
3. To avoid this issue, call `SpenPageDoc.clearHistory()` to clear the history stack.
4. Use the `SpenSurfaceView.setPageDoc()` method to connect the `SpenPageDoc` instance to your `SpenSurfaceView` instance.

```

try {
 mSpenNoteDoc =new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc, get an instance
// and set it as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

```

4.1.1.5 Preventing Memory Leaks

To prevent memory leaks:

1. Call `SpenNoteDoc.close()` and `SpenSurfaceView.close()` to close the `SpenNoteDoc` and `SpenSurfaceView` instances to prevent memory leaks when your application closes.

To discard the cache data for your `SpenNoteDoc` instance, call `SpenNoteDoc.close()` with the Boolean parameter set to true.

An exception is thrown if you refer to an `SpenNoteDoc` instance after you have closed it. You can close `SpenNoteDoc` and `SpenSurfaceView` in the `onDestroy()` method.

```

if(mSpenSurfaceView != null) {
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
 try {
 mSpenNoteDoc.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
}

```

Note

Once you create an SpenSurfaceView instance, PenSDK sets the default action of TOOL_FINGER to ACTION_GESTURE. This activates the zoom in, zoom out, and pan with finger gestures. To disable the zoom and pan features, call SpenSurfaceView.setToolTypeAction() and set TOOL_FINGER to ACTION_NONE. By default, Pen SDK sets TOOL_SPEN to ACTION_STROKE, which allows the S pen to draw strokes on the screen.

```
mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,  
SpenSurfaceView.ACTION_NONE);
```

The following tables contain the available tools and actions for SpenSurfaceView.

Pen SDK supports the following tool types.

Tool type	Value	Description
TOOL_UNKNOWN	0	Unknown tool.
TOOL_FINGER	1	Human fingers.
TOOL_SPEN	2	S pen.
TOOL_MOUSE	3	Mouse.
TOOL_ERASER	4	Eraser tool.
TOOL_MULTI_TOUCH	5	Multi-touch.

Pen SDK supports the following action types.

Action type	Value	Description
ACTION_NONE	0	No action.
ACTION_GESTURE	1	Finger gesture.
ACTION_STROKE	2	Pen SDK stroke.
ACTION_ERASER	3	Eraser tool.
ACTION_STROKE_REMOVER	4	Erasing pen stroke.
ACTION_COLOR_PICKER	5	Color picker.
ACTION_SELECTION	6	Selection.
ACTION_TEXT	7	Text.

4.1.2. Adding Pen SDK Settings

You can add a pen settings button to your application for setting user preferences for the pen size, color and type.

The sample application implements the following features:

1. Pen settings button for setting user preferences.

When the button is clicked, the SpenSettingPenLayout view appears to allow the user to configure the settings for the Pen SDK. If the button is clicked again, the window closes.

Listener to launch a color picker. When the listener is called, the sample application applies the selected color to the settings.

Figure 7: Pen SDK settings and color picker

```
public class PenSample1_2_PenSetting extends Activity {

 private Context mContext;
 private SpenNoteDoc mSpenNoteDoc;
 private SpenPageDoc mSpenPageDoc;
 private SpenSurfaceView mSpenSurfaceView;
 private SpenSettingPenLayout mPenSettingView;

 private ImageView mPenBtn;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_pen_setting);
 mContext = this;

 // Initialize Pen.
 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
 if( SDKUtils.processUnsupportedException(this, e) == true) {

```

```

 return;
}
} catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
}

FrameLayout spenViewContainer =
 (FrameLayout) findViewById(R.id.spenViewContainer);
RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);

// Create PenSettingView.
mPenSettingView =
 new SpenSettingPenLayout(mContext, new String(),
 spenViewLayout);
if (mPenSettingView == null) {
 Toast.makeText(mContext, "Cannot create new PenSettingView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewContainer.addView(mPenSettingView);

// Create PenView.
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);
mPenSettingView.setCanvasView(mSpenSurfaceView);

// Get the dimensions of the screen of the device.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
 mSpenNoteDoc =
 new SpenNoteDoc(mContext, rect.width(), rect.height());
 } catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
 } catch (Exception e) {
 e.printStackTrace();
 finish();
 }
// After adding a page to NoteDoc, get an instance
// and set it as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();

// Set PageDoc to View.

```

```

mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();
mSpenSurfaceView.setColorPickerListener(mColorPickerListener);

mPenBtn = (ImageView) findViewById(R.id.penBtn);
mPenBtn.setOnClickListener(mPenBtnClickListener);

if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n
 You can draw strokes with your finger",
 Toast.LENGTH_SHORT).show();
}
}

private void initPenSettingInfo() {
// Initialize pen settings.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
mSpenSurfaceView.setPenSettingInfo(penInfo);
mPenSettingView.setInfo(penInfo);
}

private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// If PenSettingView is displayed, close PenSettingView.
if (mPenSettingView.isShown()) {
mPenSettingView.setVisibility(View.GONE);
// If PenSettingView is not displayed, display PenSettingView.
} else {
mPenSettingView
 .setViewMode(SpenSettingPenLayout.VIEW_MODE_EXTENSION);
mPenSettingView.setVisibility(View.VISIBLE);
}
}
};

private SpenColorPickerListener mColorPickerListener =
new SpenColorPickerListener() {
@Override
public void onChanged(int color, int x, int y) {
// Insert the color from the color picker into SettingView.
if (mPenSettingView != null) {
 SpenSettingPenInfo penInfo = mPenSettingView.getInfo();
 penInfo.color = color;
mPenSettingView.setInfo(penInfo);
}
}
};

@Override
protected void onDestroy() {

```

```

super.onDestroy();

if (mPenSettingView != null) {
 mPenSettingView.close();
}

if(mSpenSurfaceView != null) {
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
 try {
 mSpenNoteDoc.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
}
};

}

```

For more information, see PenSample1_2_PenSetting.java in PenSample1_2_PenSetting.

```

public class SDKUtils {

public static boolean processUnsupportedException(final Activity activity,
 SsdkUnsupportedException e) {
 e.printStackTrace();
int errType = e.getType();
// The device is not a Samsung device or it is a Samsung device that does not
support S pen.

if(errType == SsdkUnsupportedException.VENDOR_NOT_SUPPORTED ||
 errType == SsdkUnsupportedException.DEVICE_NOT_SUPPORTED ) {
 Toast.makeText(activity, "This device does not support Spen.",
 Toast.LENGTH_SHORT).show();
 activity.finish();
} else if( errType == SsdkUnsupportedException.LIBRARY_NOT_INSTALLED ) {
// SpenSdk 4.1 apk is not installed on the device.
showAlertDialog( activity,
"You need to install an additional package"
 +" to use this application."
 +" You will be taken to the installation screen."
 +" Restart this application after the software has been installed."
 , true);
} else if( errType == SsdkUnsupportedException.LIBRARY_UPDATE_IS_REQUIRED ) {
// The Pen library or SpenSdk 4.1 apk requires to be updated.
showAlertDialog( activity,
"You need to update the installed Pen library or package"
 +" to use this application."
 +" You will be taken to the installation screen."
 +" Restart this application after the software has been updated."
 , true);
} else if( errType == SsdkUnsupportedException.LIBRARY_UPDATE_IS_RECOMMENDED )
{
// It is recommended that the Pen library or SpenSdk 4.1 apk is updated
// the latest version as possible.
showAlertDialog( activity,

```

```

"We recommend that you update the installed Pen library or package"
 + " before using this application."
 + " You will be taken to the installation screen."
 + " Restart this application after the software has been updated."
 , false);
return false; // Run the application normally if the user does not install it.
}
return true;
}

private static void showAlertDialog(final Activity activity, String msg,
final boolean closeActivity) {

 AlertDialog.Builder dlg = new AlertDialog.Builder(activity);
 dlg.setIcon(activity.getResources().getDrawable(
 android.R.drawable.ic_dialog_alert));
 dlg.setTitle("Upgrade Notification")
 .setMessage(msg)
 .setPositiveButton(android.R.string.yes,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
// Go to the market website and install/update the Pen library or package.
 Uri uri = Uri.parse("market://details?id="
 + Spen.SPEN_NATIVE_PACKAGE_NAME);
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK
 | Intent.FLAG_ACTIVITY_CLEAR_TASK);
 activity.startActivity(intent);

 dialog.dismiss();
 activity.finish();
 }
 })
 .setNegativeButton(android.R.string.no,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
if(closeActivity == true) {
// Terminate the activity if the user does not install it.
 activity.finish();
 }
 dialog.dismiss();
 }
})
 .setOnCancelListener(new DialogInterface.OnCancelListener() {
@Override
public void onCancel(DialogInterface dialog) {
if(closeActivity == true) {
// Terminate the activity if the user does not install it.
 activity.finish();
 }
 }
})
 .show();
 dlg = null;
}

```

```
}
```

For more information, see `SDKUtils.java`.

The following sections provide more details on the steps involved in adding settings.

4.1.2.1 Creating SpenSurfaceView and SpenSettingPenLayout

To create the layout for the pen and settings view in your application:

1. Create the `SpenSurfaceView` and `SpenSettingPenLayout` instances.
2. To stack the `SpenSettingPenLayout` view on your `SpenSurfaceView` instance in the viewport, call `addView()` and add your `SpenSettingPenLayout` instance to the `SpenSurfaceView` container defined in `FrameLayout`.

To connect the settings view to your `SpenSurfaceView` instance, call `SpenSettingPenLayout.setCanvasView()` and pass your `SpenSurfaceView` instance.

```
mPenSettingView = new SpenSettingPenLayout(mContext, new String(),
 spenViewLayout);
if (mPenSettingView == null) {
 finish();
}
spenViewContainer.addView(mPenSettingView);

mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);
mPenSettingView.setCanvasView(mSpenSurfaceView);
```

4.1.2.2 Initializing Pen Settings

To initialize the pen settings:

1. Create an `SpenSettingPenInfo` instance with your default settings for the pen tool.
2. Call `SpenSurfaceView.setPenSettingInfo()` to save the settings modified on your `SpenSurfaceView` instance.

Call `setInfo()` to save the settings to your `SpenSettingPenLayout` instance.

```
private void initPenSettingInfo() {
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
 mSpenSurfaceView.setPenSettingInfo(penInfo);
 mPenSettingView.setInfo(penInfo);
}
```

4.1.2.3 Registering a Listener for the Pen Settings Button

To handle pen Settings button events in your application:

1. Create a pen Settings button.

Create an `OnClickListener` listener instance, `mPenBtnClickListener` in the sample, for the pen Settings button and register it by calling `setOnItemClickListener()` on the button.

Handle the button click events.

If you are already displaying the `SpenSettingPenLayout` view, call `setVisibility(View.GONE)` to close the window.

If you are not displaying the view, call `setVisibility(View.VISIBLE)` to display the window.

In the sample code, `setViewMode()` is called to switch to the view mode with `VIEW_MODE_EXTENSION`. In this mode, you can:

- configure the type, size, and color of the pen tool
- select a preset to access frequently used pen types
- preview the configurations

```
private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// If PenSettingView is displayed, close PenSettingView.
if (mPenSettingView.isShown()) {
mPenSettingView.setVisibility(View.GONE);
// If PenSettingView is not displayed, display it.
} else {
mPenSettingView
 .setViewMode(SpenSettingPenLayout.VIEW_MODE_EXTENSION);
mPenSettingView.setVisibility(View.VISIBLE);
}
}
};
```

Note

`SpenSettingPenLayout` provides the following view modes:

View mode	Value	Settings options for pen tool
<code>VIEW_MODE_NORMAL</code>	0	Type, size, and color
<code>VIEW_MODE_MINIMUM</code>	1	Color, size
<code>VIEW_MODE_EXTENSION</code>	2	Color, type, size, preset, and preview

Note

VIEW_MODE_EXTENSION_WITHOUT_PRESET	3	Color, type, size , and preview
VIEW_MODE_TYPE	4	Type of pen tool
VIEW_MODE_SIZE	5	Size
VIEW_MODE_COLOR	6	Color
VIEW_MODE_PRESET	7	Presets

4.1.2.4 Registering a Listener for Color Picking

Your application can use a color picker tool to pick a color from anywhere in the viewport and apply it to the pen color settings. The following figure shows how the color picker tool extracts a green color for insertion in the SpenSettingPenLayout view. Clicking the pen settings button displays the selection.

Figure 8: Color picker

To add a color picker to your application:

1. Create an `SpenColorPickerListener` listener instance, `mColorPickerListener` in the sample, for the color picker in the `SpenSettingPenLayout` view and handle the event it returns.

```
private SpenColorPickerListener mColorPickerListener =  
new SpenColorPickerListener() {  
@Override  
public void onChanged(int color, int x, int y) {
```

```

// Set the color selected by the color picker for the setting view.
if (mPenSettingView != null) {
 SpenSettingPenInfo penInfo = mPenSettingView getInfo();
 penInfo.color = color;
mPenSettingView.setInfo(penInfo);
}
};


```

Register the listener by calling `SpenSurfaceView.setColorPickerListener()`.

4.1.2.5 Preventing Memory Leaks

To prevent memory leaks:

1. Call `SpenSettingPenLayout.close()` to close your `SpenSettingPenLayout` instance to prevent memory leaks when your application closes. You can close `SpenNoteDoc` in the `onDestroy()` method.

```

if (mPenSettingView != null) {
mPenSettingView.close();
}


```

Note

Instead of using the `SpenSettingPenLayout` class methods provided in `Pen`, you can customize the pen settings for your application. After creating an `SpenSettingPenInfo` instance, you can select the options you need and call `setPenSettingInfo()` to register them. For example, if you want to add a blue marker for your application, add the following code to the `onClick()` method of the button.

```

SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
penInfo.color = Color.BLUE;
penInfo.alpha = 0x70;
penInfo.size = 10;
penInfo.name = "com.samsung.android.sdk.pen.pen.preload.Marker";
mSpenSurfaceView.setPenSettingInfo(penInfo);


```

4.1.3. Adding Eraser Settings

You can add an eraser settings button to your application to configure the eraser settings and save the configurations to `SpenSurfaceView` with the `SpenSettingEraserLayout` class.

The sample application implements the following features:

1. Eraser Settings button for setting eraser preferences.

When the button is clicked, the SpenSettingEraserLayout view appears to allow the user to configure the eraser tool settings. The mode switches to eraser mode.

If the Clear All button is clicked, all the objects on the viewport are removed and the eraser settings window is closed.

Figure 9: Eraser settings

```
.....  
  
private int mToolType = SpenSurfaceView.TOOL_SPEN;  
  
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_eraser_setting);  
 mContext = this;  
  
 // Initialize Pen.  
 boolean isSpenFeatureEnabled = false;  
 Spen spenPackage = new Spen();  
 try {  
 spenPackage.initialize(this);  
 isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);  
 } catch (SdkUnsupportedException e) {  
 if( SDKUtils.processUnsupportedException(this, e) == true) {  
 return;  
 }  
 } catch (Exception e1) {  
 Toast.makeText(mContext, "Cannot initialize Pen.",  
 Toast.LENGTH_SHORT).show();  
 e1.printStackTrace();  
 finish();  
 }  
}
```

```

 .....

 FrameLayout spenViewContainer =
 (FrameLayout) findViewById(R.id.spenViewContainer);
 RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);

 .....

// Create EraserSettingView.
mEraserSettingView =
new SpenSettingEraserLayout(mContext, new String(),
 spenViewLayout);
if (mEraserSettingView == null) {
 Toast.makeText(mContext, "Cannot create new EraserSettingView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewContainer.addView(mPenSettingView);
spenViewContainer.addView(mEraserSettingView);

// Create PenView.
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);
mPenSettingView.setCanvasView(mSpenSurfaceView);
mEraserSettingView.setCanvasView(mSpenSurfaceView);

 .....

 initSettingInfo();
// Register the listeners.
mSpenSurfaceView.setColorPickerListener(mColorPickerListener);
mEraserSettingView.setEraserListener(mEraserListener);

// Define the buttons.
mPenBtn = (ImageView) findViewById(R.id.penBtn);
mPenBtn.setOnClickListener(mPenBtnClickListener);

mEraserBtn = (ImageView) findViewById(R.id.eraserBtn);
mEraserBtn.setOnClickListener(mEraserBtnClickListener);

 selectButton(mPenBtn);

 if(isSpenFeatureEnabled == false) {
 mToolType = SpenSurfaceView.TOOL_FINGER;
 mSpenSurfaceView.setToolTypeAction(mToolType,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n
 You can draw strokeswith your finger",
 Toast.LENGTH_SHORT).show();
 }
}

```

```

private void initSettingInfo() {
 .....
 // Initialize eraser settings.
 SpenSettingEraserInfo eraserInfo = new SpenSettingEraserInfo();
 eraserInfo.size = 30;
 mSpenSurfaceView.setEraserSettingInfo(eraserInfo);
 mEraserSettingView.setInfo(eraserInfo);
}

private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// If it is in pen tool mode.
if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
 SpenSurfaceView.ACTION_STROKE) {
// If PenSettingView is displayed, close it.
if (mPenSettingView.isShown()) {
mPenSettingView.setVisibility(View.GONE);
// If PenSettingView is not displayed, display it.
} else {
mPenSettingView
 .setViewMode(SpenSettingPenLayout.VIEW_MODE_NORMAL);
mPenSettingView.setVisibility(View.VISIBLE);
}
// If it is not in pen tool mode, change it to pen tool mode.
} else {
 selectButton(mPenBtn);
mSpenSurfaceView.setToolTypeAction(
mToolType,
 SpenSurfaceView.ACTION_STROKE);
}
}
};

private final OnClickListener mEraserBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// If it is in eraser tool mode.
if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
 SpenSurfaceView.ACTION_ERASER) {
// If EraserSettingView is displayed, close it.
if (mEraserSettingView.isShown()) {
mEraserSettingView.setVisibility(View.GONE);
// If EraserSettingView is not displayed, display it.
} else {
mEraserSettingView
 .setViewMode(SpenSettingEraserLayout.VIEW_MODE_NORMAL);
mEraserSettingView.setVisibility(View.VISIBLE);
}
// If it is not in eraser tool mode, change it to eraser tool mode.
} else {
 selectButton(mEraserBtn);
mSpenSurfaceView.setToolTypeAction(
mToolType,
 SpenSurfaceView.ACTION_ERASER);
}
}
};

```

```

 }
 }
};

.....
private EventListener mEraserListener = new EventListener() {
@Override
public void onClearAll() {
//Handle the Clear All button in EraserSettingView.
mSpnPageDoc.removeAllObject();
mSpnSurfaceView.update();
}
};

private void selectButton(View v) {
// Depending on the current mode, enable or disable the button.
mPenBtn.setSelected(false);
mEraserBtn.setSelected(false);
v.setSelected(true);

closeSettingView();
}

private void closeSettingView() {
// Close all the setting views.
mEraserSettingView.setVisibility(SpnSurfaceView.GONE);
mPenSettingView.setVisibility(SpnSurfaceView.GONE);
}

@Override
protected void onDestroy() {
super.onDestroy();

if (mPenSettingView != null) {
mPenSettingView.close();
}
if (mEraserSettingView != null) {
mEraserSettingView.close();
}

if(mSpnSurfaceView != null) {
mSpnSurfaceView.close();
mSpnSurfaceView = null;
}

if(mSpnNoteDoc != null) {
try {
mSpnNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpnNoteDoc = null;
}
}
}

```

For more information, see PenSample1_3_EraserSetting.java in PenSample1_3_EraserSetting.

The following sections provide more details on the steps involved in adding eraser settings.

4.1.3.1 Creating SpenSurfaceView and SpenSettingEraserLayout

To create a pen and eraser settings layout for your application:

1. Create an SpenSurfaceView instance and an SpenSettingEraserLayout instance. For more details, see the previous sections.

To stack the SpenSettingEraserLayout view on your SpenSurfaceView instance in the viewport, call `addView()` and add your SpenSettingEraserLayout view to the SpenSurfaceView container defined in FrameLayout.

To connect the eraser settings view to your SpenSurfaceView instance, call `SpenSettingEraserLayout.setCanvasView()` and pass your SpenSurfaceView instance.

```
mEraserSettingView =new SpenSettingEraserLayout(mContext, new String(),
 spenViewLayout);
if (mEraserSettingView == null) {
 Toast.makeText(mContext, "Cannot create new EraserSettingView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewContainer.addView(mEraserSettingView);

.....
mEraserSettingView.setCanvasView(mSpenSurfaceView);
```

4.1.3.2 Initializing Eraser Settings

To initialize the eraser settings:

1. Create an SpenSettingEraserInfo instance with a default size for the eraser tool.
2. Call `SpenSurfaceView.setEraserSettingInfo()` to save the settings to your SpenSurfaceView instance.

Call `EraserSettingView.setInfo()` to save the settings to your SpenSettingEraserLayout instance.

```
SpenSettingEraserInfo eraserInfo = new SpenSettingEraserInfo();
eraserInfo.size = 30;
mSpenSurfaceView.setEraserSettingInfo(eraserInfo);
mEraserSettingView.setInfo(eraserInfo);
```

4.1.3.3 Registering a Listener for the Eraser Settings Button

To handle Eraser Settings button events:

1. Create an Eraser Settings button.

2. Create an OnClickListener listener instance for the Eraser Settings button, mEraserBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

Handle the button click events.
If you are already displaying the SpenSettingEraserLayout window, call setVisibility(View.GONE) to close the window.
If you are not displaying the window, call setVisibility(View.VISIBLE) to display the window.

```
private final OnClickListener mEraserBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// If it is in eraser tool mode.
if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
 SpenSurfaceView.ACTION_ERASER) {
// If EraserSettingView is displayed, close it.
if (mEraserSettingView.isShown()) {
mEraserSettingView.setVisibility(View.GONE);
// If EraserSettingView is not displayed, display it.
} else {
mEraserSettingView
 .setViewMode(SpenSettingEraserLayout.VIEW_MODE_NORMAL);
mEraserSettingView.setVisibility(View.VISIBLE);
}
// If it is not in eraser tool mode, change it to eraser tool mode.
} else {
 selectButton(mEraserBtn);
mSpenSurfaceView.setToolTypeAction(
mToolType,
 SpenSurfaceView.ACTION_ERASER);
}
}
};

.....
private void selectButton(View v) {
// Depending on the current mode, enable/disable the button.
mPenBtn.setSelected(false);
mEraserBtn.setSelected(false);
v.setSelected(true);
closeSettingView();
}
```

You can set the view mode by calling setViewMode() and passing VIEW_MODE_NORMAL. This allows you to configure the size of the eraser tool and to click the Clear All button.

Note

SpenSettingPenLayout offers you the following eraser view modes:

View mode	Value	View options
-----------	-------	--------------

Note

VIEW_MODE_NORMAL	0	Size slider and Clear All button
VIEW_MODE_TYPE	1	Eraser type option: Pen type for erasing objects and text type for deleting text
VIEW_MODE_SIZE	2	Size slider only

If your mToolType in your application is set to any action other than ACTION_ERASER, call setToolTypeAction() to change it to ACTION_ERASER. This changes the pen mode to eraser mode and the Eraser Tool button is displayed as selected. Initialize your mToolType variable to SpenSurfaceView.TOOL_SPEN on devices that support S pen or to SpenSurfaceView.TOOL_FINGER on the devices that do not support S pen.

4.1.3.4 Registering a Listener for ClearAll Events

When the Clear All button is clicked in the SpenSettingEraserLayout view, remove all the objects on the SpenSurfaceView instance and close the SpenSettingEraserLayout view.

To handle a Clear All event:

1. Create an EventListener instance, mEraserListener in the sample.
2. Handle the Clear All button event.

```
public void onClearAll() {  
 // Handle the ClearAll button inEraserSettingView.  
 mSpenPageDoc.removeAllObject();  
 mSpenSurfaceView.update();  
}
```

Register the listener by calling SpenSettingEraserLayout.setEraserListener().

4.1.3.5 Preventing Memory Leaks

To prevent memory leaks:

1. Call SpenSettingEraserLayout.close() to close your SpenSettingEraserLayout instance in the onDestroy() method when your application closes.

```
if (mEraserSettingView != null) {  
 mEraserSettingView.close();  
}
```

4.1.4. Adding Undo and Redo Commands

Pen SDK generates a history for each user action. History management lets you add undo or redo features to your application.

The sample application implements the following features:

- Undo and Redo buttons to go back or forward in the history stack.
- Listeners for the buttons to check if a state is available to execute the undo or redo commands, which results in the buttons being enabled or disabled.
- If the user clicks an Undo or Redo button, `SpenPageDoc.undo()` or `SpenPageDoc.redo()` retrieve the data and `SpenSurfaceView.updateUndo()` or `SpenSurfaceView.updateRedo()` update the `SpenSurfaceView` instance.
- History listener for receiving history state events.

Figure 10: Undo/Redo function

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_undo_redo);
 mContext = this;

 .....

 // Register the listeners.
 mSpenSurfaceView.setColorPickerListener(mColorPickerListener);
 mSpenPageDoc.setHistoryListener(mHistoryListener);
 mEraserSettingView.setEraserListener(mEraserListener);
```

```

// Define the buttons.

.....
mUndoBtn = (ImageView) findViewById(R.id.undoBtn);
mUndoBtn.setOnClickListener(undoNredoBtnClickListener);
mUndoBtn.setEnabled(mSpenPageDoc.isUndoable());

mRedoBtn = (ImageView) findViewById(R.id.redoBtn);
mRedoBtn.setOnClickListener(undoNredoBtnClickListener);
mRedoBtn.setEnabled(mSpenPageDoc.isRedoable());

 selectButton(mPenBtn);
}

.....
private final OnClickListener undoNredoBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
if (mSpenPageDoc == null) {
return;
}
// Undo button is clicked.
if (v.equals(mUndoBtn)) {
if (mSpenPageDoc.isUndoable()) {
HistoryUpdateInfo[] userData = mSpenPageDoc.undo();
mSpenSurfaceView.updateUndo(userData);
}
// Redo button is clicked.
} else if (v.equals(mRedoBtn)) {
if (mSpenPageDoc.isRedoable()) {
HistoryUpdateInfo[] userData = mSpenPageDoc.redo();
mSpenSurfaceView.updateRedo(userData);
}
}
}
};

.....
private HistoryListener mHistoryListener = new HistoryListener() {
@Override
public void onCommit(SpenPageDoc page) {
}

@Override
public void onUndoable(SpenPageDoc page, boolean undoable) {
// Enable or disable Undo button depending on its availability.
mUndoBtn.setEnabled(undoable);
}

@Override
public void onRedoable(SpenPageDoc page, boolean redoable) {
// Enable or disable Redo button depending on its availability.
mRedoBtn.setEnabled(redoable);
}
}

```

```
};
```

```
.....
```

For more information, see PenSample1_4_UndoRedo.java in PenSample1_4_UndoRedo.

The following sections provide more details on the steps involved in adding undo and redo features.

4.1.4.1 Registering Listeners for the Undo and Redo Buttons

To handle Undo and Redo buttons events in your application:

1. Create Undo and Redo buttons.

Create an `OnClickListener` instance for the Undo and Redo buttons, `undoRedoBtnClickListener` in the sample, and register it by calling `setOnClickListener()` on each button.

In the Undo or Redo button click events, call `SpenPageDoc.isUndoable()` or `SpenPageDoc.isRedoable()` to check if data is available for the command.

Refresh the data of the `SpenPageDoc` instance by calling its `Undo()` or `Redo()` methods and refresh the viewport by calling `SpenSurfaceView.updateUndo()` or `SpenSurfaceView.updateRedo()`.

```
public void onClick(View v) {
if (mSpenPageDoc == null) {
return;
}
// Undo button is clicked.
if (v.equals(mUndoBtn)) {
if (mSpenPageDoc.isUndoable()) {
 HistoryUpdateInfo[] userData = mSpenPageDoc.undo();
mSpenSurfaceView.updateUndo(userData);
}
}
// Redo button is clicked.
} else if (v.equals(mRedoBtn)) {
if (mSpenPageDoc.isRedoable()) {
 HistoryUpdateInfo[] userData = mSpenPageDoc.redo();
mSpenSurfaceView.updateRedo(userData);
}
}
```

4.1.4.2 Registering a Listener for History

To handle history events in your application:

1. Create a `HistoryListener` instance, `mHistoryListener` in the sample, and register it by calling `SpenPageDoc.setHistoryListener()`.
2. Enable the Undo button when the `onUndoable()` method is called.

Enable the Redo button when the `onRedoable()` method is called.

```
private HistoryListener mHistoryListener = new HistoryListener() {  
 @Override  
 public void onCommit(SpenPageDoc page) {  
 }  
  
 @Override  
 public void onUndoable(SpenPageDoc page, boolean undoable) {  
 // Enable or Disable Undo button depending on its availability.  
 mUndoBtn.setEnabled(undoable);  
 }  
  
 @Override  
 public void onRedoable(SpenPageDoc page, boolean redoable) {  
 // Enable or Disable Redo button depending on its availability.  
 mRedoBtn.setEnabled(redoable);  
 }  
};
```

Note

Pen SDK limits the number of undoable states to 50. When the fifty first state is added to the history stack, the oldest state is removed. You can edit the limit by calling `SpenPageDoc.setUndoLimit()`.

Pen provides you the following undo and redo options:

- `undo()` and `redo()`: Undo and redo on a state-by-state basis.
- `undoAll()` and `redoAll()`: Undo and redo all the states in history.
- `undoToTag()` : Undo until the user-selected state.

To use `undoToTag()`, you need to tag the selected state by calling `SpenPageDoc.setHistoryTag()`. When you use `undoToTag()`, Pen SDK executes the undo operation up until the tagged state and you cannot redo the states. You can delete the tag using `clearTag()`.

The `undoToTag()` method undoes the data in `SpenPageDoc`. To refresh the viewport, call `SpenSurfaceView.updateUndoAll()`.

```
HistoryUpdateInfo[] userDataList = mSpenPageDoc.undoToTag();  
mSpenSurfaceView.updateUndoAll(userDataList);
```

4.1.5. Setting Backgrounds

You can select an image from the gallery and use it as the background for your application by using `SpenPageDoc.setBackgroundImage()`.

The sample application implements the following features:

- Background Setting button to select a background from the gallery.
- Listener for the button and an intent to call `startActivityForResult()` to allow selection of an image from the gallery.
- On image selection, it uses `SpanPageDoc.setBackgroundImage()` in the `onActivityResult()` callback method to set the background.

Figure 11: Background settings

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_background);
 mContext = this;

 .....

 mBgImgBtn = (ImageView) findViewById(R.id.bgImgBtn);
 mBgImgBtn.setOnClickListener(mBgImgBtnClickListener);

 selectButton(mPenBtn);

 .....

private final OnClickListener mBgImgBtnClickListener =
 new OnClickListener() {
 @Override
 public void onClick(View v) {
 closeSettingView();

 callGalleryForInputImage(REQUEST_CODE_SELECT_IMAGE_BACKGROUND);
 }
 };
 .....
}

```

```

private void callGalleryForInputImage(int requestCode) {
 // Get an image from the gallery.
 try {
 Intent galleryIntent = new Intent(Intent.ACTION_GET_CONTENT);
 galleryIntent.setType("image/*");
 startActivityForResult(galleryIntent, requestCode);
 } catch (ActivityNotFoundException e) {
 Toast.makeText(mContext, "Cannot find gallery.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 }
}

@Override
protected void onActivityResult(int requestCode, int resultCode,
 Intent data) {
super.onActivityResult(requestCode, resultCode, data);

if (resultCode == RESULT_OK) {
 if (data == null) {
 Toast.makeText(mContext, "Cannot find the image",
 Toast.LENGTH_SHORT).show();
 return;
 }

 // Process image request for the background.
 if (requestCode == REQUEST_CODE_SELECT_IMAGE_BACKGROUND) {
 // Get the image's URI and use the location for background image.
 Uri imageFileUri = data.getData();
 Cursor cursor =
 getContentResolver().query(
 Uri.parse(imageFileUri.toString()), null, null,
null, null);
 cursor.moveToNext();
 String imagePath =
 cursor.getString(cursor
 .getColumnIndex(MediaStore.MediaColumns.DATA));
 mSpnPageDoc.setBackgroundImage(imagePath);
 mSpnSurfaceView.update();
 }
}
}

.....

```

For more information, see PenSample1_5_Background.java in PenSample1_5_Background.

The following sections provide more details on the steps involved in setting a background.

4.1.5.1 Registering a Listener for the Background Setting Button

To handle background settings events in your application:

1. Create a Background Setting button.

2. Create an OnClickListener instance for the Background Setting button, mBgImgBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

If you are displaying the Background Settings view when the button is clicked, close the window and call the private class that fetches the image.

```
public void onClick(View v) {  
 closeSettingView();  
 callGalleryForInputImage(REQUEST_CODE_SELECT_IMAGE_BACKGROUND);  
}
```

To allow image selection from the gallery, create an intent to call startActivityForResult() in your private class.

```
Intent galleryIntent = new Intent(Intent.ACTION_GET_CONTENT);  
galleryIntent.setType("image/*");  
startActivityForResult(galleryIntent, nrequestCode);
```

4.1.5.2 Registering a Callback Function for Image Selection

To handle the callback function after an image is selected:

1. Use the onActivityResult() callback method for the image selection for the background.

Get the URI of the image file from the intent after checking if the resultCode is RESULT_OK.

Call SpenPageDoc.setBackgroundImage() to set the background image.

To refresh the background on the viewport, call SpenSurfaceView.update().

```
if (requestCode == REQUEST_CODE_SELECT_IMAGE_BACKGROUND) {  
 // Get the image's URI and use the location for background image.  
 Uri imageFileUri = data.getData();  
 Cursor cursor = getContentResolver().query(  
 Uri.parse(imageFileUri.toString()), null, null, null, null);  
 cursor.moveToNext();  
 String imagePath = cursor.getString(cursor  
 .getColumnIndex(MediaStore.MediaColumns.DATA));  
  
 mSpenPageDoc.setBackgroundImage(imagePath);  
 mSpenSurfaceView.update();  
}
```

Note

Note

Pen SDK registers all the background image setting actions in history. You can undo both the background image from the application startup and the one set by the user. To prevent any unintentional background image changes, clear the history states by calling `clearHistory()`.

4.1.6. Using Replay Animation

Pen SDK allows you to replay drawings or text editing in your application.

You can add replay animation features to your application by using `SpenPageDoc.startRecord()`, `SpenPageDoc.stopRecord()`, `SpenSurfaceView.startReplay()`, `SpenSurfaceView.stopReplay()`, and other replay-related methods.

The sample application implements the following features:

1. Replay Button to replay the drawings or text editing.

Recording of drawing from application start with `SpenPageDoc.startRecord()`.

If the Replay button is clicked, `SpenSurfaceView.startReplay()` replays the drawing from the first object. When the replay animation is played, the buttons are disabled.

When the animation is complete, the buttons are enabled again.

Figure 12: Replay function

```
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_replay);  
 mContext = this;
```

```

.....
mSpenSurfaceView.setReplayListener(mReplayListener);

.....
mPlayBtn = (ImageView) findViewById(R.id.playBtn);
mPlayBtn.setOnClickListener(mPlayBtnClickListener);

selectButton(mPenBtn);

mSpenPageDoc.startRecord();

.....
private final OnClickListener mPlayBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 closeSettingView();
 setBtnEnabled(false);
mSpenSurfaceView.startReplay();
}
};

.....
private SpenReplayListener mReplayListener = new SpenReplayListener() {

@Override
public void onProgressChanged(int progress, int id) {
}

@Override
public void onCompleted() {
 runOnUiThread(new Runnable() {
@Override
public void run() {
// Enable the buttons when replay animation is complete.
 setBtnEnabled(true);
mUndoBtn.setEnabled(mSpenPageDoc.isUndoable());
mRedoBtn.setEnabled(mSpenPageDoc.isRedoable());
 }
});
}
};

.....
private void setBtnEnabled(boolean clickable) {
// Enable or Disable all the buttons.
mPenBtn.setEnabled(clickable);
mEraserBtn.setEnabled(clickable);
mUndoBtn.setEnabled(clickable);
mRedoBtn.setEnabled(clickable);
mBgImgBtn.setEnabled(clickable);
mPlayBtn.setEnabled(clickable);
}

```

```

}

.....


protected void onDestroy() {
 super.onDestroy();

 if (mSpenPageDoc.isRecording()) {
 mSpenPageDoc.stopRecord();
 }
 if (mSpenSurfaceView.getReplayState() ==
 SpenSurfaceView.REPLAY_STATE_PLAYING) {
 mSpenSurfaceView.stopReplay();
 }

}
.....

```

For more information, see PenSample1_6_Replay.java in PenSample1_6_Replay.

The following sections provide more details on the steps involved in replaying drawings.

4.1.6.1 Registering a Listener for the Replay Button

To handle replay button events in your application:

1. Create a Replay button.
2. Create an OnClickListener instance for the Replay button, mPlayBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClick() method, close the settings window (if any is displayed) and disable all the buttons on the viewport.

Replay the animation by calling SpenSurfaceView.startReplay().

```

closeSettingView();
setBtnEnabled(false);
mSpenSurfaceView.startReplay();

```

4.1.6.2 Creating and Registering a Listener for Replay

To handle replay events in your application:

1. Create anSpenReplayListener instance and register it by calling SpenSurfaceViewc.setReplayListener().

In the onCompleted() method, enable all the buttons. Enable the Undo and Redo buttons depending on their availability.

If necessary, override the object ID and the callback function for the process status, `onProgressChanged()`.

```
public void onCompleted() {
 runOnUiThread(new Runnable() {
@Override
public void run() {
// Enable the buttons on completion of replay animation.
 setBtnEnabled(true);
mUndoBtn.setEnabled(mSpenPageDoc.isUndoable());
mRedoBtn.setEnabled(mSpenPageDoc.isRedoable());
}
});
}
```

4.1.6.3 Recording Drawing

To record drawing in your application when it starts:

1. Call `SpenPageDoc.startRecord()` in `onCreate()` to start recording drawing on the viewport when your application starts.

If the user clicks the Replay button, all the drawn objects from the first object are replayed.

4.1.6.4 Stopping Recording or Replay

To stop recording when your application closes:

1. If recording is in progress, call `SpenPageDoc.stopRecord()`.
2. If a replay is running, call `SpenSurfaceView.stopReplay()`.

```
if (mSpenPageDoc.isRecording()) {
mSpenPageDoc.stopRecord();
}
if (mSpenSurfaceView.getReplayState() == SpenSurfaceView.REPLAY_STATE_PLAYING) {
mSpenSurfaceView.stopReplay();
}
```

Note

You cannot replay the editing of objects with replay animations. Only the final state of each object is redrawn because a replay animation follows the order of the objects listed in `SpenPageDoc`.

4.1.7. Capturing Screen Shots

PenSDK allows you to take a screen shot and save it as an image file.

You can implement this function in your application using `SpenSurfaceView.captureCurrentView()`, which creates a bitmap from `SpenSurfaceView`.

The sample application implements the following features:

- Screen Capture button to take a screen shot.
- Listener for the button to allow the application to save the bitmap from `captureCurrentView()` as `CaptureImg.png` in the `SPen/images` folder in external memory.

Figure 13: Capture function

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_capture);
 mContext = this;

 .....

 mCaptureBtn = (ImageView) findViewById(R.id.captureBtn);
 mCaptureBtn.setOnClickListener(mCaptureBtnClickListener);

 selectButton(mPenBtn);

 mSpenPageDoc.startRecord();

 .....

 private final OnClickListener mCaptureBtnClickListener =
 new OnClickListener() {
 @Override
 public void onClick(View v) {
 closeSettingView();
 captureSpenSurfaceView();
```

```

 }

};

.....


private void captureSpenSurfaceView() {
// Select the location to save the image.
 String filePath = Environment.getExternalStorageDirectory()
 .getAbsolutePath() + "/SPen/images";
 File fileCacheItem = new File(filePath);
if (!fileCacheItem.exists()) {
if (!fileCacheItem.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
 Toast.LENGTH_SHORT).show();
return;
 }
 }
 filePath = fileCacheItem.getPath() + "/CaptureImg.png";

// Save the screen shot as a Bitmap.
 Bitmap imgBitmap = mSpenSurfaceView.captureCurrentView(true);

 OutputStream out = null;
try {
// Save the Bitmap in the selected location.
 out = new FileOutputStream(filePath);
 imgBitmap.compress(CompressFormat.PNG, 100, out);
 Toast
 .makeText(
mContext,
"Captured images were stored in the file \\'CaptureImg.png\\'.",
 Toast.LENGTH_SHORT).show();
} catch (Exception e) {
 Toast
 .makeText(mContext, "Capture failed.", Toast.LENGTH_SHORT)
 .show();
 e.printStackTrace();
} finally {
try {
if(out!= null) {
 out.close();
 }
 sendBroadcast(new Intent(Intent.ACTION_MEDIA_MOUNTED,
Uri.parse("file://" +
 + Environment.getExternalStorageDirectory())));
} catch (IOException e) {
 e.printStackTrace();
}
}
 imgBitmap.recycle();
}

.....

```

For more information, see PenSample1_7_Capture.java in PenSample1_7_Capture.

The following sections provide more details on the steps involved in taking a screen shot.

4.1.7.1 Registering a Listener for the Screen Capture Button

To handle Screen Capture button events in your application:

1. Create a Screen Capture button.
2. Create an OnClickListener instance for the Screen Capture button, mCaptureBtnClickListener in the sample, and register it by calling setOnItemClickListener() on the button.
3. Specify the file name and path for the screen shot.

Call SpenSurfaceView.captureCurrentView() to take the screens shot.

Save the resulting Bitmap.

To register the saved file with the gallery, call sendBroadcast(Intent.ACTION_MEDIA_MOUNTED).

Call recycle() to prevent memory leaks.

```
private void captureSpenSurfaceView() {
// Select the location to save the image.

String filePath = Environment.getExternalStorageDirectory()
 .getAbsolutePath() + "/SPen/images";
 File fileCacheItem = new File(filePath);
if (!fileCacheItem.exists()) {
if (!fileCacheItem.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
 Toast.LENGTH_SHORT).show();
return;
 }
 filePath = fileCacheItem.getPath() + "/CaptureImg.png";

// Save the screen shot as a Bitmap.
 Bitmap imgBitmap = mSpenSurfaceView.captureCurrentView(true);

 OutputStream out = null;
try {
// Save the Bitmap in the selected location.
 out = new FileOutputStream(filePath);
 imgBitmap.compress(CompressFormat.PNG, 100, out);
} catch (Exception e) {
 e.printStackTrace();
} finally {
try {
if(out!= null) {
 out.close();
}
sendBroadcast(new Intent(Intent.ACTION_MEDIA_MOUNTED,
 Uri.parse("file://" +
 + Environment.getExternalStorageDirectory())));
} catch (IOException e) {
 e.printStackTrace();
}
}
}
```

```
 }
 }
 imgBitmap.recycle();
}
```

Note

You can also take screen shots of SpenPageDoc instances that are not connected to a SpenSurfaceView instance. Use the SpenCapturePage class to capture screens that do not have a View.

Call SpenCapturePage.setPageDoc() to specify which SpenPageDoc to capture and then call compressPage() with the file name. The screen shot of the SpenPageDoc is saved in PNG format. To prevent memory leaks, call close() after completion.

Do not use the SpenPageDoc instance connected to your SpenSurfaceView instance with the SpenCapturePage class methods.

4.1.8. Using Custom Drawing

Pen SDK offers you Custom Drawing features for your application.

Use SpenSurfaceView.setPreDrawListener() and SpenView.setPostDrawListener() to add multiple custom drawings on an SpenSurfaceView instance. This emulates a layered canvas.

The sample application implements the following features:

- Translucent background for its SpenPageDoc instance.
- PreDraw listener to add the checkered pattern.
- User drawing on the SpenSurfaceView instance.
- PostDraw listener to add the translucent text image, “Samsung Mobile SDK S-Pen Package.”

Figure 14: Custom drawing

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_custom_drawing);
 mContext = this;

 .....

 mSpnPageDoc.setBackgroundColor(0);
 mSpnPageDoc.clearHistory();

 .....

 mSpnSurfaceView.setPreDrawListener(mPreDrawListener);
 mSpnSurfaceView.setPostDrawListener(mPosteDrawListener);

 .....

}

.....


private SpenDrawListener mPreDrawListener = new SpenDrawListener() {

 @Override
 public void onDraw(Canvas canvas, float x, float y, float ratio,
 float frameStartX, float frameStartY, RectF updateRect) {
 Bitmap bm =
 ((BitmapDrawable) getResources().getDrawable(
 R.drawable.canvas_bg)).getBitmap();
 canvas.drawColor(Color.TRANSPARENT, Mode.CLEAR);
 canvas.drawBitmap(bm, 0, 0, null);
 }
};

```

```

private SpenDrawListener mPosteDrawListener = new SpenDrawListener() {

 @Override
 public void onDraw(Canvas canvas, float x, float y, float ratio,
 float frameStartX, float frameStartY, RectF updateRect) {
 Bitmap bm =
 ((BitmapDrawable) getResources().getDrawable(
 R.drawable.watermark)).getBitmap();
 float pointX = (mScreenRect.width() - bm.getWidth()) / 2;
 float pointY = mScreenRect.height() / 2 - bm.getHeight();
 canvas.drawBitmap(bm, pointX, pointY, null);
 }
};

.....

```

For more information, see PenSample1_8_CustomDrawing.java in PenSample1_8_CustomDrawing.

The following sections provide more details on the steps involved in custom drawing.

4.1.8.1 Registering a Listener for PreDraw

To handle PreDraw listener events in your application:

1. Create a SpenDrawListener instance that is called before Pen SDK displays drawing data on the SpenSurfaceView instance.

To register the listener, call SpenSurfaceView.setPreDrawListener().

In the onDraw method, add your code for handling the event. The sample code adds the checkered image by drawing a resource file to the screen.

4.1.8.2 Registering a Listener for PostDraw

To handle PostDraw listener events in your application:

1. Create a SpenDrawListener instance that is called after Pen SDK displays drawing data on the SpenSurfaceView instance.

To register the listener, call SpenSurfaceView.setPostDrawListener().

In the onDraw method, add your code for handling the event. The sample code adds the translucent text image, “Samsung Mobile SDK S-Pen Package” by drawing a resource file to the screen.

4.2. Using PenSDK Documents

A document is a Pen SDK component that:

- adds and deletes an object
- saves and opens a file
- manages history

Using the document methods, your application can offer the following features:

- add, delete, or save strokes, images, and text objects as files
- add extra data or a file when saving an object
- open and edit a saved file
- manage history for undo and redo commands

Note that you cannot save history states as a file

4.2.1. Adding Image Objects

The sample application implements the following features:

- Add Image button to add an image each time the S pen touches the viewport.
- Custom mode to generate images on the viewport.
- Listener for touch events.
- Image object placement and SpenPageDoc instance and viewport update.

Figure 15: Image object

```
public class PenSample2_1_ImageObject extends Activity {

 private final int MODE_PEN = 0;
 private final int MODE_IMG_OBJ = 1;
```

```

private Context mContext;
private SpenNoteDoc mSpenNoteDoc;
private SpenPageDoc mSpenPageDoc;
private SpenSurfaceView mSpenSurfaceView;
private SpenSettingPenLayout mPenSettingView;

private ImageView mPenBtn;
private ImageView mImgObjBtn;

private int mMode = MODE_PEN;

private int mToolType = SpenSurfaceView.TOOL_SPEN;

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_image_object);
 mContext = this;

 // Initialize Pen.
 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
 if (SDKUtils.processUnsupportedException(this, e) == true) {
 return;
 }
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }

 FrameLayout spenViewContainer =
 (FrameLayout) findViewById(R.id.spenViewContainer);
 RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);

 // Create PenSettingView.
 mPenSettingView =
 new SpenSettingPenLayout(mContext, new String(),
 spenViewLayout);
 if (mPenSettingView == null) {
 Toast.makeText(mContext, "Cannot create new PenSettingView.",
 Toast.LENGTH_SHORT).show();
 finish();
 }
 spenViewContainer.addView(mPenSettingView);

 // Create PenView.
 mSpenSurfaceView = new SpenSurfaceView(mContext);
 if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
 }
}

```

```

 }
 spenViewLayout.addView(mSpenSurfaceView);
mPenSettingView.setCanvasView(mSpenSurfaceView);

// Get the dimensions of the screen of the device.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc, get an instance
// and set it as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();
// Register the listener.
mSpenSurfaceView.setTouchListener(mPenTouchListener);
mSpenSurfaceView.setColorPickerListener(mColorPickerListener);

// Define the button.
mPenBtn = (ImageView) findViewById(R.id.penBtn);
mPenBtn.setOnClickListener(mPenBtnClickListener);

mImgObjBtn = (ImageView) findViewById(R.id.imgObjBtn);
mImgObjBtn.setOnClickListener(mImgObjBtnClickListener);

 selectButton(mPenBtn);

if(isSpenFeatureEnabled == false) {
mToolType = SpenSurfaceView.TOOL_FINGER;
mSpenSurfaceView.setToolTypeAction(mToolType,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n You can draw strokes with
 your finger",
 Toast.LENGTH_SHORT).show();
}
}

private void initPenSettingInfo() {
// Initialize pen settings.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
}

```

```

mSpenSurfaceView.setPenSettingInfo(penInfo);
mPenSettingView.setInfo(penInfo);
}

private SpenTouchListener mPenTouchListener = new SpenTouchListener() {

@Override
public boolean onTouch(View view, MotionEvent event) {
if (event.getAction() == MotionEvent.ACTION_UP
&& event.getToolType(0) == mToolType) {
// Check if the control is created.
SpenControlBase control = mSpenSurfaceView.getControl();
if (control == null) {
// A touch event occurs in ObjectImage adding mode.
if (mMode == MODE_IMG_OBJ) {
// Set Bitmap file for ObjectImage.
SpenObjectImage imgObj = new SpenObjectImage();
Bitmap imageBitmap =
BitmapFactory.decodeResource(
mContext.getResources(),
R.drawable.ic_launcher);
imgObj.setImage(imageBitmap);

// Set the position of ObjectImage and add it to PageDoc.
float x = event.getX();
float y = event.getY();
float panX = mSpenSurfaceView.getPan().x;
float panY = mSpenSurfaceView.getPan().y;
float zoom = mSpenSurfaceView.getZoomRatio();
float imgWidth = imageBitmap.getWidth() * zoom;
float imgHeight = imageBitmap.getHeight() * zoom;
RectF imageRect = new RectF();
imageRect.set((x - imgWidth / 2) / zoom + panX,
(y - imgHeight / 2) / zoom + panY,
(x + imgWidth / 2) / zoom + panX,
(y + imgHeight / 2) / zoom + panY);
imgObj.setRect(imageRect, true);
mSpenPageDoc.appendObject(imgObj);
mSpenSurfaceView.update();

imageBitmap.recycle();
return true;
}
}
return false;
};

private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// If it is in pen tool mode.
if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
SpenSurfaceView.ACTION_STROKE) {
// If PenSettingView is displayed, close it.
if (mPenSettingView.isShown()) {
mPenSettingView.setVisibility(View.GONE);
}
}
}
}

```

```

// If PenSettingView is not displayed, display it.
 } else {
mPenSettingView
 .setViewMode(SpenSettingPenLayout.VIEW_MODE_NORMAL);
mPenSettingView.setVisibility(View.VISIBLE);
}
// If it is not in pen tool mode, change it to pen tool mode.
 } else {
mMode = MODE_PEN;
 selectButton(mPenBtn);
mSpenSurfaceView.setToolTypeAction(
mToolType,
 SpenSurfaceView.ACTION_STROKE);
}
};

private final OnClickListener mImgObjBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
mMode = MODE_IMG_OBJ;
 selectButton(mImgObjBtn);
mSpenSurfaceView.setToolTypeAction(
mToolType,
 SpenSurfaceView.ACTION_NONE);
}
};

private SpenColorPickerListener mColorPickerListener =
new SpenColorPickerListener() {
@Override
public void onChanged(int color, int x, int y) {
// Insert the color from the color picker into SettingView.
if (mPenSettingView != null) {
 SpenSettingPenInfo penInfo = mPenSettingView.getInfo();
 penInfo.color = color;
mPenSettingView.setInfo(penInfo);
}
}
};

private void selectButton(View v) {
// Close PenSettingView.
mPenSettingView.setVisibility(SpenSurfaceView.GONE);

// Depending on the current mode, enable or disable the button.
mPenBtn.setSelected(false);
mImgObjBtn.setSelected(false);

 v.setSelected(true);
}

@Override
protected void onDestroy() {
super.onDestroy();

if (mPenSettingView != null) {
mPenSettingView.close();
}
}

```

```

 }

 if(mSpenSurfaceView != null) {
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
 }

 if(mSpenNoteDoc != null) {
 try {
 mSpenNoteDoc.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
 }
 };
}

```

For more information, see PenSample2_1_ImageObject.java in PenSample2_1_ImageObject.

