```
1: package com.delta.bartalk.util;
 3: import android.app.Activity;
 4: import android.os.Build;
 5: import android.view.View;
 6:
 7: /**
 8: * A utility class that helps with showing and hiding system UI such as the
 9: * status bar and navigation/system bar. This class uses backward-compatibility
10: * techniques described in <a href=
11: * "http://developer.android.com/training/backward-compatible-ui/index.html">
12: * Creating Backward-Compatible UIs</a> to ensure that devices running any
13: * version of ndroid OS are supported. More specifically, there are separate
14: * implementations of this abstract class: for newer devices,
15: * {@link #qetInstance} will return a {@link SystemUiHiderHoneycomb} instance,
16: * while on older devices {@link #qetInstance} will return a
17: * {@link SystemUiHiderBase} instance.
18: * 
19: * For more on system bars, see <a href=
20: * "http://developer.android.com/design/get-started/ui-overview.html#system-bars"
21: * > System Bars</a>.
22: *
23: * @see android.view.View#setSystemUiVisibility(int)
24: * @see android.view.WindowManager.LayoutParams#FLAG FULLSCREEN
25: */
26: public abstract class SystemUiHider {
 /**
27:
28:
 * When this flag is set, the
29:
 * {@link android.view.WindowManager.LayoutParams#FLAG LAYOUT IN SCREEN}
 * flag will be set on older devices, making the status bar "float" on top
30:
 * of the activity layout. This is most useful when there are no controls at
31:
32:
 * the top of the activity layout.
33:
 * >
34:
 * This flag isn't used on newer devices because the <a
35:
 * href="http://developer.android.com/design/patterns/actionbar.html">action
36:
 * bar</a>, the most important structural element of an Android app, should
37:
 * be visible and not obscured by the system UI.
38:
39:
 public static final int FLAG_LAYOUT_IN_SCREEN_OLDER_DEVICES = 0x1;
40:
41:
42:
 * When this flag is set, {@link #show()} and {@link #hide()} will toggle
43:
 * the visibility of the status bar. If there is a navigation bar, show and
 * hide will toggle low profile mode.
44:
45:
46:
 public static final int FLAG FULLSCREEN = 0x2;
47:
 /**
48:
```

```
49:
 * When this flag is set, {@link #show()} and {@link #hide()} will toggle
50:
 * the visibility of the navigation bar, if it's present on the device and
51:
 * the device allows hiding it. In cases where the navigation bar is present
52:
 * but cannot be hidden, show and hide will toggle low profile mode.
53:
54:
 public static final int FLAG HIDE NAVIGATION = FLAG FULLSCREEN | 0x4;
55:
56:
57:
 * The activity associated with this UI hider object.
58:
59:
 protected Activity mActivity;
60:
61:
 /**
62:
 * The view on which {@link View#setSystemUiVisibility(int)} will be called.
63:
64:
 protected View mAnchorView;
65:
66:
67:
 * The current UI hider flags.
68:
69:
 * @see #FLAG FULLSCREEN
70:
 * @see #FLAG HIDE NAVIGATION
71:
 * @see #FLAG LAYOUT IN SCREEN OLDER DEVICES
72:
73:
 protected int mFlags;
74:
75:
 /**
76:
 * The current visibility callback.
77:
78:
 protected OnVisibilityChangeListener mOnVisibilityChangeListener = sDummyListener;
79:
80:
81:
 * Creates and returns an instance of {@link SystemUiHider} that is
82:
 * appropriate for this device. The object will be either a
83:
 * {@link SystemUiHiderBase} or {@link SystemUiHiderHoneycomb} depending on
84:
 * the device.
85:
86:
 * @param activity The activity whose window's system UI should be
 controlled by this class.
87:
 * @param anchorView The view on which
88:
89:
 {@link View#setSystemUiVisibility(int)} will be called.
 * @param flags Either 0 or any combination of {@link #FLAG FULLSCREEN},
90:
91:
 {@link #FLAG HIDE NAVIGATION}, and
 {@link #FLAG_LAYOUT_IN_SCREEN_OLDER_DEVICES}.
