

Android

Soft Keyboard Graphics and Media

Soft keyboards

❖ Devices can have hard keyboards or only a directional pad (arrows plus select)

- But most don't have keyboards
- All have soft keyboards controlled by the IME (the input method editor)
- Many of the soft keyboard properties can be set from the device 'Settings'

Device settings

The general soft keyboard

Tailoring the soft keyboard

❖ **EditText views can modify the keyboard**

- **Using the attribute android:inputType**

- allows different keys (i.e numeric, email, ...)

- **Using the attribute android:imeOptions**

- allows different bottom-right keys instead of 'return'
 - Examples: Next, Send, Done, ...

Email and send button

Numeric and done

Date and next

Action events

- ❖ Pressing the bottom-right key raises the EditorAction event
 - A listener can be defined in EditText views with
 - `setOnEditorActionListener()`

- ❖ You can dismiss the keyboard in the handler
 - By default, the Done key does that
 - Or use the code in the handler:

```
InputMethodManager mgr = (InputMethodManager) getSystemService(INPUT_METHOD_SERVICE);
mgr.hideSoftInputFromWindow(view.getWindowToken(), 0);
```

the EditText that has the focus (passed as a parameter to the handler)

2D graphics on the screen

2D graphics on the screen

- ❖ The **Canvas** instance defines a lot of primitives
 - **draw...()**
 - They need an instance of **Paint**
 - **Paint** defines the characteristics of the drawings, like color, line style and width, fonts and sizes, etc
- ❖ Many geometric shapes are defined through a **Path** instance
 - Paths go to the screen with **canvas.drawPath()**
- ❖ Other graphic elements are **Drawable** instances
 - Bitmaps, Shapes, NinePatches, etc
- ❖ Some graphic elements can be defined in **xml** resources and directly used or ‘inflated’
 - Colors, Gradients, Shapes, ...

Full custom Views

- ❖ Full custom Views need to override several methods from the View class
 - They can be used in XML layouts
 - Parameters from the layout are passed in the constructor
 - You can create your own event listeners and property accessors and modifiers
 - You need to override the `onMeasure()` method for proper behavior, when this View is integrated inside a layout
 - You need also to override `onDraw()` with your customized drawing, based on this View properties

A small example

```
public class Graphics extends Activity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(new GraphicsView(this));  
 }  
}
```

background.xml on res/drawable

```
<?xml version="1.0" encoding="utf-8"?>  
<shape xmlns:android="http://schemas.android.com/apk/  
res/android">  
 <gradient  
 android:startColor="#FFFFFF"  
 android:endColor="#808080"  
 android:angle="270" />  
</shape>
```


```
public class GraphicsView extends View {  
 private static final String QUOTE = "Now is the time for all " +  
 "good men to come to the aid of their country.";  
 private final Path circle;  
 private final Paint cPaint;  
 private final Paint tPaint;  
  
 public GraphicsView(Context context) {  
 super(context);  
 circle = new Path();  
 circle.addCircle(150, 150, 100, Direction.CW);  
 cPaint = new Paint(Paint.ANTI_ALIAS_FLAG);  
 cPaint.setStyle(Paint.Style.STROKE);  
 cPaint.setColor(Color.LTGRAY);  
 cPaint.setStrokeWidth(3);  
 tPaint = new Paint(Paint.ANTI_ALIAS_FLAG);  
 tPaint.setStyle(Paint.Style.FILL_AND_STROKE);  
 tPaint.setColor(Color.BLACK);  
 tPaint.setTextSize(20f);  
 setBackgroundResource(R.drawable.background);  
 }  
  
 @Override  
 protected void onDraw(Canvas canvas) {  
 canvas.drawPath(circle, cPaint);  
 canvas.drawTextOnPath(QUOTE, circle, 0, 20, tPaint);  
 }  
}
```

Playing audio

- ❖ The Android framework encapsulates a complex media player
 - Can be used through the framework class **MediaPlayer**
 - It can work asynchronously (playing independently of the application)
 - It works as a state transition machine object
 - Supports a lot of audio formats
 - WAV, AAC, MP3, WMA, AMR (speech), OGG, MIDI
 - For a very simple operation call in order
 - `release()` (if the object of the **MediaPalyer** is not null)
 - `create()` (specifying a resource ID (in `res/raw`) or a `URI`)
 - `start()` (to start playing; returns immediately)