The following sections provide more details on the steps involved in adding an image object to the screen.

4.2.1.1 Registering a Listener for the Add Image Button

To handle Add Image button events in your application:

1. Create an Add Image button.

Create an OnClickListener instance for the Add Image button, mImgObjBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClick() method for the Add Image button listener, setmToolType to ACTION_NONE, switch to an internal mode for adding objects, and indicate that the button is selected.

```

mMode = MODE_IMG_OBJ;
selectButton(mImgObjBtn);
mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.mToolType,
 SpenSurfaceView.ACTION_NONE);

```

4.2.1.2 Creating and Registering a Touch Event Listener

To handle touch events in your application:

1. Create an SpenTouchListener instance to listen for touch events, mPenTouchListener in the sample.

Add the onTouch() callback method to handle touch events in the viewport.

Register the listener by calling SpenSurfaceView.setTouchListener().

In the `onTouch()` method, if the `SpenSurfaceView` tool type is S pen and the application internal action mode is Add Image, create an image object.

Call `SpenObjectImage.setImage()`to assign your Bitmap object. The sample application users an Android icon.

Check if the viewport can be zoomed in, zoomed out, or panned, and set the position of the image accordingly by calling `SpenObjectImage.setRect()`.

Call `SpenPageDoc.appendObject()` to add the image object to the viewport.

To refresh the viewport, call `SpenSurfaceView.update()`.

Call `recycle()`to prevent memory leaks.

```
public boolean onTouch(View view, MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_UP
 && event.getToolType(0) == mToolType) {
 // Check if the control is created.
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control == null) {
 // A S pen touches the screen
 // when it is in Add ObjectImage mode.
 if (mMode == MODE_IMG_OBJ) {
 // Set a Bitmap file for ObjectImage.
 SpenObjectImage imgObj = new SpenObjectImage();
 Bitmap imageBitmap =
 BitmapFactory.decodeResource(
 mContext.getResources(),
 R.drawable.ic_launcher);
 imgObj.setImage(imageBitmap);

 // Set the position and size for an ObjectImage
 // and add it to PageDoc.
 float x = event.getX();
 float y = event.getY();
 float panX = mSpenSurfaceView.getPan().x;
 float panY = mSpenSurfaceView.getPan().y;
 float zoom = mSpenSurfaceView.getZoomRatio();
 float imgWidth = imageBitmap.getWidth() * zoom;
 float imgHeight = imageBitmap.getHeight() * zoom;
 RectF imageRect = new RectF();
 imageRect.set((x - imgWidth / 2) / zoom + panX,
 (y - imgHeight / 2) / zoom + panY,
 (x + imgWidth / 2) / zoom + panX,
 (y + imgHeight / 2) / zoom + panY);
 imgObj.setRect(imageRect, true);
 }
 mSpenPageDoc.appendObject(imgObj);
 mSpenSurfaceView.update();

 imageBitmap.recycle();
 }
 return true;
 }
}
return false;
```

Note

Before you add an object to an SpenPageDoc instance, set the second input variable to true to select the area for the object. For example, SpenObjectBase.setRect(rect, true).

In Pen SDK, you can also use setRect() for moving and scaling objects. In that case, set the second input variable to false. To move an object by (dx, dy), see the following sample code.

```
RectF rect = object.getRect();
rect.left += dx;
rect.top += dy;
rect.right += dx;
rect.bottom += dy;
object.setRect(rect, false);
```

4.2.2. Inserting Text Objects

The sample application implements the following features:

- Insert Text button to add text boxes each time the pen touches the viewport.
- Custom mode for inserting a text box when there is a touch event.
- Listener for touch events in the View area.
- Text box object insertion and SpenPageDoc instance and viewport update. If another text box already exists at the coordinates where the touch event takes place, the SpenSurfaceView instance switches to text editing mode.

Figure 16: Text object

If you click the Insert Text button and the action for TOOL_SPEN is ACTION_TEXT, the text property settings window appears to allow you to change the font size, color, font and type. You can close the window by clicking the Insert Text button again when the text property window is open.

Figure 17: Text settings

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_text_object);
 mContext = this;

 .....

 // Create TextSettingView.
 mTextSettingView =
 new SpenSettingTextLayout(mContext, new String(),
 new HashMap<String, String>(), spenViewLayout);
 if (mTextSettingView == null) {
 Toast.makeText(mContext, "Cannot create new TextSettingView.",
 Toast.LENGTH_SHORT).show();
 finish();
 }
 spenViewContainer.addView(mPenSettingView);
 spenViewContainer.addView(mTextSettingView);

 .....

 initSettingInfo();
 // Register the listeners.
 mSpenSurfaceView.setTouchListener(mPenTouchListener);
 mSpenSurfaceView.setColorPickerListener(mColorPickerController);
 mSpenSurfaceView.setTextChangeListener(mTextChangeListener);
```

```
mTextObjBtn = (ImageView) findViewById(R.id.textObjBtn);
mTextObjBtn.setOnClickListener(mTextObjBtnClickListener);

 selectButton(mPenBtn);
}

private void initSettingInfo() {
// Reset the settings for the pen.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
mSpenSurfaceView.setPenSettingInfo(penInfo);
mPenSettingView.setInfo(penInfo);

// Reset the settings for text.
 SpenSettingTextInfo textInfo = new SpenSettingTextInfo();
 textInfo.size = 30;
mSpenSurfaceView.setTextSettingInfo(textInfo);
mTextSettingView.setInfo(textInfo);
}

private SpenTouchListener mPenTouchListener = new SpenTouchListener() {

@Override
public boolean onTouch(View view, MotionEvent event) {
if (event.getAction() == MotionEvent.ACTION_UP
&& event.getToolType(0) == mToolType) {
// Checks whether the control is generated or not.
 SpenControlBase control = mSpenSurfaceView.getControl();
if (control == null) {
// When touching the screen in Insert ObjectImage mode.
if (mMode == MODE_IMG_OBJ) {
// Set the Bitmap file to ObjectImage.

 SpenObjectImage imgObj = new SpenObjectImage();
 Bitmap imageBitmap =
 BitmapFactory.decodeResource(
mContext.getResources(),
 R.drawable.ic_launcher);
 imgObj.setImage(imageBitmap);

// Specify the location where ObjectImage is inserted and add
// PageDoc.

float imgWidth = imageBitmap.getWidth();
float imgHeight = imageBitmap.getHeight();
 RectF rect = getRealPoint(event.getX(), event.getY(),
 imgWidth, imgHeight);
 imgObj.setRect(rect, true);
mSpenPageDoc.appendObject(imgObj);
mSpenSurfaceView.update();

 imageBitmap.recycle();
return true;
// When touching the screen in Insert ObjectTextBox mode.

```

```

 } else if(mSpnSurfaceView.
 getToolTypeAction(mToolType)
 == SpenSurfaceView.ACTION_TEXT) {
// Specify the location where ObjectTextBox is inserted and add PageDoc.

 SpenObjectTextBox textObj = new SpenObjectTextBox();
 RectF rect = getRealPoint(event.getX(), event.getY(),
 0, 0);
 rect.right += 200;
 rect.bottom += 50;
 textObj.setRect(rect, true);
mSpnPageDoc.appendObject(textObj);
mSpnPageDoc.selectObject(textObj);
mSpnSurfaceView.update();
 }
 }
return false;
}
};

private RectF getRealPoint(float x, float y, float width, float height) {
float panX = mSpnSurfaceView.getPan().x;
float panY = mSpnSurfaceView.getPan().y;
float zoom = mSpnSurfaceView.getZoomRatio();
 width *= zoom;
 height *= zoom;
 RectF realRect = new RectF();
 realRect.set(
 (x - width / 2) / zoom + panX, (y - height / 2) / zoom + panY,
 (x + width / 2) / zoom + panX, (y + height / 2) / zoom + panY);
return realRect;
}

.....
private final OnClickListener mTextObjBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
mSpnSurfaceView.closeControl();

// When Pen is in text mode.
if (mSpnSurfaceView.getToolTypeAction(mToolType) ==
 SpenSurfaceView.ACTION_TEXT) {
// Close TextSettingView if TextSettingView is displayed.
if (mTextSettingView.isShown()) {
mTextSettingView.setVisibility(View.GONE);
// Display TextSettingView if TextSettingView is not displayed.
} else {mTextSettingView
 .setViewMode(SpenSettingTextLayout.VIEW_MODE_NORMAL);
mTextSettingView.setVisibility(View.VISIBLE);
}
// Switch to text mode unless Pen is in text mode.
} else {
mMode = MODE_TEXT_OBJ;
 selectButton(mTextObjBtn);
mSpnSurfaceView.setToolTypeAction(mToolType,

```

```

 SpenSurfaceView.ACTION_TEXT);
 }
 }
 };

 private SpenColorPickerListener mColorPickerListener =
 new SpenColorPickerListener() {
 @Override
 public void onChanged(int color, int x, int y) {
 // Add the color that Color Picker gets to the setting view.
 if (mPenSettingView != null) {
 SpenSettingPenInfo penInfo = mPenSettingView getInfo();
 penInfo.color = color;
 }
 mPenSettingView.setInfo(penInfo);

 SpenSettingTextInfo textInfo =
 mTextSettingView.getInfo();
 textInfo.color = color;
 mTextSettingView.setInfo(textInfo);
 }
 };
};

SpenTextChangeListener mTextChangeListener = new SpenTextChangeListener() {

 @Override
 public boolean onSelectionChanged(int arg0, int arg1) {
 return false;
 }

 @Override
 public void onMoreButtonDown(SpenObjectTextBox arg0) {
 }

 @Override
 public void onChanged(SpenSettingTextInfo info, int state) {
 if (mTextSettingView != null) {
 if (state == CONTROL_STATE_SELECTED) {
 mTextSettingView.setInfo(info);
 }
 }
 }
};

@Override
public void onFocusChanged(boolean arg0) {
}

};

private void selectButton(View v) {
 // Enable or disable buttons depending on the mode.
 mPenBtn.setSelected(false);
 mImgObjBtn.setSelected(false);
 mTextObjBtn.setSelected(false);

 v.setSelected(true);

 closeSettingView();
}

```

```

private void closeSettingView() {
// Close all setting views.
mPenSettingView.setVisibility(SpenSurfaceView.GONE);
mTextSettingView.setVisibility(SpenSurfaceView.GONE);
}

@Override
protected void onDestroy() {
super.onDestroy();

if (mPenSettingView != null) {
mPenSettingView.close();
}
if (mTextSettingView != null) {
mTextSettingView.close();
}

if(mSpenSurfaceView != null) {
mSpenSurfaceView.closeControl();
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpenNoteDoc = null;
}
}

```

For more information, see PenSample2_2_TextObject.java in PenSample2_2_TextObject.

The following sections provide more details on the steps involved in adding text events to your application.

4.2.2.1 Registering a Listener for the Insert Text Button

To handle Insert Text button events in your application:

1. Create an Insert Text Box button.

Create an OnClickListener instance for the Insert Text button, mTextObjBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClick() method, show the Text Properties view if mToolType is set to ACTION_TEXT. If mToolType is not set to ACTION_TEXT, switch to an internal mode for adding text box objects. Indicate that the button has been selected.

Call SpenSurfaceView.setViewMode() to show the Text Settings view. Use VIEW_MODE_NORMAL in setViewMode to show the font setting tab and paragraph tab.

```

public void onClick(View v) {
 mSpenSurfaceView.closeControl();

 // When Pen is in text mode.
 if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
 SpenSurfaceView.ACTION_TEXT) {
 // Close PenSettingView if TextSettingView is displayed.
 if (mTextSettingView.isShown()) {
 mTextSettingView.setVisibility(View.GONE);
 // Display PenSettingView unless TextSettingView is displayed.
 } else {
 mTextSettingView
 .setViewMode(SpenSettingTextLayout.VIEW_MODE_NORMAL);
 mTextSettingView.setVisibility(View.VISIBLE);
 }
 // Switch to text mode unless Pen is in text mode.
 } else {
 mMode = MODE_TEXT_OBJ;
 selectButton(mTextObjBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType,
 SpenSurfaceView.ACTION_TEXT);
 }
}

```

Note

SpenSettingTextLayout offers you the following text view modes:

View mode	Value	Description
VIEW_MODE_NORMAL	0	To set fonts and paragraphs.
VIEW_MODE_MINIMUM	1	To set fonts.
VIEW_MODE_MINIMUM_WITHOUT_PREVIEW	2	To set fonts without displaying a preview that shows a sample of a selected font.
VIEW_MODE_STYLE	3	To set font styles such as bold, italic, and underline.
VIEW_MODE_COLOR	4	To set the font color.
VIEW_MODE_PARAGRAPH	5	To set alignment, indentation and line spacing.

4.2.2.2 Creating and Registering a Touch Event Listener

To handle touch events in your application when you are in text box mode:

1. Create an `SpenTouchListener` listener instance and implement the `onTouch()` callback function to handle touch events in the viewport.

Call `SpenSurfaceView.setTouchListener()` to register the listener.

If another text box already exists at the coordinates where the touch event takes place, SpenSurfaceView switches to text editing mode.

In the `onTouch()` method, add a text box object if the tool type is `TOOL_SPEN` and the action for the tool type is `ACTION_TEXT`.

Calculate the location of the text box considering zooming and rotating of the screen and call `SpenObjectTextBox.setRect()` to specify the location for inserting the text box.

Call `SpenPageDoc.appendObject()` to insert the text box object.

Call `SpenPageDoc.selectObject()` to select the new text box.

Call `SpenSurfaceView.update()` to refresh the screen.

```
public boolean onTouch(View view, MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_UP
 && event.getToolType(0) == mToolType) {
 // Check whether the control is created or not.
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control == null) {

 .....

 // When touching the screen in Insert ObjectTextBox mode.
 } else if(mSpenSurfaceView.
 getToolTypeAction(mToolType)
 == SpenSurfaceView.ACTION_TEXT) {
 // Specify the location where ObjectTextBox is inserted
 // and add PageDoc.
 SpenObjectTextBox textObj = new SpenObjectTextBox();
 RectF rect = getRealPoint(event.getX(), event.getY(),
 0, 0);
 rect.right += 200;
 rect.bottom += 50;
 textObj.setRect(rect, true);

 mSpenPageDoc.appendObject(textObj);
 mSpenPageDoc.selectObject(textObj);
 mSpenSurfaceView.update();
 }
}
return false;
};

private RectF getRealPoint(float x, float y, float width, float height) {
 float panX = mSpenSurfaceView.getPan().x;
 float panY = mSpenSurfaceView.getPan().y;
 float zoom = mSpenSurfaceView.getZoomRatio();
 width *= zoom;
 height *= zoom;
 RectF realRect = new RectF();
 realRect.set(
 (x - width / 2) / zoom + panX, (y - height / 2) / zoom + panY,
 (x + width / 2) / zoom + panX, (y + height / 2) / zoom + panY);
 return realRect;
}
```

}

Note

When adding an ObjectTextBox instance, use `SpenObjectTextBox.setGravity()` to align the text horizontally or vertically. Pen SDK supports the following gravity options:

Gravity	Value	Description
GRAVITY_TOP	0	Align text to the top edge of the text box.
GRAVITY_CENTER	1	Align text to the vertical and horizontal center of the text box.
GRAVITY_BOTTOM	2	Align text to the bottom edge of the text box.

Use `SpenObjectTextBox.setAutoFitOption()` to set the Rect Auto Fit type of Spentext box objects. PenSDK supports the following Auto Fit options:

AUTO_FIT_NONE	0	No auto-fit.
AUTO_FIT_HORIZONTAL	1	Automatically adjusts the horizontal size of the object Rect to accommodate the text.
AUTO_FIT_VERTICAL	2	Automatically adjusts the vertical size of the object Rect to accommodate the text.
AUTO_FIT_BOTH	3	Automatically adjusts the horizontal and vertical size of the object Rect to accommodate the text.

4.2.2.3 Adding a Color Picker Listener

To add a color picker for text in your application:

1. Create an `SpenColorPickerListener` listener instance, `mColorPickerListener` in the sample, for the color picker and handle the events it returns in the `onClick()` method.

Register the listener by calling `SpenSurfaceView.setColorPickerListener()`.

Call `SpenSettingTextInfo.SetInfo()` to set the color returned by the color picker.

```
SpenSettingTextInfo textInfo = mTextSettingView.getInfo();
textInfo.color = color;
mTextSettingView.setInfo(textInfo);
```

4.2.2.4 Adding a Text Change Event Listener

To add a listener for text change events:

1. Create an SpenTextChangeListener listener instance, mTextChangeListener in the sample, to receive text settings change events.

Call SpenSurfaceView.setTextChangeListener() to register the listener.

If the SpenSettingPenLayout window is open when the cursor is placed in the SpenTextBox, call SpenSettingTextInfo.SetInfo() to add the settings of the text at the cursor to the SpenSettingPenLayout window.

```
SpenTextChangeListener mTextChangeListener = new SpenTextChangeListener() {  
 @Override  
 public void onChanged(SpenSettingTextInfo info, int state) {  
 if (mTextSettingView != null) {  
 if (state == CONTROL_STATE_SELECTED) {  
 mTextSettingView.setInfo(info);  
 }  
 }  
 }  
};
```

4.2.2.5 Preventing Memory Leaks

To prevent memory leaks:

1. Call SpenSettingTextLayout.close() in the onDestroy() method to prevent memory leaks when your application closes.
2. Call SpenSurfaceView.closeControl() to close the text control.

```
if (mTextSettingView != null) {  
 mTextSettingView.close();  
}  
  
mSpenSurfaceView.closeControl();
```

Note

To set the basic properties of your ObjectTextBox instance, call methods such as setFont(), setFontSize(), setTextStyle(), setTextColor(), and setBackgroundColor(). PenSDK also provides classes for setting paragraphs and spans, and supports rich text format.

The following classes inherit TextParagraphInfo for setting text paragraph properties:

Class	Description
StyleParagraphInfo	Style paragraphs with templates.

Note

IndentLevelParagraphInfo	Set the indentation of a paragraph.
AlignParagraphInfo	Set the alignment of a paragraph.
LineSpacingParagraphInfo	Set the line spacing of a paragraph.

The following classes inherit TextSpanInfo for setting text paragraph properties:

Class	Description
TextDirectionSpanInfo	Set the text direction.
FontSizeSpanInfo	Set the font size.
FontNameSpanInfo	Set text font.
ForegroundColorSpanInfo	Set text color.
BackgroundColorSpanInfo	Set text background color.
BoldStyleSpanInfo	Make text bold.
ItalicStyleSpanInfo	Make text italic.
UnderlineStyleSpanInfo	Underline text.

Note

The following simple sample code uses TextSpanInfo and TextParagraphInfo:

```
String string = new String("This is rich text format\nHow does it
look?");
SpenObjectTextBox text = new SpenObjectTextBox();
text.setText(string);

ArrayList<SpenTextParagraphBase> paras = new
ArrayList<SpenTextParagraphBase>();
SpenAlignmentParagraph align = new SpenAlignmentParagraph(26, 41,
SpenAlignmentParagraph.ALIGN_RIGHT);
text.setTextParagraph(paras);

ArrayList<SpenTextSpanBase> spans = new ArrayList<SpenTextSpanBase>();
SpenFontSizeSpan fontSize = new SpenFontSizeSpan();
fontSize.setPosition(0, 3);
fontSize.setSize(20);
spans.add(fontSize);

SpenUnderlineSpan underLine = new SpenUnderlineSpan();
underLine.setPosition(25, text.getText().length());
spans.add(underLine);

SpenForegroundColorSpan[] fontColor = { new SpenForegroundColorSpan(),
new SpenForegroundColorSpan() };
fontColor[0].setColor(Color.RED);
fontColor[0].setPosition(4, 20);
spans.add(fontColor[0]);
fontColor[1].setColor(Color.BLUE);
```

Note

```
fontColor[1].setPosition(27, 37);
spans.add(fontColor[1]);

text.setTextSpan(spans);
```

This is rich text format
How does it look?

4.2.3. Inserting Stroke Objects

PenSDK offers you features to create stroke objects in your application.

The sample application implements the following features:

- Insert Stroke button to add a stroke each time the pen touches the viewport.
- Custom mode to add pen strokes.
- Listener for touch events.
- Stroke insertion and SpenPageDoc and viewport update.

Figure 18: Stroke object

```
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_stroke_object);
mContext = this;
```

```

.....
mSpenSurfaceView.setTouchListener(mPenTouchListener);

.....
mStrokeObjBtn = (ImageView) findViewById(R.id.strokeObjBtn);
mStrokeObjBtn.setOnClickListener(mStrokeObjBtnClickListener);

 selectButton(mPenBtn);
}

.....
private SpenTouchListener mPenTouchListener = new SpenTouchListener() {

@Override
public boolean onTouch(View view, MotionEvent event) {
if (event.getAction() == MotionEvent.ACTION_UP
&& event.getToolType(0) == mToolType) {
// Check whether the control is created or not.
 SpenControlBase control = mSpenSurfaceView.getControl();
if (control == null) {

.....
//If in Insert Stroke Object mode when a touch event occurs.

} else if (mMode == MODE_STROKE_OBJ) {
//Specify the location where ObjectStroke is inserted
// and add PageDoc.
 RectF rect = getRealPoint(event.getX(), event.getY(),
 0, 0);
float rectX = rect.centerX();
float rectY = rect.centerY();
int pointSize = 157;
float[][] strokePoint = new float[pointSize][2];
for(int i = 0; i < pointSize; i++) {
 strokePoint[i][0] = rectX++;
 strokePoint[i][1] =
 (float) (rectY + Math.sin(.04 * i) * 50);
 }
 PointF[] points = new PointF[pointSize];
float[] pressures = new float[pointSize];
int[] timestamps = new int[pointSize];

for (int i = 0; i < pointSize; i++) {
 points[i] = new PointF();
 points[i].x = strokePoint[i][0];
 points[i].y = strokePoint[i][1];
 pressures[i] = 1;
 timestamps[i] =
 (int) android.os.SystemClock
 .uptimeMillis();
 }

 SpenObjectStroke strokeObj =
new SpenObjectStroke(

```

```

mPenSettingView.getInfo().name, points,
 pressures, timestamps);
 strokeObj
 .setPenSize(mPenSettingView.getInfo().size);
 strokeObj
 .setColor(mPenSettingView.getInfo().color);
mSpnPageDoc.appendObject(strokeObj);
mSpnSurfaceView.update();
 }
}
return false;
}
};

.....
private final OnClickListener mStrokeObjBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
mSpnSurfaceView.closeControl();

mMode = MODE_STROKE_OBJ;
 selectButton(mStrokeObjBtn);
mSpnSurfaceView.setToolTypeAction(mToolType,
 SpnSurfaceView.ACTION_NONE);
 }
};

.....
private void selectButton(View v) {
// Enable or disable the buttons depending on the mode.
mPenBtn.setSelected(false);
mImgObjBtn.setSelected(false);
mTextObjBtn.setSelected(false);
mStrokeObjBtn.setSelected(false);

 v.setSelected(true);

 closeSettingView();
}
};

.....

```

For more information, see PenSample2_3_StrokeObject.java in PenSample2_3_StrokeObject.

The following sections provide more details on the steps involved in adding strokes in your application.

4.2.3.1 Registering a Listener for the Insert Stroke Button

To handle Insert Stroke button events:

1. Create an Insert Stroke button.

2. Create an OnClickListener listener instance for the Insert Stroke button, mStrokeObjBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClick() method, setmToolType to ACTION_NONE, use the internal application stroke mode, and indicate that the Insert Stroke button is selected.

```
mMode = MODE_STROKE_OBJ;
selectButton(mStrokeObjBtn);
mSpenSurfaceView.setToolTypeAction(mToolType,
 SpenSurfaceView.ACTION_NONE);
```

4.2.3.2 Creating and Registering a Touch Event Listener

To handle touch events in your application in stroke mode:

1. Create an SpenTouchListener listener instance, mPenTouchListener in the sample, and implement the onTouch() callback method for pen touch events in the View area.
2. Call SpenSurfaceView.setTouchListener() to register the listener.

In the onTouch () method, if the SpenSurfaceView tool type is S pen and the application internal mode is Insert Stroke, implement the following:

- Calculate the coordinates of the stroke based on the location where the event took place.
- Set the time stamp with the system clock and set Pressure to 1.
- Get the pen name from the settings information for use as an input variable to call SpenObjectStroke().
- Call SpenObjectStroke() to create a stroke object. In this case, the size of an array of ‘points’ and ‘pressures’ must always be same; otherwise, an exception will be thrown.
- From the setting information, get the pen size and color for the new object and call setPenSize() and setColor() to set them.
- Call SpenPageDoc.appendObject() to insert the stroke object.
- Call SpenSurfaceView.update() to refresh the screen.

```
if (mMode == MODE_STROKE_OBJ) {
//Specify the location where ObjectStroke is inserted
 // and add PageDoc.
 RectF rect = getRealPoint(event.getX(), event.getY(), 0, 0);
float rectX = rect.centerX();
float rectY = rect.centerY();
int pointSize = 157;
float[][][] strokePoint = new float[pointSize][2];
for(int i = 0; i < pointSize; i++) {
 strokePoint[i][0] = rectX++;
 strokePoint[i][1] = (float) (rectY + Math.sin(.04 * i) * 50);
}
PointF[] points = new PointF[pointSize];
float[] pressures = new float[pointSize];
```

```

int[] timestamps = new int[pointSize];

for (int i = 0; i < pointSize; i++) {
 points[i] = new PointF();
 points[i].x = strokePoint[i][0];
 points[i].y = strokePoint[i][1];
 pressures[i] = 1;
 timestamps[i] =(int) android.os.SystemClock.uptimeMillis();
}

SpenObjectStroke strokeObj =
new SpenObjectStroke(
mPenSettingView.getInfo().name, points,
pressures, timestamps);
strokeObj.setPenSize(mPenSettingView.getInfo().size);
strokeObj.setColor(mPenSettingView.getInfo().color);
mSpenPageDoc.appendObject(strokeObj);
mSpenSurfaceView.update();
}

```

Note

If ToolTypeAction is set to ACTION_NONE, ACTION_GESTURE, ACTION_SELECTION, or ACTION_TEXT, a touch-to-zoom animation will be performed by GestureDetector.OnDoubleTapListener.onDoubleTap() method when a double-tap gesture occurs

Refer to the tips below if you don't want a touch-to-zoom animation.

- Do not set ToolTypeAction to ACTION_NONE, ACTION_GESTURE, ACTION_SELECTION, or ACTION_TEXT.
- Or, use SpenSurfaceView.setPreTouchListener() method to receive and consume pre-touch events.

If the current used pen type is fountain pen, you can use the following API to add tilt/orientation infomation to the stroke to customize stroke's style:

```

public SpenObjectStroke(String penName, PointF[] points, float[]
pressures, int[] timestamps, float[] tilts, float[] orientations)

```

Note

4.2.4. Inserting Shape/Line Objects

Pen SDK offer you feature to create shape/line objects in your application.

The sample application implements the following feature:

- Shape Line button for inserting shape object.
- When this button is clicked, a gridview allows users to select the shape/line type to insert.
- Custom mode to add shape object.
- Listener for touch events.
- Shape insertion and SpenPageDoc and viewport update.
- Add SpenContextMenu to set properties of shape/line object
- When properties context menu clicked, the properties dialog will be show allows user change some properties of shape/line object.

Figure 19: Insert Shape/Line object

Figure 18: Shape Properties

Figure 19: Line Properties

```

.....
private final int MODE_SHAPE_OBJ = 4;
private final int MODE_LINE_OBJ = 5;

private final int SHAPE_NUM = 78;
private final int LINE_NUM = 3;

private final int CONTEXT_MENU_PROPERTIES_ID = 0;

private Dialog mShapeSelectionDialog;
private ShapeAdapter mShapesAdapter;
private SpenFillColorEffect mFillColorEffect;
private SpenLineStyleEffect mLineStyleEffect;
private SpenLineColorEffect mLineColorEffect;
.....
private ImageView mChoiceBtn;
private int mShapeObjNumber;

private int mObjSelectedType;
private int mArrowBeginType;
private int mArrowBeginSize;
private int mArrowEndType;
private int mArrowEndSize;

protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_shape_object);
mContext = this;
.....
mSpenSurfaceView.setTouchListener(mPenTouchListener);
mSpenSurfaceView.setControlListener(mControlListener);

```

```

.....
mShapeObjRecogBtn = (ImageView) findViewById(R.id.mShapeObjRecogBtn);
mShapeObjRecogBtn.setOnClickListener(mShapeObjRecogBtnClickListener);
.....
mShapeLineObjBtn = (ImageView) findViewById(R.id.choiceBtn);
mShapeLineObjBtn.setOnClickListener(mShapeLineObjBtnClickListener);

 selectButton(mPenBtn);
 initShapeSelectionDialog();
 selectButton(mPenBtn);
}

.....
private SpenTouchListener mPenTouchListener = new SpenTouchListener() {

 @Override
 public boolean onTouch(View view, MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_UP && event.getToolType(0) ==
mToolType) {
 // Check if the control is created.
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control == null) {
 // When Pen touches the display while it is in Add ObjectShape
mode
 } else if (mMode == MODE_SHAPE_OBJ) {

 SpenObjectShape shapeObj = null;
 try {
 shapeObj = new SpenObjectShape(mShapeObjNumber);
 } catch (Exception e) {
 Toast.makeText(mContext, "Not supported shape type: " +
mShapeObjNumber, Toast.LENGTH_LONG)
 .show();
 return false;
 }
 shapeObj.setRect(getRealPoint(event.getX(), event.getY(), 300,
300), false);

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
 lineStyle.setWidth(4);
 shapeObj.setLineStyleEffect(lineStyle);

 mSpenPageDoc.appendObject(shapeObj);
 mSpenSurfaceView.update();

 } else if (mMode == MODE_LINE_OBJ) {
 SpenObjectLine line = null;

 try {
 RectF rectLine = getRealPoint(event.getX(), event.getY(),
400, 400);
 line = new SpenObjectLine(mShapeObjNumber, new
PointF(rectLine.left, rectLine.top),
 new PointF(rectLine.right, rectLine.bottom));
 } catch (Exception e) {

```

```

 Toast.makeText(mContext, "Not supported line type: " +
mShapeObjNumber, Toast.LENGTH_LONG)
 .show();
 return false;
 }

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
 lineStyle.setWidth(4);
 line.setLineStyleEffect(lineStyle);

 mSpenPageDoc.appendObject(line);
 mSpenSurfaceView.update();
 }
}

return false;
}
.....

```

```

private final SpenControlListener mControlListener = new SpenControlListener() {

@Override
public void onRotationChanged(float arg0, SpenObjectBase arg1) {
}

@Override
public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
}

@Override
public void onObjectChanged(ArrayList<SpenObjectBase>arg0) {
}

@Override
public boolean onMenuSelected(ArrayList<SpenObjectBase>objectList, int itemId) {
switch (itemId) {
// Remove the selected object.
case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
mSpenSurfaceView.closeControl();
break;
default:
break;
}
}

return true;
}

@Override
public boolean onCreated(ArrayList<SpenObjectBase>objectList,
ArrayList<Rect>relativeRectList,
ArrayList<SpenContextMenuItemInfo>menu,
ArrayList<Integer>styleList, int pressType,
PointF point) {
// Set the Context menu
 SpenObjectBase object = objectList.get(0);
if (object.getType() == SpenObjectBase.TYPE_SHAPE
|| object.getType() == SpenObjectBase.TYPE_LINE) {
menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_PROPERTIES_ID,

```

```

 "Properties", true));
}

return true;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase>arg0) {
return false;
}

private final OnClickListener mShapeLineObjBtnClickListener = new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mShapeLineObjBtn);

mSpenSurfaceView.setToolTypeAction(mToolType, SpenSurfaceView.ACTION_NONE);

mSpenSurfaceView.closeControl();
mShapeSelectionDialog.show();
 closeSettingView();
}
};

private void initShapeSelectionDialog() {
ArrayList<Integer>shapes = new ArrayList<Integer>();
for (int i = 0; i < SHAPE_NUM + LINE_NUM; i++) {
shapes.add(i);
}
mShapesAdapter = new ShapeAdapter(mContext, shapes);

mShapeSelectionDialog = new Dialog(mContext);
mShapeSelectionDialog.setContentView(R.layout.dialog_shapes);
mShapeSelectionDialog.setTitle("Shape/Line");

 GridView gridShapes = (GridView)
mShapeSelectionDialog.findViewById(R.id.gridShapes);
gridShapes.setAdapter(mShapesAdapter);
gridShapes.setOnItemClickListener(new OnItemClickListener() {
@Override
public void onItemClick(AdapterView<?>parent, View view,
int position, long id) {
if (position < SHAPE_NUM) {
mMode = MODE_SHAPE_OBJ;
mShapeObjNumber = position + 1;
SpenObjectShape shape = null;

try {
shape = new SpenObjectShape(mShapeObjNumber);
} catch (Exception e) {
Toast.makeText(mContext, "Not supported shape type: " +
mShapeObjNumber, Toast.LENGTH_LONG).show();
return;
}
}

shape.setRect(new RectF(100, 100, 400, 400), false);

SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();

```

```

lineStyle.setWidth(4);
shape.setLineStyleEffect(lineStyle);

mSpnPageDoc.appendObject(shape);
mSpnSurfaceView.update();
mShapeSelectionDialog.dismiss();
} else {
mMode = MODE_LINE_OBJ;
SpenObjectLine line = null;
mShapeObjNumber = position - SHAPE_NUM;

try {
line = new SpenObjectLine(mShapeObjNumber, new PointF(100, 100),
new PointF(500, 500));
} catch (Exception e) {
Toast.makeText(mContext, "Not supported line type: " +
mShapeObjNumber, Toast.LENGTH_LONG).show();
return;
}

SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
lineStyle.setWidth(4);
line.setStyleEffect(lineStyle);

mSpnPageDoc.appendObject(line);
mSpnSurfaceView.update();
mShapeSelectionDialog.dismiss();
}
});

private void shapeProperties() {
final SpenObjectBase object = mSpnPageDoc.getSelectedObject().get(0);
mObjSelectedType = object.getType();

mLineStyleEffect = new SpenLineStyleEffect();
mLineColorEffect = new SpenLineColorEffect();

if (mObjSelectedType == SpenObjectBase.TYPE_SHAPE) {
((SpenObjectShape) object).getLineStyleEffect(mLineStyleEffect);
((SpenObjectShape) object).getLineColorEffect(mLineColorEffect);
mFillColorEffect = new SpenFillColorEffect();
((SpenObjectShape) object).getFillEffect(mFillColorEffect);
} else if (mObjSelectedType == SpenObjectBase.TYPE_LINE) {
((SpenObjectLine) object).getLineStyleEffect(mLineStyleEffect);
((SpenObjectLine) object).getLineColorEffect(mLineColorEffect);
}

final Dialog mShapePropertiesDialog;
mShapePropertiesDialog = new Dialog(mContext);
mShapePropertiesDialog.setContentView(R.layout.dialog_shapes_properties);
mShapePropertiesDialog.setTitle("Shape/Line Properties");

// Fill Color Shape Object
if (mObjSelectedType == SpenObjectBase.TYPE_SHAPE) {
String arrayColor[] = new String[6];
arrayColor[0] = "No Fill";
arrayColor[1] = "Black";
}

```

```

arrayColor[2] = "Blue";
arrayColor[3] = "Red";
arrayColor[4] = "Yellow";
arrayColor[5] = "Green";

final ArrayList<Integer>colors = new ArrayList<Integer>();
colors.add(0);
colors.add(Color.BLACK);
colors.add(Color.BLUE);
colors.add(Color.RED);
colors.add(Color.YELLOW);
colors.add(Color.GREEN);

 LinearLayout fillColorView = (LinearLayout)
 mShapePropertiesDialog.findViewById(R.id.fillColorView);
 fillColorView.setVisibility(View.VISIBLE);

 Spinner fillColorSpinner = (Spinner)
 mShapePropertiesDialog.findViewById(R.id.spFillColor);
 ArrayAdapter<String>adapterFillColor = new
 ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayColor);
fillColorSpinner.setAdapter(adapterFillColor);
fillColorSpinner.setSelection(colors.indexOf(fillColorEffect.getSolidColor()));

fillColorSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
@Override
public void onItemSelected(AdapterView<?>arg0, View arg1, int index,
long arg3) {
fillColorEffect.setSolidColor(colors.get(index));
}

@Override
public void onNothingSelected(AdapterView<?>arg0) {

}

});
}

String arrayColor[] = new String[5];
arrayColor[0] = "Black";
arrayColor[1] = "Blue";
arrayColor[2] = "Red";
arrayColor[3] = "Yellow";
arrayColor[4] = "Green";

final ArrayList<Integer>colors = new ArrayList<Integer>();
colors.add(Color.BLACK);
colors.add(Color.BLUE);
colors.add(Color.RED);
colors.add(Color.YELLOW);
colors.add(Color.GREEN);

// SPinner Line Color
Spinner lineColorSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spLineColor);
ArrayAdapter<String> adapterLineColor = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayColor);

```

```

lineColorSpinner.setAdapter(adapterLineColor);
lineColorSpinner.setSelection(colors.indexOf(mLineColorEffect.getSolidColor()));
lineColorSpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long arg3) {
 mLineColorEffect.setSolidColor(colors.get(index));
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
});

final EditText tbWidthInput = (EditText)
mShapePropertiesDialog.findViewById(R.id.tbWidth);
tbWidthInput.setText(" " + mLineStyleEffect.getWidth());

// Spinner Compound type
final Spinner compTypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spCompType);
final String arrayCompType[] = new String[5];
arrayCompType[0] = "Simple";
arrayCompType[1] = "Double";
arrayCompType[2] = "Thin";
arrayCompType[3] = "Thick";
arrayCompType[4] = "Triple";

ArrayAdapter<String> adapterCompTyper = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayCompType);
compTypeSpinner.setAdapter(adapterCompTyper);
compTypeSpinner.setSelection(mLineStyleEffect.getCompoundType());
compTypeSpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long arg3) {
 try {
 mLineStyleEffect.setCompoundType(index);
 } catch (IllegalArgumentException e) {
 Toast.makeText(mContext, "Not supported compound type: " +
 arrayCompType[index] + "\n",
 Toast.LENGTH_SHORT).show();
 }
 compTypeSpinner.setSelection(mLineStyleEffect.getCompoundType());
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
});

// Spinner Dash type
Spinner dashTypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spDashType);
String arrayDashType[] = new String[8];
arrayDashType[0] = "Solid";
arrayDashType[1] = "Round Dot";
arrayDashType[2] = "Square Dot";

```

```

arrayDashType[3] = "Dash";
arrayDashType[4] = "Dash Dot";
arrayDashType[5] = "Long Dash";
arrayDashType[6] = "Long Dash Dot";
arrayDashType[7] = "Long Dash Dot Dot";

ArrayAdapter<String> adapterDashTyper = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayDashType);
dashTypeSpinner.setAdapter(adapterDashTyper);
dashTypeSpinner.setSelection(mLineStyleEffect.getDashType());
dashTypeSpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long arg3) {
 mLineStyleEffect.setDashType(index);
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {
 }
});

if (mObjSelectedType == SpenObjectBase.TYPE_LINE) {
 // Enable arrow setting view
 LinearLayout arrowSettingView = (LinearLayout)
mShapePropertiesDialog.findViewById(R.id.arrowSetting);
 arrowSettingView.setVisibility(View.VISIBLE);

 // SPinner Arrow Begin Type
 mArrowBeginType = mLineStyleEffect.getBeginArrowType();
 mArrowBeginSize = mLineStyleEffect.getBeginArrowSize();
 mArrowEndType = mLineStyleEffect.getEndArrowType();
 mArrowEndSize = mLineStyleEffect.getEndArrowSize();

 String arrayArrowType[] = new String[6];
 arrayArrowType[0] = "None";
 arrayArrowType[1] = "Arrow";
 arrayArrowType[2] = "Open Arrow";
 arrayArrowType[3] = "Stealth Arrow";
 arrayArrowType[4] = "Diamond Arrow";
 arrayArrowType[5] = "Oval Arrow";

 String arrayArrowSize[] = new String[3];
 arrayArrowSize[0] = "Normal";
 arrayArrowSize[1] = "Small";
 arrayArrowSize[2] = "Big";

 Spinner arrowBTypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowBeginType);
 ArrayAdapter<String> adapterArrowBType = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowType);

 arrowBTypeSpinner.setAdapter(adapterArrowBType);
 arrowBTypeSpinner.setSelection(mArrowBeginType);
 arrowBTypeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {

```

```

 mArrowBeginType = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {
 }

});

// Spinner Arrow Begin Size
Spinner arrowBSizeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowBeginSize);
ArrayAdapter<String> adapterArrowBSize = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowSize);

arrowBSizeSpinner.setAdapter(adapterArrowBSize);
arrowBSizeSpinner.setSelection(mArrowBeginType);
arrowBSizeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowBeginType = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {
 }
});

// Spinner Arrow End Type
Spinner arrowETypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowEndType);
ArrayAdapter<String> adapterArrowEType = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowType);

arrowETypeSpinner.setAdapter(adapterArrowEType);
arrowETypeSpinner.setSelection(mArrowEndType);
arrowETypeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowEndType = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {
 }
});

// Spinner Arrow End Size
Spinner arrowESizeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowEndSize);
ArrayAdapter<String> adapterArrowESize = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowSize);

```

```

 arrowESizeSpinner.setAdapter(adapterArrowESize);
 arrowESizeSpinner.setSelection(mArrowEndSize);
 arrowESizeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowEndSize = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
 });
 }

Button btnOK = (Button) mShapePropertiesDialog.findViewById(R.id.btnOK);
btnOK.setOnClickListener(new OnClickListener() {

 @Override
 public void onClick(View v) {
 if (mObjSelectedType == SpenObjectBase.TYPE_SHAPE) {
 // Set Width
 if (tbWidthInput.getText().length() == 0) {
 tbWidthInput.setError("Please input value");
 return;
 }
 float width = Float.parseFloat(tbWidthInput.getText().toString());
 mLineStyleEffect.setWidth(width);

 // Set fill color effect
 ((SpenObjectShape) object).setFillEffect(mFillColorEffect);

 ((SpenObjectShape) object).setLineStyleEffect(mLineStyleEffect);
 ((SpenObjectShape) object).setLineColorEffect(mLineColorEffect);
 } else if (mObjSelectedType == SpenObjectBase.TYPE_LINE) {
 // Set Width
 if (tbWidthInput.getText().length() == 0) {
 tbWidthInput.setError("Please input value");
 return;
 }
 float width = Float.parseFloat(tbWidthInput.getText().toString());
 mLineStyleEffect.setWidth(width);

 mLineStyleEffect.setBeginArrow(mArrowBeginType, mArrowBeginSize);
 mLineStyleEffect.setEndArrow(mArrowEndType, mArrowEndSize);

 ((SpenObjectLine) object).setLineStyleEffect(mLineStyleEffect);
 ((SpenObjectLine) object).setLineColorEffect(mLineColorEffect);
 }

 mSpenSurfaceView.update();
 mShapePropertiesDialog.dismiss();
 }
});

Button btnCancel = (Button) mShapePropertiesDialog.findViewById(R.id.btnCancel);
btnCancel.setOnClickListener(new OnClickListener() {

```

```

 @Override
 public void onClick(View v) {
 mShapePropertiesDialog.dismiss();
 }
 });

 mShapePropertiesDialog.show();
 return;
}

private void selectButton(View v) {
 // Enable or disable the button according to the current mode.
 mPenBtn.setSelected(false);
 mShapeObjRecogBtn.setSelected(false);
 mImgObjBtn.setSelected(false);
 mTextObjBtn.setSelected(false);
 mStrokeObjBtn.setSelected(false);
 mShapeLineObjBtn.setSelected(false);

 v.setSelected(true);

 closeSettingView();
}.....

```

For more information, see PenSample2_4_ShapeLineObject.java in PenSample2_4_ShapeLineObject.

The following sections provide more details on the steps involved in adding shape objects in your application.

4.2.4.1 Adding a Listener for the Shape Line Button

To handle Shape Line button events:

1. Create an Shape Line button.
2. Create an OnClickListener listener instance for the Shape Line button, `mShapeLineObjBtnClickListener` in the sample, and register it by calling `setOnClickListener()` on the button.
3. In the `onCreate()` method when the internal action mode is Insert Shape, close the active settings views (if any) and create a view dialog to userselect type of shape/line from gridview.
4. After users selected, create the shape/line object and append to the pagedoc.

```

private final OnClickListener mShapeLineObjBtnClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 selectButton(mShapeLineObjBtn);

 mSpnSurfaceView.setToolTypeAction(mToolType, SpnSurfaceView.ACTION_NONE);

 mSpnSurfaceView.closeControl();
 mShapeSelectionDialog.show();
 closeSettingView();
 }
}

```

```

 }

};

private void initShapeSelectionDialog() {
 ArrayList<Integer> shapes = new ArrayList<Integer>();
 for (int i = 0; i < SHAPE_NUM + LINE_NUM; i++) {
 shapes.add(i);
 }
 mShapesAdapter = new ShapeAdapter(mContext, shapes);

 mShapeSelectionDialog = new Dialog(mContext);
 mShapeSelectionDialog.setContentView(R.layout.dialog_shapes);
 mShapeSelectionDialog.setTitle("Shape/Line");

 GridView gridShapes = (GridView)
 mShapeSelectionDialog.findViewById(R.id.gridShapes);
 gridShapes.setAdapter(mShapesAdapter);
 gridShapes.setOnItemClickListener(new OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long
id) {
 if (position < SHAPE_NUM) {
 mMode = MODE_SHAPE_OBJ;
 mShapeObjNumber = position + 1;
 SpenObjectShape shape = null;

 try {
 shape = new SpenObjectShape(mShapeObjNumber);
 } catch (Exception e) {
 Toast.makeText(mContext, "Not supported shape type: " +
mShapeObjNumber, Toast.LENGTH_LONG).show();
 return;
 }

 shape.setRect(new RectF(100, 100, 400, 400), false);

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
 lineStyle.setWidth(4);
 shape.setLineStyleEffect(lineStyle);

 mSpenPageDoc.appendObject(shape);
 mSpenSurfaceView.update();
 mShapeSelectionDialog.dismiss();
 } else {
 mMode = MODE_LINE_OBJ;
 SpenObjectLine line = null;
 mShapeObjNumber = position - SHAPE_NUM;

 try {
 line = new SpenObjectLine(mShapeObjNumber, new PointF(100, 100),
new PointF(500, 500));
 } catch (Exception e) {
 Toast.makeText(mContext, "Not supported line type: " +
mShapeObjNumber, Toast.LENGTH_LONG)
 .show();
 return;
 }

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();

```

```
 lineStyle.setWidth(4);
 line.setStyleEffect(lineStyle);

 mSpnPageDoc.appendObject(line);
 mSpnSurfaceView.update();
 mShapeSelectionDialog.dismiss();
 }
});
```

4.2.4.2 Creating and Registering a Touch Event Listener

To handle touch events in your application in shape mode:

5. Create an `SpenTouchListener` listener instance, `mPenTouchListener` in the sample, and implement the `onTouch()` callback method for pen touch events in the View area.
 6. Call `SpenSurfaceView.setTouchListener()`to register the listener.

In the `onTouch()` method, if the `SpenSurfaceView` tool type is Pen and the application internal mode is Insert Shape or Insert Line, implement the following:

```
private final SpenTouchListener mPenTouchListener = new SpenTouchListener() {  
  
 @Override  
 public boolean onTouch(View view, MotionEvent event) {  
 if (event.getAction() == MotionEvent.ACTION_UP && event.getToolType(0) ==  
 mToolType) {  
 // Check if the control is created.  
 SpenControlBase control = mSpenSurfaceView.getControl();  
 if (control == null) {  
 .....  
  
 // When Pen touches the display while it is in Add ObjectShape mode  
 } else if (mMode == MODE_SHAPE_OBJ) {  
  
 SpenObjectShape shapeObj = null;  
 try {  
 shapeObj = new SpenObjectShape(mShapeObjNumber);  
 } catch (Exception e) {  
 Toast.makeText(mContext, "Not supported shape type: " + mShapeObjNumber,  
Toast.LENGTH_LONG)  
 .show();  
 }  
 return false;  
 }  
  
 shapeObj.setRect(getRealPoint(event.getX(), event.getY(), 300, 300), false);  
  
 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();  
 lineStyle.setWidth(4);  
 shapeObj.setLineStyleEffect(lineStyle);  
 }  
 }  
}
```

```

 mSpenPageDoc.appendObject(shapeObj);
 mSpenSurfaceView.update();

 } else if (mMode == MODE_LINE_OBJ) {
 SpenObjectLine line = null;

 try {
 RectF rectLine = getRealPoint(event.getX(), event.getY(), 400, 400);
 line = new SpenObjectLine(mShapeObjNumber, new PointF(rectLine.left,
rectLine.top),
 new PointF(rectLine.right, rectLine.bottom));
 } catch (Exception e) {
 Toast.makeText(mContext, "Not supported line type: " + mShapeObjNumber,
Toast.LENGTH_LONG)
 .show();
 return false;
 }

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
 lineStyle.setWidth(4);
 line.setLineStyleEffect(lineStyle);

 mSpenPageDoc.appendObject(line);
 mSpenSurfaceView.update();
 }
}
return false;
};


```

4.2.4.3 Creating and Registering a Control Event Listener

To handle control events in the View area in your application:

1. Create an SpenControlListener listener instance to handle state changes in the View area.
2. Call SpenSurfaceView.setControlListener() to register the listener.

In the onCreate() callback method, which is called when a control is displayed in the View area, add a “Properties” item to the context menu to change properties a selected shape/line object.

In the onMenuItemSelected() callback method, which is called when an item is selected from a context menu appearing on a control, call the following methods:

- shapeProperties() to show Properties Dialog.
- SpenSurfaceView.closeControl() to close the control.

```

private SpenControlListener mControlListener = new SpenControlListener() {

 .....