92:
93:
 public static SystemUiHider getInstance(Activity activity, View anchorView, int flags) {
94:
95:
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.HONEYCOMB) {
96:
 return new SystemUiHiderHoneycomb(activity, anchorView, flags);
```

```
97:
 } else {
 98:
 return new SystemUiHiderBase(activity, anchorView, flags);
 99:
100:
101:
102:
 protected SystemUiHider(Activity activity, View anchorView, int flags) {
103:
 mActivity = activity;
 mAnchorView = anchorView;
104:
105:
 mFlags = flags;
106:
107:
 /**
108:
109:
 * Sets up the system UI hider. Should be called from
 * {@link Activity#onCreate}.
110:
111:
112:
 public abstract void setup();
113:
114:
115:
 * Returns whether or not the system UI is visible.
116:
 * /
117:
 public abstract boolean isVisible();
118:
 /**
119:
120:
 * Hide the system UI.
121:
122:
 public abstract void hide();
123:
 /**
124:
125:
 * Show the system UI.
126:
 public abstract void show();
127:
128:
 /**
129:
130:
 * Toggle the visibility of the system UI.
131:
132:
 public void toggle() {
133:
 if (isVisible()) {
134:
 hide();
135:
 } else {
136:
 show();
137:
138:
139:
140:
141:
 * Registers a callback, to be triggered when the system UI visibility
142:
 * changes.
143:
144:
 public void setOnVisibilityChangeListener(OnVisibilityChangeListener listener) {
```

```
145:
 if (listener == null) {
146:
 listener = sDummyListener;
147:
148:
149:
 mOnVisibilityChangeListener = listener;
150:
151:
152:
 /**
 * A dummy no-op callback for use when there is no other listener set.
153:
154:
 private static OnVisibilityChangeListener sDummyListener = new OnVisibilityChangeListener() {
155:
156:
 @Override
157:
 public void onVisibilityChange(boolean visible) {
158:
 };
159:
160:
 /**
161:
162:
 * A callback interface used to listen for system UI visibility changes.
163:
 public interface OnVisibilityChangeListener {
164:
165:
 * Called when the system UI visibility has changed.
166:
167:
 * @param visible True if the system UI is visible.
168:
169:
 public void onVisibilityChange(boolean visible);
170:
171:
172: }
```

```
1: package com.delta.bartalk.util;
 2:
 3: import android.app.Activity;
 4: import android.view.View;
 5: import android.view.WindowManager;
 6:
 7: /**
 8: * A base implementation of {@link SystemUiHider}. Uses APIs available in all
 9: * API levels to show and hide the status bar.
10: */
11: public class SystemUiHiderBase extends SystemUiHider {
12:
13:
 * Whether or not the system UI is currently visible. This is a cached value
14:
 * from calls to {@link #hide()} and {@link #show()}.
15:
16:
 private boolean mVisible = true;
17:
18:
19:
 * Constructor not intended to be called by clients. Use
20:
 * {@link SystemUiHider#getInstance} to obtain an instance.
21:
22:
 protected SystemUiHiderBase(Activity activity, View anchorView, int flags) {
23:
 super(activity, anchorView, flags);
24:
25:
26:
 @Override
27:
 public void setup() {
28:
 if ((mFlags & FLAG LAYOUT IN SCREEN OLDER DEVICES) == 0) {
29:
 mActivity.getWindow().setFlags(
30:
 WindowManager.LayoutParams.FLAG LAYOUT IN SCREEN
 WindowManager.LayoutParams.FLAG LAYOUT NO LIMITS,
31:
32:
 WindowManager.LayoutParams.FLAG_LAYOUT_IN_SCREEN
33:
 WindowManager.LayoutParams.FLAG_LAYOUT_NO_LIMITS);
34:
35:
36:
37:
 @Override
38:
 public boolean isVisible() {
 return mVisible;
39:
40:
41:
42:
 @Override
43:
 public void hide() {
 if ((mFlags & FLAG_FULLSCREEN) != 0) {
44:
 mActivity.getWindow().setFlags(
45:
46:
 WindowManager.LayoutParams.FLAG FULLSCREEN,
47:
 WindowManager.LayoutParams.FLAG FULLSCREEN);
48:
```

```
49:
 mOnVisibilityChangeListener.onVisibilityChange(false);
50:
 mVisible = false;
51:
52:
53:
 @Override
 public void show() {
54:
 if ((mFlags & FLAG_FULLSCREEN) != 0) {
55:
56:
 mActivity.getWindow().setFlags(
57:
 0,
58:
 WindowManager.LayoutParams.FLAG_FULLSCREEN);
59:
 mOnVisibilityChangeListener.onVisibilityChange(true);
60:
61:
 mVisible = true;
62:
63: }
```

```
1: package com.delta.bartalk.util;
 2:
 3: import android.annotation.TargetApi;
 4: import android.app.Activity;
 5: import android.os.Build;
 6: import android.view.View;
 7: import android.view.WindowManager;
 8:
 9: /**
10: * An API 11+ implementation of {@link SystemUiHider}. Uses APIs available in
11: * Honeycomb and later (specifically {@link View#setSystemUiVisibility(int)}) to
12: * show and hide the system UI.