Example

```
public class Audio extends Activity {  
 private MediaPlayer mp;  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 setVolumeControlStream(  
 AudioManager.STREAM_MUSIC);  
 }  
 ...  
}
```

```
<LinearLayout xmlns:android=  
 "http://schemas.android.com/apk/res/android"  
 android:orientation="vertical"  
 android:layout_width="fill_parent"  
 android:layout_height="fill_parent" >  
 <TextView  
 android:layout_width="fill_parent"  
 android:layout_height="wrap_content"  
 android:text="Press the F key"  
 />  
</LinearLayout>
```

```
...  
@Override  
public boolean onKeyDown(int keyCode, KeyEvent event) {  
 int resId;  
 switch (keyCode) {  
 case KeyEvent.KEYCODE_F:  
 resId = R.raw.f;  
 break;  
 default:  
 return super.onKeyDown(keyCode, event);  
 }  
  
 // Release any resources from previous MediaPlayer  
 if (mp != null) {  
 mp.release();  
 }  
  
 // Create a new MediaPlayer to play this sound  
 mp = MediaPlayer.create(this, resId);  
 mp.start();  
  
 // Indicate this key was handled  
 return true;  
}
```

Playing video

- ❖ A video inside a file accessible to your application can be played within a **VideoView**
 - Formats supported include
 - MP4, H.263 (3GP), H.264 (AVC)
 - Inform the VideoView about the video file path with **setVideoPath()**
 - Start playing with the **start()** method
 - Position is not maintained when the device is rotated
 - use **getCurrentPosition()** and save it in **onSaveInstanceState()**
 - restore the video position with the VideoView **seekTo()**

Example

```
...  
<FrameLayout  
 xmlns:android=  
 "http://schemas.android.com/apk/res/android"  
 android:layout_width="fill_parent"  
 android:layout_height="fill_parent" >  
 <VideoView  
 android:id="@+id/video"  
 android:layout_height="wrap_content"  
 android:layout_width="wrap_content"  
 android:layout_gravity="center" />  
</FrameLayout>
```

Manifest file:

```
...  
<activity android:name=".Video"  
 android:label="@string/app_name"  
 android:theme=  
 "@android:style/Theme.NoTitleBar.Fullscreen" >  
 ...
```

```
public class Video extends Activity {  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 // Fill view from resource  
 setContentView(R.layout.main);  
 VideoView video = (VideoView) findViewById(R.id.video);  
  
 // Load and start the movie  
 video.setVideoPath("/mnt/sdcard/samplevideo.3gp" );  
 video.start();  
 }  
}
```


Video playing
in landscape

Camera in preview mode

To display video directly from the camera we need a **SurfaceView** in an **Activity** layout
We need also to orchestrate the camera activation with that **SurfaceView** and the **Activity** life-cycle

0. Put a **SurfaceView** in the **Activity** layout
1. [In **onCreate()**]
 - get the **SurfaceView** from the layout (**findViewById()**)
 - get a **SurfaceHolder** from the **SurfaceView** (save it on variable)
 - add a **SurfaceHolder.Callback** object (with the callbacks) to the **SurfaceHolder**
2. [In **onResume()**]
 - open the Camera (static **open()** method) and save it
 - if the camera was already configured go to 4.
3. [In the **surfaceChanged** callback (inside the **SurfaceHolder.Callback** object)]
 - setPreviewDisplay(←)**
 - configure the camera
 - getParameters()**
 - modify some Parameters
 - setParameters()**
4. **startPreview()** (we see the preview in the screen)
5. [In **onPause()**]
 - stopPreview()**
 - release the Camera (**release()**)

3D graphics in Android

- ❖ 3D graphics are the projection of objects and light on a plane
 - The plane is the **viewport** and is mapped to the screen
 - The piece of space projected on the viewport is the **view frustum** (a piece of the pyramidal field of view)