@Override

```

```

public boolean onMenuSelected(ArrayList<SpenObjectBase> objectList, int itemId) {
 switch (itemId) {
 // Properties of object shape/line
 case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
 mSpenSurfaceView.closeControl();
 break;
 default:
 break;
 }

 return true;
}

@Override
public boolean onCreated(ArrayList<SpenObjectBase> objectList, ArrayList<Rect> relativeRectList,
 ArrayList<SpenContextMenuInfo> menu, ArrayList<Integer> styleList, int
pressType, PointF point) {
 // Set the Context menu
 SpenObjectBase object = objectList.get(0);
 if (object.getType() == SpenObjectBase.TYPE_SHAPE || object.getType() ==
 SpenObjectBase.TYPE_LINE) { menu.add(new
SpenContextMenuInfo(CONTEXT_MENU_PROPERTIES_ID, "Properties", true));
 }

 return true;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> arg0) {
 return false;
}
};

private void shapeProperties() {
final SpenObjectBase object = mSpenPageDoc.getSelectedObject().get(0);
mObjSelectedType = object.getType();

mLineStyleEffect = new SpenLineStyleEffect();
mLineColorEffect = new SpenLineColorEffect();

if (mObjSelectedType == SpenObjectBase.TYPE_SHAPE) {
 ((SpenObjectShape) object).getLineStyleEffect(mLineStyleEffect);
 ((SpenObjectShape) object).getLineColorEffect(mLineColorEffect);
 mFillColorEffect = new SpenFillColorEffect();
 ((SpenObjectShape) object).getFillEffect(mFillColorEffect);
} else if (mObjSelectedType == SpenObjectBase.TYPE_LINE) {
 ((SpenObjectLine) object).getLineStyleEffect(mLineStyleEffect);
 ((SpenObjectLine) object).getLineColorEffect(mLineColorEffect);
}

mShapePropertiesDialog = new Dialog(mContext);
mShapePropertiesDialog.requestWindowFeature(Window.FEATURE_NO_TITLE);
mShapePropertiesDialog.setContentView(R.layout.dialog_shapes_properties);
updatePropertiesDiablogLayout();

if (mObjSelectedType == SpenObjectBase.TYPE_SHAPE) {
 String arrayColor[] = new String[6];
}

```

```

arrayColor[0] = "No Fill";
arrayColor[1] = "Black";
arrayColor[2] = "Blue";
arrayColor[3] = "Red";
arrayColor[4] = "Yellow";
arrayColor[5] = "Green";

final ArrayList<Integer> colors = new ArrayList<Integer>();
colors.add(0);
colors.add(Color.BLACK);
colors.add(Color.BLUE);
colors.add(Color.RED);
colors.add(Color.YELLOW);
colors.add(Color.GREEN);

LinearLayout fillColorView = (LinearLayout)
mShapePropertiesDialog.findViewById(R.id.fillColorView);
fillColorView.setVisibility(View.VISIBLE);

Spinner fillColorSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spFillColor);
ArrayAdapter<String> adapterFillColor = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayColor);
fillColorSpinner.setAdapter(adapterFillColor);

fillColorSpinner.setSelection(colors.indexOf(mFillColorEffect.getSolidColor()));

fillColorSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mFillColorEffect.setSolidColor(colors.get(index));
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
});;
}

String arrayColor[] = new String[5];
arrayColor[0] = "Black";
arrayColor[1] = "Blue";
arrayColor[2] = "Red";
arrayColor[3] = "Yellow";
arrayColor[4] = "Green";

final ArrayList<Integer> colors = new ArrayList<Integer>();
colors.add(Color.BLACK);
colors.add(Color.BLUE);
colors.add(Color.RED);
colors.add(Color.YELLOW);
colors.add(Color.GREEN);

// Spinner Line Color
Spinner lineColorSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spLineColor);

```

```

ArrayAdapter<String> adapterLineColor = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayColor);
lineColorSpinner.setAdapter(adapterLineColor);
lineColorSpinner.setSelection(colors.indexOf(mLineColorEffect.getSolidColor()));
lineColorSpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener()
{
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mLineColorEffect.setSolidColor(colors.get(index));
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
});

final EditText tbWidthInput = (EditText)
mShapePropertiesDialog.findViewById(R.id.tbWidth);
tbWidthInput.setText(" " + mLineStyleEffect.getWidth());

// Spinner Compound type
final Spinner compTypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spCompType);
final String arrayCompType[] = new String[5];
arrayCompType[0] = "Simple";
arrayCompType[1] = "Double";
arrayCompType[2] = "Thin";
arrayCompType[3] = "Thick";
arrayCompType[4] = "Triple";

ArrayAdapter<String> adapterCompTyper = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayCompType);
compTypeSpinner.setAdapter(adapterCompTyper);
compTypeSpinner.setSelection(mLineStyleEffect.getCompoundType());
compTypeSpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener()
{
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 try {
 mLineStyleEffect.setCompoundType(index);
 } catch (IllegalArgumentException e) {
 Toast.makeText(mContext, "Not supported compound type: \" " +
arrayCompType[index] + "\"",
 Toast.LENGTH_SHORT).show();
 compTypeSpinner.setSelection(mLineStyleEffect.getCompoundType());
 }
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
});

// Spinner Dash type
Spinner dashTypeSpinner = (Spinner)

```

```

mShapePropertiesDialog.findViewById(R.id.spDashType);
String arrayDashType[] = new String[8];
arrayDashType[0] = "Solid";
arrayDashType[1] = "Round Dot";
arrayDashType[2] = "Square Dot";
arrayDashType[3] = "Dash";
arrayDashType[4] = "Dash Dot";
arrayDashType[5] = "Long Dash";
arrayDashType[6] = "Long Dash Dot";
arrayDashType[7] = "Long Dash Dot Dot";

ArrayAdapter<String> adapterDashTyper = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayDashType);
dashTypeSpinner.setAdapter(adapterDashTyper);
dashTypeSpinner.setSelection(mLineStyleEffect.getDashType());
dashTypeSpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener()
{
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long arg3) {
 mLineStyleEffect.setDashType(index);
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
});

if (mObjSelectedType == SpenObjectBase.TYPE_LINE) {
 // Enable arrow setting view
 LinearLayout arrowSettingView = (LinearLayout)
mShapePropertiesDialog.findViewById(R.id.arrowSetting);
 arrowSettingView.setVisibility(View.VISIBLE);

 // SPinner Arrow Begin Type
 mArrowBeginType = mLineStyleEffect.getBeginArrowType();
 mArrowBeginSize = mLineStyleEffect.getBeginArrowSize();
 mArrowEndType = mLineStyleEffect.getEndArrowType();
 mArrowEndSize = mLineStyleEffect.getEndArrowSize();

 String arrayArrowType[] = new String[6];
 arrayArrowType[0] = "None";
 arrayArrowType[1] = "Arrow";
 arrayArrowType[2] = "Open Arrow";
 arrayArrowType[3] = "Stealth Arrow";
 arrayArrowType[4] = "Diamond Arrow";
 arrayArrowType[5] = "Oval Arrow";

 String arrayArrowSize[] = new String[3];
 arrayArrowSize[0] = "Normal";
 arrayArrowSize[1] = "Small";
 arrayArrowSize[2] = "Big";

 Spinner arrowBTypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowBeginType);
 ArrayAdapter<String> adapterArrowBType = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowType);
}

```

```

 arrowBTypeSpinner.setAdapter(adapterArrowBType);
 arrowBTypeSpinner.setSelection(mArrowBeginType);
 arrowBTypeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowBeginType = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
 });

 // Spinner Arrow Begin Size
 Spinner arrowBSizeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowBeginSize);
 ArrayAdapter<String> adapterArrowBSize = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowSize);

 arrowBSizeSpinner.setAdapter(adapterArrowBSize);
 arrowBSizeSpinner.setSelection(mArrowBeginSize);
 arrowBSizeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowBeginSize = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
 });

 // Spinner Arrow End Type
 Spinner arrowETypeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowEndType);
 ArrayAdapter<String> adapterArrowEType = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowType);

 arrowETypeSpinner.setAdapter(adapterArrowEType);
 arrowETypeSpinner.setSelection(mArrowEndType);
 arrowETypeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowEndType = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {

 }
 });
 
```

```

// Spinner Arrow End Size
Spinner arrowESizeSpinner = (Spinner)
mShapePropertiesDialog.findViewById(R.id.spArrowEndSize);
ArrayAdapter<String> adapterArrowESize = new ArrayAdapter<String>(mContext,
 android.R.layout.simple_spinner_dropdown_item, arrayArrowSize);

arrowESizeSpinner.setAdapter(adapterArrowESize);
arrowESizeSpinner.setSelection(mArrowEndSize);
arrowESizeSpinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> arg0, View arg1, int index, long
arg3) {
 mArrowEndSize = index;
 }

 @Override
 public void onNothingSelected(AdapterView<?> arg0) {
 }
});;
}

Button btnOK = (Button) mShapePropertiesDialog.findViewById(R.id.btnOK);
btnOK.setOnClickListener(new OnClickListener() {

 @Override
 public void onClick(View v) {
 if (mObjSelectedType == SpenObjectBase.TYPE_SHAPE) {
 // Set Width
 if (tbWidthInput.getText().length() == 0) {
 tbWidthInput.setError("Please input value");
 return;
 }
 float width = Float.parseFloat(tbWidthInput.getText().toString());
 mLineStyleEffect.setWidth(width);

 // Set fill color effect
 ((SpenObjectShape) object).setFillEffect(mFillColorEffect);

 ((SpenObjectShape) object).setLineStyleEffect(mLineStyleEffect);
 ((SpenObjectShape) object).setLineColorEffect(mLineColorEffect);
 } else if (mObjSelectedType == SpenObjectBase.TYPE_LINE) {
 // Set Width
 if (tbWidthInput.getText().length() == 0) {
 tbWidthInput.setError("Please input value");
 return;
 }
 float width = Float.parseFloat(tbWidthInput.getText().toString());
 mLineStyleEffect.setWidth(width);

 mLineStyleEffect.setBeginArrow(mArrowBeginType, mArrowBeginSize);
 mLineStyleEffect.setEndArrow(mArrowEndType, mArrowEndSize);

 ((SpenObjectLine) object).setLineStyleEffect(mLineStyleEffect);
 ((SpenObjectLine) object).setLineColorEffect(mLineColorEffect);
 }
 }
}

```

```
 mOpenSurfaceView.update();
 mShapePropertiesDialog.dismiss();
 }
});

Button btnCancel = (Button) mShapePropertiesDialog.findViewById(R.id.btnCancel);
btnCancel.setOnClickListener(new OnClickListener() {

 @Override
 public void onClick(View v) {
 mShapePropertiesDialog.dismiss();
 }
});

mShapePropertiesDialog.show();
return;
}
```

Note

Pen SDK supports 88 types of Object Shape as following:

ShapeType	Value	Description
TYPE_UNKNOWN	0	Unknown type
TYPE_OVAL	1	Oval type
TYPE_TRIANGLE	2	Triangle type
TYPE_RIGHT_TRIANGLE	3	Right triangle type
...
TYPE_QUAD_ARROW_CALLOUT	87	Quaq arrow callout type

You can customize the Object Shape for your application by creating SpenFillColorEffect, SpenFillImageEffect, SpenFillPatternEffect, SpenLineColorEffect, SpenLineStyleEffect instance.

Set LineStyleEffect:

```
SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
lineStyle.setWidth(4);
shape.setLineStyleEffect(lineStyle);
```

Set LineColorEffect:

```
SpenLineColorEffect lineColor = new SpenLineColorEffect();
lineColor.setColorType(SpenFillColorEffect.COLOR_SOLID);
lineColor.setSolidColor(Color.BLACK);
shape.setLineStyleEffect(lineColor);
```

Set FillColorEffect with Solid Color:

```
SpenFillColorEffect fillColor = new SpenFillColorEffect();
fillColor.setColorType(SpenFillColorEffect.COLOR_SOLID);
fillColor.setSolidColor(Color.RED);
shape.setFillEffect(fillColor);
```

Set FillColorEffect with Gradient Color:

```
SpenFillColorEffect fillColor= new SpenFillColorEffect();
fillColor.setColorType(SpenFillColorEffect.COLOR_GRADIENT);
fillColor.setGradientType(SpenFillColorEffect.GRADIENT_RADIAL);
GradientColor gc1 = new GradientColor();
gc1.color = Color.RED;
gc1.position = 2.0f;
GradientColor gc2 = new GradientColor();
gc2.color = Color.BLUE;
gc2.position = 3.5f;
fillColor.appendGradientColor(gc1);
fillColor.appendGradientColor(gc2);
shape.setFillEffect(fillColor);
```

Note

Pen SDK supports 3 types of Object Line as following:

LineType	Value	Description
TYPE_STRAIGHT	0	Straight line
TYPE_ELBOW	1	Elbow line
TYPE_CURVE	2	Curve line

You can set start point, end point and type of Object Line when init:

```
SpenObjectLine line = new line(SpenObjectLine.TYPE_STRAIGHT,  
new PointF(10, 10), new PointF(50, 50));
```

You can customize the Object Line for your application by creating SpenFillColorEffect, SpenLineColorEffect, SpenLineStyleEffect instance.

```
SpenFillColorEffect fillColor= new SpenFillColorEffect();  
fillColor.setColorType(SpenFillColorEffect.COLOR_SOLID);  
fillColor.setSolidColor(Color.RED);  
line.setFillEffect(fillColor);  
  
SpenLineColorEffect lineColor = new SpenLineColorEffect();  
lineColor.setColorType(SpenLineColorEffect.COLOR_SOLID);  
lineColor.setSolidColor(Color.GREEN);  
line.setLineColorEffect(lineColor);  
  
SpenLineStyleEffect lineStyle= new SpenLineStyleEffect();  
lineStyle.setCompoundType(SpenLineStyleEffect.COMPOUND_TYPE_DOUBLE);  
lineStyle.setDashType(SpenLineStyleEffect.DASH_TYPE_LONG_DASH_DOT);  
lineStyle.setWidth(4);  
line.setStyleEffect(lineStyle);
```

4.2.4.4 Shape Recognition using Action Recognition

You can use Pen SDK for recognition shape object from the stroke.

The sample application implements the following features:

1. Create an SpenSurfaceView instance.
2. When Shape Object Recognition Button is pressed, call SpenSurfaceView.setToolTypeAction() and set TOOL_PEN to ACTION_RECOGNITION to enable recognition shape from strokes.

- When Pen Button is pressed, call `SpenSurfaceView.setToolTypeAction()` and set `TOOL_PEN` to `ACTION_STROKE`

```
private final OnClickListener mShapeObjRecogBtnClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 mMode = MODE_PEN;
 selectButton(mShapeObjRecogBtn);
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_RECOGNITION);

 }
};
```

4.2.5. Saving Files

The sample application saves the data created with Pen SDK in a file. The application supports the SPD format for Pen SDK data files and the +SPD data format (image file with added SPD data) for general image files.

Typical drawing applications display files saved in an image format as images but applications using Pen SDK can read them in the SPD data format. When the image data is modified with common editing tools, Pen SDK applications can no longer open them because these modifications remove the SPD data from the image data.

The sample application implements the following features:

- Save File button for saving files.
- When this button is clicked, a view allows users to name the file and select a format - SPD or PNG.
- When the file is saved in SPD format, it is saved with the provided file name.
- When the file is saved in PNG, a Bitmap is generated first and then it is saved. The SPD data behind the image is then added.

Figure 20: File save function

```
public class PenSample2_5_SaveFile extends Activity {  
 .....  
  
 private boolean isDiscard = false;  
  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_save_file);  
 mContext = this;  
 .....  
  
 mSaveFileBtn = (ImageView) findViewById(R.id.saveFileBtn);  
 mSaveFileBtn.setOnClickListener(mSaveFileBtnClickListener);  
  
 selectButton(mPenBtn);  
 }  
 .....  
  
 private final OnClickListener mSaveFileBtnClickListener = new OnClickListener() {  
 @Override  
 public void onClick(View v) {  
 mSpnSurfaceView.closeControl();  
  
 closeSettingView();  
 saveNoteFile(false);  
 }  
 };  
 private boolean saveNoteFile(final boolean isClose) {  
 // Prompt Save File dialog to get the file name  
 // and get its save format option (note file or image).  
 LayoutInflator inflater = (LayoutInflator)  
 mContext.getSystemService(LAYOUT_INFLATER_SERVICE);  
 final View layout = inflater.inflate(R.layout.save_file_dialog, (ViewGroup)  
 findViewById(R.id.layout_root));  
  
 AlertDialog.Builder builderSave = new AlertDialog.Builder(mContext);  
 builderSave.setTitle("Enter file name");  
 builderSave.setView(layout);  
  
 final EditText inputPath = (EditText) layout.findViewById(R.id.input_path);  
 inputPath.setText("Note");  
  
 builderSave.setPositiveButton("OK", new DialogInterface.OnClickListener() {  
 @Override  
 public void onClick(DialogInterface dialog, int which) {  
  
 final RadioGroup selectFileExt = (RadioGroup)  
 layout.findViewById(R.id.radioGroup);  
  
 // Set the save directory for the file.  
 File filePath = new  
 File(Environment.getExternalStorageDirectory().getAbsolutePath() + "/SPen/");  
 if (!filePath.exists()) {  
 .....  
 }  
 }  
 });  
 builderSave.show();  
 }  
}
```

```

 if (!filePath.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
Toast.LENGTH_SHORT).show();
 return;
 }
 }
 String saveFilePath = filePath.getPath() + '/';
 String fileName = inputPath.getText().toString();
 if (!fileName.equals("")) {
 saveFilePath += fileName;
 int checkedRadioButtonId = selectFileExt.getCheckedRadioButtonId();
 if (checkedRadioButtonId == R.id.radioNote) {
 saveFilePath += ".spd";
 saveNoteFile(saveFilePath);
 } else if (checkedRadioButtonId == R.id.radioImage) {
 saveFilePath += ".png";
 captureSpnSurfaceView(saveFilePath);
 } else {
 }
 if (isClose) {
 finish();
 }
 } else {
 Toast.makeText(mContext, "Invalid filename !!!",
Toast.LENGTH_LONG).show();
 }
}
builderSave.setNegativeButton("Cancel", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 if (isClose) {
 finish();
 }
 }
});
AlertDialog dlgSave = builderSave.create();
dlgSave.show();

return true;
}
private boolean saveNoteFile(String strFileName) {
 try {
 // Save NoteDoc
 mSpnNoteDoc.save(strFileName, false);
 Toast.makeText(mContext, "Save success to " + strFileName,
Toast.LENGTH_SHORT).show();
 } catch (IOException e) {
 Toast.makeText(mContext, "Cannot save NoteDoc file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 return false;
 } catch (Exception e) {
 e.printStackTrace();
 return false;
 }
 return true;
}

```

```

private void captureSpenSurfaceView(String strFileName) {

 // Capture the view
 Bitmap imgBitmap = mSpenSurfaceView.captureCurrentView(true);
 if (imgBitmap == null) {
 Toast.makeText(mContext, "Capture failed." + strFileName,
Toast.LENGTH_SHORT).show();
 return;
 }

 OutputStream out = null;
 try {
 // Create FileOutputStream and save the captured image.
 out = new FileOutputStream(strFileName);
 imgBitmap.compress(CompressFormat.PNG, 100, out);
 // Save the note information.
 mSpenNoteDoc.save(out, false);
 out.close();
 Toast.makeText(mContext, "Captured images were stored in the file" +
strFileName, Toast.LENGTH_SHORT)
 .show();
 } catch (IOException e) {
 File tmpFile = new File(strFileName);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.", Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (Exception e) {
 File tmpFile = new File(strFileName);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.", Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 }
 imgBitmap.recycle();
}

.....
@Override
public void onBackPressed() {
 if (mSpenPageDoc.getObjCount(true) > 0 && mSpenPageDoc.isChanged()) {
 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);

 dlg.setIcon(mContext.getResources().getDrawable(android.R.drawable.ic_dialog_alert));
 dlg.setTitle(mContext.getResources().getString(R.string.app_name))
 .setMessage("Do you want to exit after save?")
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 saveNoteFile(true);
 dialog.dismiss();
 }
 }).setNeutralButton("No", new DialogInterface.OnClickListener() {
 @Override

```

```

 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 mIsDiscard = true;
 finish();
 }
 }).setNegativeButton("Cancel", new
DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 }
}).show();
 dlg = null;
} else {
 super.onBackPressed();
}
}

@Override
protected void onDestroy() {
 super.onDestroy();

 if (mPenSettingView != null) {
 mPenSettingView.close();
 }
 if (mTextSettingView != null) {
 mTextSettingView.close();
 }

 if (mSpenSurfaceView != null) {
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
 }

 if (mSpenNoteDoc != null) {
 try {
 if (mIsDiscard) {
 mSpenNoteDoc.discard();
 } else {
 mSpenNoteDoc.close();
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
 }
}
};


```

For more information, see PenSample2_4_SaveFile.java in PenSample2_4_SaveFile.

The following sections provide more details on the steps involved in saving a file.

Note

Note

From Pen SDK 4.0, we support compatibleMode for saving notedoc and saving pagedoc. And the performance will be bad if compatibleMode of saving notedoc and saving pagedoc are different. Because the default compatibleMode for both save notedoc data and save pagedoc data is true so if you want to save the notedoc without compatibleMode, you should use:

```
SpenPageDoc.setDefaultSaveOption(false);
```

4.2.5.1 Registering a Listener for the Save File Button

To handle Save File button events in your application:

1. Create a Save File button.
2. Create anOnClickListener listener instance for the Save File button, mSaveFileBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClickmethod for the Save File button, close the properties view in the viewport, and call the saveNoteFile()method to generate a dialog to allow the user to save the files. Pass the Boolean value false to not close the application after files are saved. In the dialog, the user specifies the name and the extension (SPD or PNG) for the file.

```
closeSettingView();
saveNoteFile(false);
```

To save a file in SPD format, pass the file name to the SpenNoteDoc .save() method. Pen SDK stores the file in the “SPen/” folder in external storage.

```
private boolean saveNoteFile(String strFileName) {
 try {
 // Save NoteDoc
 mSpenNoteDoc.save(strFileName, false);
 Toast.makeText(mContext, "Save success to " + strFileName,
 Toast.LENGTH_SHORT).show();
 } catch (IOException e) {
 Toast.makeText(mContext, "Cannot save NoteDoc file.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 return false;
 } catch (Exception e) {
 e.printStackTrace();
 return false;
 }
 return true;
}
```

To save a file in PNG format:

- Call `SpenSurfaceView.captureCurrentView()` to get the SpenSurfaceView bitmap.
- Encode it in an image format.
- Create a `FileOutputStream` with the file name.
- Save the encoded image to this stream.
- Pass this stream to the `SpenNoteDoc.save()` method to add the SPD data behind the image.

Call `recycle()` to avoid possible memory leaks.

```
private void captureSpenSurfaceView(String strFileName) {

 // Capture the view
 Bitmap imgBitmap = mSpenSurfaceView.captureCurrentView(true);
 if (imgBitmap == null) {
 Toast.makeText(mContext, "Capture failed." + strFileName,
Toast.LENGTH_SHORT).show();
 return;
 }

 OutputStream out = null;
 try {
 // Create FileOutputStream and save the captured image.
 out = new FileOutputStream(strFileName);
 imgBitmap.compress(CompressFormat.PNG, 100, out);
 // Save the note information.
 mSpenNoteDoc.save(out, false);
 out.close();
 Toast.makeText(mContext, "Captured images were stored in the file" +
strFileName, Toast.LENGTH_SHORT)
 .show();
 } catch (IOException e) {
 File tmpFile = new File(strFileName);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (Exception e) {
 File tmpFile = new File(strFileName);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 }
 imgBitmap.recycle();
}
```

Note

Note

If you have a image file in sdcard/gallery, you can easily save notedoc to this file by using the notedoc API

```
public void attachToFile(String filePath)
```

Or:

```
public void attachToFile(String filePath, boolean compatibleMode)
```

4.2.5.2 Handling Back Key Events

To handle Back key events:

1. In the method handling Back key presses, if SpenPageDoc.getObjecCount() returns a value greater than 0 and SpenPageDoc.isChanged() returns true, create a dialog prompting the user to confirm the saving of the file.

If the user chooses to save the file, save the file and call saveNoteFile() with the Boolean value set to true to close the application.

```
@Override  
public void onBackPressed() {  
 if (mSpenPageDoc.getObjecCount(true) > 0 && mSpenPageDoc.isChanged()) {  
 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);  
 dlg.setIcon(mContext.getResources().getDrawable(android.R.drawable.ic_dialog_alert));  
 dlg.setTitle(mContext.getResources().getString(R.string.app_name))  
 .setMessage("Do you want to exit after save?")  
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {  
 @Override  
 public void onClick(DialogInterface dialog, int which) {  
 saveNoteFile(true);  
 dialog.dismiss();  
 }  
 })
```

If the user chooses not to save the file, call the following methods:

- The onDestroy() callback method to cancel the change in the SpenNoteDoc.
- SpenNoteDoc.discard() to close the SpenNoteDoc without saving the file.
- finish() to close the application.

```

.setNeutralButton("No", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 mIsDiscard = true;
 finish();
 }
})

```

If the user selects Cancel in the dialog, close the dialog and return the application to its previous state.

```

.setNegativeButton("Cancel", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 }
}).show();
dlg = null;

```

If the user selects No in the dialog:

- Check if `isDiscard` is set to true.
- If it is set to true, call `SpenNoteDoc.discard()` to cancel the change in the `SpenNoteDoc` stored in the cache and close the dialog.

```

protected void onDestroy() {
 .....

 if (mSpenNoteDoc != null) {
 try {
 if (mIsDiscard) {
 mSpenNoteDoc.discard();
 } else {
 mSpenNoteDoc.close();
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
 }
};

```

4.2.6. Loading SPD and +SPD Files

You can use PenSDK to load files saved in SPD (PenSDK data files) and +SPD formats (image files with added SPD data).

The sample application implements the following features:

- Load File button for loading files.
- When this button is clicked, it saves the active note (the one the user is working with) as “tempNote.spd”.

- Displays a view that shows a list of the SPD and PNG files located in the “SPen/” folder in external storage.
- Creates an SpenNoteDoc instance with the selected file to refresh the screen with the loaded SpenPageDoc.

Figure 21: File load function

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_load_file);
 mContext = this;
 .....

 mLoadFileBtn = (ImageView) findViewById(R.id.LoadFileBtn);
 mLoadFileBtn.setOnClickListener(mLoadFileBtnClickListener);
 selectButton(mPenBtn);
 initShapeSelectionDialog();

 String filePath = Environment.getExternalStorageDirectory().getAbsolutePath() +
 "/SPen/";
 mFilePath = new File(filePath);
 if (!mFilePath.exists()) {
 if (!mFilePath.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
 Toast.LENGTH_SHORT).show();
 return;
 }
 }
 .....

private final OnClickListener mLoadFileBtnClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 mSpenSurfaceView.closeControl();

 closeSettingView();
 }
}

```

```

 loadNoteFile();
 }
};

.....

```

```

private void loadNoteFile() {
 // Load the file list.
 final String fileList[] = setFileList();
 if (fileList == null) {
 return;
 }

 // Prompt Load File dialog.
 new AlertDialog.Builder(mContext).setTitle("Select file")
 .setItems(fileList, new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 String strFilePath = mFilePath.getPath() + '/' + fileList[which];

 try {
SpenObjectTextBox.setInitialCursorPos(SpenObjectTextBox.CURSOR_POS_END);
 // Create NoteDoc with the selected file.
 SpenNoteDoc tmpSpenNoteDoc = new SpenNoteDoc(mContext,
strFilePath, mScreenRect.width(),
 SpenNoteDoc.MODE_WRITABLE, true);
 mSpenNoteDoc.close();
 mSpenNoteDoc = tmpSpenNoteDoc;
 if (mSpenNoteDoc.getPageCount() == 0) {
 mSpenPageDoc = mSpenNoteDoc.appendPage();
 } else {
 mSpenPageDoc =
mSpenNoteDoc.getPage(mSpenNoteDoc.getLastEditedPageIndex());
 }
 mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);
 mSpenSurfaceView.update();
 Toast.makeText(mContext, "Successfully loaded noteFile.",
Toast.LENGTH_SHORT).show();
 } catch (IOException e) {
 Toast.makeText(mContext, "Cannot open this file.",
Toast.LENGTH_LONG).show();
 } catch (SpenUnsupportedTypeException e) {
 Toast.makeText(mContext, "This file is not supported.",
Toast.LENGTH_LONG).show();
 } catch (SpenInvalidPasswordException e) {
 Toast.makeText(mContext, "This file is locked by a password.",
Toast.LENGTH_LONG).show();
 } catch (SpenUnsupportedVersionException e) {
 Toast.makeText(mContext, "This file is the version that does
not support.",
 Toast.LENGTH_LONG).show();
 } catch (Exception e) {
 Toast.makeText(mContext, "Failed to load noteDoc.",
Toast.LENGTH_LONG).show();
 }
 }
 }).show();
}

```

```

private String[] setFileList() {
 // Call the file list under the directory in mFilePath.
}

```

```

 if (!mFilePath.exists()) {
 if (!mFilePath.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
Toast.LENGTH_SHORT).show();
 return null;
 }
 }
 // Filter in spd and png files.
File[] fileList = mFilePath.listFiles(new txtFileFilter());
if (fileList == null) {
 Toast.makeText(mContext, "File does not exist.", Toast.LENGTH_SHORT).show();
 return null;
}

int i = 0;
String[] strFileList = new String[fileList.length];
for (File file : fileList) {
 strFileList[i++] = file.getName();
}

return strFileList;
}

class txtFileFilter implements FilenameFilter {
@Override
public boolean accept(File dir, String name) {
return (name.endsWith(".spd") || name.endsWith(".png"));
}
}

.....

```

For more information, see PenSample2_5_LoadFile in PenSample2_5_LoadFile.java

The following sections provide more details on the steps involved in loading SPD and +SPD (image file with added SPD data) files.

4.2.6.1 Adding a Listener for the Load File Button

To handle Load File button events:

1. Create a Load File button.
2. Create anOnItemClickListener instance for the Load File button, mLoadFileBtnClickListener in the sample, and register it by calling `setOnItemClickListener()` on the button.

In the `onClick()` method, close all the open settingsview and call the file selection view.

```

closeSettingView();
loadNoteFile();

```

In the file selection view, create a window to display a list of the SPD and PNG files in the “SPen/” folder in external storage to allow users to select a file.

```
try {
 // Create NoteDoc with the selected file.
 SpenNoteDoc tmpSpenNoteDoc = new SpenNoteDoc(mContext,
 strFilePath, mScreenRect.width(), SpenNoteDoc.MODE_WRITABLE, true);
mSpenNoteDoc.close();
mSpenNoteDoc = tmpSpenNoteDoc;
if (mSpenNoteDoc.getPageCount() == 0) {
 mSpenPageDoc = mSpenNoteDoc.appendPage();
} else {
 mSpenPageDoc = mSpenNoteDoc.getPage(
 mSpenNoteDoc.getLastEditedPageIndex());
}
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);
mSpenSurfaceView.update();
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot open this file.",
 Toast.LENGTH_LONG).show();
} catch (SpenUnsupportedTypeException e) {
 Toast.makeText(mContext, "This file is not supported.",
 Toast.LENGTH_LONG).show();
} catch (SpenInvalidPasswordException e) {
 Toast.makeText(mContext, "This file is locked by a password.",
 Toast.LENGTH_LONG).show();
} catch (SpenUnsupportedVersionException e) {
 Toast.makeText(mContext, "This file is a version that is not supported.",
 Toast.LENGTH_LONG).show();
} catch (Exception e) {
 Toast.makeText(mContext, "Failed to load noteDoc.",
 Toast.LENGTH_LONG).show();
}
```

When a new SpenNoteDoc instance is successfully created with the selected file, call `close()` to close the old SpenNoteDoc. Specify the new SpenNoteDoc instance as a member variable of `mSpenNoteDoc`.

If the new SpenNoteDoc instance does not have a page, call `SpenNoteDoc.appendPage()` to create a new SpenPageDoc instance; otherwise, use the value returned by `getLastEditedPageIndex()` to call `SpenNoteDoc.getPage()` for getting the last edited page.

Call `SpenSurfaceView.setPageDoc()` to link the page information and your SpenSurfaceView instance.

Call `SpenSurfaceView.update()` to refresh the screen with the loaded file data.

- `SpenUnsupportedTypeException` is thrown if Pen SDK cannot read the format of the selected file.
- `SpenInvalidPasswordException` is thrown if an invalid password is entered for an encrypted file.
- `SpenUnsupportedVersionException` is thrown if PenSDK does not support the SPD file format version.

4.2.7. Attaching External Files

You can use Pen SDK to attach external files to SpenNoteDoc to make them available in your applications.

The sample application implements the following features:

- Insert Image button for adding images. Section 4.3.1. Adding Image Objects also uses the image that the application attaches in this sample. When the Insert Image button is clicked, a dialog appears to ask whether you want to attach a file. When you select Yes, it displays the information that a large attachment may take a long time to insert.
- Displays a list of selectable image files.
- When the Insert Image button is selected, the application creates an image object with the attached data when you touch anywhere in the View area with your pen, inserts it in SpenPageDoc and refreshes the screen.

Figure 22: File attach function

```
public class PenSample2_7_AttachFile extends Activity {
 private final int REQUEST_CODE_ATTACH_IMAGE = 100;

 private final String ATTACH_IMAGE_KEY = "Attach Image Key";
 .....

 private SpenTouchListener mPenTouchListener = new SpenTouchListener() {

 @Override
 public boolean onTouch(View view, MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_UP && event.getToolType(0) ==
mToolType) {
 // Check if the control is created.
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control == null) {
 // When Pen touches the display while it is in Add ObjectImage mode
 if (mMode == MODE_IMG_OBJ) {
 SpenObjectImage imgObj = new SpenObjectImage();
 Bitmap imageBitmap;
```

```

 // Set a bitmap file to ObjectImage.
 // If there is a file attached, set it to ObjectImage.
 if (mSpenNoteDoc.hasAttachedFile(ATTACH_IMAGE_KEY)) {
 imageBitmap =
BitmapFactory.decodeFile(mSpenNoteDoc.getAttachedFile(ATTACH_IMAGE_KEY));
 // If there is no file attached, set the launcher icon to
ObjectImage.
 } else {
 imageBitmap = BitmapFactory.decodeResource(mContext.getResources(),
R.drawable.ic_launcher);
 }
 imgObj.setImage(imageBitmap);

 // Set the location to insert ObjectImage and add it to PageDoc.
 float imgWidth = imageBitmap.getWidth();
 float imgHeight = imageBitmap.getHeight();
 RectF rect = getRealPoint(event.getX(), event.getY(), imgWidth,
imgHeight);
 imgObj.setRect(rect, true);
 mSpenPageDoc.appendObject(imgObj);
 mSpenSurfaceView.update();

 imageBitmap.recycle();
 return true;
 .....
 };

private RectF
 getRealPoint(float x, float y, float width, float height) {
float panX = mSpenSurfaceView.getPan().x;
float panY = mSpenSurfaceView.getPan().y;
float zoom = mSpenSurfaceView.getZoomRatio();
 width *= zoom;
 height *= zoom;
 RectF realRect = new RectF();
 realRect.set(
 (x - width / 2) / zoom + panX, (y - height / 2) / zoom + panY,
 (x + width / 2) / zoom + panX, (y + height / 2) / zoom + panY);
return realRect;
}

.....
private final OnClickListener mImgObjBtnClickListener = new OnClickListener() {
@Override
public void onClick(View v) {
 mSpenSurfaceView.closeControl();

 if (mMode == MODE_IMG_OBJ) {
 closeSettingView();
 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);

dlg.setIcon(mContext.getResources().getDrawable(android.R.drawable.ic_dialog_alert));
 dlg.setTitle(mContext.getResources().getString(R.string.app_name))
 .setMessage("Change the object image. Continue?")
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {

```

```

 changeImgObj();
 // finish dialog
 dialog.dismiss();
 }
 }).setNegativeButton("No", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 }
 }).show();
 dlg = null;
 } else {
 mMode = MODE_IMG_OBJ;
 selectButton(mImgObjBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType, SpenSurfaceView.ACTION_NONE);
 }
}
.....
private void changeImgObj() {
 // Set warning messages.
 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);

 dlg.setIcon(mContext.getResources().getDrawable(android.R.drawable.ic_dialog_alert));
 dlg.setTitle(mContext.getResources().getString(R.string.app_name))
 .setMessage(
 "When you select an image, copy the image in NoteDoc data. \n" +
 "If the image is large," +
 " the function is slow and it takes a long time to
 save/load.")
 .setPositiveButton("OK", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {

 callGalleryForInputImage(REQUEST_CODE_ATTACH_IMAGE);
 // Close the dialog.
 dialog.dismiss();
 }
 }).show();
 dlg = null;
}
private void callGalleryForInputImage(int requestCode) {
// Get the image from the gallery.
try {
 Intent galleryIntent = new Intent(Intent.ACTION_GET_CONTENT);
 galleryIntent.setType("image/*");
 startActivityForResult(galleryIntent, requestCode);
} catch (ActivityNotFoundException e) {
 Toast.makeText(mContext, "Cannot find gallery activity.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
}
}

@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
}

```

```

if (resultCode == RESULT_OK) {
 if (data == null) {
 Toast.makeText(mContext, "Cannot find the image",
Toast.LENGTH_SHORT).show();
 return;
 }

 // Process a request to attach an image.
 if (requestCode == REQUEST_CODE_ATTACH_IMAGE) {
 // Get the image's URI and get the file path to attach it.
 Uri imageFileUri = data.getData();
 String imagePath = SDKUtils.getRealPathFromURI(mContext, imageFileUri);
 mSpnNoteDoc.attachFile(ATTACH_IMAGE_KEY, imagePath);
 }
}
.....

```

For more information, see PenSample2_6_AttachFile.java in PenSample2_6_AttachFile.

The following sections provide more details on the steps involved in attaching a file.

4.2.7.1 Adding a Listener for the Insert Image Button

To handle Insert Image button events:

1. Create an Insert Image button.
2. Create an OnClickListener listener instance for the Insert Image button, mImgObjBtnClickListener in the sample, and register it by calling setOnItemClickListener() on the button.
3. In the onCreate() method when the internal action mode is insert image, close the active settings views (if any) and create a dialog box to ask users if they want to change the image.
4. When users select yes, create a dialog to warn them that large images may take some time to load. If they continue, create an intent to call startActivityForResult() to select an image file from the device gallery application.

```

closeSettingView();
AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);

dlg.setIcon(mContext.getResources().getDrawable(android.R.drawable.ic_dialog_alert));
 dlg.setTitle(mContext.getResources().getString(R.string.app_name))
 .setMessage("Change the object image. Continue?")
 .setPositiveButton("Yes", new DialogInterface.OnClickListener()

{
 @Override
 public void onClick(DialogInterface dialog, int which) {

 changeImgObj();

```

```

 // finish dialog
 dialog.dismiss();
 }
}).setNegativeButton("No", new
DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 }
}).show();
dlg = null;

```

4.2.7.2 Handling Gallery Image Selection Events

To handle the events triggered when the user selects an image from the gallery:

1. Add an `onActivityResult()` callback method to handle the image returned from the gallery application.
2. Get the URI of the image file from the transferred intent and call `SpenNoteDoc.attachFile()` to attach the file. Use "Attach Image Key" as the key value to get the attached file.

If another attached file already exists, detach the old file and attach the new file.

Copy it to `SpenNoteDoc`.

```

if (requestCode == REQUEST_CODE_ATTACH_IMAGE) {
// Get the image uri and extract the file path to attach the file.
 Uri imageFileUri = data.getData();
 Cursor cursor =
 getContentResolver().query(
 Uri.parse(imageFileUri.toString()), null, null,null, null);
 cursor.moveToNext();
 String imagePath =
 cursor.getString(cursor.getColumnIndex(MediaStore.MediaColumns.DATA));

 mSpenNoteDoc.attachFile(ATTACH_IMAGE_KEY, imagePath);
}

```

4.2.7.3 Creating and Registering a Touch Event Listener

To handle touch events in your application in Insert Image mode:

1. Create an `SpenTouchListener` listener instance and add the `onTouch()` callback method to handle S pen touch events in the View area.
2. Call `SpenSurfaceView.setTouchListener()` to register the listener.
3. If the tool type of `SpenSurfaceView` is S pen and the internal application action mode is Insert Image, in `onTouch()` call `SpenNoteDoc.hasAttachFile()` to check whether a file exists that corresponds to the key value of "Attach Image Key".

4. If a file is attached, call `SpenNoteDoc.getAttachFile()` to change the acquired file into a bitmap.
5. Call `SpenObjectImage.setImage()` to set the bitmap as an image for Insert Image. Otherwise, change the default icon image natively supplied by Android into a bitmap, and call `SpenObjectImage.setImage()` to specify the bitmap as an image for the Insert Image feature.

```
// If an attached file is found, the file is used as
// ObjectImage.

if (mSpenNoteDoc.hasAttachedFile(ATTACH_IMAGE_KEY)) {
 imageBitmap =BitmapFactory.decodeFile(mSpenNoteDoc
 .getAttachedFile(ATTACH_IMAGE_KEY));
// If no attached file is found, the launcher icon is used as
// ObjectImage.
} else {
 imageBitmap =BitmapFactory.decodeResource(
mContext.getResources(),
 R.drawable.ic_launcher);
}
imgObj.setImage(imageBitmap);
```

Note

Pen SDK uses the file selected as an input variable for the `SpenNoteDoc.attachFile()` method and copies it to the active `SpenNoteDoc`. Pen SDK takes a long time to save large files in the SPD format using `attachFile()`, or to load them.

The key value specified in `attachFile()` can be used as an input variable to call `SpenNoteDoc.detachFile()` to remove the attached file from the `SpenNoteDoc` data.

4.2.8. Adding Pages

You can use Pen SDK to create an application that can add multiple pages to a note.

You can use `SpenNoteDoc.insertPage()` to insert new pages at a specified index and `SpenNoteDoc.appendPage()` to append a new page as the last page of the note.

The sample application implements the following features:

- Add Page button for adding pages.
- Listener for the Add Page button.
- When the Add Page button is clicked, the `onClick()` callback method for the Add Page button calls `SpenNoteDoc.appendPage()` to add a page.
- Listener for flick events in the View area.
- When a Flick event occurs, the sample application calls `SpenNoteDoc.getPage()` to get either the previous or the next page, depending on the flick direction.

Figure 23: Page Add function

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_attach_file);
 mContext = this;
 .....
 mSpnSurfaceView.setFlickListener(mFlickListener);
 .....
 mAddPageBtn = (ImageView) findViewById(R.id.addPageBtn);
 mAddPageBtn.setOnClickListener(mAddPageBtnClickListener);

 mTxtView = (TextView) findViewById(R.id.spn_page);
 mTxtView.setText("Page"
 + mSpnNoteDoc.getPageIndexById(mSpnPageDoc.getId()));
 .....
}

.....
private final OnClickListener mAddPageBtnClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 mSpnSurfaceView.setPageEffectListener(new SpnPageEffectListener() {

 @Override
 public void onFinish() {
 mAddPageBtn.setClickable(true);
 }
 });
 mSpnSurfaceView.closeControl();
 }
}

```

```

 closeSettingView();
 // Create a page next to the current page.
 mSpenPageDoc =
mSpenNoteDoc.insertPage(mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId()) + 1);
 mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
 mSpenPageDoc.clearHistory();
 v.setClickable(false);
 mSpenSurfaceView.setPageDoc(mSpenPageDoc,
SpenSurfaceView.PAGE_TRANSITION_EFFECT_RIGHT,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_TYPE_SHADOW, 0);

 mTxtView = (TextView) findViewById(R.id.spen_page);
 mTxtView.setText("Page" + mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId()));
 }
};

.....

```

private final SpenFlickListener mFlickListener = new SpenFlickListener() {

```

@Override
public boolean onFlick(int direction) {
 int pageIndex = mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId());
 int pageCount = mSpenNoteDoc.getPageCount();
 boolean checkSetPageDoc = false;
 if (pageCount > 1) {
 // Flick left and turn to the previous page.
 if (direction == DIRECTION_LEFT) {
 mSpenPageDoc = mSpenNoteDoc.getPage((pageIndex + pageCount - 1) %
pageCount);
 if (mSpenSurfaceView.setPageDoc(mSpenPageDoc,
SpenSurfaceView.PAGE_TRANSITION_EFFECT_LEFT,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_TYPE_SHADOW, 0) == true)
{
 checkSetPageDoc = true;
 } else {
 checkSetPageDoc = false;
 mSpenPageDoc = mSpenNoteDoc.getPage(pageIndex);
 }
 }
 // Flick right and turn to the next page.
 } else if (direction == DIRECTION_RIGHT) {
 mSpenPageDoc = mSpenNoteDoc.getPage((pageIndex + 1) % pageCount);
 if (mSpenSurfaceView.setPageDoc(mSpenPageDoc,
SpenSurfaceView.PAGE_TRANSITION_EFFECT_RIGHT,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_TYPE_SHADOW, 0) == true)
{
 checkSetPageDoc = true;
 } else {
 checkSetPageDoc = false;
 mSpenPageDoc = mSpenNoteDoc.getPage(pageIndex);
 }
 }
 if (checkSetPageDoc == true) {
 mTxtView.setText("Page" +
mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId()));
 }
 }
 return true;
}

```

```

 }
 return false;
 }
};

.....

```

For more information, see PenSample2_7_AddPage.java in PenSample2_7_AddPage.

The following sections provide more details on the steps involved in adding a page.

4.2.8.1 Registering a Listener for the Add Page Button

To handle Add Page button events in your application:

1. Create an Add Page button.
2. Create an `OnClickListener` listener instance for the Add Page button, `mAddPageBtnClickListener` in the sample, and register it by calling `setOnItemClickListener()` on the button.

In the `onClick()` method:

- Close any open settingsviews.
- Call `SpenNoteDoc.insertPage()` to add a new page after the current page and get the instance returned for the new page.
- Use `SpenPageDoc.getId()` and `SpenPageDoc.getPageIndexById()` to get the index of the current page.
- Pass this to `SpenSurfaceView.setPageDoc()` to set the new page in your `SpenSurfaceView` instance, and print a text that shows the index of the current page in the View area.
- If the user taps or clicks the Add New Page button multiple times quickly, a new page might be added before the page effect of the previous `SpenSurfaceView.setPageDoc()` is completed. This can cause problems in your application. To prevent this:
 - Disable the Add New Page button before calling `SpenSurfaceView.setPageDoc()`.
 - Register an `SpenPageEffectListener` instance.
 - In the `onFinish()` callback method, which is called on completion of a page effect, enable the button.
-

```

closeSettingView();
// Create a page after the current page.
mSpenPageDoc = mSpenNoteDoc.insertPage(
mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId()) + 1);
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
v.setClickable(false);
mSpenSurfaceView.setPageDoc(mSpenPageDoc,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_RIGHT,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_TYPE_SHADOW, 0);

```

```

mSpenSurfaceView.setPageEffectListener(
new SpenPageEffectListener() {
@Override
public void onFinish() {
mAddPageBtn.setClickable(true);
}
});
mTxtView = (TextView) findViewById(R.id.spen_page);
mTxtView.setText("Page"+ mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId()));

```

4.2.8.2 Registering a Flick Event Listener

To handle flick events in the View area in your application:

1. Create anSpenFlickListener interface for flick events in the View area.
2. Call SpenSurfaceView.setFlickListener() to register the listener.

When the number of pages in the note is greater than 1 and a flick event occurs, call SpenNoteDoc.getPage() to get either the previous or next page depending on the flick direction.

Call SpenSurfaceView.setPageDoc() to set the page as the current page of the SpenSurfaceView instance.

Display a text that shows the index of the current page in the View area.

```

public boolean onFlick(int direction) {
 int pageIndex = mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId());
 int pageCount = mSpenNoteDoc.getPageCount();
 boolean checkSetPageDoc = false;
 if (pageCount > 1) {
 // Flick left and turn to the previous page.
 if (direction == DIRECTION_LEFT) {
 mSpenPageDoc = mSpenNoteDoc.getPage((pageIndex + pageCount - 1) %
pageCount);
 if (mSpenSurfaceView.setPageDoc(mSpenPageDoc,
SpenSurfaceView.PAGE_TRANSITION_EFFECT_LEFT,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_TYPE_SHADOW, 0) == true) {
 checkSetPageDoc = true;
 } else {
 checkSetPageDoc = false;
 mSpenPageDoc = mSpenNoteDoc.getPage(pageIndex);
 }
 }
 // Flick right and turn to the next page.
 } else if (direction == DIRECTION_RIGHT) {
 mSpenPageDoc = mSpenNoteDoc.getPage((pageIndex + 1) % pageCount);
 if (mSpenSurfaceView.setPageDoc(mSpenPageDoc,
SpenSurfaceView.PAGE_TRANSITION_EFFECT_RIGHT,
 SpenSurfaceView.PAGE_TRANSITION_EFFECT_TYPE_SHADOW, 0) == true) {
 checkSetPageDoc = true;
 } else {
 checkSetPageDoc = false;
 }
 }
}

```

```

 mSpenPageDoc = mSpenNoteDoc.getPage(pageIndex);
 }
}
if (checkSetPageDoc == true) {
 mTxtView.setText("Page" +
mSpenNoteDoc.getPageIndexById(mSpenPageDoc.getId()));
}
return true;
}
return false;
}

```

4.2.9. Using Extra Data

PenSDK provides methods to save any additional data required by your applications. As shown in the following sample code, PenSDK links a user-defined key value to the data, which enables Pen SDK to load the data corresponding to the key.

```

note.setExtraDataString("STRING_KEY", "String Data");

.....
if (note.hasExtraDataString("STRING_KEY")) {
 String str = note.getExtraDataString("STRING_KEY");
}

```

You can use the methods listed in the following table in the SpenNoteDoc, SpenPageDoc, and SpenObjectBase classes to save extra data in a note, page, or object. PenSDK does not record changes made to set up extra data in the historystack. You cannot restore extra data with the Undo command.

Method	Description
setExtraDataString setExtraDataInt setExtraDataStringArray setExtraDataByteArray	Sets extra data for the specified key.
getExtraDataString getExtraDataInt getExtraDataStringArray getExtraDataByteArray	Returns extra data that corresponds to the specified key.
hasExtraDataString hasExtraDataInt hasExtraDataStringArray hasExtraDataByteArray	Checks whether there is extra data that corresponds to the specified key.
removeExtraDataString	Removes extra data that corresponds to the specified key.

Method	Description
removeExtraDataInt	
removeExtraDataStringArray	
removeExtraDataByteArray	

4.3. Selecting Objects

PenSDK allows you to resize, relocate, or rotate objects added to the SpenSurfaceView instance, and to group and ungroup multiple objects. You can use SpenPageDoc.moveObjectIndex() to edit the order of objects in the SpenPageDoc instance.

4.3.1. Selecting Top Objects

The sample application implements the following features:

- Selection Tool button for selecting objects.
- Relocating, rotating, or resizing objects according to pen events.
- When the Selection Tool button is clicked, the onClick()callback method callsSpenSurfaceView.setToolTypeAction() to set the action for TOOL_SPEN to ACTION_SELECTION and the internal application action mode to Object Select.
- Listener for touch events.
- When a touch event takes place, SpenPageDoc.findTopObjectAtPosition() is called to bring the highest level object to the touch location.

Figure 24: Object Select function

Note

Note

If `SpenObjectBase.isMovable()` or `SpenObjectBase.isRotatable()` returns false, PenSDK does not allow the selected object to be relocated or rotated. The `setMovable()` or `setRotatable()` methods handle the relocation or rotation modes respectively. Use `setResizeOption()` to resize objects.

Pen supports the following resize options:

Resize option	Value	Description
<code>RESIZE_OPTION_FREE</code>	0	Ignores the aspect ratio when resizing objects.
<code>RESIZE_OPTION_KEEP_RATIO</code>	1	Keeps the aspect ratio when resizing objects.
<code>RESIZE_OPTION_DISABLE</code>	2	Disables object resizing.

PenSDK applies these option values when editing in `SpenSurfaceView`. For example, if `SpenObjectBase.isRotatable()` returns false, you can use `setRotation()` to allow rotation of the object.

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_selection_setting);
 mContext = this;
 .....

 // Register the listener
 mSpenSurfaceView.setTouchListener(mPenTouchListener);
 mSpenSurfaceView.setColorPickerListener(mColorPickerListener);
 mSpenSurfaceView.setTextChangeListener(mTextChangeListener);
 mSpenSurfaceView.setFlickListener(mFlickListener);
 mSpenSurfaceView.setControlListener(mControlListener);
 mSpenSurfaceView.setSelectionChangeListener(mSelectionListener);

 // Set the button.
 mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);
 mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);

 .....

 addImgObject(mScreenRect.width() / 3, mScreenRect.height() / 3);
 addTextObject(mScreenRect.width() / 3 + 110, mScreenRect.height() / 3, "test");
 addStrokeObject(mScreenRect.width() / 3 + 250, mScreenRect.height() / 3 + 50);
 addShapeObject(mScreenRect.width() / 3, mScreenRect.height() / 3 + 250,
 SpenObjectShape.TYPE_HEART, "LIKE");
 addLineObject(mScreenRect.width() / 3 + 110, mScreenRect.height() / 3 + 200,
 SpenObjectLine.TYPE_STRAIGHT);
 .....
}

.....
private final SpenTouchListener mPenTouchListener = new SpenTouchListener() {
```

```

@Override
public boolean onTouch(View view, MotionEvent event) {
 if (event.getAction() == MotionEvent.ACTION_UP && event.getToolType(0) ==
mToolType) {
 // Check if the control is created.
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control == null) {
 // When Pen touches the display while it is in Add ObjectImage mode
 if (mMode == MODE_IMG_OBJ) {
 addImgObject(event.getX(), event.getY());
 return true;
 }

 // When Pen touches the display while it is in Add ObjectTextBox
 mode
 } else if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
SpenSurfaceView.ACTION_TEXT) {
 SpenObjectTextBox obj = addTextObject(event.getX(), event.getY(),
null);
 mSpenPageDoc.selectObject(obj);
 mSpenSurfaceView.update();
 return true;
 }

 // When Pen touches the display while it is in Add ObjectStroke
 mode
 } else if (mMode == MODE_STROKE_OBJ) {
 addStrokeObject(event.getX(), event.getY());
 return true;
 }

 } else if (mMode == MODE_SHAPE_OBJ) {
 addShapeObject(event.getX(), event.getY(), mShapeObjNumber, "");
 return true;
 }

 } else if (mMode == MODE_LINE_OBJ) {
 addLineObject(event.getX(), event.getY(), mShapeObjNumber);
 return true;
 }
 }
 }
 return false;
}

private final OnClickListener mSelectionBtnClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 mSpenSurfaceView.closeControl();

 // When Spen is in selection mode
 if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
SpenSurfaceView.ACTION_SELECTION) {
 // If SelectionSettingView is open, close it.
 if (mSelectionSettingView.isShown()) {
 mSelectionSettingView.setVisibility(View.GONE);
 // If SelectionSettingView is not open, open it.
 } else {
 mSelectionSettingView.setVisibility(View.VISIBLE);
 }
 // If Spen is not in selection mode, change it to selection mode.
 } else {
 }
}

```

```

 mMode = MODE_SELECTION;
 selectButton(mSelectionBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_SELECTION);
 }
}
};

.....