13: */
14: @TargetApi(Build.VERSION CODES.HONEYCOMB)
15: public class SystemUiHiderHoneycomb extends SystemUiHiderBase {
16:
17:
 * Flags for {@link View#setSystemUiVisibility(int)} to use when showing the
 * system UI.
18:
19:
 * /
 private int mShowFlags;
20:
21:
 /**
22:
23:
 * Flags for {@link View#setSystemUiVisibility(int)} to use when hiding the
24:
 * system UI.
25:
 * /
 private int mHideFlags;
26:
27:
28:
 /**
29:
 * Flags to test against the first parameter in
 * {@link android.view.View.OnSystemUiVisibilityChangeListener#onSystemUiVisibilityChange(int)}
30:
 * to determine the system UI visibility state.
31:
32:
33:
 private int mTestFlags;
34:
35:
 /**
36:
 * Whether or not the system UI is currently visible. This is cached from
37:
 * {@link android.view.View.OnSystemUiVisibilityChangeListener}.
38:
39:
 private boolean mVisible = true;
40:
41:
42:
 * Constructor not intended to be called by clients. Use
43:
 * {@link SystemUiHider#getInstance} to obtain an instance.
44:
45:
 protected SystemUiHiderHoneycomb(Activity activity, View anchorView, int flags) {
 super(activity, anchorView, flags);
46:
47:
48:
 mShowFlags = View.SYSTEM UI FLAG VISIBLE;
```

3-2/3(8)

```
49:
 mHideFlags = View.SYSTEM UI FLAG LOW PROFILE;
50:
 mTestFlags = View.SYSTEM_UI_FLAG_LOW_PROFILE;
51:
52:
 if ((mFlags & FLAG FULLSCREEN) != 0) {
53:
 // If the client requested fullscreen, add flags relevant to hiding
54:
 // the status bar. Note that some of these constants are new as of
55:
 // API 16 (Jelly Bean). It is safe to use them, as they are inlined
 // at compile-time and do nothing on pre-Jelly Bean devices.
56:
57:
 mShowFlags |= View.SYSTEM UI FLAG LAYOUT FULLSCREEN;
58:
 mHideFlags |= View.SYSTEM UI FLAG LAYOUT FULLSCREEN
59:
 View.SYSTEM UI FLAG FULLSCREEN;
60:
61:
62:
 if ((mFlags & FLAG HIDE NAVIGATION) != 0) {
63:
 // If the client requested hiding navigation, add relevant flags.