OpenGL

- ❖ OpenGL is a big library for 3D graphics programming
 - Independent of graphics hardware
 - Designed in 1992 for graphical workstations
 - There is a lighter version for mobile devices
 - OpenGL for Embedded Systems (or OpenGL ES)
 - A Java binding was standardized in JSR 239
 - Android started supporting OpenGL ES v 1.0 and some of v 1.1
 - After Android 2.2 OpenGL ES other versions were also supported but with some incompatible programming interfaces
- ❖ For using OpenGL ES in Android we use a special view derived from **GLSurfaceView**

OpenGL surface in Android

Touch events

- ❖ Many Android devices have only as input the touch screen and gestures
 - Many of the events generated by touch are transformed in high level ones like:
 - click, long click, list item select, key, ...
 - But we can intercept them at a lower level using the **OnTouchListener** (and its **onTouch()** method)
 - The View and most of its subclasses generate **onTouch** events
 - Registered with **setOnTouchListener()**
 - When the listener is called it receives the **View** that caused it and a **MotionEvent** instance describing it

MotionEvent event

❖ **MotionEvent objects provide information about the touch**

- **getAction()** returns in the lower 8 bits a code for the action: DOWN, UP, MOVE, OUTSIDE, ...
- In the higher 8 bits it gives a ‘finger’ number starting with 0 (in and after Android 2.2 multitouch is supported)
- **getPointerCount()** returns the number of active ‘fingers’
- **getPointerId(i), getX(i), getY(i)** allows us to extract the number and position of each active ‘finger’

Example

```
private void dumpEvent(MotionEvent event) {  
 String names[] = { "DOWN" , "UP" , "MOVE" , "CANCEL" , "OUTSIDE" ,  
 "POINTER_DOWN" , "POINTER_UP" , "7?" , "8?" , "9?" };  
  
 StringBuilder sb = new StringBuilder();  
 int action = event.getAction();  
 int actionCode = action & MotionEvent.ACTION_MASK;  
 sb.append("event ACTION_").append(names[actionCode]);  
 if (actionCode == MotionEvent.ACTION_POINTER_DOWN  
 || actionCode == MotionEvent.ACTION_POINTER_UP) {  
 sb.append("(pid ").append(action >> MotionEvent.ACTION_POINTER_ID_SHIFT);  
 sb.append(")");  
 }  
 sb.append("[");  
 for (int i = 0; i < event.getPointerCount(); i++) {  
 sb.append("#").append(i);  
 sb.append("(pid ");  
 sb.append(event.getPointerId(i));  
 sb.append(")=");  
 sb.append((int) event.getX(i));  
 sb.append(",").append((int) event.getY(i));  
 if (i + 1 < event.getPointerCount())  
 sb.append(";");  
 }  
 sb.append("]");  
 Log.d(TAG, sb.toString());  
}
```

Log touch events

```
event ACTION_DOWN[#0(pid 0)=135,179]  
event ACTION_MOVE[#0(pid 0)=135,184]  
event ACTION_MOVE[#0(pid 0)=144,205]  
event ACTION_MOVE[#0(pid 0)=152,227]  
event ACTION_POINTER_DOWN(pid 1)[#0(pid 0)=153,230;#1(pid 1)=380,538]  
event ACTION_MOVE[#0(pid 0)=153,231;#1(pid 1)=380,538]  
event ACTION_MOVE[#0(pid 0)=155,236;#1(pid 1)=364,512]  
event ACTION_MOVE[#0(pid 0)=157,240;#1(pid 1)=350,498]  
event ACTION_MOVE[#0(pid 0)=158,245;#1(pid 1)=343,494]  
event ACTION_POINTER_UP(pid 0)[#0(pid 0)=158,247;#1(pid 1)=336,484]  
event ACTION_MOVE[#0(pid 1)=334,481]  
event ACTION_MOVE[#0(pid 1)=328,472]  
event ACTION_UP[#0(pid 1)=327,471]
```

Results

Higher level gestures

- ❖ The **onTouch** listener can pass the **MotionEvent** data to gesture detectors (Android has two)

- **GestureDetector**

- Can detect and trigger events corresponding to one finger gestures
 - Down, Fling, LongPress, Scroll, ShowPress, SingleTap, DoubleTap

- **ScaleGestureDetector**

- Detects the pinch two finger gesture
 - Generates three events during the gesture: **ScaleBegin**, **Scale**, **ScaleEnd**