```

```

private void addImgObject(float x, float y) {
 SpenObjectImage imgObj = new SpenObjectImage();
 Bitmap imageBitmap;
 // Set a bitmap file to ObjectImage.
 // If there is a file attached, set it to ObjectImage.
 if (mSpenNoteDoc.hasAttachedFile(ATTACH_IMAGE_KEY)) {
 imageBitmap =
BitmapFactory.decodeFile(mSpenNoteDoc.getAttachedFile(ATTACH_IMAGE_KEY));
 // If there is no file attached, set the launcher icon to ObjectImage.
 } else {
 imageBitmap = BitmapFactory.decodeResource(mContext.getResources(),
R.drawable.ic_launcher);
 }
 imgObj.setImage(imageBitmap);

 // Set the location to insert ObjectImage and add it to PageDoc.
 float imgWidth = imageBitmap.getWidth();
 float imgHeight = imageBitmap.getHeight();
 RectF rect = getRealPoint(x, y, imgWidth, imgHeight);
 imgObj.setRect(rect, true);
 mSpenPageDoc.appendObject(imgObj);
 mSpenSurfaceView.update();

 imageBitmap.recycle();
}

private SpenObjectTextBox addTextObject(float x, float y, String str) {
 // Set the location to insert ObjectTextBox and add it to PageDoc.
 SpenObjectTextBox textObj = new SpenObjectTextBox();
 RectF rect = getRealPoint(x, y, 0, 0);
 rect.right += 350;
 rect.bottom += 120;
 textObj.setRect(rect, true);
 textObj.setText(str);

 int mCanvasWidth = 1080;
 if (mSpenSurfaceView != null) {
 if (mSpenSurfaceView.getCanvasWidth() < mSpenSurfaceView.getCanvasHeight()) {
 mCanvasWidth = mSpenSurfaceView.getCanvasWidth();
 } else {
 mCanvasWidth = mSpenSurfaceView.getCanvasHeight();
 }
 if (mCanvasWidth == 0) {
 mCanvasWidth = 1080;
 }
 }
 textObj.setFontSize(Math.round(18 * mCanvasWidth / 360));

 mSpenPageDoc.appendObject(textObj);
 mSpenSurfaceView.update();
}

```

```

 return textObj;
 }

private SpenObjectShape addShapeObject(float x, float y, int type, String str) {
 SpenObjectShape shapeObj = null;
 try {
 shapeObj = new SpenObjectShape(type);
 } catch (Exception e) {
 Toast.makeText(mContext, "Not supported shape type: " + type,
Toast.LENGTH_LONG).show();
 return null;
 }
 RectF rect = getRealPoint(x, y, 300, 300);
 shapeObj.setRect(rect, false);
 shapeObj.setText(str);

 SpenFontSizeSpan span = new SpenFontSizeSpan(0, str.length(),
SpenTextSpanBase.SPAN_INCLUSIVE_INCLUSIVE, 36);
 shapeObj.appendTextSpan(span);

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
 lineStyle.setWidth(6);
 shapeObj.setLineStyleEffect(lineStyle);

 mSpenPageDoc.appendObject(shapeObj);
 mSpenSurfaceView.update();

 return shapeObj;
}

private SpenObjectLine addLineObject(float x, float y, int type) {
 RectF rect = getRealPoint(x, y, 300, 200);

 SpenObjectLine lineObj = null;
 try {
 lineObj = new SpenObjectLine(type, new PointF(rect.left, rect.top), new
PointF(rect.right, rect.bottom));
 } catch (Exception e) {
 Toast.makeText(mContext, "Not supported line type: " + type,
Toast.LENGTH_LONG).show();
 return null;
 }

 SpenLineStyleEffect lineStyle = new SpenLineStyleEffect();
 lineStyle.setWidth(6);
 lineObj.setLineStyleEffect(lineStyle);

 mSpenPageDoc.appendObject(lineObj);
 mSpenSurfaceView.update();

 return lineObj;
}

private void addStrokeObject(float x, float y) {
 // Set the location to insert ObjectStroke and add it to PageDoc.
 RectF rect = getRealPoint(x, y, 0, 0);
 float rectX = rect.centerX();
 float rectY = rect.centerY();
 int pointSize = 157;
 float[][] strokePoint = new float[pointSize][2];
}

```

```

 for (int i = 0; i < pointSize; i++) {
 strokePoint[i][0] = rectX++;
 strokePoint[i][1] = (float) (rectY + Math.sin(.04 * i) * 50);
 }
 PointF[] points = new PointF[pointSize];
 float[] pressures = new float[pointSize];
 int[] timestamps = new int[pointSize];

 for (int i = 0; i < pointSize; i++) {
 points[i] = new PointF();
 points[i].x = strokePoint[i][0];
 points[i].y = strokePoint[i][1];
 pressures[i] = 1;
 timestamps[i] = (int) android.os.SystemClock.uptimeMillis();
 }

 SpenObjectStroke strokeObj = new SpenObjectStroke(mPenSettingView.getInfo().name,
points, pressures, timestamps);
 strokeObj.setPenSize(mPenSettingView.getInfo().size);
 strokeObj.setColor(mPenSettingView.getInfo().color);
 mSpenPageDoc.appendObject(strokeObj);
 mSpenSurfaceView.update();
 }

 private RectF getRealPoint(float x, float y, float width, float height) {
 float panX = mSpenSurfaceView.getPan().x;
 float panY = mSpenSurfaceView.getPan().y;
 float zoom = mSpenSurfaceView.getZoomRatio();
 width *= zoom;
 height *= zoom;
 RectF realRect = new RectF();
 realRect.set((x - width / 2) / zoom + panX, (y - height / 2) / zoom + panY, (x +
width / 2) / zoom + panX,
 (y + height / 2) / zoom + panY);
 return realRect;
 }
 .....
}

private final SpenControlListener mControlListener = new SpenControlListener() {

 @Override
 public void onRotationChanged(float arg0, SpenObjectBase arg1) {
 }

 @Override
 public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
 }

 @Override
 public void onObjectChanged(ArrayList<SpenObjectBase> arg0) {
 }

 @Override
 public boolean onMenuItemSelected(ArrayList<SpenObjectBase> objectList, int itemId) {
 switch (itemId) {
 // Remove the selected object.
 case CONTEXT_MENU_DELETE_ID:
 // mSpenPageDoc.removeSelectedObject();
 for (SpenObjectBase obj : objectList) {

```

```

 mSpenPageDoc.removeObject(obj);
 }
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.update();
 break;

 // Properties of object shape/line
 case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
 mSpenSurfaceView.closeControl();
 break;
 }
 return true;
}

@Override
public boolean onCreateContextMenu(ContextMenu menu, View v, ContextMenuInfo menuInfo) {
 menu.setHeaderTitle("Select Object");
 menu.add("Delete");
 return true;
}

@Override
public void onClosed() {
 closeSettingView();
}
};

private void selectButton(View v) {
 // Enable or disable the button according to the current mode.
 mSelectionBtn.setSelected(false);
 mPenBtn.setSelected(false);
 mImgObjBtn.setSelected(false);
 mTextObjBtn.setSelected(false);
 mStrokeObjBtn.setSelected(false);
 mShapeLineObjBtn.setSelected(false);

 v.setSelected(true);
 closeSettingView();
}
.....

```

For more information, see PenSample3_1_SelectObject.java in PenSample3_1_SelectObject.

The following sections provide more details on the steps involved in selecting an object.

4.3.1.1 Registering a Listener for the Selection Tool Button

To handle Selection Tool button events:

1. Create a Selection Tool button.
2. Create anOnClickListener listenerinstance for the Selection Tool button, mSelectionBtnClickListener in the sample, and register it by calling setOnClickListener()onthe button.

In the onClick() method:

- Set the internal application action mode toobject selection.
- Indicate the button has been selected.
- Call SpenSurfaceView.setToolTypeAction() to set the action for mToolType to ACTION_SELECTION.

```
mMode = MODE_SELECTION;  
selectButton(mSelectionBtn);  
mSpenSurfaceView.setToolTypeAction(mToolType,  
SpenSurfaceView.ACTION_SELECTION);
```

Note

If the action for the tool type is set to ACTION_SELECTION, you do not have to implement SpenTouchListener to select objects because the touched object is auto-selected. You can get the objects by calling findObjectAtPosition(), findObjectInClosedCurve(), findObjectInRect() and findTopObjectAtPosition(). PenSDK provides the following view modes:

Type filter	Value	Description
FIND_TYPE_STROKE	1	To get stroke objects.
FIND_TYPE_TEXT_BOX	2	To get text box objects.
FIND_TYPE_IMAGE	4	To get image objects.
FIND_TYPE_CONTAINER	8	To get object containers.
FIND_TYPE_ALL	31	To get all types of objects.

4.3.1.2 Creating and Registering a Control Event Listener

To handle control events in the View area in your application:

1. Create anSpenControlListener listener instance tohandle state changes in the View area.
2. Call SpenSurfaceView.setControlListener() to register the listener.

In the `onCreated()` callback method, which is called when a control is displayed in the View area, add a “Delete” item to the context menu to delete a selected object.

In the `onMenuSelected()` callback method, which is called when an item is selected from a context menu appearing on a control, call the following methods:

- `SpenPageDoc.removeSelectedObject()` to delete the selected object.
- `SpenSurfaceView.closeControl()` to close the control.
- `SpenSurfaceView.update()` to refresh the screen.

```
private final SpenControlListener mControlListener = new SpenControlListener() {  
 .....  
  
 public boolean onMenuSelected(ArrayList<SpenObjectBase> objectList, int itemId) {  
 switch (itemId) {  
 // Remove the selected object.  
 case CONTEXT_MENU_DELETE_ID:  
 // mSpenPageDoc.removeSelectedObject();  
 for (SpenObjectBase obj : objectList) {  
 mSpenPageDoc.removeObject(obj);  
 }  
 mSpenSurfaceView.closeControl();  
 mSpenSurfaceView.update();  
 break;  
  
 // Properties of object shape/line  
 case CONTEXT_MENU_PROPERTIES_ID:  
 shapeProperties();  
 mSpenSurfaceView.closeControl();  
 break;  
 }  
 return true;  
 }  
 @Override  
 public boolean onClosed(ArrayList<SpenObjectBase> arg0) {  
 return false;  
 }  
};
```

Note

PenSDK offers easy-to-format context menus depending on the selected object. As shown in the following sample code, `SpenControlListener.onCreated()` creates an `SpenContextMenuItemInfo` instance to add your menu items to the context menu. When you select an item from the context menu, `onMenuSelected()` is called to execute the selected item(command).

```
private final SpenControlListener mControlListener = new  
SpenControlListener() {  
  
 @Override
```

Note

```
public void onRotationChanged(float arg0, SpenObjectBase arg1) {
}

@Override
public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
}

@Override
public void onObjectChanged(ArrayList<SpenObjectBase> arg0) {
}

@Override
public boolean onMenuSelected(ArrayList<SpenObjectBase> objectList,
int itemId) {
 switch (itemId) {
 // Remove the selected object.
 case CONTEXT_MENU_DELETE_ID:
 // mSpenPageDoc.removeSelectedObject();
 for (SpenObjectBase obj : objectList) {
 mSpenPageDoc.removeObject(obj);
 }
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.update();
 break;

 // Properties of object shape/line
 case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
 mSpenSurfaceView.closeControl();
 break;
 }
 return true;
}

@Override
public boolean onCreated(ArrayList<SpenObjectBase> objectList,
ArrayList<Rect> relativeRectList,
ArrayList<SpenContextMenuInfo> menu, ArrayList<Integer>
styleList, int pressType, PointF point) {
 // Set context menu.
 if (objectList.size() == 1
 && (objectList.get(0).getType() ==
SpenObjectBase.TYPE_SHAPE || objectList.get(0).getType() ==
SpenObjectBase.TYPE_LINE)) {
 menu.add(new
SpenContextMenuInfo(CONTEXT_MENU_PROPERTIES_ID, "Properties",
true));
 }
 menu.add(new SpenContextMenuInfo(CONTEXT_MENU_DELETE_ID,
"Delete", true));
 return true;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> arg0) {
 return false;
}
```

Note

};

4.3.2. Using the Rectangle and Lasso Selection Tool

You can use Pen SDK to create a tool for selecting an object on the SpenSurfaceView instance.

Pen SDK offers SpenSettingSelectionLayout, which enables you to set up the following two types of object selections:

- Lasso selection, which allows you to draw a selection border to select the object enclosed in the shape you draw.
- Rectangle selection, which allows you to draw a rectangle to select the object enclosed by the rectangle.

The sample application implements the following features:

- Adds SpenSettingSelectionLayout to the sample application created in the Selecting Top Objects section.
- When the Selection Tool button is clicked, the onClick() callback method displays the SpenSettingSelectionLayout viewlet users specify the selection type: Lasso or Rectangle.
- One or multiple object selection.

Figure 25: Selection settings

```
protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_selection_setting);  
 mContext = this;  
 .....  
}
```

```

// Create SelectionSettingView
mSelectionSettingView = new SpenSettingSelectionLayout(mContext, "", spenViewLayout);
if (mSelectionSettingView == null) {
 Toast.makeText(mContext, "Cannot create new SelectionSettingView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
mSettingView = (FrameLayout) findViewById(R.id.settingView);
mSettingView.addView(mPenSettingView);
mSettingView.addView(mSelectionSettingView);

// Create SpenSurfaceView
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
mSpenSurfaceView.setToolTipEnabled(true);
spenViewLayout.addView(mSpenSurfaceView);
mPenSettingView.setCanvasView(mSpenSurfaceView);
mTextSettingView.setCanvasView(mSpenSurfaceView);
mSelectionSettingView.setCanvasView(mSpenSurfaceView);
.....
mSpenSurfaceView.setSelectionChangeListener(mSelectionListener);

// Set the button.
mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);
mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);

.....
}

.....
private final OnClickListener mSelectionBtnClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 mSpenSurfaceView.closeControl();

 // When Spen is in selection mode
 if (mSpenSurfaceView.getToolTypeAction(mToolType) ==
SpenSurfaceView.ACTION_SELECTION) {
 // If SelectionSettingView is open, close it.
 if (mSelectionSettingView.isShown()) {
 mSelectionSettingView.setVisibility(View.GONE);
 // If SelectionSettingView is not open, open it.
 } else {
 mSelectionSettingView.setVisibility(View.VISIBLE);
 }
 // If Spen is not in selection mode, change it to selection mode.
 } else {
 mMode = MODE_SELECTION;
 selectButton(mSelectionBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_SELECTION);
 }
 }
}

```

```

 }
 }
};

.....
private final SpenSelectionChangeListener mSelectionListener = new
SpenSelectionChangeListener() {

 @Override
 public void onChanged(SpenSettingSelectionInfo info) {
 // Close Setting view if selection type is changed.
 mSelectionSettingView.setVisibility(SpenSurfaceView.GONE);
 }
};

private void selectButton(View v) {
 // Enable or disable the button according to the current mode.
 mSelectionBtn.setSelected(false);
 mPenBtn.setSelected(false);
 mImgObjBtn.setSelected(false);
 mTextObjBtn.setSelected(false);
 mStrokeObjBtn.setSelected(false);
 mShapeLineObjBtn.setSelected(false);

 v.setSelected(true);

 closeSettingView();
}

private void closeSettingView() {
 // Close all the setting views.
 mPenSettingView.setVisibility(SpenSurfaceView.GONE);
 mTextSettingView.setVisibility(SpenSurfaceView.GONE);
 mSelectionSettingView.setVisibility(SpenSurfaceView.GONE);
}

protected void onDestroy() {
 super.onDestroy();

 if (mPenSettingView != null) {
 mPenSettingView.close();
 }
 if (mTextSettingView != null) {
 mTextSettingView.close();
 }
 if (mSelectionSettingView != null) {
 mSelectionSettingView.close();
 }

 if (mSpenSurfaceView != null) {
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
 }

 if (mSpenNoteDoc != null) {
 try {
 if (mIsDiscard) {
 mSpenNoteDoc.discard();
 } else {
 mSpenNoteDoc.close();
 }
 }
 }
}

```

```

 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
}
};

```

For more information, see PenSample3_2_SelectionSetting.java in PenSample3_2_SelectionSetting.

The following sections provide more details on the steps involved in using the Rectangle and Lasso selection tools.

4.3.2.1 Creating SpenSettingSelectionLayout

To add SpenSettingSelectionLayout to your application:

1. Create an instance of SpenSettingSelectionLayout, mSelectionSettingView in the sample.

In the onClick() method, handle the selection of the Selection Tool button:

- To stack the SpenSettingSelectionLayout view on your SpenSurfaceView instance in the viewport, call addView() and add your SpenSettingSelectionLayout instance to the SpenSurfaceView container defined in FrameLayout.
- Pass the SpenSurfaceView instance when calling SpenSettingSelectionLayout.setCanvasView() to link the selection tool functionality to SpenSurfaceView.

```

mSelectionSettingView =
new SpenSettingSelectionLayout(mContext, new String(),
 spenViewLayout);
if (mSelectionSettingView == null) {
 finish();
}
spenViewContainer.addView(mSelectionSettingView);

.....
mSelectionSettingView.setCanvasView(mSpenSurfaceView);

```

4.3.2.2 Registering a Listener for the Selection Tool Button

To handle Selection Tool button events:

1. Create a Selection Tool button.
2. Create an OnClickListener listener instance for the Selection Tool button and register it by calling setOnClickListener() on the button.

In the onClick() method, if mToolType is set to ACTION_SELECTION and the Selection Tool button is clicked again, add the following:

- Close the SpenSettingSelectionLayout view if it is open.
- If the SpenSettingSelectionLayout view is not open, display it
- In the view, let the user select a selection tool: Lasso or Rectangle.

```
if (mSpenSurfaceView.getToolTypeAction(mToolType) == SpenSurfaceView.ACTION_SELECTION)
{
 // If SelectionSettingView is open, close it.
 if (mSelectionSettingView.isShown()) {
 mSelectionSettingView.setVisibility(View.GONE);
 // If SelectionSettingView is not open, open it.
 } else {
 mSelectionSettingView.setVisibility(View.VISIBLE);
 }
}
```

4.3.2.3 Creating and Registering a Selection Change Event Listener

To handle selection change events:

1. Create an SpenSelectionChangeListener listener instance to handle selection change events.
2. Add the onChanged() callback method, which is called when selection settings change
3. Call SpenSurfaceView.setSelectionChangeListener() to register the listener.

In the onChanged() method, close the SpenSettingSelectionLayout window.

```
public void onChanged(SpenSettingSelectionInfo info) {
 // Close Setting view if selection type is changed.
 mSelectionSettingView.setVisibility(SpenSurfaceView.GONE);
}
```

4.3.2.4 Preventing Memory Leaks

To prevent memory leaks:

1. Call onDestroy() to close the SpenSettingSelectionLayout instance.

```
if (mSelectionSettingView != null) {
 mSelectionSettingView.close();
}
```

4.3.3. Grouping and Ungrouping Objects

You can use PenSDK to select multiple objects in your application.

The sample application implements the following features:

- Context menu for grouping multiple objects. The menu appears when multiple objects are located within the selected area.
- Registers the group of objects internally in SpenObjectContainer.
- Context menu for ungrouping grouped objects. This menu appears when the area where the selected objects are grouped is touched
- When users select Ungroup from the context menu, SpenPageDoc.ungroupObject() is called to ungroup the objects.

Figure 26: Group and Ungroup

```
public class PenSample3_2_Group extends Activity {  
  
 private final int CONTEXT_MENU_PROPERTIES_ID = 0;  
 private final int CONTEXT_MENU_DELETE_ID = 10;  
 private final int CONTEXT_MENU_GROUP_ID = 20;  
 private final int CONTEXT_MENU_UNGROUP_ID = 21;  
 .....  
  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_group);  
 mContext = this;  
 .....  
  
 mSpenSurfaceView.setControlListener(mControlListener);  
 mSpenSurfaceView.setSelectionChangeListener(mSelectionListener);  
 // Set the button.  
 mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);  
 mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);  
 .....  
 }  
}
```

```

.....
private final SpenControlListener mControlListener = new SpenControlListener() {

 @Override
 public void onRotationChanged(float arg0, SpenObjectBase arg1) {
 }

 @Override
 public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
 }

 @Override
 public void onObjectChanged(ArrayList<SpenObjectBase> arg0) {
 }

 @Override
 public boolean onMenuSelected(ArrayList<SpenObjectBase> objectList, int itemId) {
 SpenObjectContainer objContainer;
 switch (itemId) {
 // Properties of object shape/line
 case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
 mSpenSurfaceView.closeControl();
 break;

 // Remove the selected object.
 case CONTEXT_MENU_DELETE_ID:
 // mSpenPageDoc.removeSelectedObject();
 for (SpenObjectBase obj : objectList) {
 mSpenPageDoc.removeObject(obj);
 }
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.update();
 break;

 // Group the objects.
 case CONTEXT_MENU_GROUP_ID:
 objContainer = mSpenPageDoc.groupObject(objectList, false);
 mSpenSurfaceView.closeControl();
 mSpenPageDoc.selectObject(objContainer);
 mSpenSurfaceView.update();
 break;

 // Ungroup the grouped objects.
 case CONTEXT_MENU_UNGROUP_ID:
 ArrayList<SpenObjectBase> objList = new ArrayList<SpenObjectBase>();
 for (SpenObjectBase selectedObj : objectList) {
 if (selectedObj.getType() == SpenObjectBase.TYPE_CONTAINER) {
 objContainer = (SpenObjectContainer) selectedObj;
 for (SpenObjectBase obj : objContainer.getObjectList()) {
 objList.add(obj);
 }
 }
 mSpenPageDoc.ungroupObject((SpenObjectContainer) selectedObj,
 false);
 }
 mSpenSurfaceView.closeControl();
 mSpenPageDoc.selectObject(objList);
 }
 }
}

```

```

 mSpenSurfaceView.update();
 default:
 break;
 }

 return true;
}

@Override
public boolean onCreateContextMenu(ArrayList<SpenObjectBase> objectList, ArrayList<Rect>
relativeRectList,
 ArrayList<SpenContextMenuItemInfo> menu, ArrayList<Integer> styleList, int
pressType, PointF point) {

 // Set the Context menu.
 if (objectList.size() == 1
 && (objectList.get(0).getType() == SpenObjectBase.TYPE_SHAPE ||

objectList.get(0).getType() == SpenObjectBase.TYPE_LINE)) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_PROPERTIES_ID,
"Properties", true));
 }
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_DELETE_ID, "Delete", true));
 // Display Group menu when more than one object is selected.
 if (objectList.size() > 1) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_GROUP_ID, "Group",
true));
 }
 // Display Ungroup menu if the selected objects include one or more
 // ObjectContainers.
 for (SpenObjectBase obj : objectList) {
 if (obj.getType() == SpenObjectBase.TYPE_CONTAINER) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_UNGROUP_ID,
"Ungroup", true));
 break;
 }
 }
 if (objectList.size() == 1) {
 return true;
 }
 // Attach an individual control for each object.
 SpenControlList controlList = new SpenControlList(mContext, mSpenPageDoc);
 controlList.setObject(objectList);
 controlList.setGroup(false);
 mSpenSurfaceView.setControl(controlList);
 controlList.setContextMenu(menu);

 return false;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> arg0) {
 return false;
}
};

.....

```

For more information, see PenSample3_3_Group.java in PenSample3_3_Group.

The following sections provide more details on the steps involved in using the group and ungroup object features.

4.3.3.1 Creating a Context Menu in a Control

To create a context menu when control events occur in your application:

1. Create an SpenControlListener listener instance.

Call SpenSurfaceView.setControlListener() to register the listener.

In the onCreated() callback method, which is called when there is a control in the View area, create a context menu as follows:

- Add the “Delete” menu item to the context menu so that users can select and delete an object.
- Add the “Group” menu item to the context menu when users select more than one object.
- Add the “Ungroup” menu item to the context menu when users select objects with at least one SpenObjectContainer, which indicates that grouped objects are present.
- Create SpenContextMenuItemInfo to register these commands in the context menu.
- Create an SpenControlList instance and call setObject() to link controls for each object when multiple objects are selected.
- Call SpenControlList.setGroup() and pass the Boolean value false.
- Call SpenSurfaceView.setControl().
- Return the Boolean value false to link controls for selected objects to one another.

```
public boolean onCreated(ArrayList<SpenObjectBase> objectList, ArrayList<Rect> relativeRectList,
 ArrayList<SpenContextMenuMenuItemInfo> menu, ArrayList<Integer> styleList, int pressType, PointF point) {

 // Set the Context menu.
 if (objectList.size() == 1
 && (objectList.get(0).getType() == SpenObjectBase.TYPE_SHAPE || objectList.get(0).getType() == SpenObjectBase.TYPE_LINE)) {
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_PROPERTIES_ID, "Properties", true));
 }
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_DELETE_ID, "Delete", true));
 // Display Group menu when more than one object is selected.
 if (objectList.size() > 1) {
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_GROUP_ID, "Group", true));
 }
 // Display Ungroup menu if the selected objects include one or more
 // ObjectContainers.
 for (SpenObjectBase obj : objectList) {
 if (obj.getType() == SpenObjectBase.TYPE_CONTAINER) {
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_UNGROUP_ID, "Ungroup",

```

```

 true));
 break;
 }
 }
 if (objectList.size() == 1) {
 return true;
 }
 // Attach an individual control for each object.
 SpenControlList controlList = new SpenControlList(mContext, mSpenPageDoc);
 controlList.setObject(objectList);
 controlList.setGroup(false);
 mSpenSurfaceView.setControl(controlList);
 controlList.setContextMenu(menu);

 return false;
}

```

4.3.3.2 Handling Context Menu Events in a Control

To handle the context menu selection events:

1. In the `onMenuItemSelected()` callback method, which is called when a menu item is selected from the context menu on a control, execute the menu items using their menu IDs.

When the “Delete” menu item is selected, do the following:

- `SpenPageDoc.removeSelectedObject()` to remove the selected object.
- `SpenSurfaceView.closeControl()` to close the control.
- `SpenSurfaceView.update()` to refresh the screen.

When the user selects the “Group” menu item, do the following:

- Call `SpenPageDoc.groupObject()` and pass the list of selected objects to get an instance of `SpenObjectContainer` for the grouped objects.
- Pass this instance when calling `SpenPageDoc.selectObject()`.
- Call `SpenSurfaceView.update()` to refresh the screen.

When the “Ungroup” menu item is selected, do the following:

- Browse the object list to check for an object of the type `SpenObjectContainer` and call `SpenPageDoc.unGroup()` to ungroup the object.
- Add each of the ungrouped objects to an `SpenObjectBase` array.
- Call `SpenPageDoc.selectObject()` and pass the array to have each object remain selected.
- Call `SpenSurfaceView.update()` to refresh the screen.

```

public boolean onMenuItemSelected(ArrayList<SpenObjectBase> objectList, int itemId) {
 SpenObjectContainer objContainer;
 switch (itemId) {

```

```

// Properties of object shape/line
case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
 mSpenSurfaceView.closeControl();
 break;

// Remove the selected object.
case CONTEXT_MENU_DELETE_ID:
 // mSpenPageDoc.removeSelectedObject();
 for (SpenObjectBase obj : objectList) {
 mSpenPageDoc.removeObject(obj);
 }
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.update();
 break;

// Group the objects.
case CONTEXT_MENU_GROUP_ID:
 objContainer = mSpenPageDoc.groupObject(objectList, false);
 mSpenSurfaceView.closeControl();
 mSpenPageDoc.selectObject(objContainer);
 mSpenSurfaceView.update();
 break;

// Ungroup the grouped objects.
case CONTEXT_MENU_UNGROUP_ID:
 ArrayList<SpenObjectBase> objList = new ArrayList<SpenObjectBase>();
 for (SpenObjectBase selectedObj : objectList) {
 if (selectedObj.getType() == SpenObjectBase.TYPE_CONTAINER) {
 objContainer = (SpenObjectContainer) selectedObj;
 for (SpenObjectBase obj : objContainer.getObjectList()) {
 objList.add(obj);
 }
 mSpenPageDoc.ungroupObject((SpenObjectContainer) selectedObj, false);
 }
 }
 mSpenSurfaceView.closeControl();
 mSpenPageDoc.selectObject(objList);
 mSpenSurfaceView.update();
default:
 break;
}

return true;
}

```

4.3.4. Bringing Objects Forward and Backward

You can use Pen SDK to change the placement of objects in your application by bringing them forward and backward.

This functionality is added to the sample application that implemented Grouping and Ungrouping Objects.

The sample application implements the following features:

- Adds the following menu items to the control created for Grouping and Ungrouping Objects:
 - "Move to bottom" to send the selected object to the bottom of a group of stacked objects.
 - "Move backward" to send the selected object back one level.
 - "Move forward" to bring the selected object forward one level.
 - "Move to top" to bring the selected object to the top of a group of stacked objects.

Figure 27: Moving an object

```
public class PenSample3_3_ChangeObjectOrder extends Activity {
 private final int CONTEXT_MENU_PROPERTIES_ID = 0;
 private final int CONTEXT_MENU_DELETE_ID = 10;
 private final int CONTEXT_MENU_GROUP_ID = 20;
 private final int CONTEXT_MENU_UNGROUP_ID = 21;
 private final int CONTEXT_MENU_MOVE_TO_BOTTOM_ID = 30;
 private final int CONTEXT_MENU_MOVE_TO_BACKWARD_ID = 31;
 private final int CONTEXT_MENU_MOVE_TO_FORWARD_ID = 32;
 private final int CONTEXT_MENU_MOVE_TO_TOP_ID = 33;
 .....

 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_change_object_order);
 mContext = this;
 .....

 mSpnSurfaceView.setControlListener(mControlListener);
 mSpnSurfaceView.setSelectionChangeListener(mSelectionListener);
 // Set the button.
 mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);
 mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);
 .....

 addImgObject(mScreenRect.width() / 2, mScreenRect.height() / 2, 3);
 }
}
```

```

addTextObject(mScreenRect.width() / 2, mScreenRect.height() / 2,
"test").setFontSize(100);
addStrokeObject(mScreenRect.width() / 2, mScreenRect.height() / 2);
addShapeObject(mScreenRect.width() / 2, mScreenRect.width() / 2,
SpenObjectShape.TYPE_HEART, "LIKE");
addLineObject(mScreenRect.width() / 2, mScreenRect.width() / 2,
SpenObjectLine.TYPE_STRAIGHT);
.....
}

.....

```

```

private final SpenControlListener mControlListener = new SpenControlListener() {

 @Override
 public void onRotationChanged(float arg0, SpenObjectBase arg1) {
 }

 @Override
 public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
 }

 @Override
 public void onObjectChanged(ArrayList<SpenObjectBase> arg0) {
 }

 @Override
 public boolean onMenuSelected(ArrayList<SpenObjectBase> objectList, int itemId) {
 SpenObjectContainer objContainer;
 SpenObjectBase object = objectList.get(0);
 switch (itemId) {
 // Properties of object shape/line
 case CONTEXT_MENU_PROPERTIES_ID:
 shapeProperties();
 mSpnSurfaceView.closeControl();
 break;

 // Remove the selected object.
 case CONTEXT_MENU_DELETE_ID:
 // mSpnPageDoc.removeSelectedObject();
 for (SpenObjectBase obj : objectList) {
 mSpnPageDoc.removeObject(obj);
 }
 mSpnSurfaceView.closeControl();
 mSpnSurfaceView.update();
 break;

 // Group the objects.
 case CONTEXT_MENU_GROUP_ID:
 objContainer = mSpnPageDoc.groupObject(objectList, false);
 mSpnSurfaceView.closeControl();
 mSpnPageDoc.selectObject(objContainer);
 mSpnSurfaceView.update();
 break;

 // Ungroup the grouped objects.
 case CONTEXT_MENU_UNGROUP_ID:
 ArrayList<SpenObjectBase> objList = new ArrayList<SpenObjectBase>();

```

```

 for (SpenObjectBase selectedObj : objectList) {
 if (selectedObj.getType() == SpenObjectBase.TYPE_CONTAINER) {
 objContainer = (SpenObjectContainer) selectedObj;
 for (SpenObjectBase obj : objContainer.getObjectList()) {
 objList.add(obj);
 }
 }
 mSpenPageDoc.ungroupObject((SpenObjectContainer) selectedObj,
false);
 }
 }
 mSpenSurfaceView.closeControl();
 mSpenPageDoc.selectObject(objList);
 mSpenSurfaceView.update();
 break;

 // Send the selected object to the back.
 case CONTEXT_MENU_MOVE_TO_BOTTOM_ID:
 mSpenPageDoc.moveObjectIndex(object, -mSpenPageDoc.getObjectIndex(object),
true);
 mSpenSurfaceView.update();
 break;

 // Send the selected object backward by an index.
 case CONTEXT_MENU_MOVE_TO_BACKWARD_ID:
 if (mSpenPageDoc.getObjectIndex(object) > 0) {
 mSpenPageDoc.moveObjectIndex(object, -1, true);
 mSpenSurfaceView.update();
 }
 break;

 // Bring the selected object forward by an index.
 case CONTEXT_MENU_MOVE_TO_FORWARD_ID:
 if (mSpenPageDoc.getObjectIndex(object) < mSpenPageDoc.getCount(true)
- 1) {
 mSpenPageDoc.moveObjectIndex(object, 1, true);
 mSpenSurfaceView.update();
 }
 break;

 // Bring the selected object to the front.
 case CONTEXT_MENU_MOVE_TO_TOP_ID:
 mSpenPageDoc.moveObjectIndex(object,
mSpenPageDoc.getObjectCount(true) - 1 -
mSpenPageDoc.getObjectIndex(object), true);
 mSpenSurfaceView.update();
 break;
 default:
 break;
 }

 return true;
}

@Override
public boolean onCreated(ArrayList<SpenObjectBase> objectList, ArrayList<Rect>
relativeRectList,
 ArrayList<SpenContextMenuInfo> menu, ArrayList<Integer> styleList, int
pressType, PointF point) {

```

```

 // Set the Context menu
 if (objectList.size() == 1
 && (objectList.get(0).getType() == SpenObjectBase.TYPE_SHAPE || objectList.get(0).getType() == SpenObjectBase.TYPE_LINE)) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_PROPERTIES_ID, "Properties", true));
 }
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_DELETE_ID, "Delete", true));
 // Display Group menu when more than one object is selected.
 if (objectList.size() > 1) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_GROUP_ID, "Group", true));
 }
 // Display Ungroup menu if the selected objects include one or more
 // ObjectContainers.
 for (SpenObjectBase obj : objectList) {
 if (obj.getType() == SpenObjectBase.TYPE_CONTAINER) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_UNGROUP_ID, "Ungroup", true));
 break;
 }
 }
 // Display Arrange menu if only one object is selected.
 if (objectList.size() == 1) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_MOVE_TO_BOTTOM_ID, "Bottom", true));
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_MOVE_TO_BACKWARD_ID, "Backward", true));
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_MOVE_TO_FORWARD_ID, "Forward", true));
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_MOVE_TO_TOP_ID, "Top", true));
 }
 return true;
}
// Attach an individual control for each object.
SpenControlList controlList = new SpenControlList(mContext, mSpenPageDoc);
controlList.setObject(objectList);
controlList.setGroup(false);
mSpenSurfaceView.setControl(controlList);
controlList.setContextMenu(menu);

return false;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> arg0) {
 return false;
}
};

.....

```

For more information, see PenSample3_4_MoveObject.java in PenSample3_4_MoveObject.

The following sections provide more details on the steps involved in moving objects forward and backward.

4.3.4.1 Creating a Context Menu in a Control

To create a context menu for control events in your application:

1. Create an `SpenControlListener` listener instance.
2. Call `SpenSurfaceView.setControlListener()` to register the listener.

In the `onCreated()` callback method, which is called when there is a control in the View area, create a context menu:

- Create an `SpenContextMenuItemInfo` instance to add the menu items that appear in the context menu when users select a single object:
 - "Bottom" to move the selected object to the bottom
 - "Backward" to move the object one level back
 - "Forward" to move the object one level forward
 - "Top" to move the object to the top.
- Create `SpenContextMenuItemInfo` to register these commands in the context menu.

```
public boolean onCreated(ArrayList<SpenObjectBase> objectList, ArrayList<Rect> relativeRectList, ArrayList<SpenContextMenuMenuItemInfo> menu, ArrayList<Integer> styleList, int pressType, PointF point) {  
 .....  
  
 // Display Arrange menu if only one object is selected.  
 if (objectList.size() == 1) {  
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_MOVE_TO_BOTTOM_ID, "Bottom", true));  
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_MOVE_TO_BACKWARD_ID, "Backward", true));  
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_MOVE_TO_FORWARD_ID, "Forward", true));  
 menu.add(new SpenContextMenuMenuItemInfo(CONTEXT_MENU_MOVE_TO_TOP_ID, "Top", true));  
 return true;  
 }  
 .....  
}
```

4.3.4.2 Handling Context Menu Events in a Control

To handle context menu events in your application:

1. In the `onMenuSelected()` callback method, which is called when a menu item is selected from the context menu on a control, execute the menu items using their menu IDs.

When the "Bottom" menu item is selected from the context menu, do the following:

- Calculate the step that makes the index of the selected object zero. This is the return value of `SpenPageDoc.getObjectIndex(object)` with a leading minus sign.

- Call SpenPageDoc.moveObjectIndex() and pass the step that was calculated as the second parameter. If the step is a negative integer, change the index to the start of the object list. If the step is a positive integer, change the index to the end of the object list.
 - Call SpenPageDoc.getObjectIndex() to get the current index of the selected object.
 - Call SpenPageDoc.getObjectCount() to get the number of objects in SpenPageDoc.
- Call SpenPageDoc.moveObjectIndex() using the calculated step to move the object to the bottom in SpenPageDoc.
- Call SpenSurfaceView.update() to refresh the screen.

```
public boolean onMenuItemSelected(ArrayList<SpenObjectBase> objectList, int itemId) {
 SpenObjectContainer objContainer;
 SpenObjectBase object = objectList.get(0);
 switch (itemId) {
 .....

 // Send the selected object to the back.
 case CONTEXT_MENU_MOVE_TO_BOTTOM_ID:
 mSpenPageDoc.moveObjectIndex(object, -mSpenPageDoc.getObjectIndex(object), true);
 mSpenSurfaceView.update();
 break;
 }
}
```

When the "Backward" menu item is selected, do the following::

- Set the step to -1 if the object is not located at the bottom of the stack. Call SpenPageDoc.moveObjectIndex() to send the object back one level in SpenPageDoc.
- Call SpenSurfaceView.update() to refresh the screen.

```
case CONTEXT_MENU_MOVE_TO_BACKWARD_ID:
 if (mSpenPageDoc.getObjectIndex(object) > 0) {
 mSpenPageDoc.moveObjectIndex(object, -1, true);
 mSpenSurfaceView.update();
 }
 break;
```

When the "Forward" menu item is selected, do the following::

- Set the step to 1 if the object is not located at the top of the stack. Call SpenPageDoc.moveObjectIndex() to bring the object forward one level in SpenPageDoc.
- Call SpenSurfaceView.update() to refresh the screen.

```
// Bring the selected object forward one index.
case CONTEXT_MENU_MOVE_TO_FORWARD_ID:
 if (mSpenPageDoc.getObjectIndex(object) <
 mSpenPageDoc.getObjectCount(true) - 1) {
 mSpenPageDoc.moveObjectIndex(object, 1, true);
 mSpenSurfaceView.update();
 }
 break;
```

When the “Top” menu item is selected from the context menu, do the following:

- Calculate the step that makes the index of the selected object -1 subtracted from the count of all objects. Call `SpenPageDoc.moveObjectIndex()` to bring the object to the top in `SpenPageDoc`.
- Call `SpenSurfaceView.update()` to refresh the screen.

```
// Bring the selected object to the front.  
case CONTEXT_MENU_MOVE_TO_TOP_ID:  
 mSpenPageDoc.moveObjectIndex(object,  
 mSpenPageDoc.getObjectCount(true) - 1 -  
 mSpenPageDoc.getObjectIndex(object), true);  
 mSpenSurfaceView.update();  
 break;
```

4.4. Working with SOR(S-Pen Object Runtime)

An S-Pen Object Runtime (SOR) is a plug-in for expanding the capabilities of default preloaded objects such as `SpenObjectStroke`, `SpenObjectText`, `SpenObjectImage`, and `SpenObjectContainer` that are natively supplied by Pen SDK in real-time.

You can create an SOR with `SpenObjectRuntimeManager` by calling `SpenObjectRuntimeManager.createObjectRuntime()`. Pen SDK returns the `SpenObjectRuntime` instance that you create.

You need an `SpenObjectRuntimeInfo` object or the class name value of an SOR to call `createObjectRuntime()`. If the SOR has a private key, the private key should be sent.

Pen SDK provides the following key classes for the SOR functionality:

Class	Description
<code>SpenObjectRuntimeInfo</code>	<p>Provides information to make <code>SpenObjectRuntime</code> available.</p> <ul style="list-style-type: none">• <code>Name</code>: The name of <code>ObjectRuntime</code> (<code>String</code>)• <code>className</code>: The class name of <code>ObjectRuntime</code> (<code>String</code>)• <code>version</code>: Version information for <code>ObjectRuntime</code> (<code>Integer</code>)• <code>iconImageURI</code>: The path to the icon image (<code>String</code>)• <code>hasPrivateKey</code>: Whether a private key exists or not (<code>boolean</code>)
<code>SpenObjectRuntime</code>	<p>Provides functions that manipulate <code>SpenObjectRuntime</code>. Prior to using the <code>SpenObjectRuntime</code> class, you should create an instance using <code>ObjectRuntimeManager</code>.</p>

Class	Description
SpenObjectRuntimeManager	Manages instances of SpenObjectRuntime. You can use SpenObjectRuntimeManager to create or delete an instance of SpenObjectRuntime.

4.4.1. Adding Video Objects

The sample application implements the following features:

- Video button to play a video using a preloadedSpenObjectRuntime from Pen SDK.
- Adds video objects using the following classes:
 - SpenObjectRuntime
 - SpenObjectRuntimeInfo
 - SpenObjectRuntimeManager
- On application start up, callsSpenObjectRuntimeManager.getObjectRuntimeInfoList() to get the list of the available SpenObjectRuntime objects.
- When the Add Video button is clicked, the sample calls SpenObjectRuntimeManager.createObjectRuntime() to create an SpenObjectRuntime instance. The SpenObjectRuntime type is set to SpenObjectRuntimeInterface.TYPE_IMAGE. This creates an image object that is passed when callingSpenObjectRuntime.start().
- Adds a “Run” menu item to the context menu that appears when the user selects a new video object. When the user selects “Run” from the context menu, it callsSpenObjectRuntime.start() to run the object. This method is also called to add the SOR.

Figure 28: Video SOR

```
public class PenSample4_1_SOR extends Activity {
 private final int CONTEXT_MENU_RUN_ID = 0;
```

```

private Context mContext;
private Activity mActivity;
private SpenNoteDoc mSpenNoteDoc;
private SpenPageDoc mSpenPageDoc;
private SpenSurfaceView mSpenSurfaceView;
 RelativeLayout mSpenViewLayout;

private ImageView mSelectionBtn;
private ImageView mPenBtn;
private ImageView mVideoBtn;

private SpenObjectRuntimeManager mSpenObjectRuntimeManager;
private List<SpenObjectRuntimeInfo> mSpenObjectRuntimeInfoList;
private SpenObjectRuntimeInfo mObjectRuntimeInfo;
private SpenObjectRuntime mVideoRuntime;

 private int mToolType = SpenSurfaceView.TOOTL_SPEN;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_sor);
 mContext = this;
 mActivity = this;

 // Initialize Pen.

 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);

 isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
 if( SDKUtils.processUnsupportedException(this, e) == true) {
 return;
 }
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }

 mSpenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);

 // Create PenView.
 mSpenSurfaceView = new SpenSurfaceView(mContext);
 if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
 }
 mSpenSurfaceView.setZoomable(false);
 mSpenViewLayout.addView(mSpenSurfaceView);
 setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);
 }
}

```

```

// Get the dimensions of the screen of the device.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
Toast.makeText(mContext, "Cannot create new NoteDoc.", Toast.LENGTH_SHORT).show();
e.printStackTrace();
finish();
} catch (Exception e) {
e.printStackTrace();
finish();
}
// Add a page to NoteDoc and then get the instance to use as an input
// variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc in the View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

initPenSettingInfo();
// Register a listener.
mSpenSurfaceView.setControlListener(mControlListener);

// Set up the buttons.
mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);
mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);

mPenBtn = (ImageView) findViewById(R.id.penBtn);
mPenBtn.setOnClickListener(mPenBtnClickListener);

mVideoBtn = (ImageView) findViewById(R.id.videoBtn);
mVideoBtn.setOnClickListener(mVideoBtnClickListener);

selectButton(mPenBtn);

// Set up the ObjectRuntimeManager.
mSpenObjectRuntimeManager = new SpenObjectRuntimeManager(mActivity);
mSpenObjectRuntimeInfoList =
new ArrayList<SpenObjectRuntimeInfo>();
mSpenObjectRuntimeInfoList =
mSpenObjectRuntimeManager.getObjectRuntimeInfoList();

if(isSpenFeatureEnabled == false) {
mToolType = SpenSurfaceView.TOUCH_FINGER;
mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_STROKE);
Toast.makeText(mContext,
"Device does not support S pen. \n You can draw strokes with
your finger",
Toast.LENGTH_SHORT).show();
}
}

```

```

private void initPenSettingInfo() {
 // Initialize settings for the pen.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
 mSpenSurfaceView.setPenSettingInfo(penInfo);
}

private final OnClickListener mSelectionBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mSelectionBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_SELECTION);
}
};

private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mPenBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_STROKE);
}
};

private final OnClickListener mVideoBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 mVideoBtn.setClickable(false);
 mSpenSurfaceView.closeControl();
 createObjectRuntime();
}
};
};

SpenControlListener mControlListener = new SpenControlListener() {

@Override
public boolean onCreated(ArrayList<SpenObjectBase> objectList,
ArrayList<Rect> relativeRectList,
ArrayList<SpenContextMenuItemInfo> menu,
ArrayList<Integer> styleList, int pressType, PointF point) {
if (objectList == null) {
return false;
}
// Display the context menu if any SOR information is found.
if (objectList.get(0).getSorInfo() != null) {
 menu.add(new SpenContextMenuItemInfo(
CONTEXT_MENU_RUN_ID, "Run", true));
return true;
}
return true;
}

@Override

```

```

public boolean onMenuSelected(
 ArrayList<SpenObjectBase> objectList, int itemId) {
 if (objectList == null) {
 return true;
 }

 if (itemId == CONTEXT_MENU_RUN_ID) {
 SpenObjectBase object = objectList.get(0);
 mSpenSurfaceView.getControl().setContextMenuVisible(false);

 mSpenSurfaceView.getControl().setStyle(SpenControlBase.STYLE_BORDER_STATIC);

 // Set up listener and make it play.
 mVideoRuntime.setListener(objectRuntimeListener);
 mVideoRuntime.start(object, getRealRect(object.getRect()),
 mSpenSurfaceView.getPan(), mSpenSurfaceView.getZoomRatio(),
 mSpenSurfaceView.getFrameStartPosition(), mSpenViewLayout);

 mSpenSurfaceView.update();
 }
 return false;
}

@Override
public void onObjectChanged(ArrayList<SpenObjectBase> object) {
}

@Override
public void onRectChanged(RectF rect, SpenObjectBase object) {
}

@Override
public void onRotationChanged(float angle,
 SpenObjectBase objectBase) {
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> objectList) {
 if(mVideoRuntime != null)
 mVideoRuntime.stop(true);
 return false;
}
};

void createObjectRuntime() {
 if (mSpenObjectRuntimeInfoList == null
 || mSpenObjectRuntimeInfoList.size() == 0) {
 return;
 }

 try {
 for(SpenObjectRuntimeInfo info : mSpenObjectRuntimeInfoList) {
 if (info.name.equalsIgnoreCase("Video")) {
 mVideoRuntime =
 mSpenObjectRuntimeManager.createObjectRuntime(info);

 mObjectRuntimeInfo = info;
 startObjectRuntime();
 }
 }
 }
}

```

```

return;
 }
 }
} catch (ClassNotFoundException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "ObjectRuntimeInfo class not found.",
 Toast.LENGTH_SHORT).show();
} catch (InstantiationException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
"Failed to access the ObjectRuntimeInfo constructor.",

 Toast.LENGTH_SHORT).show();
} catch (IllegalAccessException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the ObjectRuntimeInfo field or method.",

 Toast.LENGTH_SHORT).show();
} catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext, "ObjectRuntimeInfo is not loaded.",
 Toast.LENGTH_SHORT).show();
}
}

void startObjectRuntime() {
if (mVideoRuntime == null) {
 Toast.makeText(mContext,
"ObjectRuntime is not loaded \n Load Plug-in First !!",
 Toast.LENGTH_SHORT).show();
return;
}

SpenObjectBase objectBase = null;
switch (mVideoRuntime.getType()) {
case SpenObjectRuntimeInterface.TYPE_NONE:
return;
case SpenObjectRuntimeInterface.TYPE_IMAGE:
objectBase = new SpenObjectImage();
break;
case SpenObjectRuntimeInterface.TYPE_STROKE:
objectBase = new SpenObjectStroke();
break;
case SpenObjectRuntimeInterface.TYPE_CONTAINER:
objectBase = new SpenObjectContainer();
break;
default:
break;
}

if(objectBase == null) {
 Toast.makeText(mContext, "Has no selected object.",
 Toast.LENGTH_SHORT).show();
return;
}

objectBase.setSorInfo(mObjectRuntimeInfo.className);

```

```

 objectBase.setOutOfViewEnabled(false);

mVideoRuntime.setListener(objectRuntimeListener);
mSpenPageDoc.appendObject(objectBase);
mSpenPageDoc.selectObject(objectBase);
mSpenSurfaceView.update();
mSpenSurfaceView.getControl().setContextMenuVisible(false);
mVideoRuntime.start(objectBase,
new RectF(0, 0, mSpenPageDoc.getWidth(), mSpenPageDoc.getHeight()),
mSpenSurfaceView.getPan(), mSpenSurfaceView.getZoomRatio(),
mSpenSurfaceView.getFrameStartPosition(), mSpenViewLayout);

}

SpenObjectRuntime.UpdateListener objectRuntimeListener =
new SpenObjectRuntime.UpdateListener() {

@Override
public void onCompleted(Object objectBase) {
if ( mSpenSurfaceView != null ) {
 SpenControlBase control = mSpenSurfaceView.getControl();
if (control != null) {
 control.setContextMenuVisible(true);
mSpenSurfaceView.updateScreenFrameBuffer();
mSpenSurfaceView.update();
 }
}
mVideoBtn.setClickable(true);
}

@Override
public void onObjectUpdated(RectF rect, Object objectBase) {
if ( mSpenSurfaceView != null ) {
 SpenControlBase control = mSpenSurfaceView.getControl();
if (control != null) {
 control.fit();
 control.invalidate();
mSpenSurfaceView.update();
 }
}
}

@Override
public void onCanceled(int state, Object objectBase) {
if (state == SpenObjectRuntimeInterface.CANCEL_STATE_INSERT) {
mSpenPageDoc.removeObject((SpenObjectBase) objectBase);
mSpenPageDoc.removeSelectedObject();
mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
} else if (state == SpenObjectRuntimeInterface.CANCEL_STATE_RUN) {
mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
}
mVideoBtn.setClickable(true);
};

private void selectButton(View v) {
// Enable or disable the button depending on the mode.