 mShowFlags |= View.SYSTEM UI FLAG LAYOUT HIDE NAVIGATION;
64:
65:
 mHideFlags |= View.SYSTEM UI FLAG LAYOUT HIDE NAVIGATION
66:
 View.SYSTEM UI FLAG HIDE NAVIGATION;
67:
 mTestFlags |= View.SYSTEM UI FLAG HIDE NAVIGATION;
68:
69:
70:
 /** {@inheritDoc} */
71:
72:
 @Override
73:
 public void setup() {
74:
 mAnchorView.setOnSystemUiVisibilityChangeListener(mSystemUiVisibilityChangeListener);
75:
76:
 /** {@inheritDoc} */
77:
 @Override
78:
 public void hide() {
79:
80:
 mAnchorView.setSystemUiVisibility(mHideFlags);
81:
82:
83:
 /** {@inheritDoc} */
84:
 @Override
85:
 public void show()
86:
 mAnchorView.setSystemUiVisibility(mShowFlags);
87:
88:
89:
 /** {@inheritDoc} */
90:
 @Override
 public boolean isVisible() {
91:
 return mVisible;
92:
93:
94:
95:
 private View.OnSystemUiVisibilityChangeListener mSystemUiVisibilityChangeListener
96:
 = new View.OnSystemUiVisibilityChangeListener() {
```

```
97:
 @Override
 98:
 public void onSystemUiVisibilityChange(int vis) {
 99:
 // Test against mTestFlags to see if the system UI is visible.
100:
 if ((vis & mTestFlags) != 0) {
 if (Build.VERSION.SDK_INT < Build.VERSION CODES.JELLY BEAN) {</pre>
101:
102:
 // Pre-Jelly Bean, we must manually hide the action bar
103:
 // and use the old window flags API.
 mActivity.getActionBar().hide();
104:
105:
 mActivity.getWindow().setFlags(
 WindowManager.LayoutParams.FLAG FULLSCREEN,
106:
107:
 WindowManager.LayoutParams.FLAG FULLSCREEN);
108:
109:
 // Trigger the registered listener and cache the visibility
110:
111:
 // state.
112:
 mOnVisibilityChangeListener.onVisibilityChange(false);
113:
 mVisible = false;
114:
115:
 } else {
116:
 mAnchorView.setSystemUiVisibility(mShowFlags);
117:
 if (Build.VERSION.SDK INT < Build.VERSION CODES.JELLY BEAN) {</pre>
118:
 // Pre-Jelly Bean, we must manually show the action bar
119:
 // and use the old window flags API.
120:
 mActivity.getActionBar().show();
121:
 mActivity.getWindow().setFlags(
122:
 0,
123:
 WindowManager.LayoutParams.FLAG FULLSCREEN);
124:
125:
 // Trigger the registered listener and cache the visibility
126:
127:
 // state.
128:
 mOnVisibilityChangeListener.onVisibilityChange(true);
 mVisible = true;
129:
130:
131:
 };
132:
133: }
```

```
1: package com.delta.bartalk;
 2:
 3: import android.annotation.TargetApi;
 4: import android.content.Context;
 5: import android.content.res.Resources;
 6: import android.graphics.RectF;
 7: import android.os.Build;
 8: import android.text.Layout.Alignment;
 9: import android.text.StaticLayout;
10: import android.text.TextPaint;
11: import android.util.AttributeSet;
12: import android.util.SparseIntArray;
13: import android.util.TypedValue;
14: import android.widget.TextView;
15:
16: /*
17:
 Taken from http://stackoverflow.com/users/1112882/m-wajeeh 's code on Stack Overflow
18:
19:
 here:
20:
21:
 http://stackoverflow.com/questions/5033012/auto-scale-textview-text-to-fit-within-bounds/17782522#17782522
22:
23:
 m-wajeeh provided a completely amazingly robust widget to handle auto-resizing!
24:
25: */
26:
27: public class AutoResizeTextView extends TextView {
 private interface SizeTester {
28:
 /**
29:
30:
31:
 * @param suggestedSize
32:
 Size of text to be tested
33:
 * @param availableSpace
34:
 available space in which text must fit
35:
 * @return an integer < 0 if after applying {@code suggestedSize} to
36:
 text, it takes less space than {@code availableSpace}, > 0
37:
 otherwise
38:
39:
 public int onTestSize(int suggestedSize, RectF availableSpace);
40:
41:
42:
 private RectF mTextRect = new RectF();
43:
44:
 private RectF mAvailableSpaceRect;
45:
46:
 private SparseIntArray mTextCachedSizes;
47:
48:
 private TextPaint mPaint;
```

```
49:
50:
 private float mMaxTextSize;
51:
52:
 private float mSpacingMult = 1.0f;
53:
54:
 private float mSpacingAdd = 0.0f;
55:
56:
 private float mMinTextSize = 20;
57:
58:
 private int mWidthLimit;
59:
60:
 private static final int NO LINE LIMIT = -1;
61:
 private int mMaxLines;
62:
63:
 private boolean mEnableSizeCache = true;
 private boolean mInitiallized;
64:
65:
66:
 public AutoResizeTextView(Context context) {
67:
 super(context);
68:
 initialize();
69:
70:
71:
 public AutoResizeTextView(Context context, AttributeSet attrs) {
72:
 super(context, attrs);
73:
 initialize();
74:
75:
76:
 public AutoResizeTextView(Context context, AttributeSet attrs, int defStyle) {
77:
 super(context, attrs, defStyle);
 initialize();
78:
79:
80:
81:
 private void initialize() {
82:
 mPaint = new TextPaint(getPaint());
83:
 mMaxTextSize = getTextSize();
84:
 mAvailableSpaceRect = new RectF();
85:
 mTextCachedSizes = new SparseIntArray();
 if (mMaxLines == 0) {
86:
87:
 // no value was assigned during construction
 mMaxLines = NO LINE LIMIT;
88:
89:
90:
 mInitiallized = true;
91:
92:
93:
 @Override
 public void setText(final CharSequence text, BufferType type) {
94:
95:
 super.setText(text, type);
96:
 adjustTextSize(text.toString());
```

```
97:
 98:
 99:
 @Override
100:
 public void setTextSize(float size) {
101:
 mMaxTextSize = size;
102:
 mTextCachedSizes.clear();
103:
 adjustTextSize(getText().toString());
104:
105:
106:
 @Override
 public void setMaxLines(int maxlines) {
107:
108:
 super.setMaxLines(maxlines);
109:
 mMaxLines = maxlines;
110:
 reAdjust();
111:
112:
113:
 public int getMaxLines() {
114:
 return mMaxLines;
115:
116:
117:
 @Override
118:
 public void setSingleLine() {
119:
 super.setSingleLine();
 mMaxLines = 1;
120:
121:
 reAdjust();
122:
123:
124:
 @Override
125:
 public void setSingleLine(boolean singleLine) {
 super.setSingleLine(singleLine);
126:
127:
 if (singleLine) {
128:
 mMaxLines = 1;
 } else {
129:
130:
 mMaxLines = NO LINE LIMIT;
131:
132:
 reAdjust();
133:
134:
135:
 @Override
 public void setLines(int lines) {
136:
137:
 super.setLines(lines);
 mMaxLines = lines;
138:
139:
 reAdjust();
140:
141:
 @Override
142:
 public void setTextSize(int unit, float size) {
143:
144:
 Context c = getContext();
```

```
145:
 Resources r;
146:
147:
 if (c == null)
148:
 r = Resources.getSystem();
149:
 else
150:
 r = c.getResources();
 mMaxTextSize = TypedValue.applyDimension(unit, size,
151:
 r.getDisplayMetrics());
152:
153:
 mTextCachedSizes.clear();
154:
 adjustTextSize(getText().toString());
155:
156:
157:
 @Override
158:
 public void setLineSpacing(float add, float mult) {
159:
 super.setLineSpacing(add, mult);
 mSpacingMult = mult;
160:
161:
 mSpacingAdd = add;
162:
163:
 /**
164:
165:
 * Set the lower text size limit and invalidate the view
166:
167:
 * @param minTextSize
168:
169:
 public void setMinTextSize(float minTextSize) {
 mMinTextSize = minTextSize;
170:
 reAdjust();
171:
172:
173:
 private void reAdjust() {
174:
175:
 adjustTextSize(getText().toString());
176:
177:
178:
 private void adjustTextSize(String string) {
179:
 if (!mInitiallized) {
180:
 return;
181:
 int startSize = (int) mMinTextSize;
182:
 int heightLimit = getMeasuredHeight() - getCompoundPaddingBottom()
183:
 - getCompoundPaddingTop();
184:
185:
 mWidthLimit = getMeasuredWidth() - getCompoundPaddingLeft()
186:
 - getCompoundPaddingRight();
187:
 mAvailableSpaceRect.right = mWidthLimit;
 mAvailableSpaceRect.bottom = heightLimit;
188:
 super.setTextSize(
189:
 TypedValue.COMPLEX_UNIT_PX,
190:
191:
 efficientTextSizeSearch(startSize, (int) mMaxTextSize,
192:
 mSizeTester, mAvailableSpaceRect));
```

```
193:
194:
195:
 private final SizeTester mSizeTester = new SizeTester() {
196:
 @TargetApi(Build.VERSION CODES.JELLY BEAN)
197:
 @Override
198:
 public int onTestSize(int suggestedSize, RectF availableSPace) {
199:
 mPaint.setTextSize(suggestedSize);
 String text = getText().toString();
200:
201:
 boolean singleline = getMaxLines() == 1;
202:
 if (singleline) {
203:
 mTextRect.bottom = mPaint.getFontSpacing();
204:
 mTextRect.right = mPaint.measureText(text);
205:
 } else {
 StaticLayout layout = new StaticLayout(text, mPaint,
206:
207:
 mWidthLimit, Alignment.ALIGN NORMAL, mSpacingMult,
208:
 mSpacingAdd, true);
209:
 // return early if we have more lines
210:
 if (getMaxLines() != NO LINE LIMIT
211:
 && layout.getLineCount() > getMaxLines()) {
212:
 return 1;
213:
214:
 mTextRect.bottom = layout.getHeight();
215:
 int maxWidth = -1;
 for (int i = 0; i < layout.getLineCount(); i++) {</pre>
216:
217:
 if (maxWidth < layout.getLineWidth(i)) {</pre>
 maxWidth = (int) layout.getLineWidth(i);
218:
219:
220:
221:
 mTextRect.right = maxWidth;
222:
223:
224:
 mTextRect.offsetTo(0, 0);
 if (availableSPace.contains(mTextRect)) {
225:
226:
 // may be too small, don't worry we will find the best match
227:
 return -1;
228:
 } else {
229:
 // too big
230:
 return 1;
231:
232:
233:
 };
234:
 /**
235:
236:
 * Enables or disables size caching, enabling it will improve performance
237:
 * where you are animating a value inside TextView. This stores the font
 * size against getText().length() Be careful though while enabling it as 0
238:
239:
 * takes more space than 1 on some fonts and so on.
240:
```

```
241:
 * @param enable
242:
 enable font size caching
243:
244:
 public void enableSizeCache(boolean enable) {
245:
 mEnableSizeCache = enable;
246:
 mTextCachedSizes.clear();
247:
 adjustTextSize(getText().toString());
248:
249:
250:
 private int efficientTextSizeSearch(int start, int end,
251:
 SizeTester sizeTester, RectF availableSpace) {
252:
 if (!mEnableSizeCache) {
253:
 return binarySearch(start, end, sizeTester, availableSpace);
254:
255:
 String text = getText().toString();
256:
 int key = text == null ? 0 : text.length();
257:
 int size = mTextCachedSizes.get(key);
258:
 if (size != 0) {
259:
 return size;
260:
261:
 size = binarySearch(start, end, sizeTester, availableSpace);
262:
 mTextCachedSizes.put(key, size);
263:
 return size;
264:
265:
266:
 private static int binarySearch(int start, int end, SizeTester sizeTester,
267:
 RectF availableSpace) {
268:
 int lastBest = start;
269:
 int lo = start;
 int hi = end - 1;
270:
271:
 int mid = 0;
272:
 while (lo <= hi) {</pre>
 mid = (lo + hi) >>> 1;
273:
 int midValCmp = sizeTester.onTestSize(mid, availableSpace);
274:
275:
 if (midValCmp < 0) {</pre>
276:
 lastBest = lo;
277:
 lo = mid + 1;
278:
 } else if (midValCmp > 0) {
 hi = mid - 1;
279:
 lastBest = hi;
280:
281:
 } else {
 return mid;
282:
283:
284:
285:
 // make sure to return last best
286:
 // this is what should always be returned
287:
 return lastBest;
288:
```

```
289:
290:
291:
 @Override
292:
 protected void onTextChanged(final CharSequence text, final int start,
 final int before, final int after) {
293:
294:
 super.onTextChanged(text, start, before, after);
 reAdjust();
295:
296:
297:
298:
 @Override
 protected void onSizeChanged(int width, int height, int oldwidth,
299:
300:
 int oldheight) {
 mTextCachedSizes.clear();
301:
 super.onSizeChanged(width, height, oldwidth, oldheight);
302:
 if (width != oldwidth | height != oldheight) {
303:
 reAdjust();
304:
305:
306:
307: }
```

```
1: package com.delta.bartalk;
 2:
 3: import com.delta.bartalk.util.SystemUiHider;
 4:
 5: import android.annotation.TargetApi;
 6: import android.app.ActionBar;
 7: import android.app.Activity;
 8: import android.os.Build;
 9: import android.os.Bundle;
10: import android.os.Handler;
11: import android.text.Editable;
12: import android.text.TextWatcher;
13: import android.view.MotionEvent;
14: import android.view.View;
15: import android.widget.EditText;
16: import android.widget.TextView;
17:
18: /**
19: * An example full-screen activity that shows and hides the system UI (i.e.