```

```

mSelectionBtn.setSelected(false);
mPenBtn.setSelected(false);
 v.setSelected(true);
}

private RectF getRealRect(RectF rect) {
float panX = mSpenSurfaceView.getPan().x;
float panY = mSpenSurfaceView.getPan().y;
float zoom = mSpenSurfaceView.getZoomRatio();
 PointF startPoint = mSpenSurfaceView.getFrameStartPosition();
 RectF realRect = new RectF();
 realRect.set(
 (rect.left - panX) * zoom + startPoint.x,
 (rect.top - panY) * zoom + startPoint.y,
 (rect.right - panX) * zoom + startPoint.x,
 (rect.bottom - panY) * zoom + startPoint.y
 );
return realRect;
}

@Override
protected void onDestroy() {
super.onDestroy();

if(mSpenObjectRuntimeManager != null) {
if(mVideoRuntime != null) {
mVideoRuntime.stop(true);
mSpenObjectRuntimeManager.unload(mVideoRuntime);
}
mSpenObjectRuntimeManager.close();
}

if(mSpenSurfaceView != null) {
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpenNoteDoc = null;
}
}
}

```

For more information, see PenSample4_1_SOR.java in PenSample4_1_SOR.

The following sections provide more details on the steps involved in working with SORs.

4.4.1.1 Getting SOR Data

To prepare to create an SOR object:

1. In the `onCreate()` method, create an `SpenObjectRuntimeManager` instance and call `getObjectTypeRuntimeInfoList()` to get a list (`mSpenObjectRuntimeInfoList` in the sample) of the available `SpenObjectRuntime` objects.

```
mSpenObjectRuntimeManager = new SpenObjectRuntimeManager(mActivity);
mSpenObjectRuntimeInfoList =
new ArrayList<SpenObjectRuntimeInfo>();
mSpenObjectRuntimeInfoList = mSpenObjectRuntimeManager.getObjectRuntimeInfoList();
```

4.4.1.2 Registering a Listener for the Insert Video Button

To handle Insert Video button events:

1. Add an Insert Video button.

Create an `OnClickListener` listener instance for the Insert Video button, `mVideoBtnClickListener` in the sample, and register it by calling `setOnItemClickListener()` on the button.

In the `onClick()` method, get the SOR information for “Video” from the list of SOR objects acquired when you initialized your application.

Call `mSpenObjectRuntimeManager.createObjectTypeRuntime()` and pass this SOR information to create a video.

```
public void onClick(View v) {
 mVideoBtn.setClickable(false);
 mSpenSurfaceView.closeControl();
 createObjectTypeRuntime();
}

.....
void createObjectTypeRuntime() {
 if (mSpenObjectRuntimeInfoList == null
 || mSpenObjectRuntimeInfoList.size() == 0) {
 return;
 }

 try {
 for(SpenObjectRuntimeInfo info : mSpenObjectRuntimeInfoList) {
 if (info.name.equalsIgnoreCase("Video")) {
 mVideoRuntime =
 mSpenObjectRuntimeManager.createObjectTypeRuntime(info);

 mObjectTypeRuntimeInfo = info;
 startObjectTypeRuntime();

 return;
 }
 }
 } catch (ClassNotFoundException e) {
 .....
 } catch (InstantiationException e) {
```

```

 .....
 } catch (IllegalAccessException e) {
 .....
 } catch (Exception e) {
 .....
 }
}

```

The SOR type for video is SpenObjectRuntimeInterface.TYPE_IMAGE. Create an image object for the SOR, and set the SOR information to the image object by calling `SpenObjectBase.setSorInfo()`.

Call `SpenObjectBase.setOutOfViewEnabled(false)` to disable the user to move the object outside SpenView.

Create and register an `SpenControlListener` listener instance for the SOR events and call the following methods:

- `SpenPageDoc.appendObject()` to register the object.
- `SpenPageDoc.selectObject()` to indicate the object has been selected.
- `SpenSurfaceView.update()` to refresh the screen.
- `SpenObjectRuntime.start()` to register the SOR.

```

void startObjectRuntime() {
if (mVideoRuntime == null) {
 Toast.makeText(mContext,
"ObjectRuntime is not loaded \n Load Plug-in First !!",
 Toast.LENGTH_SHORT).show();
return;
}

SpenObjectBase objectBase = null;
switch (mVideoRuntime.getType()) {
case SpenObjectRuntimeInterface.TYPE_NONE:
return;
case SpenObjectRuntimeInterface.TYPE_IMAGE:
objectBase = new SpenObjectImage();
break;
case SpenObjectRuntimeInterface.TYPE_STROKE:
objectBase = new SpenObjectStroke();
break;
case SpenObjectRuntimeInterface.TYPE_CONTAINER:
objectBase = new SpenObjectContainer();
break;
default:
break;
}
if(objectBase == null) {
 Toast.makeText(mContext, "Has no selected object.",
 Toast.LENGTH_SHORT).show();
return;
}

objectBase.setSorInfo(mObjectRuntimeInfo.className);

```

```

 objectBase.setOutOfViewEnabled(false);

mVideoRuntime.setListener(objectRuntimeListener);
mSpenPageDoc.appendObject(objectBase);
mSpenPageDoc.selectObject(objectBase);
mSpenSurfaceView.update();
mSpenSurfaceView.getControl().setContextMenuVisible(false);
mVideoRuntime.start(objectBase,
new RectF(0, 0, mSpenPageDoc.getWidth(), mSpenPageDoc.getHeight()),
mSpenSurfaceView.getPan(), mSpenSurfaceView.getZoomRatio(),
mSpenSurfaceView.getFrameStartPosition(), mSpenViewLayout);

}

```

4.4.1.3 Creating a Context Menu in a Control

To add a context menu in your application:

1. Create an `SpenControlListener` instance.
2. Call `SpenSurfaceView.setControlListener()` to register the listener.

In the `onCreated()` callback method, which is called when there is a control in the View area, add a “Run” menu item to the context menu that appears when the selected object contains SOR information.

```

public boolean onCreated(ArrayList<SpenObjectBase> objectList,
 ArrayList<Rect> relativeRectList,
 ArrayList<SpenContextMenuInfo> menu,
 ArrayList<Integer> styleList, int pressType, PointF point) {
if (objectList == null) {
return false;
}
// Display the context menu if any SOR information is found.
if (objectList.get(0).getSorInfo() != null) {
 menu.add(new SpenContextMenuInfo(
CONTEXT_MENU_RUN_ID, "Run", true));
return true;
}
return true;
}

```

4.4.1.4 Handling Context Menu Events in a Control

To handle context menu events:

1. In the `onMenuItemSelected()` callback method, which is called when a menu item is selected from the context menu in a control, do the following:
 - Close the context menu.

- To prevent the SOR from resizing while it is being played, call `SpenSurfaceView.getControl().setStyle(SpenControlBase.STYLE_BORDER_STATIC)`.
- Register an SOR event listener.
- Call `start()` to play the video.

```

public boolean onMenuItemSelected(
 ArrayList<SpenObjectBase> objectList, int itemId) {
if (objectList == null) {
return true;
}

if (itemId == CONTEXT_MENU_RUN_ID) {
 SpenObjectBase object = objectList.get(0);
 mSpenSurfaceView.getControl().setContextMenuVisible(false);

 mSpenSurfaceView.getControl().setStyle(SpenControlBase.STYLE_BORDER_STATIC);

 // Set up the listener and make it play.
 mVideoRuntime.setListener(objectRuntimeListener);
 mVideoRuntime.start(object, getRealRect(object.getRect()),
 mSpenSurfaceView.getPan(), mSpenSurfaceView.getZoomRatio(),
 mSpenSurfaceView.getFrameStartPosition(), mSpenViewLayout);

 mSpenSurfaceView.update();
}
return false;
}

```

4.4.1.5 Registering an SOR Event Listener

To handle SOR events in your application:

1. Create an `objectRuntimeListener` instance for SOR events.
2. Call `SpenObjectRuntime.UpdateListener()` to register the listener before playing the video.

In the `onCompleted()` callback method, which is called when the SOR is done, call the following methods:

- `SpenControlBase.setContextMenuVisible()` to make the context menu re-appear.
- `SpenSurfaceView.updateScreenFrameBuffer()` to update the screen frame buffer.
- `SpenSurfaceView.update()` to refresh the screen.

In the `onObjectUpdated()` callback method, which is called for update events, resize the `SpenControl` to fit to the updated object and refresh the screen.

In the `onCanceled()` callback method, which is called for cancellation events, do the following:

- When an event to cancel the registration of a new SOR occurs, delete the corresponding object from `SpenPageDoc`, close the control, and refresh the screen.

- When an event to cancel an SOR action occurs, close the control and refresh the screen.

```

SpenObjectRuntime.UpdateListener objectRuntimeListener =
new SpenObjectRuntime.UpdateListener() {

 @Override
 public void onCompleted(Object objectBase) {
 if ( mSpenSurfaceView != null ) {
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control != null) {
 control.setContextMenuVisible(true);
 }
 mSpenSurfaceView.updateScreenFrameBuffer();
 mSpenSurfaceView.update();
 }
 }

 mVideoBtn.setClickable(true);
}

@Override
public void onObjectUpdated(RectF rect, Object objectBase) {
 if ( mSpenSurfaceView != null ) {
 SpenControlBase control = mSpenSurfaceView.getControl();
 if (control != null) {
 control.fit();
 control.invalidate();
 }
 mSpenSurfaceView.update();
 }
}

@Override
public void onCanceled(int state, Object objectBase) {
 if (state == SpenObjectRuntimeInterface.CANCEL_STATE_INSERT) {
 mSpenPageDoc.removeObject((SpenObjectBase) objectBase);
 mSpenPageDoc.removeSelectedObject();
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.update();
 } else if (state == SpenObjectRuntimeInterface.CANCEL_STATE_RUN) {
 mSpenSurfaceView.closeControl();
 mSpenSurfaceView.update();
 }
 mVideoBtn.setClickable(true);
}
};

```

4.4.2. Working with SOR Lists

The sample application implements the following features in the sample application forAdding Video Objects:

- Add SOR button to add an SOR.

- When the Add SOR button is clicked, the sample application shows the list of available SORs returned by the `SpenObjectRuntimeManager.getRuntimeObjectInfoList()` method when you initialize your application.
- The sample application then inserts the SOR selected from the list on the screen.

Figure 29: SOR list

```

protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_sor_list);
mContext = this;
mActivity = this;

.....
mVideoBtn = (ImageView) findViewById(R.id.videoBtn);
mVideoBtn.setOnClickListener(mVideoBtnClickListener);

selectButton(mPenBtn);

// Set up ObjectRuntimeManager.
mSpenObjectRuntimeManager = new SpenObjectRuntimeManager(mActivity);
mSpenObjectRuntimeInfoList =
new ArrayList<SpenObjectRuntimeInfo>();
mSpenObjectRuntimeInfoList = mSpenObjectRuntimeManager.getRuntimeInfoList();

.....
private final OnClickListener mVideoBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
if(mObjectRuntime != null)
mObjectRuntime.stop(true);
createObjectRuntime();
}
};

```

```

.....
void createObjectRuntime() {
 if (mSpnObjectRuntimeInfoList == null
 || mSpnObjectRuntimeInfoList.size() == 0) {
 return;
 }

 String objectRuntimeInfoList[] = new String[mSpnObjectRuntimeInfoList.size()];
 for (int i = 0; i <mSpnObjectRuntimeInfoList.size(); i++) {
 objectRuntimeInfoList[i] = mSpnObjectRuntimeInfoList.get(i).name;
 }

 new AlertDialog.Builder(mContext)
 .setTitle("Select Object Runtime")
 .setItems(objectRuntimeInfoList, new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog, int which) {
try {
 SpenObjectRuntimeInfo info = mSpnObjectRuntimeInfoList.get(which);
 mObjectRuntime =
 mSpnObjectRuntimeManager.createObjectRuntime(info);

 mObjectRuntimeInfo = info;
 startObjectRuntime();

return;
} catch (ClassNotFoundException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "ObjectRuntimeInfo class not found.", Toast.LENGTH_SHORT).show();
} catch (InstantiationException e) {
 e.printStackTrace();

 Toast.makeText(mContext,
 "Failed to access the ObjectRuntimeInfo constructor.", Toast.LENGTH_SHORT).show();
} catch (IllegalAccessException e) {
 e.printStackTrace();

 Toast.makeText(mContext,
 "Failed to access the ObjectRuntimeInfo field or method.", Toast.LENGTH_SHORT).show();
} catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext, "ObjectRuntimeInfo is not loaded.", Toast.LENGTH_SHORT).show();
}
}
}).show();
}
.....

```

For more information, see PenSample4_2_SORList.java in PenSample4_2_SORList.

The following sections provide more details on the steps involved in working with SOR lists.

4.4.2.1 Showing SOR Lists

To show an SOR list in your application:

1. In the `onCreate()` method, create an `SpenObjectRuntimeManager` instance to call `getObjectTypeRuntimeInfoList()` to get the list of available `SpenObjectRuntime` objects.
2. Extract the SOR names from the list to create a dialog showing the names in a list.

In the `onClick()` callback method, which is called when users select an SOR, get the `SpenObjectRuntimeInfo` of the selected object. Call `mSpenObjectRuntimeManager.createObjectTypeRuntime()` and pass the information to create the selected SOR.

```
if (mSpenObjectRuntimeInfoList == null || mSpenObjectRuntimeInfoList.size() == 0) {  
 return;  
}  
  
String objectRuntimeInfoList[] = new String[mSpenObjectRuntimeInfoList.size()];  
for (int i = 0; i < mSpenObjectRuntimeInfoList.size(); i++) {  
 objectRuntimeInfoList[i] = mSpenObjectRuntimeInfoList.get(i).name;  
}  
  
new AlertDialog.Builder(mContext)  
 .setTitle("Select Object Runtime")  
 .setItems(objectRuntimeInfoList, new DialogInterface.OnClickListener() {  
 @Override  
 public void onClick(DialogInterface dialog, int which) {  
 try {  
 SpenObjectRuntimeInfo info =  
 mSpenObjectRuntimeInfoList.get(which);  
 mObjectRuntime =  
 mSpenObjectRuntimeManager.createObjectTypeRuntime(info);  
 } catch (Exception e) {  
 Log.e("Error", "Error creating object runtime");  
 }  
 }  
 });  
 dialog.show();  
}
```

4.5. Using Advanced PenSDK Features

Pen SDK also offers you the following advanced features for your applications:

- Smart Scroll
- Smart Zoom
- Translucent View

4.5.1. Using Smart Scroll

You can use Smart Scroll to enable automatic horizontal or vertical scrolling when a S pen hovers near the edge of the screen.

The sample application implements the following features:

- Smart Scroll button for turning Smart Scroll on and off.
- Listener for button click events.
- Hover zone where Smart Scroll is available.
- Enabling and disabling horizontal and vertical scrolling.

Figure 30: Smart Scroll

```
public class PenSample5_1_SmartScroll extends Activity {  
  
 private Context mContext;  
 private SpenNoteDoc mSpenNoteDoc;  
 private SpenPageDoc mSpenPageDoc;  
 private SpenSurfaceView mSpenSurfaceView;  
  
 private ImageView mSmartScrollBtn;  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.activity_smart_scroll);  
 mContext = this;  
  
 // Initialize Pen.  
 .  
 boolean isSpenFeatureEnabled = false;  
 Spen spenPackage = new Spen();  
 try {  
 spenPackage.initialize(this);  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

```

isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SsdkUnsupportedException e) {
if( SDKUtils.processUnsupportedException(this, e) == true) {
return;
}
} catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
}

RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);

// Create PenView.
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);

// Get the dimensions of the device screen.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// Add a page to NoteDoc and get an instance to use as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set the PageDoc in the View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();

// Set up the button.
mSmartScrollBtn = (ImageView) findViewById(R.id.smartScrollBtn);
mSmartScrollBtn.setOnClickListener(mSmartScrollBtnClickListener);
}

if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,

```

```

 SpenSurfaceView.ACTION_STROKE);
Toast.makeText(mContext,
"Device does not support S pen. \n You can draw strokes with
your finger",
Toast.LENGTH_SHORT).show();
}

private void initPenSettingInfo() {
// Initialize the settings for the pen.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
mSpenSurfaceView.setPenSettingInfo(penInfo);
}

private void setSmartScroll(boolean enable) {

// Define the region for Smart Scroll.
int width, height, w1, h1, w9, h9;
 width = mSpenSurfaceView.getWidth();
 height = mSpenSurfaceView.getHeight();
 w1 = (int) (width * 0.1);
 h1 = (int) (height * 0.1);
 w9 = (int) (width * 0.9);
 h9 = (int) (height * 0.9);

// Define the region for horizontal Smart Scroll.
 Rect leftRegion = new Rect(0, 0, w1, height);
 Rect rightRegion = new Rect(w9, 0, width, height);
mSpenSurfaceView.setHorizontalSmartScrollEnabled(enable,
 leftRegion, rightRegion, 500, 10);

// Define the region for vertical Smart Scroll.
 Rect topRegion = new Rect(0, 0, width, h1);
 Rect bottomRegion = new Rect(0, h9, width, height);
mSpenSurfaceView.setVerticalSmartScrollEnabled(enable,
 topRegion, bottomRegion, 500, 10);
}

private final OnClickListener mSmartScrollBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
boolean isSmartScrollEnabled =
 !mSpenSurfaceView.isVerticalSmartScrollEnabled();
mSmartScrollBtn.setSelected(isSmartScrollEnabled);

 setSmartScroll(isSmartScrollEnabled);
 }
};

@Override
public void onConfigurationChanged(Configuration newConfig) {

super.onConfigurationChanged(newConfig);
if(mSmartScrollBtn.isSelected() == false) {
return;
}
}

```

```

ViewTreeObserver observer = mSpenSurfaceView.getViewTreeObserver();
observer.addOnGlobalLayoutListener(new OnGlobalLayoutListener() {

 @SuppressLint("NewApi")
 @SuppressLint("deprecation")
 @Override
 public void onGlobalLayout() {
 setSmartScroll(true);

 if (Build.VERSION.SDK_INT >= 16) {
 mSpenSurfaceView.getViewTreeObserver().
 removeOnGlobalLayoutListener(this);
 } else {
 // This method was deprecated in API level 16.
 mSpenSurfaceView.getViewTreeObserver().
 removeGlobalOnLayoutListener (this);
 }
 }
});
```

```

@Override
protected void onDestroy() {
super.onDestroy();

if(mSpenSurfaceView != null) {
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpenNoteDoc = null;
}
}
```

For more information, see PenSample5_1_SmartScroll.java in PenSample5_1_SmartScroll.

The following sections provide more details on the steps involved in adding Smart Scroll to your application.

4.5.1.1 Registering a Listener for the Smart Scroll Button

To handle Small Scroll button events in your application:

1. Create a Smart Scroll button.
2. Create an OnClickListener listener instance for the Smart Scroll button, mSmartScrollBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

- In the onClick() method, call SpenSurfaceView.isVerticalSmartScrollEnabled() to check if vertical Smart Scroll is enabled. You can enable or disable the button by using the logical NOT operator (!) with the return value of isVerticalSmartScrollEnabled() to enable or disable vertical and horizontal scrolling when users click the button.

```
boolean isSmartScrollEnabled = !mSpenSurfaceView.isVerticalSmartScrollEnabled();
mSmartScrollBtn.setSelected(isSmartScrollEnabled);
```

Set the region where Smart Scroll is available. Typically, Pen SDK enables Smart Scroll when it generates a hovering event in the 10% of the width from the left or right edge and 10% of the width from the top or bottom edge.

```
int width, height, w1, h1, w9, h9;
width = mSpenSurfaceView.getWidth();
height = mSpenSurfaceView.getHeight();
w1 = (int) (width * 0.1);
h1 = (int) (height * 0.1);
w9 = (int) (width * 0.9);
h9 = (int) (height * 0.9);
```

Set the area for horizontal Smart Scroll.

Call SpenSurfaceView.setHorizontalSmartScrollEnabled() and pass the return value of isSmartScrollEnabled(), the area where Smart Scroll is enabled, the response time, and the speed after a hover event.

For vertical Smart Scroll, set the area for vertical Smart Scroll. Call SpenSurfaceView.setVerticalSmartScrollEnabled() and pass the corresponding input variables.

```
// Set up the HorizontalSmartScroll.
Rect leftRegion = new Rect(0, 0, w1, height);
Rect rightRegion = new Rect(w9, 0, width, height);
mSpenSurfaceView.setHorizontalSmartScrollEnabled(enable,
 leftRegion, rightRegion, 500, 10);

// Set up the VerticalSmartScroll.
Rect topRegion = new Rect(0, 0, width, h1);
Rect bottomRegion = new Rect(0, h9, width, height);
mSpenSurfaceView.setVerticalSmartScrollEnabled(enable,
 topRegion, bottomRegion, 500, 10);
```

4.5.1.2 Redefining a Smart Scroll Region Based on Page Orientation

To redefine the Smart Scroll region when the page orientation (landscape mode and portrait mode) changes, override the onConfigurationChanged() method of the activity.

```

@Override
public void onConfigurationChanged(Configuration newConfig) {

 super.onConfigurationChanged(newConfig);
 if(mSmartScrollBtn.isSelected() == false) {
 return;
 }

 ViewTreeObserver observer = mSpenSurfaceView.getViewTreeObserver();
 observer.addOnGlobalLayoutListener(new OnGlobalLayoutListener() {

 @SuppressLint("NewApi")
 @SuppressLint("deprecation")
 @Override
 public void onGlobalLayout() {
 setSmartScroll(true);

 if (Build.VERSION.SDK_INT >= 16) {
 mSpenSurfaceView.getViewTreeObserver().
 removeOnGlobalLayoutListener(this);
 } else {
 // This method was deprecated in API level 16.
 mSpenSurfaceView.getViewTreeObserver().
 removeGlobalOnLayoutListener (this);
 }
 }
 });
}

```

4.5.2. Using Smart Zoom

You can use Smart Zoom in your application to implement auto-zoom in features when a S pen hovers over a specific region on the screen.

The sample application implements the following features:

- Smart Zoom button to zoom in when a S pen hovers over the specified Smart Zoom region.
- Listener for button click events.
- Enabling and disabling Smart Zoom when the button is clicked.
- Setting the Smart Zoom region.

Figure 31: Smart Zoom

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_smart_zoom);
 mContext = this;

 .....

 mSmartZoomBtn = (ImageView) findViewById(R.id.smartZoomBtn);
 mSmartZoomBtn.setOnClickListener(mSmartZoomBtnClickListener);
}

.....


private void setSmartScale(boolean enable) {

 // Define the region for Smart Zoom.
 int width, height, w1, h1, w9, h9;
 width = mSpenSurfaceView.getWidth();
 height = mSpenSurfaceView.getHeight();
 w1 = (int) (width * 0.1);
 h1 = (int) (height * 0.1);
 w9 = (int) (width * 0.9);
 h9 = (int) (height * 0.9);

 // The settings for Smart Scale.
 Rect zoomRegion = new Rect(w1, h1, w9, h9);
 mSpenSurfaceView.setSmartScaleEnabled(enable, zoomRegion, 8, 500, 1.5f);
}

.....


private final OnClickListener mSmartZoomBtnClickListener =
new OnClickListener() {

```

```

@Override
public void onClick(View v) {
 boolean isSmartScaleEnabled =
 !mPenSurfaceView.isSmartScaleEnabled();
 mSmartZoomBtn.setSelected(isSmartScaleEnabled);

 setSmartScale(isSmartScaleEnabled);
 }
};

@Override
public void onConfigurationChanged(Configuration newConfig) {
 super.onConfigurationChanged(newConfig);
 if(mSmartScrollBtn.isSelected() == false
 &&mSmartZoomBtn.isSelected() == false) {
 return;
 }

 ViewTreeObserver observer = mPenSurfaceView.getViewTreeObserver();
 observer.addOnGlobalLayoutListener(new OnGlobalLayoutListener() {

@SuppressLint("NewApi")
@SuppressLint("deprecation")
@Override
public void onGlobalLayout() {
 if(mSmartScrollBtn.isSelected() == true) {
 setSmartScroll(true);
 }
 if(mSmartZoomBtn.isSelected() == true){
 setSmartScale(true);
 }
 if (Build.VERSION.SDK_INT >= 16) {
 mPenSurfaceView.getViewTreeObserver().
 removeOnGlobalLayoutListener(this);
 } else {
 // This method was deprecated in API level 16.
 mPenSurfaceView.getViewTreeObserver().
 removeGlobalOnLayoutListener (this);
 }
}
});
}

.....

```

For more information, see PenSample5_2_SmartZoom.java in PenSample5_2_SmartZoom.

The following sections provide more details on the steps involved in adding Smart Zoom to your application.

4.5.2.1 Registering a Listener for the Smart Zoom Button

To handle Smart Zoom button events in your application:

1. Create a Smart Zoom button.

2. Create an OnClickListener listener instance for the Smart Zoom button, mSmartZoomBtnClickListener in the sample, and register it by calling setOnItemClickListener() on the button.
3. In the ononClick() method, call SpenSurfaceView.isSmartScaleEnabled() to check whether Smart Zoom is enabled. You can enable or disable the button by using the logical NOT operator (!) with the return value of isSmartScaleEnabled() to turn Smart Zoom on or off when the button is clicked.

```
boolean isSmartScaleEnabled = !mSpenSurfaceView.isSmartScaleEnabled();
mSmartZoomBtn.setSelected(isSmartScaleEnabled);
```

Set the region where Smart Zoom is available. The sample application enables Smart Zoom when it generates a hover event outside the 10% of the width from the left or right edge and 10% of the width from the top or bottom edge.

Call SpenSurfaceView.setSmartScaleEnabled() and pass the return value of isSmartScaleEnabled(), the response time after the hover event, and the zoom scale.

```
int width, height, w1, h1, w9, h9;
width = mSpenSurfaceView.getWidth();
height = mSpenSurfaceView.getHeight();
w1 = (int) (width * 0.1);
h1 = (int) (height * 0.1);
w9 = (int) (width * 0.9);
h9 = (int) (height * 0.9);

// Set SmartScale.
Rect zoomRegion = new Rect(w1, h1, w9, h9);
mSpenSurfaceView.setSmartScaleEnabled(enable, zoomRegion, 8, 500, 1.5f);
```

4.5.3. Displaying Translucent Pen SDK Views

You can use Pen SDK to provide a Simple View in your application. Simple View creates memos with SpenObjectStroke by inserting an SpenSimpleView instance over the main SpenSurfaceView instance.

The sample application implements the following features:

- Simple View button for creating an SpenSimpleView instance with a transparent background.
- Stroke creation and saving in an image file with a specified name.

Figure 32: Simple View

```

public class PenSample5_3_SimpleView extends Activity {

 private Context mContext;
 private SpenNoteDoc mSpenNoteDoc;
 private SpenPageDoc mSpenPageDoc;
 private SpenSurfaceView mSpenSurfaceView;
 private SpenSimpleView mSpenSimpleView;
 private RelativeLayout mSpenSimpleViewContainer;

 private ImageView mSmartScrollBtn;
 private ImageView mSmartZoomBtn;
 private ImageView mSimpleViewBtn;

 private AlertDialog dlgSave;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_simple_view);
 mContext = this;

 .....

 // Set the background.
 String path = mContext.getFilesDir().getPath();
 Bitmap bitmap = BitmapFactory.decodeResource(getResources(),
 R.drawable.smemo_bg);
 saveBitmapToFileCache(bitmap, path + "/smemo_bg.jpg");
 mSpenPageDoc.setBackgroundImageMode(
 SpenPageDoc.BACKGROUND_IMAGE_MODE_STRETCH);
 mSpenPageDoc.setBackgroundImage(path + "/smemo_bg.jpg");
 mSpenPageDoc.clearHistory();

 .....

 mSimpleViewBtn = (ImageView) findViewById(R.id.simpleViewBtn);
 }
}

```

```

mSimpleViewBtn.setOnClickListener(mSimpleViewBtnClickListener);
}

static public void saveBitmapToFileCache(Bitmap bitmap, String strFilePath) {
// Save the resource in a file to set this as a background image.
 File file = new File(strFilePath);
 OutputStream out = null;

 if (file.exists() == true) {
 return;
 }
 try {
 file.createNewFile();
 out = new FileOutputStream(file);

 if (strFilePath.endsWith(".jpg")) {
 bitmap.compress(CompressFormat.JPEG, 100, out);
 } else {
 bitmap.compress(CompressFormat.PNG, 100, out);
 }
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 try {
 if(out!= null) {
 out.close();
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}

.....
private final OnClickListener mSimpleViewBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// Disable Simple View button to avoid any repeated action.
mSimpleViewBtn.setEnabled(false);

mSpnSimpleViewContainer =
 (RelativeLayout) findViewById(R.id.spnSimpleViewContainer);

mSpnSimpleViewContainer.setVisibility(View.VISIBLE);

 RelativeLayout spnSimpleViewLayout =
 (RelativeLayout) findViewById(R.id.spnSimpleViewLayout);

 FrameLayout.LayoutParams simpleViewContainerParams =
 (FrameLayout.LayoutParams)
mSpnSimpleViewContainer.getLayoutParams();
 FrameLayout.LayoutParams simpleViewLayoutParams =
 (FrameLayout.LayoutParams)
spnSimpleViewLayout.getLayoutParams();

// Get the dimensions of the screen of the device.
 Display display = getWindowManager().getDefaultDisplay();

```

```

 Rect rect = new Rect();
 display.getRectSize(rect);
int btnHeight = 100;
// Resize SimpleView to the width of the screen at a random ratio.
if (rect.width() > rect.height()) {
 simpleViewContainerParams.width = (int) (rect.height() * .6);
 simpleViewContainerParams.height =
 (int) (rect.height() * .6) + btnHeight;
} else {
 simpleViewContainerParams.width = (int) (rect.width() * .6);
 simpleViewContainerParams.height =
 (int) (rect.width() * .6) + btnHeight;
}
simpleViewLayoutParams.width =
 (int) (simpleViewContainerParams.width * .9);
simpleViewLayoutParams.height =
 (int) ((simpleViewContainerParams.height)
 - (simpleViewContainerParams.width * .1) - btnHeight);
mSpnSimpleViewContainer.setLayoutParams(simpleViewContainerParams);
spnSimpleViewLayout.setLayoutParams(simpleViewLayoutParams);

int screenWidth = simpleViewLayoutParams.width;
int screenHeight = simpleViewLayoutParams.height;
// Create SimpleView.
mSpnSimpleView = new SpnSimpleView(mContext, screenWidth,
screenHeight);
 spnSimpleViewLayout.addView(mSpnSimpleView);

 initSimpleViewPenSettingInfo();

// Define the button.
 Button doneBtn = (Button) findViewById(R.id.done_btn);
 doneBtn.setOnClickListener(new OnClickListener() {
@Override
public void onClick(View v) {
 if(mSpnSimpleView != null) {
 inputFileName();
 }
}
});

 Button cancelBtn = (Button) findViewById(R.id.cancel_btn);
 cancelBtn.setOnClickListener(new OnClickListener() {
@Override
public void onClick(View v) {
 if(dlgSave != null && dlgSave.isShowing()) {
 return;
 }
 closeSimpleView();
return;
}
});

private void initSimpleViewPenSettingInfo() {
// Initialize settings for the pen for use in Simple View.
 SpnSettingPenInfo penInfo = new SpnSettingPenInfo();
 penInfo.color = Color.BLUE;
}

```

```

 penInfo.size = 10;
 mSpnSimpleView.setPenSettingInfo(penInfo);
 }

private void inputFileName() {
// Display the File Save dialog to prompt users to enter file names.
 LayoutInflator inflater =
 (LayoutInflator) mContext
 .getSystemService(LAYOUT_INFLATER_SERVICE);
final View layout =
 inflater.inflate(R.layout.save_image_dialog,
 (ViewGroup) findViewById(R.id.layout_root));

 AlertDialog.Builder builderSave =
new AlertDialog.Builder(mContext);
 builderSave.setTitle("Enter file name");
 builderSave.setView(layout);

final EditText inputPath =
 (EditText) layout.findViewById(R.id.input_path);
 inputPath.setText("image");

 builderSave.setPositiveButton("OK",
new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog, int which) {

// Specify the path to the location where files are saved.
 File filePath =
new File(Environment.getExternalStorageDirectory()
 .getAbsolutePath() + "/SPen/images");
if (!filePath.exists()) {
if (!filePath.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
 Toast.LENGTH_SHORT).show();
return;
 }
}
String saveFilePath = filePath.getPath() + '/';
String fileName = inputPath.getText().toString();
if (!fileName.equals("")) {
 saveFilePath += fileName + ".png";
 saveImageFile(saveFilePath);

 closeSimpleView();
}
});
builderSave.setNegativeButton("Cancel",
new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog, int which) {
}
});
dlgSave = builderSave.create();
dlgSave.show();
}

private void saveImageFile(String strFileName) {

```

```

// Specify the name of the file to be captured.
 File fileCacheItem = new File(strFileName);
// Capture and save Bitmap.
 Bitmap imgBitmap = mSpenSimpleView.captureCurrentView();

 OutputStream out = null;
try {
// Save the captured Bitmap in the specified location.
 fileCacheItem.createNewFile();
 out = new FileOutputStream(fileCacheItem);
 imgBitmap.compress(CompressFormat.PNG, 100, out);
 Toast.makeText(mContext, "Captured images were stored.",
 Toast.LENGTH_SHORT).show();
} catch (Exception e) {
 Toast
 .makeText(mContext, "Capture failed.", Toast.LENGTH_SHORT)
 .show();
 e.printStackTrace();
} finally {
try {
if(out!= null) {
 out.close();
 }
 sendBroadcast(new Intent(Intent.ACTION_MEDIA_MOUNTED,
 Uri.parse("file://" +
 Environment.getExternalStorageDirectory())));
} catch (IOException e) {
 e.printStackTrace();
}
}
imgBitmap.recycle();
}

private void closeSimpleView() {
// Close SimpleView.
mSimpleViewBtn.setEnabled(true);
mSpenSimpleViewContainer.setVisibility(View.GONE);
mSpenSimpleView.setVisibility(View.GONE);
mSpenSimpleView.close();
mSpenSimpleView = null;
}

@Override
protected void onDestroy() {
super.onDestroy();

if(mSpenSimpleView != null) {
mSpenSimpleView.close();
mSpenSimpleView = null;
}

if(mSpenSurfaceView != null) {
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();

```

```
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpnNoteDoc = null;
}
}
```

For more information, see PenSample5_3_SimpleView.java in PenSample5_3_SimpleView.

The following sections provide more details on the steps involved in adding Simple View to your application.

4.5.3.1 Setting Background Images

To set a background image in your application:

1. Specify the background image of the main SpenSurfaceView instance to make it easier to understand the SimpleView functionality.
 2. Decode the resource file 'smemo_bg.jpg' and save it into the file folder of the application.
 3. Call SpenPageDoc.setBackgroundImage().
 4. Use the BACKGROUND_IMAGE_MODE_STRETCH option to stretch the background image to the full size of the screen when calling setBackgroundImageMode().

```
String path = mContext.getFilesDir().getPath();
Bitmap bitmap = BitmapFactory.decodeResource(getResources(),
 R.drawable.smemobg);
saveBitmapToFileCache(bitmap, path + "/smemobg.jpg");
mSpenPageDoc.setBackgroundImageMode(SpenPageDoc.BACKGROUND_IMAGE_MODE_STRETCH);
mSpenPageDoc.setBackgroundImage(path + "/smemobg.jpg");
```

Image mode	Value	Description
BACKGROUND_IMAGE_MODE_CENTER	0	Draws the original image in the center.
BACKGROUND_IMAGE_MODE_STRETCH	1	Stretches the image to fit the screen.
BACKGROUND_IMAGE_MODE_FIT	2	Stretches the image to fit the screen and keeps the aspect ratio.
BACKGROUND_IMAGE_MODE_TILE	3	Repeats the original image to make it a tiling image.

4.5.3.2 Setting Up Simple View

To handle Simple View button events in your application:

1. Create a Simple View button.
2. Create an OnClickListener listener instance for the Simple View button, mSimpleViewBtnClickListener in the sample, and register it by calling setOnItemClickListener() on the button
3. In the onClick () method, disable the Simple View button to avoid repeated actions.
4. Display SimpleViewLayout, which is created with the active_simple_view.xml resource. The spenSimpleViewLayout view is a SimpleView area where users can enter stroke data, while mSpenSimpleViewContainer is an area that contains spenSimpleViewLayout and the button.

```
mSimpleViewBtn.setEnabled(false);
mSpenSimpleViewContainer = (RelativeLayout) findViewById(R.id.spenSimpleViewContainer);
mSpenSimpleViewContainer.setVisibility(View.VISIBLE);
RelativeLayout spenSimpleViewLayout = (RelativeLayout)
 findViewById(R.id.spenSimpleViewLayout);
```

Use getLayoutParams() to get information on the Simple View Layout.

Calculate the size of Simple View Layout at a specific ratio.

Call setLayoutParams() to set the size of SimpleViewLayout.

```
FrameLayout.LayoutParams simpleViewContainerParams =
(FrameLayout.LayoutParams) mSpenSimpleViewContainer.getLayoutParams();
FrameLayout.LayoutParams simpleViewLayoutParams =
 (FrameLayout.LayoutParams) spenSimpleViewLayout.getLayoutParams();

// Get the dimension of the screen of the device.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
int btnHeight = 100;
// Resize SimpleView to the width of the screen at a random ratio.
if (rect.width() > rect.height()) {
 simpleViewContainerParams.width = (int) (rect.height() * .6);
 simpleViewContainerParams.height = (int) (rect.height() * .6) + btnHeight;
} else {
 simpleViewContainerParams.width = (int) (rect.width() * .6);
 simpleViewContainerParams.height = (int) (rect.width() * .6) + btnHeight;
}
simpleViewLayoutParams.width = (int) (simpleViewContainerParams.width * .9);
simpleViewLayoutParams.height = (int) ((simpleViewContainerParams.height)
- (simpleViewContainerParams.width * .1) - btnHeight);
mSpenSimpleViewContainer.setLayoutParams(simpleViewContainerParams);
spenSimpleViewLayout.setLayoutParams(simpleViewLayoutParams);
```

Create an SpenSimpleView instance with these dimensions and pass it when calling addView() to connect the instance with the SimpleViewLayout view and set up the pen for use in SpenSimpleView.

```
int screenWidth = simpleViewLayoutParams.width;
int screenHeight = simpleViewLayoutParams.height;
// Create SimpleView.
mSpenSimpleView = new SpenSimpleView(mContext, screenWidth, screenHeight);
spenSimpleViewLayout.addView(mSpenSimpleView);

initSimpleViewPenSettingInfo();
```

4.5.3.3 Registering a Listener for the Done Button in SimpleViewLayout

To handle Done button events in your application:

1. Create a Done button.

Create an OnClickListerlistener for the Done button in the SpenSimpleView instance.

In the onClick method, save the image to the “SPen/images” folder in external storage under the user-defined name.

Call SpenSimpleView.captureCurrentView() to get the image of the current SpenSimpleView in Bitmap format.

Save the bitmap in PNG format and call sendBroadcast() with Intent.ACTION_MEDIA_MOUNTED to register the new image file in the gallery application.

Call recycle() to clear instances of SpenSimpleView to avoid memory leaks.

```
Button doneBtn = (Button) findViewById(R.id.done_btn);
doneBtn.setOnClickListener(new OnClickListener() {
@Override
public void onClick(View v) {
 inputFileName();
}
});

.....
private void inputFileName() {
.....
 builderSave.setPositiveButton("OK",
new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog, int which) {
```

```

.....
if (!fileName.equals("")) {
 saveFilePath += fileName + ".png";
 saveImageFile(saveFilePath);

 closeSimpleView();
}

.....
}

private void saveImageFile(String strFileName) {
// Specify the path to the file to be captured.
 File fileCacheItem = new File(strFileName);
// Capture and save the image in Bitmap format.
 Bitmap imgBitmap = mSpenSimpleView.captureCurrentView();

 OutputStream out = null;
try {
// Specify the path to the location of the captured Bitmap.
 fileCacheItem.createNewFile();
 out = new FileOutputStream(fileCacheItem);
 imgBitmap.compress(CompressFormat.PNG, 100, out);
} catch (Exception e) {
 e.printStackTrace();
} finally {
try {
if(out!= null) {
 out.close();
 }

 sendBroadcast(new Intent(Intent.ACTION_MEDIA_MOUNTED,
 Uri.parse("file://" +
 + Environment.getExternalStorageDirectory())));
} catch (IOException e) {
 e.printStackTrace();
}
}
imgBitmap.recycle();
}

```

4.5.3.4 Registering a Listener for the Cancel Button in SimpleViewLayout

To handle Cancel button events in your application:

2. Create a Cancel button
3. Create an OnClickListener instance for the Cancel button in SpenSimpleView.

In the onClick() method, enable the Simple View button, hide SimpleViewLayout, and clear the instances of SpenSimpleView to avoid memory leaks.

```

Button cancelBtn = (Button) findViewById(R.id.cancel_btn);
cancelBtn.setOnClickListener(new OnClickListener() {
@Override
public void onClick(View v) {
 closeSimpleView();
return;
}
});

.....
private void closeSimpleView() {
// Close SimpleView.
mSimpleViewBtn.setEnabled(true);
mSpnSimpleViewContainer.setVisibility(View.GONE);
mSpnSimpleView.setVisibility(View.GONE);
mSpnSimpleView.close();
mSpnSimpleView = null;
}

```

4.5.4. Using Temporary Stroke Mode

You can use the Temporary Stroke mode in your application, which scales the user input strokes down by 50% and moves the strokes to the upper part of the viewport.

The sample application implements the following features:

- When the application starts, it calls the `SpenSurfaceView.startTemporaryStroke()` method to process the user input strokes in Temporary Stroke mode. Temporary strokes are drawn on the viewport but are not saved to `SpenPageDoc`.
- If there is no user input for a second, it calls `SpenSurfaceView.stopTemporaryStroke()` to turn the Temporary Stroke mode off.
- The application calls `SpenSurfaceView.getTemporaryStroke()` to get the user input strokes, and scales the strokes down by 50%.
- The sample application registers the strokes as an object in the current page.

Figure 33: Temporary Stroke

```

public class PenSample5_4_TemporaryStroke extends Activity {

 private Context mContext;
 private SpenNoteDoc mSpenNoteDoc;
 private SpenPageDoc mSpenPageDoc;
 private SpenSurfaceView mSpenSurfaceView;

 private Handler mStrokeHandler;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_temporary_stroke);
 mContext = this;

 // Initialize Pen.
 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);

 isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
 if( SDKUtils.processUnsupportedException(this, e) == true) {
 return;
 }
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }
 }
}

```

```

// Create PenView.
 RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);

// Get the dimensions of the screen.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc, get an instance and set it as a
// member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();
// Register the listener.
mSpenSurfaceView.setTouchListener(mPenTouchListener);

mSpenSurfaceView.startTemporaryStroke();
if(isSpenFeatureEnabled == false) {
mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
SpenSurfaceView.ACTION_STROKE);
Toast.makeText(mContext,
"Device does not support S pen. \n You can draw strokes with your finger",
Toast.LENGTH_SHORT).show();
}
}

private void initPenSettingInfo() {
// Initialize pen settings.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
mSpenSurfaceView.setPenSettingInfo(penInfo);
}

private final SpenTouchListener mPenTouchListener = new SpenTouchListener() {

```

```

@Override
public boolean onTouch(View v, MotionEvent event) {
 switch (event.getAction()) {
 case MotionEvent.ACTION_DOWN:
 // When ACTION_DOWN occurs before mStrokeRunnable is set
 // in a queue, the mStrokeRunnable that waits is removed.
 if (mStrokeHandler != null) {
 mStrokeHandler.removeCallbacks(mStrokeRunnable);
 mStrokeHandler = null;
 }
 break;
 case MotionEvent.ACTION_UP:
 // Generate Handler to put mStrokeRunnable in a queue when it
 // takes 1000 milliseconds after ACTION_UP occurred.
 mStrokeHandler = new Handler();
 mStrokeHandler.postDelayed(mStrokeRunnable, 1000);
 break;
 }
 return true;
}

private final Runnable mStrokeRunnable = new Runnable() {
@Override
public void run() {
 // Get TemporaryStroke to resize the object by 1/2.
 ArrayList<SpenObjectStroke> objList = mSpenSurfaceView
 .getTemporaryStroke();

 for(SpenObjectStroke obj : objList) {
 RectF rect = obj.getRect();
 rect.set(rect.left / 2, rect.top / 2,
 rect.right / 2, rect.bottom / 2);
 obj.setRect(rect, false);
 }
 mSpenPageDoc.appendObject(obj);
}
mSpenSurfaceView.stopTemporaryStroke();
mSpenSurfaceView.startTemporaryStroke();
mSpenSurfaceView.update();
}
};

@Override
protected void onDestroy() {
super.onDestroy();

if (mStrokeHandler != null) {
 mStrokeHandler.removeCallbacks(mStrokeRunnable);
 mStrokeHandler = null;
}

if(mSpenSurfaceView != null) {
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
 try {
 mSpenNoteDoc.close();
 }
}
}

```

```
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 mSpnNoteDoc = null;
}
};
```

For more information, see PenSample5_4_TemporaryStroke.java in PenSample5_4_TemporaryStroke.

4.5.4.1 Activating the Temporary Stroke Mode

To create a Temporary Stroke board:

1. In the `onCreate()` method, call `SpenSurfaceView.startTemporaryStroke()` to activate the Temporary Stroke mode.

```
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);
mSpenSurfaceView.startTemporaryStroke();
```

4.5.4.2 Registering a Touch Event Listener

To handle touch events in your application:

1. Create an `SpenTouchListener` instance, `mPenTouchListener` in the sample, for touch events on `SpenSurfaceView` and register it by calling `SpenSurfaceView.setTouchListener()`.

In the `onTouch()` method, do the following:

- When an ACTION_DOWN event occurs, call Handler.removeCallbacks() to remove any pending Runnable from the queue.
 - If no stroke input is attempted for one second after an ACTION_UP event, generate a handler for the postDelayed() call, which executes a registered Runnable.

```
public boolean onTouch(View v, MotionEvent event) {
 switch (event.getAction()) {
 case MotionEvent.ACTION_DOWN:
 // When ACTION_DOWN occurs before mStrokeRunnable is set
 // to a queue, the mStrokeRunnable that waits is removed.
 if (mStrokeHandler != null) {
 mStrokeHandler.removeCallbacks(mStrokeRunnable);
 mStrokeHandler = null;
 }
 break;
 case MotionEvent.ACTION_UP:
 // Generate Handler to put mStrokeRunnable in a queue when it takes
 // 1000 milliseconds after ACTION_UP occurred.
 mStrokeHandler = new Handler();
 mStrokeHandler.postDelayed(mStrokeRunnable, 1000);
 break;
 }
 return true;
}
```

```
}
```

4.5.4.3 Registering Temporary Stroke Data as an Object

To register the Temporary Stroke data as an object:

1. Call `SpenObjectStroke.setRect()` to set the position of the stroke data that is fetched by `SpenSurfaceView.getTemporaryStroke()` and cut the data in half.

Call `SpenPageDoc.appendObject()` to register the stroke data as an object of the current page.

Call `SpenSurfaceView.stopTemporaryStroke()` to disable the Temporary Stroke mode.

Call `SpenSurfaceView.startTemporaryStroke()` to activate a new Temporary Stroke mode.

Call `SpenSurfaceView.update()` to refresh the viewport.

```
public void run() {
 // Get TemporaryStroke to resize the object by 1/2.
 ArrayList<SpenObjectStroke> objList = mSpenSurfaceView
 .getTemporaryStroke();

 for(SpenObjectStroke obj : objList) {
 RectF rect = obj.getRect();
 rect.set(rect.left / 2, rect.top / 2,
 rect.right / 2, rect.bottom / 2);
 obj.setRect(rect, false);
 }
 mSpenPageDoc.appendObject(obj);
}
mSpenSurfaceView.stopTemporaryStroke();
mSpenSurfaceView.startTemporaryStroke();
mSpenSurfaceView.update();
}
```

4.5.4.4 Preventing Memory Leaks

To prevent memory leaks:

1. Call `Handler.removeCallbacks()` to purge any pending callback methods in the queue.
2. Call `SpenSurfaceView.close()` and `SpenNoteDoc.close()` to close the `SpenSurfaceView` and `SpenNoteDoc` instances.

```
if (mStrokeHandler != null) {
 mStrokeHandler.removeCallbacks(mStrokeRunnable);
 mStrokeHandler = null;
}

if(mSpenSurfaceView != null) {
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
}
```

```

if(mSpenNoteDoc != null) {
 try {
 mSpenNoteDoc.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
}

```

4.5.5. Working Only with Pen SDK

If you are running your application using Pen SDK on the common Android View instead of Pen SDK - provided SpenView or SpenSurfaceView, you can only use SpenPen.

The sample application implements the following features:

- It creates a Pen SDK instance and a Bitmap sized for the viewport.
- It links the PenSDK and the view.

Figure 34: Pen SDK drawing on Android View

```

public class PenSample5_5_OnlyPen extends Activity {

 private SpenPen mPen;
 private SpenPenManager mPenManager;
 private Bitmap mBitmap;

 @Override

```

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Context context = this;

 // Initialize Pen.
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);
 } catch (SsdkUnsupportedException e) {
 if( SDKUtils.processUnsupportedException(this, e) == true) {
 return;
 }
 } catch (Exception e1) {
 Toast.makeText(context, "Cannot initialize Pen.", Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }

 setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);

 // The pen manager gets the configurations for the pen to set up the pen.
 mPenManager = new SpenPenManager(context);
 SpenPenInfo penInfo = new SpenPenInfo();
 List<SpenPenInfo> penInfoList = mPenManager.getPenInfoList();
 for (SpenPenInfo info : penInfoList) {
 if(info.name.equalsIgnoreCase("Brush")) {
 penInfo = info;
 break;
 }
 }
 try {
 mPen = mPenManager.createPen(penInfo);
 } catch (ClassNotFoundException e) {
 Toast.makeText(context, "SpenPenManager class not found.", Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (InstantiationException e) {
 Toast.makeText(context,
 "Failed to access the SpenPenManager constructor.", Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (IllegalAccessException e) {
 Toast.makeText(context,
 "Failed to access the SpenPenManager field or method.", Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(context, "SpenPenManager is not loaded.", Toast.LENGTH_SHORT).show();
 }
 mPen.setSize(10);
 mPen.setColor(Color.BLUE);

 // Get the dimensions of the screen and set the View.
 Display display = getWindowManager().getDefaultDisplay();
 Rect mScreenSize = new Rect();
 display.getRectSize(mScreenSize);
}

```

```

 View view = new MyView(context, mScreenSize.width(), mScreenSize.height());
 setContentView(view);
 }

protected class MyView extends View {

 private RectF bitmapRect = new RectF();

 public MyView(Context context, int w, int h) {
 super(context);
 createBitmap(w, h);
 }

 @Override
 public boolean onTouchEvent(MotionEvent event) {
 RectF tempRect = new RectF();
 // Get the touch event to draw as the pen draws
 if (mBitmap != null) {
 mBitmap.setPixel(0, 0, 0);
 }
 mPen.draw(event, tempRect);
 invalidate(convertRect(tempRect));

 return true;
 }

 @Override
 protected void onDraw(Canvas canvas) {
 // Display the bitmap that the pen draws on the canvas.
 canvas.drawBitmap(mBitmap, null, bitmapRect, null);
 super.onDraw(canvas);
 }

 private void createBitmap(int w, int h) {
 // Create a new bitmap and set it to the pen to enablepen drawing.
 mBitmap = Bitmap.createBitmap(w, h, Config.ARGB_8888);
 bitmapRect.set(0, 0, mBitmap.getWidth(), mBitmap.getHeight());
 mPen.setBitmap(mBitmap);
 }

 private Rect convertRect(RectF src) {
 // Convert the RectF of the bitmap to be updated into Rect.
 Rect dst = new Rect();
 dst.left = (int) src.left;
 dst.right = (int) src.right;
 dst.top = (int) src.top;
 dst.bottom = (int) src.bottom;

 return dst;
 }

 @Override
 protected void onDestroy() {
 super.onDestroy();

 mPenManager.destroyPen(mPen);
 mBitmap.recycle();
}

```

```
 }  
}
```

For more information, see `PenSample5_2_OnlyPen.java` in `PenSample5_5_OnlyPen`.

4.5.5.1 Loading Pen SDKPlug-ins

To load a Pen SDKplug-in:

1. Create an `SpenPenManager` instance.

Call `SpenPenManager.getPenInfoList()` to get the list of pen information objects on the available Pen SDKplug-ins.

Select an appropriate Pen SDK plug-in from the list and call `SpenPenManager.createPen()` with the associated pen information object. The sample uses the name “Brush” to create a “Brush” `SpenPen` instance.