20: * status bar and navigation/system bar) with user interaction.
21: *
22: * @see SystemUiHider
23: */
24:
25: public class BartalkActivity extends Activity {
26:
27:
 * Whether or not the system UI should be auto-hidden after
28:
 * {@link #AUTO HIDE DELAY MILLIS} milliseconds.
29:
30:
 private static final boolean AUTO HIDE = true;
31:
32:
 * If {@link #AUTO_HIDE} is set, the number of milliseconds to wait after
33:
34:
 * user interaction before hiding the system UI.
35:
36:
 private static final int AUTO HIDE DELAY MILLIS = 3000;
37:
38:
39:
 * If set, will toggle the system UI visibility upon interaction. Otherwise,
 * will show the system UI visibility upon interaction.
40:
41:
42:
 private static final boolean TOGGLE ON CLICK = true;
43:
44:
45:
 * The flags to pass to {@link SystemUiHider#getInstance}.
46:
47:
 private static final int HIDER_FLAGS = SystemUiHider.FLAG_HIDE_NAVIGATION;
48:
```

```
49:
50:
 * The instance of the {@link SystemUiHider} for this activity.
51:
52:
 private SystemUiHider mSystemUiHider;
53:
54:
 //
 // Bartalk instance variables
55:
56:
57:
 TextView mOutputText;
58:
 EditText mInputText;
59:
60:
 @Override
61:
 protected void onCreate(Bundle savedInstanceState) {
62:
 super.onCreate(savedInstanceState);
63:
64:
 setContentView(R.layout.activity bartalk);
65:
66:
67:
 // Bartalk code
68:
69:
 mOutputText = (TextView) findViewById(R.id.fullscreen content);
70:
 mInputText= (EditText) findViewById(R.id.input text);
71:
72:
 mInputText.addTextChangedListener(new TextWatcher(){
73:
 public void afterTextChanged(Editable s) {}
 public void beforeTextChanged(CharSequence s, int start, int count, int after){}
74:
 public void onTextChanged(CharSequence s, int start, int before, int count){
75:
76:
 mOutputText.setText(mInputText.getText());
77:
 });
78:
79:
80:
 ActionBar actionBar = getActionBar();
81:
 actionBar.hide();
82:
83:
 final View controlsView = findViewById(R.id.fullscreen_content_controls);
84:
 final View contentView = findViewById(R.id.fullscreen content);
85:
86:
 // Set up an instance of SystemUiHider to control the system UI for
87:
 // this activity.
 mSystemUiHider = SystemUiHider.getInstance(this, contentView, HIDER FLAGS);
88:
89:
 mSystemUiHider.setup();
90:
 mSystemUiHider
91:
 .setOnVisibilityChangeListener(new SystemUiHider.OnVisibilityChangeListener() {
 // Cached values.