```
mPenManager = new SpenPenManager(context);  
SpenPenInfo penInfo = new SpenPenInfo();  
List<SpenPenInfo> penInfoList = mPenManager.getPenInfoList();  
for (SpenPenInfo info : penInfoList) {  
 if(info.name.equalsIgnoreCase("Brush")) {  
 penInfo = info;  
 break;  
 }  
}  
try {  
 mPen = mPenManager.createPen(penInfo);  
} catch (ClassNotFoundException e) {}  
catch (InstantiationException e) {}  
catch (IllegalAccessException e) {}  
catch (Exception e) {}  
mPen.setSize(10);  
mPen.setColor(Color.BLUE);
```

If you know the class name, you can use the full class name to create a pen instance without getting the pen information. The preloaded class names that you can use are listed below:

Note																		
PenSDK supports the following pre-loaded pen plug-ins: <table border="1"><thead><tr><th>Name</th><th>Value</th><th>Class Name</th></tr></thead><tbody><tr><td>InkPen</td><td>SPEN_INK_PEN</td><td>com.samsung.android.sdk.pen.pen.preload.InkPen</td></tr><tr><td>Pencil</td><td>SPEN_PENCIL</td><td>com.samsung.android.sdk.pen.pen.preload.Pencil</td></tr><tr><td>Marker</td><td>SPEN_MARKER</td><td>com.samsung.android.sdk.pen.pen.preload.Marker</td></tr><tr><td>Brush</td><td>SPEN_BRUSH</td><td>com.samsung.android.sdk.pen.pen.preload.Brush</td></tr><tr><td>ChineseBrush</td><td>SPEN_CHINESE_BRUSH</td><td>com.samsung.android.sdk.pen.pen.preload.ChineseBrush</td></tr></tbody></table> <p>The following sample code shows how to create a pen instance with a class name defined as a static</p>	Name	Value	Class Name	InkPen	SPEN_INK_PEN	com.samsung.android.sdk.pen.pen.preload.InkPen	Pencil	SPEN_PENCIL	com.samsung.android.sdk.pen.pen.preload.Pencil	Marker	SPEN_MARKER	com.samsung.android.sdk.pen.pen.preload.Marker	Brush	SPEN_BRUSH	com.samsung.android.sdk.pen.pen.preload.Brush	ChineseBrush	SPEN_CHINESE_BRUSH	com.samsung.android.sdk.pen.pen.preload.ChineseBrush
Name	Value	Class Name																
InkPen	SPEN_INK_PEN	com.samsung.android.sdk.pen.pen.preload.InkPen																
Pencil	SPEN_PENCIL	com.samsung.android.sdk.pen.pen.preload.Pencil																
Marker	SPEN_MARKER	com.samsung.android.sdk.pen.pen.preload.Marker																
Brush	SPEN_BRUSH	com.samsung.android.sdk.pen.pen.preload.Brush																
ChineseBrush	SPEN_CHINESE_BRUSH	com.samsung.android.sdk.pen.pen.preload.ChineseBrush																

Name	Value	Class Name
InkPen	SPEN_INK_PEN	com.samsung.android.sdk.pen.pen.preload.InkPen
Pencil	SPEN_PENCIL	com.samsung.android.sdk.pen.pen.preload.Pencil
Marker	SPEN_MARKER	com.samsung.android.sdk.pen.pen.preload.Marker
Brush	SPEN_BRUSH	com.samsung.android.sdk.pen.pen.preload.Brush
ChineseBrush	SPEN_CHINESE_BRUSH	com.samsung.android.sdk.pen.pen.preload.ChineseBrush

Note

variable:

```
SpenPenManager mPenManager = new SpenPenManager(context);
SpenPen mPen = mPenManager.createPen(SpenPenManager.SPEN_BRUSH);
```

4.5.5.2 Linking the Pen SDKPlug-in and Viewport

To link the pen plug-in and the viewport:

1. Inherit the Android View class to create a view that displays the object data drawn with finger or with S pen input.

Create a bitmap of the viewport.

Call SpenPen.setBitmap() to link the pen plug-in and viewport to enable users to draw objects.

```
protected class MyView extends View {
 private RectF bitmapRect = new RectF();

 public MyView(Context context, int w, int h) {
 super(context);
 createBitmap(w, h);
 }

 private void createBitmap(int w, int h) {
 // Create a new bitmap and set it to the pen instance to enable pen drawing
 mBitmap = Bitmap.createBitmap(w, h, Config.ARGB_8888);
 bitmapRect.set(0, 0, mBitmap.getWidth(), mBitmap.getHeight());
 mPen.setBitmap(mBitmap);
 }
}
```

4.5.5.3 Handling Drawing

To handle touch events:

1. In the onTouchEvent() method, call SpenPen.draw() and pass the event. The SpenPen instance draws the objects and gets the RectF values representing the area where the objects are drawn.

To convert the RectF values to Rect, call invalidate().

In the onDraw() method, call canvas.drawBitmap() to display the bitmap drawn by the pen on the canvas.

```
public boolean onTouchEvent(MotionEvent event) {
 RectF tempRect = new RectF();
 // Get the touch event to draw as the pen draws
 if (mBitmap != null) {
 mBitmap.setPixel(0, 0, 0);
 }
 mPen.draw(event, tempRect);
```

```

 invalidate(convertRect(tempRect));

 return true;
}

@Override
protected void onDraw(Canvas canvas) {
// Display the bitmap that the pen draws on the canvas.
 canvas.drawBitmap(mBitmap, null, bitmapRect, null);
super.onDraw(canvas);
}

private Rect convertRect(RectF src) {
// RectF of the Bitmap to be updated is converted into Rect.
 Rect dst = new Rect();
 dst.left = (int) src.left;
 dst.right = (int) src.right;
 dst.top = (int) src.top;
 dst.bottom = (int) src.bottom;

 return dst;
}

```

4.5.5.4 Preventing Memory Leaks

To prevent memory leaks:

1. Call SpenPenManager.destroyPen() to unload the SpenPen plug-in.

Call Bitmap.recycle() to release the resources.

4.5.6. Using Text Recognition Plug-ins

You can use Pen SDK for text recognition and use pre-loaded recognition engines.

The sample application implements the following features:

- It creates an SpenSurfaceView instance.
- The application calls SpenTextRecognitionManager.createRecognition() to load a text recognition plug-in.
- It adds stroke objects to SpenSurfaceView. When the Selection Tool button is pressed, and the stroke object to be recognized is selected, the sample application calls SpenTextRecognition.request() to request text recognition.
- When the text recognition output is calculated, the sample application replaces the selected stroke object with the SpenObjectTextBox recognized as a textual component.

Figure 35: Text recognition

```

public class PenSample5_6_TextRecognition extends Activity {

 private Context mContext;
 private SpenNoteDoc mSpenNoteDoc;
 private SpenPageDoc mSpenPageDoc;
 private SpenSurfaceView mSpenSurfaceView;
 RelativeLayout mSpenViewLayout;

 private SpenTextRecognition mTextRecognition = null;
 private SpenTextRecognitionManager mSpenTextRecognitionManager = null;
 private boolean mIsProcessingRecognition = false;

 private ImageView mSelectionBtn;
 private ImageView mPenBtn;

 private Rect mScreenRect;

 private int mToolType = SpenSurfaceView.TOOL_SPEN;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_text_recognition);
 mContext = this;

 // InitializePen.

 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);
 }
 }
}

```

```

isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
} catch (SsdkUnsupportedException e) {
 if( SDKUtils.processUnsupportedException(this, e) == true) {
 return;
 }
} catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
}

mSpenViewLayout = (RelativeLayout) findViewById(R.id.spenViewLayout);

// Create PenView.
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
Toast.LENGTH_SHORT).show();
 finish();
}
mSpenViewLayout.addView(mSpenSurfaceView);

// Get the dimensions of the screen.
Display display = getWindowManager().getDefaultDisplay();
mScreenRect = new Rect();
display.getRectSize(mScreenRect);
// Create SpenNoteDoc.
try {
 mSpenNoteDoc = new SpenNoteDoc(mContext,
mScreenRect.width(), mScreenRect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc, get an instance and set it as a
// member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();
// Register the listener.
mSpenSurfaceView.setControlListener(mControlListener);

// Define the buttons.
mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);
mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);

mPenBtn = (ImageView) findViewById(R.id.penBtn);
mPenBtn.setOnClickListener(mPenBtnClickListener);

```

```

 selectButton(mPenBtn);

 setTextRecognition();

 if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n You can draw strokes
 with your finger",
 Toast.LENGTH_SHORT).show();
 }
 }

private void initPenSettingInfo() {
// Initialize pen settings.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
mSpenSurfaceView.setPenSettingInfo(penInfo);
}

private void setTextRecognition() {
// Set TextRecognition
mSpenTextRecognitionManager = new SpenTextRecognitionManager(mContext);

 List<SpenRecognitionInfo> textRecognitionList =
 mSpenTextRecognitionManager.getInfoList(
 SpenObjectBase.TYPE_STROKE, SpenObjectBase.TYPE_CONTAINER);

try {
if (textRecognitionList.size() > 0) {
 for (SpenRecognitionInfo info : textRecognitionList) {
 if (info.name.equalsIgnoreCase("SpenText")) {
 mTextRecognition = mSpenTextRecognitionManager
 .createRecognition(info);
break;
 }
 }
} else {
 finish();
}
} catch (ClassNotFoundException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenTextRecognitionManager class not found.",
 Toast.LENGTH_SHORT).show();
return;
} catch (InstantiationException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the SpenTextRecognitionManager constructor.",
 Toast.LENGTH_SHORT).show();
return;
} catch (IllegalAccessException e) {
}
}

```

```

 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the SpenTextRecognitionManager field or method.",
 Toast.LENGTH_SHORT).show();
 return;
} catch (SpenCreationFailureException e) {
// End the application if text recognition is not available.
 e.printStackTrace();
 AlertDialog.Builder ad = new AlertDialog.Builder(this);
 ad.setIcon(this.getResources().getDrawable(
 android.R.drawable.ic_dialog_alert));
 ad.setTitle(this.getResources().getString(R.string.app_name))
 .setMessage(
 "This device does not support Recognition.")
 .setPositiveButton("OK",
new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog,
int which) {
// finish dialog
 dialog.dismiss();
 finish();
 }
}).show();
 ad = null;
} catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext,
"SpenTextRecognitionManager engine not loaded.",
 Toast.LENGTH_SHORT).show();
}
return;
}

// Select the language to be recognized: kor, eng or chn
List<String> languageList = mTextRecognition.getSupportedLanguage();
if (textRecognitionList.size() > 0) {
for (String language : languageList) {
if (language.equalsIgnoreCase("kor")) {
mTextRecognition.setLanguage(language);
break;
}
}
}

try {
mTextRecognition.setResultListener(new ResultListener() {
@Override
public void onResult(List<SpenObjectBase> input,
 List<SpenObjectBase> output) {
// Set rect that will draw text recognized by calculating the
// rect ranges of the selected objects, and purge the selected
// objects and append the recognized object to pageDoc.
 RectF rect = new RectF(mScreenRect.width(),
mScreenRect.height(), 0, 0);

for (SpenObjectBase obj : input) {
if (rect.contains(obj.getRect()) == false) {
 RectF objRect = obj.getRect();
 rect.left = rect.left < objRect.left ? rect.left : objRect.left;
 rect.top = rect.top < objRect.top ? rect.top : objRect.top;
 rect.right = rect.right > objRect.right ? rect.right : objRect.right;
 rect.bottom = rect.bottom > objRect.bottom ? rect.bottom : objRect.bottom;
}
}
}
}
}

```

```

 ? rect.left : objRect.left;
 rect.top = rect.top< objRect.top
 ? rect.top : objRect.top;
 rect.right = rect.right> objRect.right
 ? rect.right : objRect.right;
 rect.bottom = rect.bottom> objRect.bottom
 ? rect.bottom : objRect.bottom;
 }
 mSpenPageDoc.removeObject(obj);
}

for (SpenObjectBase obj : output) {
if (obj instanceof SpenObjectTextBox) {
 obj.setRect(rect, false);
mSpenPageDoc.appendObject(obj);
}
}
mIsProcessingRecognition = false;
mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
}
});
} catch (IllegalStateException e) {
e.printStackTrace();
Toast.makeText(mContext, "SpenTextRecognition is not loaded.", Toast.LENGTH_SHORT).show();
return;
} catch (Exception e) {
e.printStackTrace();
Toast.makeText(mContext, "SpenTextRecognition is not loaded.", Toast.LENGTH_SHORT).show();
return;
}
}

private final OnClickListener mSelectionBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mSelectionBtn);
mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_SELECTION);
}
};

private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mPenBtn);
mSpenSurfaceView.setToolTypeAction(mToolType,
SpenSurfaceView.ACTION_STROKE);
}
};

private SpenControlListener mControlListener = new SpenControlListener() {

@Override
public boolean onCreated(ArrayList<SpenObjectBase> selectedList,

```

```

 ArrayList<Rect> arg1,
 ArrayList<SpenContextMenuItemInfo> arg2,
 ArrayList<Integer> arg3, int arg4, PointF arg5) {
 if (selectedList.size() > 0 && !mIsProcessingRecognition) {
 // Incorporate the selected stroke object into the list and
 // send it as a request.
 ArrayList<SpenObjectBase> inputList = new
 ArrayList<SpenObjectBase>();
 for (int i = 0; i < selectedList.size(); i++) {
 if (selectedList.get(i).getType() == SpenObjectBase.TYPE_STROKE) {
 inputList.add(selectedList.get(i));
 }
 }

 if (inputList.size() <= 0) {
 return false;
 }
 mIsProcessingRecognition = true;
 try {
 mTextRecognition.request(inputList);
 } catch (IllegalStateException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenTextRecognition is not loaded.",
 Toast.LENGTH_SHORT).show();
 }
 return false;
 } catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenTextRecognition engine not loaded.",
 Toast.LENGTH_SHORT).show();
 }
 return false;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> arg0) {
 return false;
}

@Override
public boolean onMenuSelected(ArrayList<SpenObjectBase> arg0,
 int arg1) {
 return false;
}

@Override
public void onObjectChanged(ArrayList<SpenObjectBase> arg0) {
}

@Override
public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
}

@Override
public void onRotationChanged(float arg0, SpenObjectBase arg1) {
}

```

```

 }

 };

 private void selectButton(View v) {
 // Depending on the current mode, enable/disable the button.
 mSelectionBtn.setSelected(false);
 mPenBtn.setSelected(false);
 v.setSelected(true);
 }

@Override
protected void onDestroy() {
super.onDestroy();

if (mTextRecognition != null) {
mSpenTextRecognitionManager.destroyRecognition(mTextRecognition);
mSpenTextRecognitionManager.close();
}

if(mSpenSurfaceView != null) {
mSpenSurfaceView.closeControl();
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpenNoteDoc = null;
}
}
}

```

For more information, see PenSample5_6_TextRecognition.java in PenSample5_6_TextRecognition.

4.5.6.1 Loading Text Recognition Plug-ins

To load text recognition plug-ins:

1. Create an SpenTextRecognitionManager instance.
2. Call SpenTextRecognitionManager.getInfoList() to get the list of text recognition information objects for the available recognition plug-ins with the specified input and output types. The sample uses Stroke and Container.

Select an appropriate text recognition plug-in from the list and call SpenTextRecognitionManager.createRecognition() with the associated text recognition information object to create a text recognition instance.

Call SpenTextRecognition.getSupportedLanguage() to get the list of supported languages.

Call `SpenTextRecognition.setLanguage()` and pass a supported language to the text recognition plug-in for text recognition.

```
mSpenTextRecognitionManager = new SpenTextRecognitionManager(mContext);

List<SpenRecognitionInfo> textRecognitionList =
 mSpenTextRecognitionManager.getInfoList(
 SpenObjectBase.TYPE_STROKE, SpenObjectBase.TYPE_CONTAINER);

try {
 if (textRecognitionList.size() > 0) {
 for (SpenRecognitionInfo info : textRecognitionList) {
 if (info.name.equalsIgnoreCase("SpenText")) {
 mTextRecognition = mSpenTextRecognitionManager
 .createRecognition(info);
 break;
 }
 }
 } else {
 finish();
 }
} catch (ClassNotFoundException e) {
} catch (InstantiationException e) {
} catch (IllegalAccessException e) {
} catch (SpenCreationFailureException e) {
}

// Select the language to be recognized: kor, eng or chn
List<String> languageList = mTextRecognition.getSupportedLanguage();
if (textRecognitionList.size() > 0) {
 for (String language : languageList) {
 if (language.equalsIgnoreCase("kor")) {
 mTextRecognition.setLanguage(language);
 break;
 }
 }
}
```

4.5.6.2 Handling Insert Stroke Button Events

To handle Insert Stroke button events:

1. Create an Insert Stroke button.
2. Create an `OnClickListener` instance for the Insert Stroke button, `mPenBtnClickListener` in the sample, and register it by calling `setOnItemClickListener()` on the button.

In the `onClick()` method of the Insert Stroke button, indicate that the button is selected and set `mToolType` to `ACTION_STROKE`.

```
private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
 public void onClick(View v) {
 selectButton(mPenBtn);
 mSpenSurfaceView.setToolTypeAction(mToolType,
```

```

 SpenSurfaceView.ACTION_STROKE);
 }
};
```

4.5.6.3 Handling Selection Button Events

To handle Selection button events:

1. Create a Selection button.
2. Create an OnClickListener instance, mTextObjBtnClickListener in this sample, for the Selection button, mSelectionBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClick() method of the Selection button, set mToolType to ACTION_SELECTION and indicate that the button is selected.

```

private final OnClickListener mSelectionBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
mSpenSurfaceView.setToolTypeAction(mToolType,
 SpenSurfaceView.ACTION_SELECTION);
selectButton(mSelectionBtn);
}
};
```

4.5.6.4 Selecting Objects for Text Recognition

To select an object for text recognition:

1. Create a control event listener for stroke object selection in SpenSurfaceView and register it by calling SpenSurfaceView.setControlListener().

In the onCreated() method that is called when a control appears on the View, call SpenTextRecognition.request() to request text recognition and pass the list of selected stroke objects.

Set isProcessingRecognition to true to avoid duplicate requests while the text is being recognized.

```

private SpenControlListener mControlListener = new SpenControlListener() {

@Override
public boolean onCreated(ArrayList<SpenObjectBase> selectedList,
 ArrayList<Rect> arg1,
 ArrayList<SpenContextMenuInfo> arg2,
 ArrayList<Integer> arg3, int arg4, PointF arg5) {
if (selectedList.size() > 0 && !mIsProcessingRecognition) {
// Incorporate the selected stroke object into the list and
// send it as a request.
 ArrayList<SpenObjectBase> inputList = new ArrayList<SpenObjectBase>();
for (int i = 0; i < selectedList.size(); i++) {
if (selectedList.get(i).getType() == SpenObjectBase.TYPE_STROKE) {
```

```

 inputList.add(selectedList.get(i));
 }
 }

 if (inputList.size() <= 0) {
 return false;
 }
 mIsProcessingRecognition = true;
 try {
 mTextRecognition.request(inputList);
 } catch (IllegalStateException e) {
 } catch (Exception e) {
 }
 return true;
 }
 return false;
}

```

4.5.6.5 Handling Text Recognition Events

To handle text recognition events:

1. Create a ResultListener instance for text recognition events and register it by calling `SpenTextRecognition.setResultListener ()`.

In the `onResult()` method, do the following:

- Calculate the Rect of the selected stroke objects
- Set Rect to have the recognized text drawn at the calculated position
- Call `SpenPageDoc.removeObject()` to delete the selected stroke objects.
- Call `SpenObjectBase.setRect()` and pass the Boolean value `false` as the second parameter. The Rect of objects, which is sent as the recognition output, is already set in the recognition engine.
- Call `SpenPageDoc.appendObject()` to add the `SpenObjectTextBox` objects that are recognized as text to the current page.
- Call `SpenSurfaceView.update()` to refresh the viewport.
- Set `isProcessingRecognition` to `false` to prevent duplicate recognition requests.
- Call `SpenSurfaceView.closeControl()` to close the control.

```

try {
 mTextRecognition.setResultListener(new ResultListener() {
 @Override
 public void onResult(List<SpenObjectBase> input,
 List<SpenObjectBase> output) {
 // Set rect that will draw text recognized by calculating the
 // rect ranges of the selected objects, and purge the selected
 // objects and append the recognized object to pageDoc.
 RectF rect = new RectF(mScreenRect.width(),
 mScreenRect.height(), 0, 0);

 for (SpenObjectBase obj : input) {
 if (rect.contains(obj.getRect()) == false) {
 RectF objRect = obj.getRect();

```

```

 rect.left = rect.left < objRect.left
 ? rect.left : objRect.left;
 rect.top = rect.top < objRect.top
 ? rect.top : objRect.top;
 rect.right = rect.right > objRect.right
 ? rect.right : objRect.right;
 rect.bottom = rect.bottom > objRect.bottom
 ? rect.bottom : objRect.bottom;
 }
mSpenPageDoc.removeObject(obj);
}

for (SpenObjectBase obj : output) {
if (obj instanceof SpenObjectTextBox) {
 obj.setRect(rect, false);
mSpenPageDoc.appendObject(obj);
}
mIsProcessingRecognition = false;
mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
}
});
} catch (IllegalStateException e) {
} catch (Exception e) {
}

```

4.5.6.6 Preventing Memory Leaks

To prevent memory leaks:

1. Call `SpenTextRecognitionManager.destroyRecognition()`
and `SpenTextRecognitionManager.close()` to unload the text recognition plug-in
2. Call `SpenSurfaceView.closeControl()` to close the control.

Call `SpenSurfaceView.close()` and `SpenNoteDoc.close()` to close the `SpenSurfaceView` and `SpenNoteDoc` instances.

```

protected void onDestroy() {
super.onDestroy();

if (mTextRecognition != null) {
mSpenTextRecognitionManager.destroyRecognition(mTextRecognition);
mSpenTextRecognitionManager.close();
}

if(mSpenSurfaceView != null) {
mSpenSurfaceView.closeControl();
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {

```

```

try {
 mSpenNoteDoc.close();
} catch (Exception e) {
 e.printStackTrace();
}
mSpenNoteDoc = null;
}
}

```

4.5.7. Verifying Signatures

You can usePen SDK for signature verification with pre-loaded signature recognition plug-ins.

The sample application implements the following features:

- ‘Check Signature’ to verify whether a signature is registered or not.
- ‘Registration’ to register signatures.
- ‘Verification’ to verify a registered signature.
- ‘Delete Signature’ to delete a registered signature.

For the Registration menu, the sample application implements the following features:

- It creates an SpenSurfaceView instance to allow users to create signatures.
- The application calls SpenSignatureVerificationManager.createSignatureVerification() to load a signature verification plug-in.
- When the user creates a signature on SpenSurfaceView and clicks Registration, the sample application calls SpenSignatureVerificationManager.register() three times to register the signature.
- The sample application then calls finish() to go the top-level menu.

For the Verification menu, the sample application implements the following features:

- It creates an SpenSurfaceView instance to allow users to create signatures.
- The application calls SpenSignatureVerificationManager.createSignatureVerification() to load a signature verification plug-in.
- It calls SpenSignatureVerification.setResultListener() to register the callback method that receives stroke recognition events, which are returned as a response to SpenSignatureVerification.request().

Figure 36: Signature registration

Figure 37: Signature verification

```
public class PenSample5_7_Signature extends Activity {

 private Context mContext = null;

 public ListView mSignatureList;
 public ArrayList<ListItem>mSignatureListItem;
```

```

private SpenSignatureVerificationManager mSpenSignatureVerificationManager;
private SpenSignatureVerification mSpenSignatureVerification;
public ListAdapter mSignatureAdapter;

private final int LIST_CHECK_SIGNATURE = 0;
private final int LIST_REGISRTATION = 1;
private final int LIST_VERIFICATION = 2;
private final int LIST_DELETE_SIGNATURE = 3;

@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_signature);
mContext = this;

// Initialize Pen.
Spen spenPackage = new Spen();
try {
spenPackage.initialize(this);
} catch (SsdkUnsupportedException e) {
if( SDKUtils.processUnsupportedException(this, e) == true) {
return;
}
} catch (Exception e1) {
Toast.makeText(mContext, "Cannot initialize Pen.",
Toast.LENGTH_SHORT).show();
e1.printStackTrace();
finish();
}

// Set list
mSignatureListItem = new ArrayList<ListItem>();
mSignatureListItem.add(new ListItem("[Check signature]",
"Check whether the registered signature exists or not"));
mSignatureListItem.add(new ListItem("[Registration]",
"Start registration"));
mSignatureListItem.add(new ListItem("[Verification]",
"Start verification - Signature must be registered"));
mSignatureListItem.add(new ListItem("[Delete signature]",
"Delete the registered signature"));

mSignatureAdapter = new ListAdapter(this);

mSignatureList = (ListView) findViewById(R.id.signature_list);
mSignatureList.setAdapter(mSignatureAdapter);

// Set Verification
mSpenSignatureVerificationManager =
new SpenSignatureVerificationManager(mContext);

List<SpenSignatureVerificationInfo> signatureVerificationList =
mSpenSignatureVerificationManager.getInfoList();
try {
if (signatureVerificationList.size() > 0) {
for (SpenSignatureVerificationInfo info : signatureVerificationList) {
if (info.name.equalsIgnoreCase("NRRSignature")) {
mSpenSignatureVerification = mSpenSignatureVerificationManager
.createSignatureVerification(info);
}
}
}
}

```

```

break;
 }
 }
} else {
 finish();
}
} catch (ClassNotFoundException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenSignatureVerificationManager class not found.",
 Toast.LENGTH_SHORT).show();
return;
} catch (InstantiationException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the SpenSignatureVerificationManager constructor.",
 Toast.LENGTH_SHORT).show();
return;
} catch (IllegalAccessException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the SpenSignatureVerificationManager field or method.",
 Toast.LENGTH_SHORT).show();
return;
} catch (SpenCreationFailureException e) {
// End the application unless the application supports
// verification.
 e.printStackTrace();
 AlertDialog.Builder ad = new AlertDialog.Builder(this);
 ad.setIcon(this.getResources().getDrawable(
 android.R.drawable.ic_dialog_alert));
 ad.setTitle(this.getResources().getString(R.string.app_name))
 .setMessage(
"This device does not support Signature Recognition.")
 .setPositiveButton("OK",
new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog,
int which) {
// finish dialog
 dialog.dismiss();
 finish();
 }
}).show();
 ad = null;
} catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenSignatureVerificationManager engine not loaded.",
 Toast.LENGTH_SHORT).show();
return;
}

mSignatureList.setOnItemClickListener(new OnItemClickListener() {
@Override
public void onItemClick(AdapterView<?> parent, View view,
int position, long id) {
int registeredCount = mSpenSignatureVerification.getRegisteredCount();
int minimumRequiredCount =

```

```

 mSpnSignatureVerification.getMinimumRequiredCount();
if (position == LIST_CHECK_SIGNATURE) {
// Check whether any signature is registered or not.
if (registeredCount == minimumRequiredCount)
 Toast.makeText(mContext, "Registered signatures exist.",
 Toast.LENGTH_SHORT).show();
else
 Toast.makeText(mContext,
 "Registered Signature is less than minimum required count.",
 Toast.LENGTH_SHORT).show();
} else if (position == LIST_REGISRTATION) {
// Go to the Registration menu
Intent intent = new Intent(PenSample5_7_Signature.this,
PenSample5_7_SignatureRegistration.class);
startActivity(intent); // create RegistrationActivity
} else if (position == LIST_VERIFICATION) {
// Go to the Verification menu if any signature is found.
if (registeredCount == minimumRequiredCount) {
 Intent intent = new Intent(PenSample5_7_Signature.this,
PenSample5_7_SignatureVerification.class);
 startActivity(intent);
} else
 Toast.makeText(mContext,
 "Registered Signature is less than minimum required count.",
Toast.LENGTH_SHORT).show();
} else if (position == LIST_DELETE_SIGNATURE) {
// Delete the registered signature.
if (registeredCount == 0) {
 Toast.makeText(mContext, "Signature is not registered.",
Toast.LENGTH_SHORT).show();
} else {
mSpnSignatureVerification.unregisterAll();
if (mSpnSignatureVerification.getRegisteredCount() == 0)
 Toast.makeText(mContext,
 "Registered signature is deleted.",
Toast.LENGTH_SHORT).show();
}
}
mSignatureAdapter.notifyDataSetChanged();
});
}
}

class ListItem {
 ListItem(String iTitle, String isubTitle) {
Title = iTitle;
subTitle = isubTitle;
}

String Title;
String subTitle;
}

class ListAdapter extends BaseAdapter {
LayoutInflater Inflater;

public ListAdapter(Context context) {
Inflater =
(LayoutInflater) context

```

```

 .getSystemService(Context.LAYOUT_INFLATER_SERVICE);
 }

@Override
public int getCount() {
return mSignatureListItem.size();
}

@Override
public Object getItem(int position) {
return null;
}

@Override
public long getItemId(int position) {
return 0;
}

@Override
public View getView(int position, View convertView,
 ViewGroup parent) {
if (convertView == null) {
 convertView =
Inflater.inflate(R.layout.signature_list_item, parent,
false);
}
TextView title = (TextView) convertView
 .findViewById(R.id.signature_list_title);
title.setText(mSignatureListItem.get(position).Title);
TextView subtitle = (TextView) convertView
 .findViewById(R.id.signature_list_subtitle);
subtitle.setText(mSignatureListItem.get(position).subTitle);
if ((position == LIST_VERIFICATION || position == LIST_DELETE_SIGNATURE)
&&mSpnSignatureVerification.getRegisteredCount()
!= mSpnSignatureVerification
 .getMinimumRequiredCount()) {
 title.setTextColor(0xFF005D87);
 subtitle.setTextColor(0xFF777777);
} else {
 title.setTextColor(0xFF00B8FF);
 subtitle.setTextColor(0xFFFFFFFF);
}
return convertView;
}
}

@Override
protected void onResume() {
if(mSignatureAdapter != null) {
mSignatureAdapter.notifyDataSetChanged();
}
mSignatureAdapter.notifyDataSetChanged();
super.onResume();
}

@Override
protected void onDestroy() {
super.onDestroy();
}

```

```

 if (mSpenSignatureVerification != null) {
 mSpenSignatureVerificationManager
 .destroySignatureVerification(mSpenSignatureVerification);
 mSpenSignatureVerificationManager.close();
 }
 }
}

```

For more information, see PenSample5_7_Signature.java in PenSample5_7_Signature.

```

public class PenSample5_7_SignatureRegistration extends Activity {

 private Context mContext = null;
 private SpenNoteDoc mSpenNoteDoc;
 private SpenPageDoc mSpenPageDoc;
 private SpenSurfaceView mSpenSurfaceView;

 public ListAdapter mSignatureAdapter;
 public ArrayList<ListItem>mSignatureListItem;

 public int mSignatureRegistrationNum = 0;
 public int mSignatureRegistrationNumMax;
 public ListView mSignatureList;

 private int mResult = 0;

 private SpenSignatureVerificationManager mSpenSignatureVerificationManager;
 private SpenSignatureVerification mSpenSignatureVerification;

 private final int LIST_REGISRTATION = 0;
 private final int LIST_RETRY = 1;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_signature_registration);
 mContext = this;

 // Initialize Pen.

 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
 try {
 spenPackage.initialize(this);

 isSpenFeatureEnabled =
 spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
 if( SDKUtils.processUnsupportedException(this, e) == true) {
 return;
 }
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }
 }
}

```

```

// Create PenView.
 RelativeLayout spenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
spenViewLayout.addView(mSpenSurfaceView);

// Get the dimensions of the screen.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
// After adding a page to NoteDoc, get an instance and set it as a
// member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

// Set Callback Listener(Interface)
Toast.makeText(mContext, "Draw your signature to register.",
 Toast.LENGTH_SHORT).show();

// Set the list
mSignatureListItem = new ArrayList<ListItem>();
mSignatureListItem.add(new ListItem("[Registration]",
"Save your signature to register"));
mSignatureListItem.add(new ListItem("[Retry]",
"Clear the screen to redraw signature"));

mSignatureAdapter = new ListAdapter(this);

mSignatureList = (ListView) findViewById(R.id.signature_list);
mSignatureList.setAdapter(mSignatureAdapter);

if(isSpenFeatureEnabled == false) {
mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOl_FINGER,
SpenSurfaceView.ACTION_STROKE);
Toast.makeText(mContext,
"Device does not support S pen. \n You can draw strokes
with your finger",

```

```

Toast.LENGTH_SHORT).show();
}

// Set Verification
mSpenSignatureVerificationManager =
new SpenSignatureVerificationManager(mContext);

 List<SpenSignatureVerificationInfo> signatureVerificationList =
mSpenSignatureVerificationManager.getInfoList();
try {
if (signatureVerificationList.size() > 0) {
for (SpenSignatureVerificationInfo info : signatureVerificationList) {
if (info.name.equalsIgnoreCase("NRRSignature")) {
mSpenSignatureVerification =
mSpenSignatureVerificationManager
.createSignatureVerification(info);
break;
}
}
} else {
finish();
}
} catch (ClassNotFoundException e) {
e.printStackTrace();
Toast.makeText(mContext,
"SpenSignatureVerificationManager class not found.",
Toast.LENGTH_SHORT).show();
return;
} catch (InstantiationException e) {
e.printStackTrace();
Toast.makeText(mContext,
"Failed to access the SpenSignatureVerificationManager constructor.",
Toast.LENGTH_SHORT).show();
return;
} catch (IllegalAccessException e) {
e.printStackTrace();
Toast.makeText(mContext,
"Failed to access the SpenSignatureVerificationManager field or method.",
Toast.LENGTH_SHORT).show();
return;
} catch (SpenCreationFailureException e) {
e.printStackTrace();
Toast.makeText(mContext, "This device does not support Signature
Recognition.",
Toast.LENGTH_SHORT).show();
finish();
} catch (Exception e) {
e.printStackTrace();
Toast.makeText(mContext,
"mSpenSignatureVerificationManager engine not loaded.",
Toast.LENGTH_SHORT).show();
return;
}

mSignatureRegistrationNumMax =
mSpenSignatureVerification.getMinimumRequiredCount();

mSignatureList.setOnItemClickListener(new OnItemClickListener() {
@Override

```

```

public void onItemClick(AdapterView<?> parent, View view,
int position, long id) {
if (position == LIST_REGISTRATION) {
ArrayList<SpenObjectBase> strokeList =
mSpenPageDoc.getObjectList(SpenObjectBase.TYPE_STROKE);
if (strokeList.size() > 0) {
// Add the object on the view to the list.
ArrayList<SpenObjectStroke> list =
new ArrayList<SpenObjectStroke>();
for (int i = 0; i < strokeList.size(); i++) {
list.add((SpenObjectStroke) strokeList.get(i));
}

// Register the object list as a signature.
try {
mSpenSignatureVerification.register(list);
} catch (IllegalStateException e) {
e.printStackTrace();
Toast.makeText(mContext,
"SpenSignatureVerification is not loaded.",
Toast.LENGTH_SHORT).show();
return;
} catch (IllegalArgumentException e) {
e.printStackTrace();
Toast.makeText(mContext, "SpenObjectStroke list is null.",
Toast.LENGTH_SHORT).show();
return;
} catch (Exception e) {
e.printStackTrace();
Toast.makeText(mContext,
"This signature is invalid for registration\n" +
"Please try again!", Toast.LENGTH_SHORT).show();
return;
}
int registeredCount =
mSpenSignatureVerification.getRegisteredCount();
mResult = registeredCount;
if (mResult == mSignatureRegistrationNumMax) {
// Move to the higher menu if enough signatures are
// registered to match the MinimunRequiredCount
Toast.makeText(mContext,
"Signature registration is completed",
Toast.LENGTH_SHORT).show();
finish();
} else if (mResult > 0) {
mSignatureRegistrationNum = mResult;
Toast.makeText(mContext, "Signature has been stored.",
Toast.LENGTH_SHORT).show();
} else { // Signature registration error
Toast.makeText(mContext,
"This signature is invalid for registration\n" +
"Please try again!", Toast.LENGTH_SHORT).show();
}
// After registering the signatures, delete the
// objects for the next registration.
mSpenPageDoc.removeAllObject();
mSpenSurfaceView.update();
}
}

```

```

mSignatureAdapter.notifyDataSetChanged();
 } else if (position == LIST_RETRY) {
// Delete the object for new input.
mSpnPageDoc.removeAllObject();
mSpnSurfaceView.update();
 Toast.makeText(mContext, "Draw your signature to register.",
 Toast.LENGTH_SHORT).show();
 }
}
});

class ListItem {
 ListItem(String iTitle, String isubTitle) {
Title = iTitle;
subTitle = isubTitle;
 }

 String Title;
 String subTitle;
}

class ListAdapter extends BaseAdapter {
 LayoutInflater Inflater;

public ListAdapter(Context context) {
Inflater = (LayoutInflater) context
 .getSystemService(Context.LAYOUT_INFLATER_SERVICE);
}

@Override
public int getCount() {
return mSignatureListItem.size();
}

@Override
public Object getItem(int position) {
return null;
}

@Override
public long getItemId(int position) {
return 0;
}

@Override
public View getView(int position, View convertView,
 ViewGroup parent) {
if (convertView == null) {
 convertView = Inflater.inflate(
 R.layout.signature_list_item, parent, false);
 }

if (position == LIST_REGISRTATION) {
 TextView title = (TextView) convertView
 .findViewById(R.id.signature_list_title);
 title.setText(mSignatureListItem.get(position).Title
 + " - (" + mSignatureRegistrationNum + " / "

```

```

 + mSignatureRegistrationNumMax + " )");

 TextView subtitle = (TextView) convertView
 .findViewById(R.id.signature_list_subtitle);
 subtitle.setText(mSignatureListItem.get(position).subTitle);
 } else {
 TextView title = (TextView) convertView
 .findViewById(R.id.signature_list_title);
 title.setText(mSignatureListItem.get(position).Title);

 TextView subtitle = (TextView) convertView
 .findViewById(R.id.signature_list_subtitle);
 subtitle.setText(mSignatureListItem.get(position).subTitle);
 }
 return convertView;
}
}

@Override
public void onBackPressed() {
super.onBackPressed();
}

@Override
protected void onDestroy() {
super.onDestroy();

if (mSpnSignatureVerification != null) {
mSpnSignatureVerificationManager
.destroySignatureVerification(mSpnSignatureVerification);
mSpnSignatureVerificationManager.close();
}

if(mSpnSurfaceView != null) {
mSpnSurfaceView.close();
mSpnSurfaceView = null;
}

if(mSpnNoteDoc != null) {
try {
mSpnNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpnNoteDoc = null;
}
}
}

```

For more information, see PenSample5_7_SignatureRegistration.java in PenSample5_7_SignatureRegistration.

```

public class PenSample5_7_SignatureVerification extends Activity {

public ArrayList<ListItem>mSignatureListItem;

private Context mContext = null;
private SpenNoteDoc mSpnNoteDoc;

```

```

private SpenPageDoc mSpenPageDoc;
public SpenSurfaceView mSpenSurfaceView;

public ListAdapter mSignatureAdapter;
public ListView mSignatureList;

int mVerificationLevel =
 SpenSignatureVerification.VERIFICATION_LEVEL_MEDIUM;

private SpenSignatureVerificationManager mSpenSignatureVerificationManager;
private SpenSignatureVerification mSpenSignatureVerification;

private final int LIST_VERIFICATION = 0;
private final int LIST_VERIFICATION_LEVEL = 1;
private final int LIST_RETRY = 2;

@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_signature_verification);
mContext = this;

// Initialize Pen.
boolean isSpenFeatureEnabled = false;
Spen spenPackage = new Spen();
try {
spenPackage.initialize(this);

isSpenFeatureEnabled =
spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
} catch (SdkUnsupportedException e) {
if( SDKUtils.processUnsupportedException(this, e) == true) {
return;
}
} catch (Exception e1) {
Toast.makeText(mContext, "Cannot initialize Pen.",
Toast.LENGTH_SHORT).show();
e1.printStackTrace();
finish();
}

// Create PenView.
RelativeLayout spenViewLayout =
(RelativeLayout) findViewById(R.id.spenViewLayout);
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
Toast.makeText(mContext, "Cannot create new SpenView.",
Toast.LENGTH_SHORT).show();
finish();
}
spenViewLayout.addView(mSpenSurfaceView);

// Get the dimensions of the screen.
Display display = getWindowManager().getDefaultDisplay();
Rect rect = new Rect();
display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =

```

```

new SpenNoteDoc(mContext, rect.width(), rect.height());
 } catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
 } catch (Exception e) {
 e.printStackTrace();
 finish();
 }
// After adding a page to NoteDoc, get an instance and set it as a
// member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

Toast.makeText(mContext, "Draw your signature to verify.",
 Toast.LENGTH_SHORT).show();

// Set the list
mSignatureListItem = new ArrayList<ListItem>();
mSignatureListItem.add(new ListItem("[Verification]",
"Verify the signature"));
mSignatureListItem.add(new ListItem("[Verification Level]",
"Select verification level"));
mSignatureListItem.add(new ListItem("[Retry]",
"Clear the screen to redraw signature"));

mSignatureAdapter = new ListAdapter(this);

mSignatureList = (ListView) findViewById(R.id.signature_list);
mSignatureList.setAdapter(mSignatureAdapter);

if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n You can draw stroke
 with your finger",
 Toast.LENGTH_SHORT).show();
}

// Set Verification
mSpenSignatureVerificationManager =
new SpenSignatureVerificationManager(mContext);

 List<SpenSignatureVerificationInfo> signatureVerificationList =
mSpenSignatureVerificationManager.getInfoList();
try {
if (signatureVerificationList.size() > 0) {
for (SpenSignatureVerificationInfo info : signatureVerificationList) {
if (info.name.equalsIgnoreCase("NRRSignature")) {
mSpenSignatureVerification = mSpenSignatureVerificationManager
.createSignatureVerification(info);
break;
}
}
}

```

```

 } else {
 finish();
 }
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenSignatureVerificationManager class not found.",
 Toast.LENGTH_SHORT).show();
 return;
} catch (InstantiationException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the SpenSignatureVerificationManager constructor.",
 Toast.LENGTH_SHORT).show();
return;
} catch (IllegalAccessException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "Failed to access the SpenSignatureVerificationManager field or method.",
 Toast.LENGTH_SHORT).show();
return;
} catch (SpenCreationFailureException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "This device does not support Recognition.",
 Toast.LENGTH_SHORT).show();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "mSpenSignatureVerificationManager engine not loaded.",
 Toast.LENGTH_SHORT).show();
return;
}

try {
 mSpenSignatureVerification
 .setResultListener(new ResultListener() {
@Override
public void onResult(List<SpenObjectStroke> input,
boolean result) {
// Test whether the signature has been successfully
// verified or not.
if (result) {
 Toast.makeText(mContext, "Success!",
 Toast.LENGTH_SHORT).show();
 } else {
 Toast.makeText(mContext, "Failure!",
 Toast.LENGTH_SHORT).show();
 }
 }
 mSpenPageDoc.removeAllObject();
 mSpenSurfaceView.update();
}
 });
} catch (IllegalStateException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "SpenSignatureVerification is not loaded.",
 Toast.LENGTH_SHORT).show();
return;
} catch (Exception e) {

```

```

 e.printStackTrace();
 Toast.makeText(mContext, "SpenSignatureVerification is not loaded.",
 Toast.LENGTH_SHORT).show();
 return;
}

mSignatureList.setOnItemClickListener(new OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view,
 int position, long id) {
 if (position == LIST_VERIFICATION) {
 ArrayList<SpenObjectBase> strokeList =
 SpenPageDoc.getObjectList(SpenObjectBase.TYPE_STROKE);
 if (strokeList.size() > 0) {
 // Add the object on the view to the list.
 ArrayList<SpenObjectStroke> list =
 new ArrayList<SpenObjectStroke>();
 for (int i = 0; i < strokeList.size(); i++) {
 list.add((SpenObjectStroke) strokeList.get(i));
 }

 // Send a request message for comparing registered
 // signatures.
 try {
 mSpenSignatureVerification.request(list);
 } catch (IllegalStateException e) {
 e.printStackTrace();
 Toast.makeText(mContext,
 "SpenSignatureVerification is not loaded.",
 Toast.LENGTH_SHORT).show();
 }
 }
 }
 }
}

} else if (position == LIST_VERIFICATION_LEVEL) {

 // Set the signature verification level.
 AlertDialog.Builder ab = new AlertDialog.Builder(
 PenSample5_7_SignatureVerification.this);

 mVerificationLevel =
 mSpenSignatureVerification.getVerificationLevel();

 String[] strLevel = { "Low", "Medium", "High" };

 ab.setTitle("Select verification level")
 .setSingleChoiceItems(strLevel, mVerificationLevel,
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(
 DialogInterface dialog, int which) {
 mVerificationLevel = which;
 }
}

```

```

 })
 .setPositiveButton("Confirm",
new DialogInterface.OnClickListener() {
@Override
public void
int whichButton) {
mSpnSignatureVerification
 .setVerificationLevel(mVerificationLevel);
mSignatureAdapter
 .notifyDataSetChanged();
}
 }).setNegativeButton("Cancel", null).show();
 } else if (position == LIST_RETRY) {
// Delete the object for new input.
mSpnPageDoc.removeAllObject();
mSpnSurfaceView.update();
Toast.makeText(mContext, "Draw your signature to verify.",
Toast.LENGTH_SHORT).show();
}
})
});

}

// Items for ListView
class ListItem {
 ListItem(String iTitle, String isubTitle) {
Title = iTitle;
subTitle = isubTitle;
}

String Title;
String subTitle;
}

// Adapter class for list Item
class ListAdapter extends BaseAdapter {
 LayoutInflater Inflater;

public ListAdapter(Context context) {
Inflater = (LayoutInflater) context
 .getSystemService(Context.LAYOUT_INFLATER_SERVICE);
}

@Override
public int getCount() {
return mSignatureListItem.size();
}

@Override
public Object getItem(int position) {
return mSignatureListItem.get(position);
}

@Override
public long getItemId(int position) {
return position;
}

```

```

@Override
public View getView(int position, View convertView,
 ViewGroup parent) {
 if (convertView == null) {
 convertView = Inflater.inflate(
 R.layout.signature_list_item, parent, false);
 }

 if (position == LIST_VERIFICATION) {
 TextView title = (TextView) convertView
 .findViewById(R.id.signature_list_title);

 if (mVerificationLevel
 == SpenSignatureVerification.VERIFICATION_LEVEL_LOW) {
 title.setText(mSignatureListItem.get(position).Title
 + " ( Level = Low )");
 } else if (mVerificationLevel
 == SpenSignatureVerification.VERIFICATION_LEVEL_MEDIUM) {
 title.setText(mSignatureListItem.get(position).Title
 + " ( Level = Medium )");
 } else if (mVerificationLevel
 == SpenSignatureVerification.VERIFICATION_LEVEL_HIGH) {
 title.setText(mSignatureListItem.get(position).Title
 + " ( Level = High )");
 }

 TextView subtitle = (TextView) convertView
 .findViewById(R.id.signature_list_subtitle);
 subtitle
 .setText(mSignatureListItem.get(position).subTitle);
 } else {
 TextView title = (TextView) convertView
 .findViewById(R.id.signature_list_title);
 title.setText(mSignatureListItem.get(position).Title);
 TextView subtitle = (TextView) convertView
 .findViewById(R.id.signature_list_subtitle);
 subtitle
 .setText(mSignatureListItem.get(position).subTitle);
 }
 return convertView;
}
}

@Override
public void onBackPressed() {
super.onBackPressed();
}

@Override
protected void onDestroy() {
super.onDestroy();

if (mSpenSignatureVerification != null) {
mSpenSignatureVerificationManager
.destroySignatureVerification(mSpenSignatureVerification);
mSpenSignatureVerificationManager.close();
}
}

```

```

if(mSpenSurfaceView != null) {
 mSpenSurfaceView.close();
 mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
 try {
 mSpenNoteDoc.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 mSpenNoteDoc = null;
}
}

```

For more information, see PenSample5_7_SignatureVerification.java in PenSample5_7_SignatureVerification.

4.5.7.1 Loading Signature Verification Plug-ins

To load a signature verification plug-in:

1. Create an SpenSignatureVerificationManager instance.

Call SpenSignatureVerificationManager.getInfoList() to get the list of signature verification information objects for the available signature verification plug-ins.

Select an appropriate signature verification plug-in from the list and call SpenSignatureVerificationManager.createSignatureVerification() with the appropriate signature verification information object to load that signature verification plug-in.

If PenSDK fails to load a plug-in, an exception is thrown with a reason for the error.

```

mSpenSignatureVerificationManager =
new SpenSignatureVerificationManager(mContext);

List<SpenSignatureVerificationInfo> signatureVerificationList =
mSpenSignatureVerificationManager.getInfoList();
try {
 if (signatureVerificationList.size() > 0) {
 for (SpenSignatureVerificationInfo info : signatureVerificationList) {
 if (info.name.equalsIgnoreCase("NRRSignature")) {
 mSpenSignatureVerification = mSpenSignatureVerificationManager
 .createSignatureVerification(info);
 break;
 }
 }
 } else {
 finish();
 }
} catch (ClassNotFoundException e) {
} catch (InstantiationException e) {
} catch (IllegalAccessException e) {
} catch (SpenCreationFailureException e) {
}

```

```
} catch (Exception e) {  
}
```

4.5.7.2 Checking How Many Signatures Are Required for Verification

The pre-loaded signature verification plug-in needs at least three (3) samples of a signature to reliably recognize it. However, the minimum number of signatures depends on the signature verification plug-in.

If 'Check signature' is selected, in the onItemClick() method:

1. Call SpenSignatureVerification.getRegisteredCount() to get the number of registered signatures.

Call SpenSignatureVerification.getMinimumRequiredCount() to get the minimum number of signatures required by the recognition plug-in.

If the two values are equal, the signatures are normally registered; otherwise, show a message that no registered signature exists.

```
public void onItemClick(AdapterView<?> parent, View view,  
int position, long id) {  
 int registeredCount = mSpenSignatureVerification.getRegisteredCount();  
 int minimumRequiredCount = mSpenSignatureVerification.getMinimumRequiredCount();  
 if (position == LIST_CHECK_SIGNATURE) {  
 // Check whether the signature is registered.  
 if (registeredCount == minimumRequiredCount)  
 Toast.makeText(mContext, "Registered signatures exist.",  
 Toast.LENGTH_SHORT).show();  
 else  
 Toast.makeText(mContext,  
 "Registered Signature is less than minimum required count.",  
 Toast.LENGTH_SHORT).show();  
 }  
}
```

If 'Registration' is selected, call startActivityForResult() in the onItemClick() method to execute the PenSample5_7_SignatureRegistration activity.

```
} else if (position == LIST_REGISTRATION) {  
 // Move to the Registration menu.  
 Intent intent = new Intent(PenSample5_7_Signature.this,  
 PenSample5_7_SignatureRegistration.class);  
 startActivityForResult(intent); // Create RegistrationActivity
```

If 'Verification' is selected, check if the minimum specified number of signatures are registered in the onItemClick() method. Call startActivityForResult() to execute the PenSample5_7_SignatureVerification activity.

```
} else if (position == LIST_VERIFICATION) {
```

```

// Move to the Verification menu if any signature is
// registered.
if (registeredCount == minimumRequiredCount) {
 Intent intent = new Intent(PenSample5_7_Signature.this,
 PenSample5_7_SignatureVerification.class);
 startActivity(intent);
} else
 Toast.makeText(mContext,
 "Registered Signature is less than minimum required count.",
 Toast.LENGTH_SHORT).show();

```

If ‘Delete Signature’ is selected, check if any signatures are registered in the `onItemClick()` method. Call `mSpnSignatureVerification.unregisterAll()`to delete the signature.

```

} else if (position == LIST_DELETE_SIGNATURE) {
// Delete the signature registered.
if (registeredCount == 0) {
 Toast.makeText(mContext, "Signature is not registered.",
 Toast.LENGTH_SHORT).show();
} else {
mSpnSignatureVerification.unregisterAll();
if (mSpnSignatureVerification.getRegisteredCount() == 0)
 Toast.makeText(mContext, "Registered signature is deleted.",
 Toast.LENGTH_SHORT).show();
}
mSignatureAdapter.notifyDataSetChanged();

```

4.5.7.3 Registering a Signature

To register a signature:

1. If ‘Registration’ is selected and if a stroke object has been added to `SpnSurfaceView`, call `mSpnPageDoc.getObjectList()`in the `onItemClick()` methodto get the list of objects.

Call `mSpnSignatureVerification.register()` and pass the list of objects to register the signature.

WhenPenSDK fails to register signatures, an exception is thrown with a reason.

```

public void onItemClick(AdapterView<?> parent, View view,
int position, long id) {
if (position == LIST_REGISRTATION) {
ArrayList<SpnObjectBase> strokeList =
mSpnPageDoc.getObjectList(SpnObjectBase.TYPE_STROKE);
if (strokeList.size() > 0) {
// Add the object on the view to the list.
ArrayList<SpnObjectStroke> list =new ArrayList<SpnObjectStroke>();
for (int i = 0; i < strokeList.size(); i++) {
list.add((SpnObjectStroke) strokeList.get(i));
}
}

```

```

// Register the object list as a signature.
try {
 mSpenSignatureVerification.register(list);
} catch (IllegalStateException e) {
} catch (IllegalArgumentException e) {
} catch (Exception e) {
}

```

Call SpenSignatureVerification.getRegisteredCount() to get the number of registered signatures.

If it is equal to the minimum number of required signatures, call finish() to complete the signature registration activity and go to the top-level menu.

After registering a signature, call SpenPageDoc.removeAllObject() to delete the stroke object for the next registration.

Call SpenSurfaceView.update() to refresh the viewport.

```

int registeredCount = mSpenSignatureVerification.getRegisteredCount();
mResult = registeredCount;
if (mResult == mSignatureRegistrationNumMax) {
 // Move to the higher menu if enough signatures are
 // registered to match the MinimunRequiredCount
 Toast.makeText(mContext,
 "Signature registration is completed",
 Toast.LENGTH_SHORT).show();
 finish();
} else if (mResult > 0) {
 mSignatureRegistrationNum = mResult;
 Toast.makeText(mContext, "Signature has been stored.",
 Toast.LENGTH_SHORT).show();
} else { // Signature registration error
 Toast.makeText(mContext,
 "This signature is invalid for registration\n" +
 "Please try again!", Toast.LENGTH_SHORT).show();
}
// After registering the signatures, delete the
// objects for the next registration.
mSpenPageDoc.removeAllObject();
mSpenSurfaceView.update();
}

```

If 'Retry' is selected, call SpenPageDoc.removeAllObject() to delete the stroke object to allow users to add new signature strokes.

Call SpenSurfaceView.update() to refresh the viewport.

```

} else if (position == LIST_RETRY) {
 // Delete the object for new input.
 mSpenPageDoc.removeAllObject();
 mSpenSurfaceView.update();
 Toast.makeText(mContext, "Draw your signature to register.",
 Toast.LENGTH_SHORT).show();
}

```

```
}
```

4.5.7.4 Verifying a Signature

To verify a signature:

1. If ‘Verification’ is selected and if a stroke has been added to SpenSurfaceView, call `mSpenPageDoc.getObjectList()` in the `onItemClick()` method to get the list of objects.

Call `mSpenSignatureVerification.request()` and pass the list of objects to request signature verification.

Call `SpenSignatureVerification.setResultListener()` to register the `ResultListener` to receive the verification results. The `ResultListener.onResult()` callback method receives the verification results.

```
public void onItemClick(AdapterView<?> parent, View view,
int position, long id) {
if (position == LIST_VERIFICATION) {
ArrayList<SpenObjectBase> strokeList =
mSpenPageDoc.getObjectList(SpenObjectBase.TYPE_STROKE);
if (strokeList.size() > 0) {
// Add the object on the view to the list.
ArrayList<SpenObjectStroke> list =
new ArrayList<SpenObjectStroke>();
for (int i = 0; i < strokeList.size(); i++) {
list.add((SpenObjectStroke) strokeList.get(i));
}

// Send a request message for comparing registered
//signatures.
try {
mSpenSignatureVerification.request(list);
} catch (IllegalStateException e) {
} catch (Exception e) {
}
}
```

If ‘Verification Level’ is selected, in the `onItemClick()` method:

1. Display a dialog to prompt the user to select a verification level: Low, Medium, or High.

Call `SpenSignatureVerification.setVerificationLevel()` and pass the selected verification level.

```
} else if (position == LIST_VERIFICATION_LEVEL) {
// Set the signature verification level.
AlertDialog.Builder ab = new AlertDialog.Builder(
PenSample5_7_SignatureVerification.this);

mVerificationLevel =
mSpenSignatureVerification.getVerificationLevel();
```

```

String[] strLevel = { "Low", "Medium", "High" };

ab.setTitle("Select verification level")
 .setSingleChoiceItems(strLevel, mVerificationLevel,
new DialogInterface.OnClickListener() {
@Override
public void onClick(
 DialogInterface dialog, int which) {
mVerificationLevel = which;
}
})
.setPositiveButton("Confirm",
new DialogInterface.OnClickListener() {
@Override
public void
int whichButton) {
mSpnSignatureVerification
 .setVerificationLevel(mVerificationLevel);
mSignatureAdapter
 .notifyDataSetChanged();
}
}).setNegativeButton("Cancel", null).show();

```

If 'Retry' is selected, in the `onItemClick()` method:

1. Call `SpenPageDoc.removeAllObject()` to delete the stroke object to allow users to create a new signature stroke.

Call `SpenSurfaceView.update()` to refresh the viewport.

```

} else if (position == LIST_RETRY) {
// Delete the object for new input.
mSpnPageDoc.removeAllObject();
mSpnSurfaceView.update();
Toast.makeText(mContext, "Draw your signature to verify.",
 Toast.LENGTH_SHORT).show();
}
}

```

4.5.7.5 Handling Signature Recognition Events

To handle a signature recognition event:

1. Based on the value returned by the signature verification plug-in, display the signature verification results on the viewport. In the sample, "Success" or "Failure".

Call `SpenPageDoc.removeAllObject()` to delete the stroke object.

Call `SpenSurfaceView.update()` to refresh the viewport.

```

public void onResult(List<SpenObjectStroke> input,
boolean result) {
// Test whether the signature has been successfully
// verified or not.
if (result) {
 Toast.makeText(mContext, "Success!",
 Toast.LENGTH_SHORT).show();
} else {
Toast.makeText(mContext, "Failure!",
 Toast.LENGTH_SHORT).show();
}
mSpenPageDoc.removeAllObject();
mSpenSurfaceView.update();
}

```

4.5.7.6 Preventing Memory Leaks

To prevent memory leaks:

1. Call SpenSurfaceView.close() and SpenNoteDoc.close() to close the SpenSurfaceView and SpenNoteDoc instances.

Call

SpenSignatureVerificationManager.destroySignatureVerification() and SpenSignatureVerificationManager.close() to unload the signature verification plug-in.

```

protected void onDestroy() {
super.onDestroy();
if (mSpenSignatureVerification != null) {
mSpenSignatureVerificationManager
.destroySignatureVerification(mSpenSignatureVerification);
mSpenSignatureVerificationManager.close();
}

if(mSpenSurfaceView != null) {
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
mSpenNoteDoc = null;
}
}

```

4.5.8. Using Shape Recognition Plug-ins

You can use PenSDK for shape recognition and pre-loaded recognition engines.

The sample application implements the following features:

- Creates an SpenSurfaceView instance.
- Calls SpenShapeRecognitionManager.createRecognition() to load a shape recognition plug-in.
- Adds stroke objects to SpenSurfaceView. When the Selection Tool button is pressed, and the strokeobject to be recognized is selected, the sample application calls SpenShapeRecognition.request() to request forshape recognition.
- Replaces the selected stroke object with the SpenObjectStroke recognized as a shape component when the shape recognition output is calculated.

Figure 37: Shape recognition

```
public class PenSample5_8_ShapeRecognition extends Activity {  
  
 private Context mContext;  
 private SpenNoteDoc mSpenNoteDoc;  
 private SpenPageDoc mSpenPageDoc;  
 private SpenSurfaceView mSpenSurfaceView;  
 RelativeLayout mSpenViewLayout;  
  
 private SpenShapeRecognition mShapeRecognition = null;  
 private SpenShapeRecognitionManager mSpenShapeRecognitionManager = null;  
 private boolean mIsProcessingRecognition = false;  
  
 private ImageView mSelectionBtn;  
 private ImageView mPenBtn;  
  
 private Rect mScreenRect;  
 private int mToolType = SpenSurfaceView.TOOL_SPEN;  
  
 @Override
```

```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_shape_recognition);
 mContext = this;

 // Initialize Spen
 boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
} catch (SdkUnsupportedException e) {
if (SDKUtils.processUnsupportedException(this, e) == true) {
return;
}
} catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Spen.",
 Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
}
}

mSpenViewLayout = (RelativeLayout) findViewById(R.id.spenViewLayout);

// Create SpenSurfaceView
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
 Toast.LENGTH_SHORT).show();
 finish();
}
mSpenViewLayout.addView(mSpenSurfaceView);

// Get the dimension of the device screen.
Display display = getWindowManager().getDefaultDisplay();
mScreenRect = new Rect();
display.getRectSize(mScreenRect);
// Create SpenNoteDoc
try {
mSpenNoteDoc = new SpenNoteDoc(mContext,
mScreenRect.width(), mScreenRect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
 Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 finish();
} catch (Exception e) {
 e.printStackTrace();
 finish();
}
}

// Add a Page to NoteDoc, get an instance, and set it to the member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set PageDoc to View
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();
// Register the listener

```

```

mSpenSurfaceView.setControlListener(mControlListener);

// Set a button
mSelectionBtn = (ImageView) findViewById(R.id.selectionBtn);
mSelectionBtn.setOnClickListener(mSelectionBtnClickListener);

mPenBtn = (ImageView) findViewById(R.id.penBtn);
mPenBtn.setOnClickListener(mPenBtnClickListener);

selectButton(mPenBtn);

setShapeRecognition();

if (isSpenFeatureEnabled == false) {
 mToolType = SpenSurfaceView.TOOL_FINGER;
 mSpenSurfaceView.setToolTypeAction(mToolType, SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support Spen. \n You can draw stroke by finger",
 Toast.LENGTH_SHORT).show();
}
}

private void initPenSettingInfo() {
// Initialize Pen settings
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
 mSpenSurfaceView.setPenSettingInfo(penInfo);
}

private void setShapeRecognition() {
// Set ShapeRecognition
mSpenShapeRecognitionManager = new SpenShapeRecognitionManager(mContext);

List<SpenRecognitionInfo> shapeRecognitionList =
mSpenShapeRecognitionManager.getInfoList(
 SpenObjectBase.TYPE_STROKE, SpenObjectBase.TYPE_CONTAINER);

try {
 if (shapeRecognitionList.size() > 0) {
 for (SpenRecognitionInfo info : shapeRecognitionList) {
 if (info.name.equalsIgnoreCase("NRRShape")) {
 mShapeRecognition = mSpenShapeRecognitionManager
 .createRecognition(info);
 break;
 }
 }
 } else {
 finish();
 }
} catch (ClassNotFoundException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "SpenShapeRecognitionManager class not found.",
 Toast.LENGTH_SHORT).show();
}
return;
} catch (InstantiationException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "Failed to access the
SpenShapeRecognitionManager constructor.",

```

```

 Toast.LENGTH_SHORT).show();
 return;
} catch (IllegalAccessException e) {
 e.printStackTrace();
 Toast.makeText(mContext, "Failed to access the
SpenShapeRecognitionManager field or method.",
 Toast.LENGTH_SHORT).show();
}
return;
} catch (SpenCreationFailureException e) {
// Exit application if the device does not support Recognition feature.
 e.printStackTrace();
 AlertDialog.Builder ad = new AlertDialog.Builder(this);
 ad.setIcon(this.getResources().getDrawable(
 android.R.drawable.ic_dialog_alert));
 ad.setTitle(this.getResources().getString(R.string.app_name))
 .setMessage(
"This device does not support Recognition.")
 .setPositiveButton("OK",
new DialogInterface.OnClickListener() {
@Override
public void onClick(DialogInterface dialog,
int which) {
// Close the dialog.
 dialog.dismiss();
 finish();
 }
}).show();
ad = null;
} catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext, "SpenShapeRecognitionManager engine not
loaded.",
 Toast.LENGTH_SHORT).show();
}
return;
}

try {
mShapeRecognition.setResultListener(new ResultListener() {
@Override
public void onResult(List<SpenObjectBase> input,
 List<SpenObjectBase> output) {
// Remove the selected objects and append the recognized objects to pageDoc.
for (SpenObjectBase obj : input) {
mSpenPageDoc.removeObject(obj);
}

for (SpenObjectBase obj : output) {
mSpenPageDoc.appendObject(obj);
}
mIsProcessingRecognition = false;
mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
}
});
} catch (IllegalStateException e) {
e.printStackTrace();
Toast.makeText(mContext, "SpenShapeRecognition is not loaded.",
 Toast.LENGTH_SHORT).show();
}
return;
}

```

```

 } catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(mContext, "SpenShapeRecognition is not loaded.",
 Toast.LENGTH_SHORT).show();
 }
 }

private final OnClickListener mSelectionBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mSelectionBtn);
mSpenSurfaceView.setToolTypeAction(mToolType, SpenSurfaceView.ACTION_SELECTION);
}
};

private final OnClickListener mPenBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
 selectButton(mPenBtn);
mSpenSurfaceView.setToolTypeAction(mToolType, SpenSurfaceView.ACTION_STROKE);
}
};

private final SpenControlListener mControlListener = new SpenControlListener() {

@Override
public boolean onCreated(ArrayList<SpenObjectBase> selectedList,
 ArrayList<Rect> arg1,
 ArrayList<SpenContextMenuInfo> arg2,
 ArrayList<Integer> arg3, int arg4, PointF arg5) {
if (selectedList.size() > 0 && !mIsProcessingRecognition) {
// List the selected strokes and send the list as a request.
ArrayList<SpenObjectBase> inputList = new
ArrayList<SpenObjectBase>();
for (int i = 0; i < selectedList.size(); i++) {
if (selectedList.get(i).getType() == SpenObjectBase.TYPE_STROKE) {
 inputList.add(selectedList.get(i));
}
}

if (inputList.size() <= 0) {
return false;
}
mIsProcessingRecognition = true;
try {
mShapeRecognition.request(inputList);
} catch (IllegalStateException e) {
e.printStackTrace();
Toast.makeText(mContext, "SpenShapeRecognition is not loaded.",
 Toast.LENGTH_SHORT).show();
}
return false;
} catch (Exception e) {
e.printStackTrace();
Toast.makeText(mContext, "SpenShapeRecognition engine not
loaded.",
 Toast.LENGTH_SHORT).show();
}
}

```

```

 return false;
 }
 return true;
}
return false;
}

@Override
public boolean onClosed(ArrayList<SpenObjectBase> arg0) {
return false;
}

@Override
public boolean onMenuSelected(ArrayList<SpenObjectBase> arg0,
int arg1) {
return false;
}

@Override
public void onObjectChanged(ArrayList<SpenObjectBase> arg0) {
}

@Override
public void onRectChanged(RectF arg0, SpenObjectBase arg1) {
}

@Override
public void onRotationChanged(float arg0, SpenObjectBase arg1) {
};

private void selectButton(View v) {
// Enable or disable the button according to the current mode.
mSelectionBtn.setSelected(false);
mPenBtn.setSelected(false);

 v.setSelected(true);
}

@Override
protected void onDestroy() {
super.onDestroy();

if (mShapeRecognition != null) {
mSpenShapeRecognitionManager.destroyRecognition(mShapeRecognition);
mSpenShapeRecognitionManager.close();
}

if (mSpenSurfaceView != null) {
mSpenSurfaceView.closeControl();
mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if (mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
e.printStackTrace();
}
}
}

```

```

 }
 mSpenNoteDoc = null;
 }
}
}

```

For more information, see PenSample5_8_ShapeRecognition.java in PenSample5_8_ShapeRecognition.

4.5.9. Using Stroke Frame

Pen SDK introduces Stroke Frame to allow you to draw a shape and use it as a frame for photos. You can use a free form shape or a recognized shape as the frame. To use this feature in your application, use the `SpenSurfaceView.takeStrokeFrame()`, `SpenSurfaceView.retakeStrokeFrame()` and `SpenSurfaceView.cancelStrokeFrame()` methods.

The sample application implements the following features:

- Button for Stroke Frame.
- Listeners for Stroke Frame button, for control events on viewport, and for receiving Stroke Frame results.
- The sample application uses Stroke Frame objects as frame for photos.

Figure 388: StrokeFrame

```

public class PenSample5_8_StrokeFrame extends Activity {

 private final int CONTEXT_MENU_DELETE = 0;
 private final int CONTEXT_MENU RETAKE = 1;

 private Context mContext;

```

```

private SpenNoteDoc mSpenNoteDoc;
private SpenPageDoc mSpenPageDoc;
private SpenSurfaceView mSpenSurfaceView;
 RelativeLayout mSpenViewLayout;

private ImageView mStrokeFrameBtn;

private SpenObjectContainer mStrokeFrameContainer;

boolean mStrokeFrameStarted = false;

@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_stroke_frame);
mContext = this;

// Initialize Pen.
boolean isSpenFeatureEnabled = false;
 Spen spenPackage = new Spen();
try {
 spenPackage.initialize(this);
 isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SdkUnsupportedException e) {
if( SDKUtils.processUnsupportedException(this, e) == true) {
return;
}
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.",
Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }

mSpenViewLayout =
 (RelativeLayout) findViewById(R.id.spenViewLayout);

// Create PenView.
mSpenSurfaceView = new SpenSurfaceView(mContext);
if (mSpenSurfaceView == null) {
 Toast.makeText(mContext, "Cannot create new SpenSurfaceView.",
Toast.LENGTH_SHORT).show();
 finish();
}
mSpenViewLayout.addView(mSpenSurfaceView);
// setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);

// Get the dimensions of the screen of the device.
 Display display = getWindowManager().getDefaultDisplay();
 Rect rect = new Rect();
 display.getRectSize(rect);
// Create SpenNoteDoc.
try {
mSpenNoteDoc =
new SpenNoteDoc(mContext, rect.width(), rect.height());
} catch (IOException e) {
 Toast.makeText(mContext, "Cannot create new NoteDoc.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
}

```

```

 finish();
 } catch (Exception e) {
 e.printStackTrace();
 finish();
 }
// After adding a page to the NoteDoc, get an instance and set it as a member variable.
mSpenPageDoc = mSpenNoteDoc.appendPage();
mSpenPageDoc.setBackgroundColor(0xFFD6E6F5);
mSpenPageDoc.clearHistory();
// Set a PageDoc to View.
mSpenSurfaceView.setPageDoc(mSpenPageDoc, true);

 initPenSettingInfo();
// Register listener.
mSpenSurfaceView.setControlListener(mControlListener);

// Define buttons.
mStrokeFrameBtn = (ImageView) findViewById(R.id.videoBtn);
mStrokeFrameBtn.setOnClickListener(mFrameBtnClickListener);

if(isSpenFeatureEnabled == false) {
 mSpenSurfaceView.setToolTypeAction(SpenSurfaceView.TOOL_FINGER,
 SpenSurfaceView.ACTION_STROKE);
 Toast.makeText(mContext,
 "Device does not support S pen. \n You can draw stroke with your finger",
 Toast.LENGTH_SHORT).show();
}
}

private void initPenSettingInfo() {
// Reset the settings for pen.
 SpenSettingPenInfo penInfo = new SpenSettingPenInfo();
 penInfo.color = Color.BLUE;
 penInfo.size = 10;
mSpenSurfaceView.setPenSettingInfo(penInfo);
}

private final OnClickListener mFrameBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// Cancel Stroke Frame if picture is being taken.
if (mStrokeFrameStarted) {
mStrokeFrameBtn.setImageResource(R.drawable.selector_video);
mStrokeFrameStarted = false;

mSpenSurfaceView.cancelStrokeFrame();
} else {
// Create a frame with the objects and start taking a picture.
ArrayList<SpenObjectBase> oList =
mSpenPageDoc.getObjectList(SpenPageDoc.FIND_TYPE_STROKE);

if (oList.size() != 0) {
mStrokeFrameBtn.setImageResource(R.drawable.tool_ic_stop);
mStrokeFrameStarted = true;

ArrayList<SpenObjectStroke> osList =
new ArrayList<SpenObjectStroke>();
for (SpenObjectBase o : oList) {

```

```

 osList.add((SpenObjectStroke) o);
 }

mSpenSurfaceView.update();
 mStrokeFrameBtn.setEnabled(false);
mSpenSurfaceView.takeStrokeFrame((Activity) mContext,
mSpenViewLayout, osList, mStrokeFrameListener);
 mSpenSurfaceView.closeControl();
mStrokeFrameBtn.setEnabled(true);
 } else {
 Toast.makeText(mContext,
"It doesn't work.\nPlease draw the stroke.",
Toast.LENGTH_SHORT).show();
 }
 }
};

SpenControlListener mControlListener = new SpenControlListener() {

@Override
public boolean onClosed(ArrayList<SpenObjectBase> objectList) {
return false;
}

@Override
public boolean onCreated(ArrayList<SpenObjectBase> objectList,
ArrayList<Rect> relativeRectList,
ArrayList<SpenContextMenuItemInfo> menu,
ArrayList<Integer> styleList, int pressType, PointF point ) {
if (objectList == null) {
return false;
}
SpenControlBase control = mSpenSurfaceView.getControl();
if(control != null) {
control.setContextMenuVisible(true);
}
// Set a context menu.
menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_DELETE,
"Delete", true));
// Add Retake context menu item if the selected object is a container.
if(objectList.get(0).getType() == SpenObjectBase.TYPE_CONTAINER) {
menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_RETAKEN,
"Re Take", true));
mStrokeFrameContainer = (SpenObjectContainer) objectList.get(0);
}
return true;
}

@Override
public boolean onMenuSelected(
ArrayList<SpenObjectBase> objectList, int itemId) {
if (objectList == null) {
return true;
}
// Delete the selected object (Stroke Frame).
if (itemId == CONTEXT_MENU_DELETE) {
mSpenPageDoc.removeSelectedObject();
}
}
}

```

```

mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
// Retake StrokeFrame.
} else if(itemId == CONTEXT_MENU_RETAKEN) {
 SpenControlBase control = mSpenSurfaceView.getControl();
if(control != null) {
 control.setContextMenuVisible(false);
}

mSpenSurfaceView.retakeStrokeFrame((Activity)mContext,mSpenViewLayout,
mStrokeFrameContainer, mStrokeFrameListener);
mStrokeFrameBtn.setImageResource(R.drawable.tool_ic_stop);
mStrokeFrameStarted = true;
}
return false;
}

@Override
public void onObjectChanged(ArrayList<SpenObjectBase> object) {
}

@Override
public void onRectChanged(RectF rect, SpenObjectBase object) {
}

@Override
public void onRotationChanged(float angle,
 SpenObjectBase objectBase) {
}
};

private SpenStrokeFrameListener mStrokeFrameListener =
 new SpenStrokeFrameListener() {
@Override
public void onCompleted(int frameType, SpenObjectContainer o) {
// Whenthe picturehas been taken, select the object and show the context menu.
mSpenPageDoc.selectObject(o);
mSpenSurfaceView.update();
mStrokeFrameContainer = o;

 SpenControlBase control = mSpenSurfaceView.getControl();
if(control != null) {
 control.setContextMenuVisible(true);
}
mStrokeFrameBtn.setImageResource(R.drawable.selector_video);
mStrokeFrameStarted = false;
}

@Override
public void onCanceled(int state, SpenObjectContainer o) {
}

};
@Override
protected void onDestroy() {
super.onDestroy();

if(mSpenSurfaceView != null) {

```

```

mSpenSurfaceView.close();
mSpenSurfaceView = null;
}

if(mSpenNoteDoc != null) {
try {
mSpenNoteDoc.close();
} catch (Exception e) {
 e.printStackTrace();
}
mSpenNoteDoc = null;
}
}
}

```

For more information, see PenSample5_9_StrokeFrame.java in PenSample5_9_StrokeFrame.

4.5.9.1 Registering a Listener for the Stroke Frame Button

To handle Stroke Frame button events:

1. Create a Stroke Frame Button.
2. Create an OnClickListener instance, mFrameBtnClickListener in the sample, and register it by calling setOnClickListener() on the button.

In the onClick() method, if a picture is being taken, cancel the Stroke Frame by calling SpenSurfaceView.cancelStrokeFrame(). Otherwise, call SpenSurfaceView.takeStrokeFrame() to start taking a picture and pass the stroke drawn on the viewport and your SpenStrokeFrameListener instance as input parameters.

```

private final OnClickListener mFrameBtnClickListener =
new OnClickListener() {
@Override
public void onClick(View v) {
// Cancel Stroke Frame if a picture is being taken.
if (mStrokeFrameStarted) {
mStrokeFrameBtn.setImageResource(R.drawable.selector_video);
mStrokeFrameStarted = false;

mSpenSurfaceView.cancelStrokeFrame();
} else {
// Create Stroke Frame with the objects and start taking a picture.
ArrayList<SpenObjectBase> oList =
mSpenPageDoc.getObjectList(SpenPageDoc.FIND_TYPE_STROKE);

if (oList.size() != 0) {
mStrokeFrameBtn.setImageResource(R.drawable.tool_ic_stop);
mStrokeFrameStarted = true;
}
}
}
}

```

```

 ArrayList<SpenObjectStroke> osList =
new ArrayList<SpenObjectStroke>();
for (SpenObjectBase o : oList) {
 osList.add((SpenObjectStroke) o);
}

mSpenSurfaceView.update();
mSpenSurfaceView.takeStrokeFrame((Activity) mContext,
mSpenViewLayout, osList, mStrokeFrameListener);
} else {
 Toast.makeText(mContext,
"It doesn't work.\nPlease draw the stroke.",
Toast.LENGTH_SHORT).show();
}
}
};


```

4.5.9.2 Registering a Control Event Listener

To handle the control events on the viewport:

1. Create an SpenControlListener instance for control events on the viewport and register it by calling `SpenSurfaceView.setControlListener()`.

In the `onCreated()` method:

- Set a ‘Delete’ context menu item for deleting a selected object.
- If the selected object (stroke) is a container, set a ‘Re take’ context menu item. When a stroke is converted to Stroke Frame, it becomes a container object (`SpenObjectBase.TYPE_CONTAINER`).

In the `onMenuItemSelected()` method, if the ‘Delete’ context menu item is selected:

- Call `SpenPageDoc.removeSelectedObject()` to delete the selected object.
- Call `SpenSurfaceView.closeControl()` to close the control.
- Call `SpenSurfaceView.update()` to update the viewport.

In the `onMenuItemSelected()` method, if the ‘Re take’ context menu is selected:

- Call `SpenSurfaceView.retakeStrokeFrame()` to restart taking a picture.

```

SpenControlListener mControlListener = new SpenControlListener() {

 .....

@Override
public boolean onCreated(ArrayList<SpenObjectBase> objectList,
 ArrayList<Rect> relativeRectList,
 ArrayList<SpenContextMenuInfo> menu,
 ArrayList<Integer> styleList, int pressType, PointF point ) {
if (objectList == null) {
return false;
}

```

```

 }
 SpenControlBase control = mSpenSurfaceView.getControl();
 if(control != null) {
 control.setContextMenuVisible(true);
 }
// Add 'Delete' context menu item.
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_DELETE,
 "Delete", true));
// Add 'Retake' context menu item if the selected object is a container.
if(objectList.get(0).getType() == SpenObjectBase.TYPE_CONTAINER) {
 menu.add(new SpenContextMenuItemInfo(CONTEXT_MENU_RETAKEN,
 "Re Take", true));
mStrokeFrameContainer = (SpenObjectContainer) objectList.get(0);
}
return true;
}

@Override
public boolean onMenuSelected(
 ArrayList<SpenObjectBase> objectList, int itemId) {
if (objectList == null) {
return true;
}
// Delete the selected object (Stroke Frame).
if (itemId == CONTEXT_MENU_DELETE) {
mSpenPageDoc.removeSelectedObject();
mSpenSurfaceView.closeControl();
mSpenSurfaceView.update();
// Retake StrokeFrame.
} else if(itemId == CONTEXT_MENU_RETAKEN) {
 SpenControlBase control = mSpenSurfaceView.getControl();
if(control != null) {
 control.setContextMenuVisible(false);
 }
mSpenSurfaceView.retakeStrokeFrame((Activity)mContext,
 mSpenViewLayout,
mStrokeFrameContainer, mStrokeFrameListener);
mStrokeFrameBtn.setImageResource(R.drawable.tool_ic_stop);
mStrokeFrameStarted = true;
}
return false;
}

.....
};


```

4.5.9.3 Registering a Stroke Frame Results Listener

To receive Stroke Frame results:

1. Create an SpenStrokeFrameListener instance by passing it as an input parameter when calling the SpenSurfaceView.takeStrokeFrame() or SpenSurfaceView.retakeStrokeFrame() methods.

In the `onCompleted()` method, which is called when taking a picture is completed:

- Call `SpenPageDoc.selectObject()` and pass `SpenObjectContainer` as an input parameter to select the stroke frame.
- Call `setContextMenuVisible()` and pass the boolean value `true` to show the context menu.

```
private SpenStrokeFrameListener mStrokeFrameListener =
 new SpenStrokeFrameListener() {
@Override
public void onCompleted(int frameType, SpenObjectContainer o) {
// When taking the picture is completed, select the object and show the context menu.
mSpenPageDoc.selectObject(o);
mSpenSurfaceView.update();
mStrokeFrameContainer = o;

 SpenControlBase control = mSpenSurfaceView.getControl();
if(control != null) {
 control.setContextMenuVisible(true);
 }
mStrokeFrameBtn.setImageResource(R.drawable.selector_video);
mStrokeFrameStarted = false;
}
```

4.6. Using Pen SDK Drawing Views

`SpenPaintingSurfaceView`, which inherits from Android `SurfaceView`, processes finger gestures or S pen input to express drawings on the viewport.

`SpenPaintingSurfaceView` is the view component in the model-view-controller paradigm, and it generates a representation of the object data on the viewport. Pen SDK saves the objects drawn on an `SpenPaintingSurfaceView` instance in `SpenPaintingDoc` instance.

`SpenPaintingSurfaceView` and `SpenSettingBrushLayout` combine to provide methods for managing user preferences for the size, color, or type of the pen tool (Pen SDK provides some new type of pen: Oil Brush, Water Color Brush, Crayon, AirBrush, Marker Pen).

The following simple application creates an `SpenPaintingSurfaceView` instance on the viewport, which allows you to draw with a S pen.

Figure 399: Using Pen SDK Drawing Views

The sample application implements the following features:

- Create a fragment include SpenPaintingSurfaceView and SpenPaintingDoc.
- Create an activity to show list files are saved.

For more information, see package example6_1.

The following sections provide more details on the steps involved in drawing on the screen.

```
public class DrawingFragment extends Fragment {
 private final static String TAG = "DrawingFragment";

 private Fragment mine;
 private Context mContext;

 private SpenPaintingSurfaceView mSpenView;
 private SpenPaintingDoc mSpenPaintingDoc;

 private DrawingSettingView mDrawingSettingView;
 private SpenSettingBrushLayout mBrushSetting;
 private SpenSettingPenInfo mCurrentPenInfo;

 private int mScreenWidth, mScreenHeight;

 private ImageView mEraserButton, mUndoButton, mRedoButton, mSpuitButton;
 //mSmudgeButton,
 private View mDrawingFragment;
 private RelativeLayout mCanvaslayout;
 private TextView mDoneButton;
 private boolean mUndoable = false, mRedoable = false;

 private String mFilePath;
 private String mOpenFilePath;
 private File mFileStorage;
```

```

private DrawingSavingListener mDrawingSavingListener;
private FrameLayout mFrameLayout;
private RelativeLayout mToolbar;
private FrameLayout mBrushParentView, mSettingContainer;

private Configuration mConfiguration;

private static float BRUSH_SETTING_RATIO_TAB = 0.87f;
private static float BRUSH_SETTING_RATIO_PHONE = 0.758f;

public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) {
 mine = this;
 mFrameLayout = new FrameLayout(getActivity());

 setWindowFlags();

 Display display = ((WindowManager)
mContext.getSystemService(Context.WINDOW_SERVICE)).getDefaultDisplay();
 Rect outSize = new Rect();
 display.getRectSize(outSize);
 int screenWidth = outSize.width();
 int screenHeight = outSize.height();
 mScreenWidth = screenWidth;
 Log.d(TAG, "onCreateView mScreenWidth=" + mScreenWidth);
 Log.d(TAG, "onCreateView mScreenHeight=" + mScreenHeight);

 int menuHeight = (int) getDimensionPixelSize(R.dimen.toolbar_drawing_height);
 mScreenHeight = screenHeight - menuHeight;
 Log.d(TAG, "onCreateView menuHeight=" + menuHeight);
 int palleteLayoutHeight = screenHeight - mScreenWidth - menuHeight;
 Log.d(TAG, "onCreateView palleteLayoutHeight=" + palleteLayoutHeight);

 mDrawingFragment = inflater.inflate(R.layout.fragment_drawing1, container,
false);
 mToolbar = (RelativeLayout) mDrawingFragment.findViewById(R.id.toolbar);
 mDoneButton = (TextView) mDrawingFragment.findViewById(R.id.drawingOkBtn);
 mDoneButton.setOnClickListener(mDoneBtnListener);

 initButtons();

 // Init SpenSDK
 Spen spen = new Spen();
 try {
 spen.initialize(mContext, 5);
 } catch (SsdkUnsupportedException e) {
 if (e.getType() == SsdkUnsupportedException.VENDOR_NOT_SUPPORTED) {
 // Vendor is not SAMSUNG
 } else {
 // Device is not supported
 }
 }

 mSpenView = new SpenPaintingSurfaceView(mContext);
 mSpenView.setZoom(0, 0, getFitZoomRatio(isLandscapeDefault(mContext)));
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_FINGER,
SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_SPEN,

```

```

SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setColorPickerListener(mColorPickerListener);

 mCanvaslayout = (RelativeLayout)
mDrawingFragment.findViewById(R.id.canvasLayout);

 return mFrameLayout;
}

@Override
public void onActivityCreated(Bundle savedInstanceState) {
 super.onActivityCreated(savedInstanceState);

 Bundle extra = getArguments();
 mOpenFilePath = extra.getString(PenSample6_1_Drawing.KEY_LOAD_FILE_PATH);

 // New painting doc
 try {
 mSpenPaintingDoc = new SpenPaintingDoc(mContext, mScreenWidth,
mScreenHeight, null);
 } catch (Exception e) {
 e.printStackTrace();
 return;
 }

 mCanvaslayout.addView(mSpenView);
 mSpenView.setPaintingDoc(mSpenPaintingDoc, true);

 if (mOpenFilePath != null) {
 // Open painting doc
 Log.d(TAG, "mOpenFilePath = " + mOpenFilePath);
 Bitmap bitmap = BitmapFactory.decodeFile(mOpenFilePath);
 if (bitmap != null) {

mSpenView.setLayerBackgroundBitmap(mSpenPaintingDoc.getCurrentLayerId(), bitmap,
SpenPaintingDoc.BACKGROUND_IMAGE_MODE_FIT);
 bitmap.recycle();
 }
 }

 initSettingView();
 mDrawingSettingView.getBrushPenSettingLayout().setEraserListener(new
EraserListener());
 mSpenPaintingDoc.setHistoryListener(mHistroyListener);
 mConfiguration = getActivity().getResources().getConfiguration();
 adjustBrushSettingLayout(mConfiguration);
}
}

private void initButtons() {
 Drawable d = Spr.getDrawable(getResources(),
R.drawable.drawing_toolbar_ic_eraser, null);
 if (Build.VERSION.SDK_INT > Build.VERSION_CODES.KITKAT) {

d.setTint(getResources().getColor(R.color.drawing_toolbar_icon_tint_color));
 }

 mEraserButton = (ImageView)
mDrawingFragment.findViewById(R.id.drawingEraserBtn);
 mEraserButton.setImageDrawable(d);
}

```

```

 mEraserButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 SpenSettingPenInfo penInfo = mDrawingSettingView.getPenInfo();
 if (!penInfo.name.contains("Eraser")) {
 mCurrentPenInfo.name = penInfo.name;
 mCurrentPenInfo.size = penInfo.size;
 mCurrentPenInfo.color = penInfo.color;
 mCurrentPenInfo.isCurvable = penInfo.isCurvable;
 }
 // int[] location = new int[2];
 // mEraserButton.getLocationOnScreen(location);
 // int x = location[0];// + ((int)
 getDimensionPixelSize(R.dimen.drawing_toolbar_item_width) / 2);
 // int y = location[1];
 //
 mDrawingSettingView.getBrushPenSettingLayout().setEraserPopupIndicatorPosition(x, y);
 mDrawingSettingView.getBrushPenSettingLayout().setEraserPen();
 }
 });

 d = Spr.getDrawable(getResources(), R.drawable.drawing_toolbar_icon_undo_mtrl,
null);
 mUndoButton = (ImageView) mDrawingFragment.findViewById(R.id.drawingUndoBtn);
 //mUndoButton.setEnabled(false);
 mUndoButton.setImageDrawable(d);
 mUndoButton.setOnClickListener(mUndoBtnListener);
 mUndoButton.setOnLongClickListener(mUndoBtnLongListener);
 setButtonDimEnabled(mUndoButton, R.drawable.drawing_toolbar_icon_undo_mtrl,
true);

 d = Spr.getDrawable(getResources(), R.drawable.drawing_toolbar_icon_redo_mtrl,
null);
 mRedoButton = (ImageView) mDrawingFragment.findViewById(R.id.drawingRedoBtn);
 //mRedoButton.setEnabled(false);
 mRedoButton.setImageDrawable(d);
 mRedoButton.setOnClickListener(mRedoBtnListener);
 mRedoButton.setOnLongClickListener(mRedoBtnLongListener);
 setButtonDimEnabled(mRedoButton, R.drawable.drawing_toolbar_icon_redo_mtrl,
true);

 d = Spr.getDrawable(getResources(), R.drawable.snote_toolbar_icon_spuit,
null);
 mSpuitButton = (ImageView)
mDrawingFragment.findViewById(R.id.drawingSpuitBtn);
 mSpuitButton.setImageDrawable(d);
 mSpuitButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 mDrawingSettingView.getBrushPenSettingLayout().showColorPicker();
 }
 });

 mFrameLayout.addView(mDrawingFragment);
 }

 private void initSettingView() {
 HashMap<String, Integer> settingResourcesInt = new HashMap<String, Integer>();
 HashMap<String, String> fontNameMap = new HashMap<String, String>();

```

```

 mDrawingSettingView = new
DrawingSettingView(getActivity().getApplicationContext(), settingResourcesInt,
fontNameMap, "", mCanvaslayout);

 mBrushSetting = mDrawingSettingView.getBrushPenSettingLayout();
 mBrushParentView = ((FrameLayout)
mDrawingFragment.findViewById(R.id.drawing_brush_setting));
 mBrushParentView.addView(mBrushSetting);

 mBrushParentView.addOnLayoutChangeListener(new View.OnLayoutChangeListener() {
 @Override
 public void onLayoutChange(View view, int i, int i1, int i2, int i3, int
i4, int i5, int i6, int i7) {
 if(i != i4 || i1 != i5 || i2!= i6 || i3 != i7)
 adjustBrushSettingLayout(mConfiguration);
 }
 });

 mSettingContainer = (FrameLayout)
mDrawingFragment.findViewById(R.id.setting_container);

 mDrawingSettingView.setSpenView(mSpenView);

 SpenSettingPenInfo info = new SpenSettingPenInfo();
 info.name = "com.samsung.android.sdk.pen.pen.preload.OilBrush3";
 info.color = Color.RED;
 info.size = 20 * mScreenWidth / 360;
 mDrawingSettingView.setPenInfo(info);

 mCurrentPenInfo = new SpenSettingPenInfo();
 }

@Override
public void onConfigurationChanged(Configuration newConfig) {
 Log.d(TAG, "onConfigurationChanged orientation : " + newConfig.orientation);
 super.onConfigurationChanged(newConfig);
 mConfiguration = newConfig;
 onRotateCanvas(newConfig);
 float targetZoom = getTargetZoom();
 float currentZoom = getZoomRatio();

 if (targetZoom != 0.0f && currentZoom != targetZoom) {
 mSpenView.setZoom(0, 0, targetZoom);
 }
 //adjustBrushSettingLayout(mConfiguration);
}

public void onAttach(Context context) {
 super.onAttach(context);

 mContext = context;
 // Set the save directory for the file.
 mFilePath = Environment.getExternalStorageDirectory().getAbsolutePath() +
"/SPen/Drawing";
 mFileStorage = new File(mFilePath);
 if (!mFileStorage.exists()) {
 if (!mFileStorage.mkdirs()) {

```

```

 Toast.makeText(mContext, "Save Path Creation Error",
Toast.LENGTH_SHORT).show();
 return;
 }
}

Activity activity = getActivity();
try {
 mDrawingSavingListener = (DrawingSavingListener) activity;
} catch (ClassCastException e) {
 throw new ClassCastException(activity.toString()
 + ". Must implement DrawingSavingListener interface");
}
}

private void setWindowFlags() {
 WindowManager.LayoutParams lp = getActivity().getWindow().getAttributes();
 lp.flags |= WindowManager.LayoutParams.FLAG_FULLSCREEN;

 getActivity().getWindow().setAttributes(lp);
}

private float getDimensionPixelSize(int resID) {
 Resources resources = mContext.getResources();
 return resources.getDimensionPixelSize(resID);
}

private void setButtonDimEnabled(final ImageView v, int resId, boolean enable) {
 final Drawable d = Spr.getDrawable(getResources(), resId, null);
 if (v == null || d == null) {
 return;
 }

 if (Build.VERSION.SDK_INT > Build.VERSION_CODES.KITKAT) {
 if (enable) {
 d.setTint(getResources().getColor(R.color.drawing_color_gray_start));
 } else {

d.setTint(getResources().getColor(R.color.drawing_toolbar_icon_tint_color));
 }
 }

 getActivity().runOnUiThread(new Runnable() {
 @Override
 public void run() {
 v.setImageDrawable(d);
 }
 });
}

private final View.OnClickListener mUndoBtnListener = new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 mSpenView.closeControl();
 if (mSpenPaintingDoc.isUndoable()) {
 SpenPaintingDoc.HistoryUpdateInfo[] userData =
mSpenPaintingDoc.undo();
 }
 }
}

```

```

 mSpenView.updateUndo(userData);
 }
 mUndoButton.setEnabled(mSpenPaintingDoc.isUndoable());
 mRedoButton.setEnabled(mSpenPaintingDoc.isRedoable());
}
};

private final View.OnClickListener mRedoBtnListener = new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 mSpenView.closeControl();
 if (mSpenPaintingDoc.isRedoable()) {
 SpenPaintingDoc.HistoryUpdateInfo[] userData =
mSpenPaintingDoc.redo();
 mSpenView.updateRedo(userData);
 }
 mUndoButton.setEnabled(mSpenPaintingDoc.isUndoable());
 mRedoButton.setEnabled(mSpenPaintingDoc.isRedoable());
 mSpenView.update();
 }
};

private class EraserListener implements SpenSettingBrushLayout.EventListener {
 @Override
 public void onClearAll() {
 if (mSpenPaintingDoc == null) {
 return;
 }

 mSpenPaintingDoc.removeAllObject();
 mSpenView.update();
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_FINGER,
SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_SPEN,
SpenPaintingViewInterface.ACTION_STROKE);

 if (mCurrentPenInfo != null) {
 mDrawingSettingView.setPenInfo(mCurrentPenInfo);
 }
 }
}

private void saveToPNG(String filename, Bitmap bitmap) {
 if (bitmap == null) {
 Toast.makeText(mContext, "Capture failed.", Toast.LENGTH_SHORT).show();
 return;
 }
 String saveFilePath = mFilePath + '/' + filename +
PenSample6_1_Drawing.PAINTING_FILE_TYPE;

 ByteArrayOutputStream stream = new ByteArrayOutputStream();
 bitmap.compress(Bitmap.CompressFormat.PNG, 100, stream);
 byte[] byteArray = stream.toByteArray();

 try {
 Log.d(TAG, "SaveToPNG - path: " + saveFilePath);
 FileOutputStream outFs = new FileOutputStream(new File(saveFilePath),
false);
 outFs.write(byteArray);
 }
}

```

```

 outFs.close();

 } catch (IOException e) {
 File tmpFile = new File(saveFilePath);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (Exception e) {
 File tmpFile = new File(saveFilePath);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 }
 bitmap.recycle();
 mDrawingSavingListener.onSaved();
}

public void hide() {
 if (mSpenPaintingDoc != null && mSpenPaintingDoc.isChanged() == true) {
 AlertDialog.Builder dlg = new AlertDialog.Builder(mContext);
 dlg.setTitle(mContext.getResources().getString(R.string.app_name))
 .setMessage("Do you want to exit after save?")
 .setPositiveButton("Yes", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 savePainting();
 dialog.dismiss();
 }
 }).setNeutralButton("No", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.hide(mine);
 fragmentTransaction.commit();
 dialog.dismiss();
 }
 }).setNegativeButton("Cancel", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.dismiss();
 }
 }).show();
 } else {
 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.hide(mine);
 fragmentTransaction.commit();
 }
}

private boolean savePainting() {
 // Prompt Save File dialog to get the file name
}

```

```

 // and get its save format option (note file or image).
 LayoutInflater inflater = (LayoutInflater)
mContext.getSystemService(LAYOUT_INFLATER_SERVICE);
 final View layout = inflater.inflate(R.layout.save_painting_dialog,
(ViewGroup) getActivity().findViewById(R.id.layout_root));

 AlertDialog.Builder builderSave = new AlertDialog.Builder(mContext);
 builderSave.setTitle("Enter file name");
 builderSave.setView(layout);

 final EditText inputPath = (EditText) layout.findViewById(R.id.input_path);
 inputPath.setText("Paint-" + new SimpleDateFormat("yyyyMMdd-
hhmmss").format(new Date()));

 builderSave.setPositiveButton("OK", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 String fileName = inputPath.getText().toString();
 if (!fileName.equals("")) {
 if (mSpenPaintingDoc != null) {
 if (mSpenPaintingDoc.isChanged()) {
 try {
 Bitmap bitmap = mSpenView.capturePage(1.0f,
SpenPaintingSurfaceView.CAPTURE_FOREGROUND_ALL);
 saveToPNG(fileName, bitmap);
 } catch (Exception e) {
 }
 } else {
 Log.d(TAG, "PaintingDoc is not changed");
 }
 }
 // Close painting doc
 if (mSpenView != null) {
 mSpenView.close();
 mSpenView = null;
 }
 if (mSpenPaintingDoc != null) {
 try {
 mSpenPaintingDoc.discard();
 mSpenPaintingDoc = null;
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 }
 } else {
 Toast.makeText(mContext, "Invalid filename !!!",
Toast.LENGTH_LONG).show();
 }
 }

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction =
fm.beginTransaction();
 fragmentTransaction.hide(mine);
 fragmentTransaction.commit();
 }
}
);

```

```

 builderSave.setNegativeButton("Cancel", new DialogInterface.OnClickListener()
{
 @Override
 public void onClick(DialogInterface dialog, int which) {
 }
});

if (mSpenPaintingDoc != null) {
 if (mSpenPaintingDoc.isChanged()) {
 AlertDialog dlgSave = builderSave.create();
 dlgSave.show();
 } else {
 Log.d(TAG, "PaintingDoc is not changed");

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.hide(mine);
 fragmentTransaction.commit();
 }
}
return true;
}

private final View.OnClickListener mDoneBtnListener = new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 savePainting();
 }
};

private final SpenColorPickerListener mColorPickerListener = new
SpenColorPickerListener() {
 @Override
 public void onChanged(int color, int x, int y) {
 // Set the color from the Color Picker to the setting view.
 if (mBrushSetting != null) {
 SpenSettingPenInfo penInfo = mBrushSetting.getInfo();
 penInfo.color = color;
 mBrushSetting.setInfo(penInfo);
 }
 }
};

private final View.OnLongClickListener mUndoBtnLongListener = new
View.OnLongClickListener() {
 @Override
 public boolean onLongClick(View v) {
 if (mSpenPaintingDoc != null) {
 mSpenView.closeControl();
 mSpenView.commitStroke();
 if (mSpenPaintingDoc.isUndoable()) {
 SpenPaintingDoc.HistoryUpdateInfo[] userData =
mSpenPaintingDoc.undoAll();
 mSpenView.updateUndo(userData);
 }
 }
 }
};

```

```

 mUndoButton.setEnabled(mSpenPaintingDoc.isUndoable());
 mRedoButton.setEnabled(mSpenPaintingDoc.isRedoable());
 }
 return false;
}
};

private final View.OnLongClickListener mRedoBtnLongListener = new
View.OnLongClickListener() {
 @Override
 public boolean onLongClick(View v) {
 if (mSpenPaintingDoc != null) {
 mSpenView.closeControl();
 mSpenView.commitStroke();
 if (mSpenPaintingDoc.isRedoable()) {
 SpenPaintingDoc.HistoryUpdateInfo[] userData =
mSpenPaintingDoc.redoAll();
 mSpenView.updateRedo(userData);
 }
 mUndoButton.setEnabled(mSpenPaintingDoc.isUndoable());
 mRedoButton.setEnabled(mSpenPaintingDoc.isRedoable());
 }
 return false;
 }
};

private SpenPaintingDoc.HistoryListener mHistroyListener = new
SpenPaintingDoc.HistoryListener() {
 @Override
 public void onCommit(SpenPaintingDoc spenPaintingDoc) {

 }

 @Override
 public void onUndoable(SpenPaintingDoc spenPaintingDoc, boolean undoable) {
 if (mUndoable != undoable) {
 if (undoable) {
 setButtonDimEnabled(mUndoButton,
R.drawable.drawing_toolbar_icon_undo_mtrl, false);
 } else {
 setButtonDimEnabled(mUndoButton,
R.drawable.drawing_toolbar_icon_undo_mtrl, true);
 }
 mUndoable = undoable;
 }
 }