92:
93:
 int mControlsHeight;
 int mShortAnimTime;
94:
95:
96:
 @Override
```

```
@TargetApi(Build.VERSION CODES.HONEYCOMB MR2)
 97:
 98:
 public void onVisibilityChange(boolean visible) {
 99:
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.HONEYCOMB MR2) {
100:
 // If the ViewPropertyAnimator API is available
101:
 // (Honeycomb MR2 and later), use it to animate the
102:
 // in-layout UI controls at the bottom of the
103:
 // screen.
 if (mControlsHeight == 0) {
104:
105:
 mControlsHeight = controlsView.getHeight();
106:
107:
 if (mShortAnimTime == 0) {
108:
 mShortAnimTime = getResources().getInteger(
109:
 android.R.integer.config shortAnimTime);
110:
111:
 controlsView.animate()
 .translationY(visible ? 0 : mControlsHeight)
112:
113:
 .setDuration(mShortAnimTime);
114:
 } else {
115:
 // If the ViewPropertyAnimator APIs aren't
116:
 // available, simply show or hide the in-layout UI
117:
 // controls.
118:
 controlsView.setVisibility(visible ? View.VISIBLE : View.GONE);
119:
120:
121:
 if (visible && AUTO HIDE) {
122:
 // Schedule a hide().
123:
 delayedHide(AUTO HIDE DELAY MILLIS);
124:
125:
 });
126:
127:
128:
 // Set up the user interaction to manually show or hide the system UI.
 contentView.setOnClickListener(new View.OnClickListener() {
129:
130:
 @Override
131:
 public void onClick(View view) {
132:
133:
 if (TOGGLE ON CLICK) {
134:
 mSystemUiHider.toggle();
135:
 } else {
136:
 mSystemUiHider.show();
137:
138:
139:
 });
140:
141:
 // Upon interacting with UI controls, delay any scheduled hide()
142:
 // operations to prevent the jarring behavior of controls going away
143:
 // while interacting with the UI.
144:
 findViewById(R.id.input text).setOnTouchListener(mDelayHideTouchListener);
```

```
145:
146:
147:
 @Override
148:
 protected void onPostCreate(Bundle savedInstanceState) {
149:
 super.onPostCreate(savedInstanceState);
150:
151:
 // Trigger the initial hide() shortly after the activity has been
152:
 // created, to briefly hint to the user that UI controls
153:
 // are available.
 delayedHide(100);
154:
155:
156:
157:
 /**
158:
159:
 * Touch listener to use for in-layout UI controls to delay hiding the
 * system UI. This is to prevent the jarring behavior of controls going away
160:
 * while interacting with activity UI.
161:
162:
163:
 View.OnTouchListener mDelayHideTouchListener = new View.OnTouchListener() {
164:
 @Override
165:
 public boolean onTouch(View view, MotionEvent motionEvent) {
166:
 if (AUTO HIDE) {
167:
 delayedHide(AUTO HIDE DELAY MILLIS);
168:
169:
170:
 return false;
171:
 };
172:
173:
 Handler mHideHandler = new Handler();
174:
 Runnable mHideRunnable = new Runnable() {
175:
176:
 @Override
 public void run() {
177:
 mSystemUiHider.hide();
178:
179:
180:
 };
181:
182:
 /**
183:
 * Schedules a call to hide() in [delay] milliseconds, canceling any
 * previously scheduled calls.
184:
185:
 private void delayedHide(int delayMillis) {
186:
187:
 mHideHandler.removeCallbacks(mHideRunnable);
 mHideHandler.postDelayed(mHideRunnable, delayMillis);
188:
189:
190: }
```

- 1 bartalk/src/main/java/com/delta/bartalk/util/SystemUiHider.java 4 pages 172 lines 14/03/12 16:02:03
- 2 bartalk/src/main/java/com/delta/bartalk/util/SystemUiHiderBase.java 2 pages 63 lines 14/03/12 16:02:03
- 3 bartalk/src/main/java/com/delta/bartalk/util/SystemUiHiderHoneycomb.java 3 pages 133 lines 14/03/12 16:02:03
- 4 bartalk/src/main/java/com/delta/bartalk/AutoResizeTextView.java 7 pages 306 lines 14/03/12 16:20:57
- 5 bartalk/src/main/java/com/delta/bartalk/BartalkActivity.java 4 pages 189 lines 14/03/12 16:23:47