 @Override
 public void onRedoable(SpenPaintingDoc spenPaintingDoc, boolean redoable) {
 if (mRedoable != redoable) {
 if (redoable) {
 setButtonDimEnabled(mRedoButton,
R.drawable.drawing_toolbar_icon_redo_mtrl, false);
 } else {
 setButtonDimEnabled(mRedoButton,
R.drawable.drawing_toolbar_icon_redo_mtrl, true);
 }
 mRedoable = redoable;
 }
 }
};

```

```

 }

};

// Zoom setting
private float mTargetZoom;
private DisplayMetrics mOutMetrics;

private static Boolean sIsLandscapeDefault = null;
private final static Object sLockLandscapeDefault = new Object();

//public static final float MIN_ZOOM_RATION = 0.8f;
//public static final float MAX_ZOOM_RATION = 3.0f;
public static final float MIN_ZOOM_RATION_PORTRAIT = 0.8f;
//public static final float MIN_ZOOM_RATION_LANDSCAPE = 0.57f;
//public static final float MIN_ZOOM_RATION_LAND_TEMPLATE_LANDSCAPE = 0.5f;
public static final float DEFAULT_ZOOM_RATION_PORTRAIT = 1.0f;
//public static final float DEFAULT_ZOOM_RATION_LANDSCAPE = 1.7777778f;

public float getZoomRatio() {
 return mSpanView.getZoomRatio();
}

public float getTargetZoom() {
 return mTargetZoom;
}

public void setTargetZoom(float ratio) {
 mTargetZoom = ratio;
}

public int getCurrentPageWidth() {
 return (null != mSpanPaintingDoc) ? mSpanPaintingDoc.getWidth() : 0;
}

public int getCurrentPageHeight() {
 return (null != mSpanPaintingDoc) ? mSpanPaintingDoc.getHeight() : 0;
}

private void getRatioForNoteFitToScreen() {
 setTargetZoom(getFitZoomRatio(false));
}

public float getFitZoomRatio(boolean isTablet) {
 if (mOutMetrics == null) {
 mOutMetrics = new DisplayMetrics();
 }

 float ratio;
 float pageWidth = (float) getCurrentPageWidth();
 ((WindowManager)
mContext.getSystemService(Context.WINDOW_SERVICE)).getDefaultDisplay().getMetrics(mOutMetrics);

 if (isTablet) {
 boolean isLandscape = isLandscapeTemplateCurrentNote();
 if (mContext.getResources().getConfiguration().orientation ==
Configuration.ORIENTATION_PORTRAIT) {
 if (isLandscape) {

```

```

 ratio = mOutMetrics.heightPixels / pageWidth;
 } else {
 ratio = mOutMetrics.widthPixels / pageWidth;
 }
} else {
 if (isLandscape) {

 ratio = mOutMetrics.widthPixels / pageWidth;
 } else {
 ratio = mOutMetrics.heightPixels / pageWidth;
 }
}
else {
 ratio = mOutMetrics.widthPixels / pageWidth;
}

return ratio;
}

public final boolean isLandscapeTemplateCurrentNote() {
 return mSpnPaintingDoc != null && mSpnPaintingDoc.getOrientation() ==
SpenPaintingDoc.ORIENTATION_LANDSCAPE;
}

public static boolean isLandscapeDefault(Context context) {
 if (sIsLandscapeDefault == null) {
 synchronized (sLockLandscapeDefault) {
 if (sIsLandscapeDefault == null) {
 initLandscapeDefault(context);
 }
 }
 }
 return sIsLandscapeDefault;
}

private static void initLandscapeDefault(Context context) {
 if (context == null) {
 return;
 }
 Display display = ((WindowManager)
context.getApplicationContext().getSystemService(Context.WINDOW_SERVICE))
 .getDefaultDisplay();
 Point size = new Point();
 display.getRealSize(size);

 switch (display.getRotation()) {
 case Surface.ROTATION_0:
 case Surface.ROTATION_180:
 sIsLandscapeDefault = size.x > size.y ? true : false;
 break;

 case Surface.ROTATION_90:
 case Surface.ROTATION_270:
 sIsLandscapeDefault = size.x > size.y ? false : true;
 break;
 }
}

void onRotateCanvas(Configuration newConfig) {

```

```

 if (isLandscapeDefault(mContext)) {
 if (isLandscapeTemplateCurrentNote()) {
 if (newConfig.orientation == Configuration.ORIENTATION_LANDSCAPE) {
 if (mSpenView.getZoomRatio() < MIN_ZOOM_RATION_PORTRAIT) {
 setTargetZoom(MIN_ZOOM_RATION_PORTRAIT);
 } else {
 setTargetZoom(mSpenView.getZoomRatio());
 }
 }
 } else {
 if (newConfig.orientation == Configuration.ORIENTATION_PORTRAIT) {
 if (mSpenView.getZoomRatio() < MIN_ZOOM_RATION_PORTRAIT) {
 setTargetZoom(MIN_ZOOM_RATION_PORTRAIT);
 } else {
 setTargetZoom(mSpenView.getZoomRatio());
 }
 }
 }
 } else {
 if (!isLandscapeTemplateCurrentNote()) {
 if (newConfig.orientation == Configuration.ORIENTATION_PORTRAIT) {
 float FitRatio = (float) getCurrentPageHeight() / (float)
getCurrentPageWidth();
 //if (Math.abs(getZoomRatio() - FitRatio) < .0000001) {
 if (Math.abs(mSpenView.getZoomRatio() - FitRatio) < .15) {
 getRatioForNoteFitToScreen();
 } else if (getZoomRatio() < MIN_ZOOM_RATION_PORTRAIT) {
 setTargetZoom(MIN_ZOOM_RATION_PORTRAIT);
 } else {
 setTargetZoom(getZoomRatio());
 }
 } else {
 if (Math.abs(getZoomRatio() - DEFAULT_ZOOM_RATION_PORTRAIT) <
.0000001) {
 getRatioForNoteFitToScreen();
 } else {
 setTargetZoom(getZoomRatio());
 }
 }
 } else {
 if (newConfig.orientation == Configuration.ORIENTATION_PORTRAIT) {
 if (Math.abs(getZoomRatio() - DEFAULT_ZOOM_RATION_PORTRAIT) <
.0000001) {
 getRatioForNoteFitToScreen();
 } else {
 setTargetZoom(getZoomRatio());
 }
 } else {
 if (getZoomRatio() <= MIN_ZOOM_RATION_PORTRAIT) {
 setTargetZoom(DEFAULT_ZOOM_RATION_PORTRAIT);
 } else {
 setTargetZoom(getZoomRatio());
 }
 }
 }
 }
 }

 public void adjustBrushSettingLayout(Configuration configuration) {

```

```

 ViewGroup.LayoutParams params = mBrushSetting.getLayoutParams();
 RelativeLayout.LayoutParams toolbarParams = (RelativeLayout.LayoutParams)
mToolbar.getLayoutParams();
 RelativeLayout.LayoutParams containerParams = (RelativeLayout.LayoutParams)
mSettingContainer.getLayoutParams();

 Rect rect = getRect();
 int width = rect.width() < rect.height() ? rect.width() : rect.height();
 mBrushSetting.measure(0, 0);
 float scale = 1f, toolbarScale = 1f;
 if (isTablet()) {
 scale = ((float) width * BRUSH_SETTING_RATIO_TAB) / (float)
mBrushSetting.getMeasuredWidth();
 toolbarScale = 1 - BRUSH_SETTING_RATIO_TAB;
 } else {
 scale = ((float) width * BRUSH_SETTING_RATIO_PHONE) / (float)
mBrushSetting.getMeasuredWidth();
 toolbarScale = 1 - BRUSH_SETTING_RATIO_PHONE;
 }

 mBrushSetting.setPivotX(0);
 mBrushSetting.setPivotY(0);
 mBrushSetting.setScaleX(scale);
 mBrushSetting.setScaleY(scale);

 if (configuration.orientation == Configuration.ORIENTATION_PORTRAIT) {
 mBrushSetting.setRotation(0);
 mBrushSetting.setY(0);

 toolbarParams.removeRule(RelativeLayout.ALIGN_PARENT_LEFT);
 toolbarParams.width = (int) (width * toolbarScale);
 toolbarParams.height = (int) (mBrushSetting.getMeasuredHeight() * scale);
 toolbarParams.addRule(RelativeLayout.ALIGN_PARENT_RIGHT);

 containerParams.leftMargin = 0;
 containerParams.topMargin = toolbarParams.height;

 } else {
 mBrushSetting.setRotation(-90);
 int calculatedY = rect.height();
 mBrushSetting.setY(calculatedY);

 toolbarParams.removeRule(RelativeLayout.ALIGN_PARENT_RIGHT);
 toolbarParams.width = (int)(mBrushSetting.getMeasuredHeight() * scale);
 toolbarParams.height = (int) (width * toolbarScale);
 toolbarParams.addRule(RelativeLayout.ALIGN_PARENT_LEFT);

 containerParams.leftMargin = toolbarParams.width;
 containerParams.topMargin = 0;
 }
 params.width = mBrushSetting.getMeasuredWidth();
 params.height = mBrushSetting.getMeasuredHeight();
 mBrushSetting.setLayoutParams(params);
 mToolbar.setLayoutParams(toolbarParams);
 mSettingContainer.setLayoutParams(containerParams);
 }

 private Rect getRect() {

```

```

 Rect rect = new Rect(0, 0, mBrushParentView.getWidth(),
mBrushParentView.getHeight());
 return rect;
 }

 private boolean isTablet() {
 DisplayMetrics dmGlobal =
mContext.getApplicationContext().getResources().getDisplayMetrics();
 float width = dmGlobal.widthPixels < dmGlobal.heightPixels ?
dmGlobal.widthPixels : dmGlobal.heightPixels;
 if (width / dmGlobal.density >= 600f)
 return true;
 return false;
 }
}

```

4.6.1. Creating SpenPaintingSurfaceView

To create drawing container in your application:

1. Create an SpenPaintingSurfaceView instance by passing your application Context to the SpenSurfaceView constructor and set attribute in the onCreateView() method after initializing Pen SDK.

```

public class DrawingFragment extends Fragment {

 private Context mContext;

 private SpenPaintingSurfaceView mSpenView;
 private SpenPaintingDoc mSpenPaintingDoc;

 FrameLayout mFrameLayout;
 .....

 public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle
 savedInstanceState) {
 .....
 mSpenView = new SpenPaintingSurfaceView(mContext);
 mSpenView.setZoom(0, 0, getFitZoomRatio(isLandscapeDefault(mContext)));
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_FINGER,
SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_SPEN,
SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setColorPickerListener(mColorPickerListener);
 .....
 }
}

```

4.6.2. Connecting SpenPaintingDoc to SpenPaintingSurfaceView

To create a container to save input data from the SpenPaintingSurfaceView instance:

1. Create an SpenPaintingDoc instance by passing your application Context and the width and height of the SpenPaintingSurfaceView instance to the SpenPaintingDoc constructor. If Pen SDK fails to create a cache directory, an IOException is thrown.
2. Add the SpenPaintingSurfaceView instance to main layout in the onActivityCreated() method.
3. Use the SpenPaintingSurefaceView.setPaintingDoc() to connect the SpenPaintingDoc instance to your SpenPaintingSurfaceView instance.

```
public class DrawingFragment extends Fragment {

 private Context mContext;

 private SpenPaintingSurfaceView mSpenView;
 private SpenPaintingDoc mSpenPaintingDoc;

 FrameLayout mFrameLayout;
 Private RelativeLayout mCanvaslayout;
 .....

 @Override
 public void onActivityCreated(Bundle savedInstanceState) {
 super.onActivityCreated(savedInstanceState);
 .....
 // New painting doc
 try {
 mSpenPaintingDoc = new SpenPaintingDoc(mContext, mScreenWidth,
mScreenHeight, null);
 } catch (Exception e) {
 e.printStackTrace();
 return;
 }
 mCanvaslayout.addView(mSpenView);
 mSpenView.setPaintingDoc(mSpenPaintingDoc, true);

 if (mOpenFilePath != null) {
 // Open painting doc
 Log.d(TAG, "mOpenFilePath = " + mOpenFilePath);
 Bitmap bitmap = BitmapFactory.decodeFile(mOpenFilePath);
 if (bitmap != null) {

mSpenView.setLayerBackgroundBitmap(mSpenPaintingDoc.getCurrentLayerId(), bitmap,
SpenPaintingDoc.BACKGROUND_IMAGE_MODE_FIT);
 bitmap.recycle();
 }
 }
 initSettingView();
 }
}
```

4.6.3. Initializing SpenSettingBrushLayout and Setting Pen Default

Add `initSettingView()` method in the `onActivityCreated()` method to initializing `SpenSettingBrushLayout` and setting pen name, color, size default.

```
private void initSettingView() {
 HashMap<String, Integer> settingResourcesInt = new HashMap<String, Integer>();
 HashMap<String, String> fontNameMap = new HashMap<String, String>();
 mDrawingSettingView = new DrawingSettingView(getContext(), settingResourcesInt,
 fontNameMap, "", mCanvaslayout);

 mBrushSetting = mDrawingSettingView.getBrushPenSettingLayout();
 ((FrameLayout)
mDrawingFragment.findViewById(R.id.drawing_brush_setting)).addView(mBrushSetting);

 mDrawingSettingView.setSpenView(mSpenView);

 SpenSettingPenInfo info = new SpenSettingPenInfo();
 info.name = "com.samsung.android.sdk.pen.pen.preload.OilBrush3";
 info.color = Color.RED;
 info.size = 20 * mScreenWidth / 360;
 mDrawingSettingView.setPenInfo(info);

 mCurrentPenInfo = new SpenSettingPenInfo();
}
```

4.6.4. Saving File

The application supports PNG format for Pen SDK Drawing data files for general image files.

The sample application implements the following features:

- Done textview for saving files.
- When textview is clicked, a view allows users to name the file.

Figure 40: Saving File

```
public class DrawingFragment extends Fragment {

 private Context mContext;

 private SpenPaintingSurfaceView mSpenView;
 private SpenPaintingDoc mSpenPaintingDoc;
 private TextView mDoneButton;
 FrameLayout mFrameLayout;
 .....

 public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) {
 .....
 mDoneButton = (TextView) mDrawingFragment.findViewById(R.id.drawingOkBtn);
 mDoneButton.setOnClickListener(mDoneBtnListener);

 .....
 mSpenView = new SpenPaintingSurfaceView(mContext);
 mSpenView.setZoom(0, 0, getFitZoomRatio(isLandscapeDefault(mContext)));
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_FINGER,
 SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setToolTypeAction(SpenPaintingViewInterface.TOOL_SPEN,
 SpenPaintingViewInterface.ACTION_STROKE);
 mSpenView.setColorPickerListener(mColorPickerListener);
 .....
 }

 private final View.OnClickListener mDoneBtnListener = new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 savePainting();
 }
 };
}

private boolean savePainting() {
 // Prompt Save File dialog to get the file name
 // and get its save format option (note file or image).
 LayoutInflater inflater = (LayoutInflater)
 mContext.getSystemService(LAYOUT_INFLATER_SERVICE);
 final View layout = inflater.inflate(R.layout.save_painting_dialog, (ViewGroup)
 getActivity().findViewById(R.id.layout_root));

 AlertDialog.Builder builderSave = new AlertDialog.Builder(mContext);
 builderSave.setTitle("Enter file name");
 builderSave.setView(layout);

 final EditText inputPath = (EditText) layout.findViewById(R.id.input_path);
 inputPath.setText("Paint-" + new SimpleDateFormat("yyyyMMdd-hhmss").format(new
```

```

Date()));

 builderSave.setPositiveButton("OK", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 String fileName = inputPath.getText().toString();
 if (!fileName.equals("")) {
 if (mSpenPaintingDoc != null) {
 if (mSpenPaintingDoc.isChanged()) {
 try {
 Bitmap bitmap = mSpenView.capturePage(1.0f,
SpenPaintingSurfaceView.CAPTURE_FOREGROUND_ALL);
 saveToPNG(fileName, bitmap);
 } catch (Exception e) {
 }
 } else {
 Log.d(TAG, "PaintingDoc is not changed");
 }

 // Close painting doc
 if (mSpenView != null) {
 mSpenView.close();
 mSpenView = null;
 }
 if (mSpenPaintingDoc != null) {
 try {
 mSpenPaintingDoc.discard();
 mSpenPaintingDoc = null;
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 }
 } else {
 Toast.makeText(mContext, "Invalid filename !!!",
Toast.LENGTH_LONG).show();
 }
 }
 });

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction =
fm.beginTransaction();
 fragmentTransaction.hide(mine);
 fragmentTransaction.commit();
 }
}

);
builderSave.setNegativeButton("Cancel", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 }
});
if (mSpenPaintingDoc != null) {
 if (mSpenPaintingDoc.isChanged()) {
 AlertDialog dlgSave = builderSave.create();
 dlgSave.show();
 } else {
}

```

```

 Log.d(TAG, "PaintingDoc is not changed");

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.hide(mine);
 fragmentTransaction.commit();
 }
}
return true;
}

private void saveToPNG(String filename, Bitmap bitmap) {
 if (bitmap == null) {
 Toast.makeText(mContext, "Capture failed.", Toast.LENGTH_SHORT).show();
 return;
 }
 String saveFilePath = mFilePath + '/' + filename +
PenSample6_1_Drawing.PAINTING_FILE_TYPE;

 ByteArrayOutputStream stream = new ByteArrayOutputStream();
 bitmap.compress(Bitmap.CompressFormat.PNG, 100, stream);
 byte[] byteArray = stream.toByteArray();

 try {
 Log.d(TAG, "SaveToPNG - path: " + saveFilePath);
 FileOutputStream outFs = new FileOutputStream(new File(saveFilePath),
false);
 outFs.write(byteArray);
 outFs.close();

 } catch (IOException e) {
 File tmpFile = new File(saveFilePath);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 } catch (Exception e) {
 File tmpFile = new File(saveFilePath);
 if (tmpFile.exists()) {
 tmpFile.delete();
 }
 Toast.makeText(mContext, "Failed to save the file.",
Toast.LENGTH_SHORT).show();
 e.printStackTrace();
 }
 bitmap.recycle();
 mDrawingSavingListener.onSaved();
}

```

- Call savePainting() method to show save dialog and capture painting bitmap. Bitmap saved to PNG type by savePNG() method.
- When the file is saved (press OK in dialog) SpenPaintingSurfaceView, SpenPaintingDoc are closed (SpenPaintingSurfaceView.close(), SpenPaintingDoc.discard()), Fragment is hided.

Note

- SpenPaintingSurfaceView provides capturePage(float ratio, int option) method to get bitmap of the current page with ratio (1 ~ 5) and option:

Option mode	Option mean
<code>CAPTURE_FOREGROUND_ALL</code>	<i>Capture only drawn objects without any backgrounds.</i>
<code>CAPTURE_FOREGROUND_ALL / CAPTURE_BACKGROUND_COLOR</code>	<i>Capture drawn objects with background color.</i>
<code>CAPTURE_FOREGROUND_ALL / CAPTURE_BACKGROUND_IMAGE</code>	<i>Capture drawn objects with background pattern image.</i>
<code>CAPTURE_ALL</code>	<i>Capture drawn objects and background color/image.</i>
<code>CAPTURE_ALL / CAPTURE_PAPER</code>	<i>Capture drawn objects and background color/image with paper.</i>

- SpenPaintingDoc also provides save(String filepath) method to saves the data created with Pen SDK in a file. You can use file type is .spp.

For more information, see DrawingFragment.java in package example6_1.

4.6.5. Using Pen SDK Drawing To Edit Image

You can use Pen SDK Drawing to edit files saved with Pen SDK and image file.

The sample application implements the following features:

- Create a scroll view to display list files saved in “SPen/Drawing”.
- When the item is clicked, send file name to Drawing fragment and show the fragment.
- In the fragment, creates an SpenPaintingDoc instance and setLayerBackgroundImage() with the selected image file to refresh the screen.

Figure 41: Edit Image/File

```

public class PenSample6_1_Drawing extends Activity implements DrawingSavingListener{
 public static String KEY_LOAD_FILE_PATH = "LoadPath";
 public static String PAINTING_FILE_TYPE = ".png";

 private final static String TAG = "PenSample6_1_Drawing";

 private Context mContext;

 private String mFilePath = null;
 private File mFileStorage = null;
 private DrawingFragment fr;

 LinearLayout mPaintingListLayout;
 TextView mTextStorage;

 private final int PERMISSION_REQUEST_STORAGE = 100;
 private static final int PICK_FROM_ALBUM = 1;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 checkPermission();
 mContext = this;

 setContentView(R.layout.activity_drawing);
 setWindowFlags();

 mFilePath = Environment.getExternalStorageDirectory().getAbsolutePath() +
 "/SPen/Drawing";
 mFileStorage = new File(mFilePath);
 if (!mFileStorage.exists()) {
 if (!mFileStorage.mkdirs()) {
 Toast.makeText(mContext, "Save Path Creation Error",
Toast.LENGTH_SHORT).show();
 }
 }
 }
}

```

```

 }
 }

 mPaintingListLayout = (LinearLayout) findViewById(R.id.painting_list_layout);
 mTextStorage = (TextView) findViewById(R.id.textStorage);
 mTextStorage.setText(mFilePath);
}

public void onClickedButtonMenu(View view) {
 switch (view.getId()) {
 case R.id.btnNewDrawing:
 fr = new DrawingFragment();

 Bundle bundle = new Bundle();
 fr.setArguments(bundle);

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.replace(R.id.fragment_place, fr);
 fragmentTransaction.commit();

 break;

 case R.id.btnPhotoDrawing:
 Intent intent = new Intent(Intent.ACTION_PICK);
 intent.setType(android.provider.MediaStore.Images.Media.CONTENT_TYPE);
 startActivityForResult(intent, PICK_FROM_ALBUM);
 break;
 }
}

@Override
public void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);

 if (resultCode != RESULT_OK)
 return;

 switch (requestCode) {
 case PICK_FROM_ALBUM: {
 Uri ImageUri = data.getData();
 fr = new DrawingFragment();

 Bundle bundle = new Bundle();
 bundle.putString(KEY_LOAD_FILE_PATH, getRealPathFromURI(ImageUri));
 fr.setArguments(bundle);

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.replace(R.id.fragment_place, fr);
 fragmentTransaction.commit();
 }
 }
}

// Util

```

```

public void refreshList() {
 ArrayList<String> strItems = setFileList();
 mPaintingListLayout.removeAllViews();
 for (String str : strItems) {
 RelativeLayout layout = new RelativeLayout(getApplicationContext());
 LinearLayout.LayoutParams params = new
LinearLayout.LayoutParams(ViewGroup.LayoutParams.MATCH_PARENT, (int) (50 *
getResources().getDisplayMetrics().density));
 layout.setLayoutParams(params);
 TextView textView = new TextView(getApplicationContext());
 textView.setText(str);
 textView.setTextSize(22.0f);
 textView.setTextColor(Color.BLACK);
 textView.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String strFilePath = mFilePath + '/' + ((TextView)v).getText();
 fr = new DrawingFragment();

 Bundle bundle = new Bundle();
 bundle.putString(KEY_LOAD_FILE_PATH, strFilePath);
 fr.setArguments(bundle);

 FragmentManager fm = getFragmentManager();
 FragmentTransaction fragmentTransaction = fm.beginTransaction();
 fragmentTransaction.replace(R.id.fragment_place, fr);
 fragmentTransaction.commit();
 }
 });
 textView.setBackgroundResource(R.drawable.paintinglist_item_background);
 layout.addView(textView);
 mPaintingListLayout.addView(layout);
 }
}

private ArrayList<String> setFileList() {
 // Filter in spainting and png files.
 File[] fileList = mFileStorage.listFiles(new txtFileFilter());
 if (fileList == null) {
 Toast.makeText(mContext, "File does not exist.",
Toast.LENGTH_SHORT).show();
 return null;
 }

 ArrayList<String> strFileList = new ArrayList<>();
 for (File file: fileList)
 strFileList.add(file.getName());

 return strFileList;
}

static class txtFileFilter implements FilenameFilter {
 @Override
 public boolean accept(File dir, String name) {
 return (name.endsWith(PAINTING_FILE_TYPE));// || name.endsWith(".png"));
 }
}

private String getRealPathFromURI(Uri contentURI) {

```

```

 String result;
 Cursor cursor = getContentResolver().query(contentURI, null, null, null, null);
 if (cursor == null) { // Source is Dropbox or other similar local file path
 result = contentURI.getPath();
 } else {
 cursor.moveToFirst();
 int idx = cursor.getColumnIndex(MediaStore.Images.ImageColumns.DATA);
 result = cursor.getString(idx);
 cursor.close();
 }
 return result;
 }

 private void setWindowFlags() {
 WindowManager.LayoutParams lp = getWindow().getAttributes();
 lp.flags |= WindowManager.LayoutParams.FLAG_FULLSCREEN;

 getWindow().setAttributes(lp);
 }
}

```

Note

If you save the data created with Pen SDK in a file (file spp), you can use SpenPaintingDoc(Context context, int width, int height, String filepath) to load the file.

4.7. Using Composer

SpenComposerView which inherits from Android View manages contents as text, drawing, writing, image, voice ... and processes input from finger or S pen as touch event, hover event.

Writing content is same as SpenSurfaceView which generates a representation of the object data (text, image, stroke) on the viewport.

4.7.1. Creating composer view

To create a composer view in your application:

1. Create an SpenComposerView instance by passing your application Context to the SpenComposerView constructor.
2. Add the SpenComposerView instance to the main layout.

```

// Initialize Pen.
boolean isSpenFeatureEnabled = false;
Spen spenPackage = new Spen();
try {
 spenPackage.initialize(this);
}

```

```

 isSpenFeatureEnabled = spenPackage.isFeatureEnabled(Spen.DEVICE_PEN);
 } catch (SsdkUnsupportedException e) {
 if( processUnsupportedException(e) == true) {
 return;
 }
 } catch (Exception e1) {
 Toast.makeText(mContext, "Cannot initialize Pen.", Toast.LENGTH_SHORT).show();
 e1.printStackTrace();
 finish();
 }

 // Create a ComposerView.
 mSpenComposerView = (SpenComposerView) findViewById(R.id.composer_view);
 mSpenComposerView.setSpenOnlyMode(isSpenFeatureEnabled);
 mSpenComposerView.setClickable(true);
 mSpenComposerView.setSettingContainer((ViewGroup)
 findViewById(R.id.composer_setting_container));

```

For more information, see [ComposerSample7_1_Composer.java](#).

4.7.2. Connecting SDoc to SpenComposerView

To create a container to save input data from the SpenComposerView instance:

1. Create an SpenSDoc instance by passing your application Context and the confirm result and password to the SpenSDoc constructor. If creating SpenSDoc is fail, exception will be thrown.
2. Use the SpenComposerView.setDocument() method to connect the SpenSDoc instance to your SpenComposerView instance.

```

// Init SpenSDoc: manage content corresponds to an .sdoc file
String sdocPath = getFilesDir().getAbsolutePath() + File.separator +
System.currentTimeMillis() + ".sdoc";
try {
 mSDoc = new SpenSDoc(getApplicationContext(), sdocPath, null, null);
} catch (SpenSDocUnsupportedFileException e) {
 Log.e(TAG, "createSDoc() - " + e.toString());
 return;
} catch (SpenSDocInvalidPasswordException e) {
 Log.e(TAG, "createSDoc() - " + e.toString());
 return;
} catch (SpenSDocUnsupportedVersionException e) {
 Log.e(TAG, "createSDoc() - " + e.toString());
 return;
} catch (IOException e) {
 Log.e(TAG, "createSDoc() - " + e.toString());
 return;
}

SpenContentText title = mSDoc.getTitle();
if (title.getText() == null || title.getText().length() <= 0) {
 String notitle = "Title";
 title.setHintText(notitle);
}

```

```

 title.setHintTextColor(0xFF252525);
 title.setHintTextSize(19.f);
 title.setHintTextEnabled(true);
 }
 if (mSDoc.getContentCount() == 0) {
 SpenContentText content = new SpenContentText();
 content.setText("");
 String hintText = "Enter Text";
 content.setHintText(hintText);
 content.setHintTextColor(0xffb7b7b7);
 content.setHintTextSize(17.f);
 content.setHintTextEnabled(true);
 try {
 mSDoc.appendContent(content);
 } catch (SpenExceedImageLimitException e) {
 e.printStackTrace();
 } catch (SpenExceedTextLimitException e) {
 e.printStackTrace();
 }
 mSpnComposerView.setContentHintText(hintText);
 }

 if (TextUtils.isEmpty(loadPath)) {
 mSpnComposerView.setMode(SpenComposerView.MODE_EDIT);
 } else {
 mSpnComposerView.setMode(SpenComposerView.MODE_VIEW);
 }
 mSpnComposerView.setCategoryName("Uncategorised");
 mSpnComposerView.setLastModifiedTime("Last Modified: 1900-01-01");
 mSpnComposerView.setDocument(mSDoc);
}

```

For more information, see `ComposerSample7_1_Composer.java`.

4.7.3. Registering listeners for composer view

Some important listeners of `SpenComposerView`:

1. `SpenItemClickListener`: provide the callback when click content in composer view, register it by calling `SpenComposerView.setItemClickListener()`.
2. `SpenCursorChangedListener`: provide the callback when move cursor over content, register it by calling `SpenComposerView.setCursorChangedListener()`.
3. `SpenContextMenuListener`: provide the callback for context menu, register it by calling `SpenComposerView.setContextMenuListener()`.

```

// Set listeners for ComposerView:
// SpenItemClickListener: provides the callback when click content in ComposerView
mSpnComposerView.setItemClickListener(new SpenItemClickListener() {
 @Override
 public void onClicked(SpenContentBase content) {
 if (content != null && content.getType() == SpenContentBase.TYPE_WEB) {
 String url = ((SpenContentWeb) content).getUri();
 Intent intent = new Intent(Intent.ACTION_VIEW);
 intent.setData(Uri.parse(url));
 intent.addFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
 }
 }
});

```

```

 try {
 startActivity(intent);
 } catch (ActivityNotFoundException e) {
 Log.e(TAG, "ACTION_ID_CLICK_WEB_CARD", e);
 }
 }
 mSpenComposerView.setFocus(content);
 if (content != null && content.getType() == TYPE_HANDWRITING) {
 //mSpenComposerView.setSoftInputVisible(false);
 }
 Toast.makeText(getApplicationContext(), "onItemClicked : holder",
 Toast.LENGTH_SHORT).show();
}

@Override
public void onCategoryClicked(SpenContentText content) {
 Toast.makeText(getApplicationContext(), "onItemClicked : category",
 Toast.LENGTH_SHORT).show();
 mSpenComposerView.clearFocus();
}

@Override
public void onTitleClicked(SpenContentText content) {
 Toast.makeText(getApplicationContext(), "onItemClicked : title",
 Toast.LENGTH_SHORT).show();
 mSpenComposerView.setFocus(content);
}

@Override
public void onHyperTextClicked(String hypertext, int hypertextType, int
datetimetype) {

}
});

// SpenCursorChangedListener: provides the callback when move cursor over content
mSpenComposerView.setCursorChangedListener(new SpenCursorChangedListener() {
 @Override
 public void onChanged() {
 SpenSDoc.CursorInfo info = mSDoc.getCursorPosition();
 SpenContentBase content = null;
 if (info.index == SpenComposerView.TITLE HOLDER INDEX) {
 content = mSDoc.getTitle();
 } else if (info.index >= SpenComposerView.FIRST HOLDER INDEX) {
 content = mSDoc.getContent(info.index);
 }
 if (content == null) {
 return;
 }
 if (content.getType() == SpenContentBase.TYPE_TEXT) {
 //Toast.makeText(getApplicationContext(), "onCursorChange text",
 Toast.LENGTH_SHORT).show();
 SpenContentText text = (SpenContentText) content;
 ArrayList<SpenTextSpan> spans = text.getSpan();
 if (spans != null) {
 for (SpenTextSpan span : spans) {
 Log.d(TAG, "onCursorChange : " + span.getType());
 }
 }
 }
 }
});

```

```

 } else {
 //Toast.makeText(getApplicationContext(), "onCursorChange",
 Toast.LENGTH_SHORT).show();
 }
 });
}

// SpenContextMenuListener: provides the callback for context menu
mSpenComposerView.setContextMenuListener(new SpenContextMenuListener() {
 public static final int CONTEXT_MENU_ID_CUT = 1;
 public static final int CONTEXT_MENU_ID_COPY = 2;
 public static final int CONTEXT_MENU_ID_PASTE = 3;
 public static final int CONTEXT_MENU_ID_RESIZE_IMAGE = 4;
 public static final int CONTEXT_MENU_ID_SELECT_ALL = 5;

 @Override
 public boolean onActionItemClicked(Object mode, MenuItem item) {
 if (mSDoc == null || mSDoc.isClosed()) {
 Log.d(TAG, "SpenContextMenuListener$onActionItemClicked, SDoc is null or
closed");
 return false;
 }

 Log.d(TAG, "SpenContextMenuListener$onActionItemClicked");
 executeMenuItem(item);
 if (item.getItemId() == CONTEXT_MENU_ID_SELECT_ALL) {
 mSpenComposerView.startActionMode();
 } else {
 mSpenComposerView.stopActionMode();
 }

 return super.onActionItemClicked(mode, item);
 }

 @Override
 public boolean onCreateActionMode(Object mode, Menu menu) {
 if (mSDoc == null || mSDoc.isClosed()) {
 Log.d(TAG, "SpenContextMenuListener$onCreateActionMode, SDoc is null or
closed");
 return false;
 }

 Log.d(TAG, "SpenContextMenuListener$onCreateActionMode");
 createContextMenu(menu);

 return super.onCreateActionMode(mode, menu);
 }

 @Override
 public void onCreateContextMenu(ContextMenu menu) {
 super.onCreateContextMenu(menu);

 if (mSDoc == null || mSDoc.isClosed()) {
 Log.d(TAG, "SpenContextMenuListener$onCreateContextMenu, SDoc is null or
closed");
 return;
 }

 Log.d(TAG, "SpenContextMenuListener$onCreateContextMenu");
 }
});

```

```

 createContextMenu(menu);
 }

 private void createContextMenu(Menu menu) {
 final boolean editable = mSpenComposerView.getMode() == SpenComposerView.MODE_EDIT;
 final SpenSDoc.CursorInfo begin = mSDoc.getSelectedRegionBegin();
 final SpenSDoc.CursorInfo end = mSDoc.getSelectedRegionEnd();

 Log.d(TAG, "SpenContextMenuListener$createContextMenu : " + begin.index + " - " + end.index);

 menu.add(Menu.NONE, CONTEXT_MENU_ID_CUT, CONTEXT_MENU_ID_CUT, "CUT")
 .setEnabled(editable);
 menu.add(Menu.NONE, CONTEXT_MENU_ID_COPY, CONTEXT_MENU_ID_COPY, "COPY")
 .setEnabled(mSDoc.isSelected());
 menu.add(Menu.NONE, CONTEXT_MENU_ID_PASTE, CONTEXT_MENU_ID_PASTE, "PASTE")
 .setEnabled(editable);
 menu.add(Menu.NONE, CONTEXT_MENU_ID_SELECT_ALL, CONTEXT_MENU_ID_SELECT_ALL,
 "SELECT ALL")
 .setEnabled(true);

 if (begin.index >= 0 && begin.index == end.index) {
 switch (mSDoc.getContent(begin.index).getType()) {
 case SpenContentBase.TYPE_HANDWRITING:
 break;
 case SpenContentBase.TYPE_DRAWING:
 menu.add(Menu.NONE, CONTEXT_MENU_ID_RESIZE_IMAGE,
 CONTEXT_MENU_ID_RESIZE_IMAGE, "RESIZE")
 .setEnabled(editable);
 break;
 case SpenContentBase.TYPE_IMAGE:
 menu.add(Menu.NONE, CONTEXT_MENU_ID_RESIZE_IMAGE,
 CONTEXT_MENU_ID_RESIZE_IMAGE, "RESIZE")
 .setEnabled(editable);
 break;
 case SpenContentBase.TYPE_VOICE:
 break;
 }
 }
 }

 private boolean executeMenuItem(MenuItem item) {
 final SpenSDoc.CursorInfo begin = mSDoc.getSelectedRegionBegin();
 final SpenSDoc.CursorInfo end = mSDoc.getSelectedRegionEnd();

 Log.d(TAG, "SpenContextMenuListener$executeMenuItem : " + item.getItemId() + " / "
+ begin.index + " - " + end.index);

 switch (item.getItemId()) {
 case CONTEXT_MENU_ID_CUT:
 //TODO
 break;
 case CONTEXT_MENU_ID_COPY:
 //TODO
 break;
 case CONTEXT_MENU_ID_PASTE:
 //TODO
 break;
 case CONTEXT_MENU_ID_RESIZE_IMAGE: {

```

```

 if (!mSDoc.isSelected()) {
 return true;
 }
 final SpenContentBase contentImage = mSDoc.getContent(begin.index);
 if (contentImage != null
 && (contentImage.getType() == SpenContentBase.TYPE_IMAGE || contentImage.getType() == SpenContentBase.TYPE_DRAWING)) {
 mSpenComposerView.setResizeHandleVisible(true);
 mSDoc.setCursorPosition(begin.pos > 0 ? begin : end);
 mSoftInput.hide((Activity) mContext);
 }
 }
 break;
case CONTEXT_MENU_ID_SELECT_ALL:
 selectAll();
 break;
}

return true;
}

private void selectAll() {
 final SpenSDoc.CursorInfo begin = new SpenSDoc.CursorInfo();
 final SpenSDoc.CursorInfo end = new SpenSDoc.CursorInfo();

 boolean isCursorInTitleHolder = (mSDoc.getCursorPosition().index == -1 ||
(mSDoc.getSelectedRegionBegin().index == -1 && mSDoc.getSelectedRegionEnd().index == -1));
 if(isCursorInTitleHolder){
 begin.index = SpenComposerView.TITLE HOLDER INDEX;
 begin.pos = 0;

 end.index = SpenComposerView.TITLE HOLDER INDEX;
 end.pos = mSDoc.getTitle().getText().length();
 } else {
 begin.index = 0;
 begin.pos = 0;

 end.index = mSDoc.getContentCount() - 1;
 end.pos = mSDoc.getContent(end.index).getLength();
 }

 mSDoc.selectRegion(begin, end);
}
});

```


For more information, see `ComposerSample7_1_Composer.java`.

4.7.4. Adding content

To add content such as `SpenContentHandWriting`, `SpenContentVoice`, `SpenContentImage`, `SpenContentWeb` to `SpenComposerView`:

- Construct content follow constructor method of each of content.
- Using `SDocUtil` to insert content.

- Set focus for SpenComposerView by using SpenComposerView.setFocus().
- Set mode for SpenComposerView by using SpenComposerView.setMode().


```
mSDocUtil = new SpenSDocUtil();
mSDocUtil.setDocument(mSDoc);
View.OnClickListener listener = new View.OnClickListener() {
@Override
public void onClick(View v) {
 SpenContentBase content = null;
 switch (v.getId()) {
 case R.id.btn_01: // writing
 content = new SpenContentHandWriting();
 break;

 case R.id.btn_03: // voice
 content = new SpenContentVoice();
 content.setText("Name 001");
 break;

 case R.id.btn_04: // image
 final SpenContentImage contentImage = new SpenContentImage();
 contentImage.setTaskStyle(SpenContentBase.TASK_NONE);
 contentImage.setState(SpenContentBase.STATE_INIT);
 content = contentImage;
 new Handler().postDelayed(new Runnable() {
 @Override
 public void run() {
 Log.d(TAG, "SpenContentImage thread run : " + mImageCache);
 contentImage.setThumbnailPath(mImageCache);
 contentImage.setState(SpenContentBase.STATE_DONE);
 }
 }, 500);
 }
}
```

```

 break;

 case R.id.btn_05: // web
 SpenContentWeb contentWeb = new SpenContentWeb();
 contentWeb.setUri("http://naver.me/5ExakKi0");//("www.naver.com");
 contentWeb.setState(SpenContentBase.STATE_INIT);
 Log.d(TAG, "contentWeb :" + contentWeb);
 mWebManager.createWebData(contentWeb);
 content = contentWeb;
 break;

 case R.id.btn_06:
 loadDocument("spd");
 break;

 case R.id.btn_08:
 save();
 break;

 case R.id.btn_02:
 search();
 break;

 default:
 break;
 }

 if (content != null) {
 mSdocUtil.setDocument(mSDoc);
 ArrayList<SpenContentBase> list = new ArrayList<>();
 list.add(content);
 mSdocUtil.insertContents(list);
 //mSDoc.appendContent(content);
 if (content.getType() == SpenContentBase.TYPE_HANDWRITING) {
 mSpnComposerView.setFocus(content);
 }
 //mSpnComposerView.setSoftInputVisible(false);
 mSpnComposerView.setMode(SpenComposerView.MODE_EDIT);
 }
}
};


```

Note

Composer provides 6 content types through API constructs of SpenContentText, SpenContentImage, SpenContentHandWriting, SpenContentDrawing, SpenContentWeb, SpenContentVoice.

The following tables contain the available content types for SpenContentBase.
Pen SDK supports the following content types:

Content type	Value	Description
TYPE_NONE	0	Invalid content.
TYPE_TEXT	1	Text content.

Note

TYPE_IMAGE	2	Image content.
TYPE_HANDWRITING	3	Handwriting content.
TYPE_DRAWING	4	Drawing content.
TYPE_WEB	5	Web content. Internal use only.
TYPE_MAP	6	Map content. Internal use only.
TYPE_VOICE	7	Voice content.

For more information, see `ComposerSample7_1_Composer.java`.

4.7.5. Saving file

The sample application saves the data of composer in a file with the SDOC format.

Typical drawing applications display files saved in an image format as images but applications using Pen SDK can read them in the SDOC data format. When the image data is modified with common editing tools, Pen SDK applications can no longer open them because these modifications remove the SDOC data from the image data.

The sample application implements the following features:

- Save File button for saving files.
- When this button is clicked, a view allows users to name the file with format .sdoc.
- File is saved with the provided file name by using method `SpenSDoc.save()`, parameters are the file path and the password.


```

mSpnComposerView.requestReadyForSave(true);

if (mWebManager.isRunning()) {
 mWebManager.stop();
}

String savePath = getFilesDir().getAbsolutePath() + File.separator +
System.currentTimeMillis() + ".sdoc";
String password = null;
try {
 mSDoc.save(savePath, password);
} catch (IOException e) {
 e.printStackTrace();
}

finish();

```


For more information, see ComposerSample7_1_Composer.java.

4.7.6. Loading SDOC file

You can use PenSDK to load files saved in SPD or SDOC format .

The sample application implements the following features:

- Load File button for loading files.
- Displays a view that shows a list of the SPD file are located in the "/storage/emulated/0/SnoteData" folder and SDOC files located in the "/data/user/0/com.samsung.spensdk3.example/files" folder in external storage.
- If the selected file is SPD file, creates an SpenContentHandWriting with the path SPD file then append writing content to an SpenSDOC instance.
- If the selected file is SDOC file, creates an SpenSDoc with the path SDOC file
- Creates an SpenSDoc instance with the selected file to refresh the screen with the loaded SpenPageDoc.


```

void loadDocument() {
 final File txtFileFilesSdoc = new File(getFilesDir().getAbsolutePath() +
File.separator);
 final File txtFileFilesSpd = new File(Environment.getExternalStorageDirectory() +
File.separator + SNOTE_PATH);

 try {
 File[] listFileSdoc = txtFileFilesSdoc.listFiles(new txtFileFilter("sdoc"));
 File[] listFileSpd = txtFileFilesSpd.listFiles(new txtFileFilter("spd"));

 if (listFileSdoc.length > 0 || listFileSpd.length >0) {
 int i = 0;
 final String[] mStrItems = new String[listFileSdoc.length +
listFileSpd.length];
 for (File file : listFileSpd) {
 mStrItems[i++] = file.getName();
 }
 for (File file : listFileSdoc) {
 mStrItems[i++] = file.getName();
 }

 new AlertDialog.Builder(this).setTitle("Select note :")
 .setItems(mStrItems, new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 try {
 if (mStrItems[which].endsWith("spd")) {
 String path = txtFileFilesSpd.getAbsolutePath();
 path += File.separator + mStrItems[which];
 SpenContentHandWriting writing = new
SpenContentHandWriting(SpenContentHandWriting.CANVAS_TYPE_FINITE);
 writing.attachFile(path);
 mSDoc.appendContent(writing);
 } else if (mStrItems[which].endsWith("sdoc")) {
 String path = txtFileFilesSdoc.getAbsolutePath();
 path += File.separator + mStrItems[which];
 mSDoc = new SpenSDoc(getApplicationContext(),

```

```

path, null, null);
 mSpnComposerView.setDocument(mSDoc);
 mSDocUtil.setDocument(mSDoc);
 }
 showToastMsg("Success to load file!");
} catch (Exception e) {
 e.printStackTrace();
}
}
}).show();
} else {
 showToastMsg("nothing File !!!");
}
} catch (Exception e) {
 showToastMsg("nothing Folder !!!");
}
}

```


For more information, see ComposerSample7_1_Composer.java.

4.7.7. Searching in composer

Composer allows user to search word, string in title, text content.

The sample application implements the following features:

- Search button for searching word, string in all of text content.
- When this button is clicked, a view allows users to input string.
- The found strings are highlighted in view mode of composer


```

public void search() {
 AlertDialog.Builder builder = new AlertDialog.Builder(this);
 builder.setTitle("Input to search text");

 final EditText input = new EditText(this);
 input.setInputType(InputType.TYPE_CLASS_TEXT);
 input.postDelayed(new Runnable() {
 @Override
 public void run() {
 InputMethodManager keyboard = (InputMethodManager)
 getSystemService(Context.INPUT_METHOD_SERVICE);
 keyboard.showSoftInput(input, 0);
 }
 }, 200);
 builder.setView(input);
 builder.setPositiveButton("OK", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 mSpenComposerView.setHighlightText(input.getText().toString());
 mSpenComposerView.clearFocus();
 mSpenComposerView.setMode(SpenComposerView.MODE_VIEW);

 InputMethodManager imm = (InputMethodManager)
 getSystemService(Context.INPUT_METHOD_SERVICE);
 imm.hideSoftInputFromWindow(input.getWindowToken(), 0);
 }
 });
 builder.setNegativeButton("Cancel", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 });

 builder.show();
}

```


For more information, see `ComposerSample7_1_Composer.java`.

4.7.8. Using rich text

You can change setting user preferences for all of content: bullet styles (todo, bullet), numbering format, text style (bold, italic, underline, font color) for text content.

The sample application implements the following features:

1. Get all of selected contents.
2. Set the task stype for all of content by using `SpenContentBase.setTaskStyle()`.

Note

Composer provides 5 task styles through API:

```
SpenContentBase.setTaskStyle(SpenContentBase.TASK_BULLET);
```

The following tables contain the available task style for SpenComposerView.

Pen SDK supports the following task styles:

Task style	Value	Description
TASK_NONE	0	Invalid task style.
TASK_TODO	1	To-do task style.
TASK_DONE	2	Done task style.
TASK_BULLET	3	Bullet task style.
TASK_NUMBER	4	Numerical task style.

```
View.OnClickListener listener = new View.OnClickListener() {
@Override
public void onClick(View v) {
 switch (v.getId()) {
 case R.id.rich_todo:
 setStyle(SpenContentBase.TASK_TODO);
 break;
 case R.id.rich_number:
 setStyle(SpenContentBase.TASK_NUMBER);
 }
}}
```

```

 break;
 case R.id.rich_bullet:
 setStyle(SpenContentBase.TASK_BULLET);
 break;
 case R.id.rich_bold:
 setSpan(SpenTextSpan.TYPE_BOLD);
 break;
 case R.id.rich_italic:
 setSpan(SpenTextSpan.TYPE_ITALIC);
 break;
 case R.id.rich_underline:
 setSpan(SpenTextSpan.TYPE_UNDERLINE);
 break;
 case R.id.rich_fontcolor:
 break;
 }
}

private void setStyle(int style) {
 mSDocUtil.setTaskStyle(style);
}

private void setSpan(int span) {
 SpenSDoc.CursorInfo begin = mSDoc.getSelectedRegionBegin();
 SpenSDoc.CursorInfo end = mSDoc.getSelectedRegionEnd();
 if (begin.index != end.index || begin.pos != end.pos) {
 //swap
 if (begin.index > end.index) {
 SpenSDoc.CursorInfo tmp = begin;
 begin = end;
 end = tmp;
 } else if (begin.index == end.index & begin.pos > end.pos) {
 int tmp = begin.pos;
 begin.pos = end.pos;
 end.pos = tmp;
 }
 Log.d(TAG, "setSpan index[" + begin.index + " ~ " + end.index + "] span = " +
span);

 for (int idx = begin.index; idx <= end.index; idx++) {
 SpenContentBase content = mSDoc.getContent(idx);
 if (content != null && content.getType() == SpenContentBase.TYPE_TEXT) {
 int s = 0, e = content.getText().length();
 if (idx == begin.index) {
 s = begin.pos;
 }
 if (idx == end.index) {
 e = end.pos;
 }
 Log.d(TAG, "setSpan [" + idx + ": " + s + " ~ " + e + "] span = " +
span);
 SpenTextSpan textSpan = new SpenTextSpan(span, s, e,
SpenTextSpan.SPAN_EXCLUSIVE_INCLUSIVE); //span영역 뒤에 글자는 span적용.
 SpenContentText text = (SpenContentText) content;
 if (isAllStyle(text, begin.pos, end.pos, span)) {
 textSpan.setPropertyEnabled(false);
 }
 text.appendSpan(textSpan);
 }
 }
 }
}

```

```

 }
 }
} else {
 SpenSDoc.CursorInfo info = mSDoc.setCursorPosition();
 SpenContentBase content = mSDoc.getContent(info.index);
 if (content != null && content.getType() == SpenContentBase.TYPE_TEXT) {
 int s = info.pos, e = info.pos;
 Log.d(TAG, "setSpan [" + info.index + ": " + s + " ~ " + e + "] span = " +
span);
 SpenTextSpan textSpan = new SpenTextSpan(span, s, e,
SpenTextSpan.SPAN_EXCLUSIVE_INCLUSIVE); //span영역 뒤에 글자는 span적용.
 ((SpenContentText) content).appendSpan(textSpan);
 }
}
}

```

For more information, see [ComposerSample7_1_Composer.java](#).

4.7.9. Preventing Memory Leaks

To prevent memory leaks:

1. Call `SpenSDoc.close()`, `SpenComposerView.close()`, `SDocUtil.close()` to close the `SpenSDoc`, `SpenComposerView` instances and `SDocUtil` to prevent memory leaks when your application closes.

An exception is thrown if you refer to an `SpenSDoc` instance after you have closed it. You can close `SpenSDoc`, `SpenComposerView` and `SDocUtil` in the `onDestroy()` method.

```

if (mSpnComposerView != null) {
 mSpnComposerView.requestReadyForSave(true);
 mSpnComposerView.close();
 mSpnComposerView = null;
}
try {
 if (mSDoc != null) {
 mSDoc.close();
 mSDoc = null;
 }
} catch (Exception e) {
 e.printStackTrace();
}

if (mSDocUtil != null) {
 mSDocUtil.close();
}

```

For more information, see [ComposerSample7_1_Composer.java](#).

Copyright

Copyright © 2014 Samsung Electronics Co. Ltd. All Rights Reserved.

Though every care has been taken to ensure the accuracy of this document, Samsung Electronics Co., Ltd. cannot accept responsibility for any errors or omissions or for any loss occurred to any person, whether legal or natural, from acting, or refraining from action, as a result of the information contained herein. Information in this document is subject to change at any time without obligation to notify any person of such changes.

Samsung Electronics Co. Ltd. may have patents or patent pending applications, trademarks copyrights or other intellectual property rights covering subject matter in this document. The furnishing of this document does not give the recipient or reader any license to these patents, trademarks copyrights or other intellectual property rights.

No part of this document may be communicated, distributed, reproduced or transmitted in any form or by any means, electronic or mechanical or otherwise, for any purpose, without the prior written permission of Samsung Electronics Co. Ltd.

The document is subject to revision without further notice.

All brand names and product names mentioned in this document are trademarks or registered trademarks of their respective owners.

For more information, please visit <http://developer.samsung.com/>