

05 – Google Maps

Sommaire - Séance 05

- Géolocalisation Principes
- Géolocalisation Android
- Google Maps Mise en œuvre
- Google Maps Utilisation
 - → Configurer, camera, markers, icon
 - → Dessins, fenêtre
- Google API
 - → Geocoding, Directions, Distance, Elevation
- Conclusion

Géolocalisation – principes

GPS

- GPS == Global Positioning System
- Un total de 24 satellites (21 + 3 secours) autour du globe répartis sur 6 orbites
- Utilise des satellites NAVSTAR (Navigation Satellite Timing And Ranging) diffusant leur position et l'heure
- Situés à 20 184 km de la surface du globe, parcourent leur orbite en 12 h et émettent à des fréquences dans la bande des micro-ondes (~1500Mhz).

Temps de propagation

- Le GPS se synchronise puis calcule la distance avec le satellite grâce à la différence de temps en émission et réception
- Distance = deltaT * c (célérité du signal dans l'aire ~ vitesse de la lumière : ~300 000 km/s)

Triangulation

 Fonctionnement par triangulation : 4 positions sont nécessaires pour calculer la position.

Un de plus par dimension souhaitée. 3D == 4

satellites Avec 3 satellites : vous êtes ici !! Sur un plan à 2 dimensions Avec 1 satellite: circonférence Avec 2 satellites: 2 points possibles Mais à quelle altitude ??

Yann Caron (c) 2014

session sept 2016

Triangulation - Sphères

• En 3D, il faut imaginer des sphères :

Si les 2 points sont sur la surface de la Terre, il faut un 4e satellite

GPS - Précision

- Précision de 15 à 100 mètres
- WASS (US)/EGNOS (Eur) affinent la précision avec des balises au sol (< 3 mètres)

SBAS

SBAS – Satellite-based Augmentation Systems

 Réseau de stations au sol (WMS Wide Area reference Station) qui connaissent leur position et

la comparent aux

coordonnées calculées par GPS. La correction est ensuite envoyée aux satellites via des satellites géostationnaires

Géolocalisation par relais

- La même chose, mais par relais téléphoniques GSM ou Wifi
- Conseillé, car consomme moins d'énergie (batterie) et la réception est meilleure
- Source: http://developer.android.com/guide/topics/loca tion/strategies.html

Géolocalisation CellID - GSM

- L'altitude est connue
- Fonctionne par recouvrement et non triangulation
- Cell-Id : évalue quels relais sont accessibles et déduit la zone de recouvrement

La combinaison des 3 antennes permettent d'obtenir les coordonnées XY du client

Géolocalisation - Android

Géolocalisation - Android

- Pour utiliser la géolocalisation sur Android, il suffit de faire appel au bon service :
 Context.LOCATION SERVICE
- Deux façons de procéder :
 - En récupérant la dernière position connue
 - De façon évènementielle, c'est-à-dire recevoir une mise à jour régulière via un callback (système évènementiel)

Dernière position connue

```
LocationManager locationManager =
 (LocationManager) this.getSystemService(Context.LOCATION SERVICE);
 Service
Criteria criteria = new Criteria():
String provider = locationManager.getBestProvider(criteria, false);
Location location = locationManager.getLastKnownLocation(provider);
 Dernière position connue
// Initialize the location fields
if (location != null) {
  float lat = (float) (location.getLatitude());
  float lng = (float) (location.getLongitude());
  Log.i(BaitFragment.class.getName(), String.valueOf(lat));
  Log.i(BaitFragment.class.getName(), String.valueOf(lng));
} else {
  Log.i(BaitFragment.class.getName(), "Provider not available");
  Log.i(BaitFragment.class.getName(), "Provider not available");
```

Géolocalisation Android - Callback

- On veut être notifié régulièrement pour traiter les changements
 - Par exemple pour tracer le déplacement sur une carte, calculer la vitesse, le déplacement
- Il suffit de le demander au service et d'y abonner un callback (évènement)

Géolocalisation Android - Callback

```
LocationManager locationManager =
 (LocationManager) this.getSystemService(Context.LOCATION SERVICE);
 Service
LocationListener locationListener = new LocationListener()
  public void onLocationChanged(Location location) {}
 Appelé lorsque la position change ou périodiquement
 public void onStatusChanged(String provider, int status, Bundle extras) {}
 public void onProviderEnabled(String provider) {}
  public void onProviderDisabled(String provider) {}
};
locationManager.requestLocationUpdates(LocationManager.GPS PROVIDER, 10, 1,
locationListener);
 Attache le callback
```

Géolocalisation - Permissions

- Deux providers : NETWORK_PROVIDER (GSM et Wifi) et GPS_PROVIDER
- Il faut ajouter des autorisations à l'application
 - ACCESS_COARSE_LOCATION : pour la localisation à base de réseaux
 - ACCESS_FINE_LOCATION : comme la précédente, le GPS en plus

Google Maps – Mise en œuvre

Google Maps

- L'avantage d'Android est de bénéficier d'applications développées par Google... dont Google Maps
- Une API est mise à disposition gratuitement depuis le SDK Manager.
- Il suffit de la télécharger et de demander une clé (API Key)
- Référence : https://developers.google.com/maps/documentatio n/android

Google Maps

- On utilise donc les Google Maps Android API v2
- Cette API permet de manipuler des cartes terrestres
- Ces classes se trouvent dans le package com.google.android.gms.maps
- Pour afficher une carte, on utilise soit un fragment soit une vue
- Cette API gère les entrées clavier, le zoom, le toucher sur une carte affichée
- On peut dessiner, ajouter des images, des marqueurs et des infos sur la carte

Google Maps

- La création d'une activity GoogleMap a été simplifié dans Android Studio
- Pour utiliser les cartes Google, il faut suivre les étapes suivantes :
 - → 1 Importer la bibliothèque googleMap dans le projet
 - → 2 Écrire une activité demandant à afficher une carte Google
 - → 3 Obtenir une clé Maps API v2 Key
 - → 4 Configurer le manifest
- Toute la procédure est indiquée à https://developers.google.com/maps/documentation/android/st art

1 - Ajouter les dépendances

- Clique droit sur le projet
- OpenModuleSettings
- Onglet Dependencies
- Bouton "+"
- Library dependency
- Choisir com.google.android.gms:
 - → play-services:[version]
 - → Play-services-maps:[version]

2 – Créer une MapsActivity

Dans Android Studio;
 file/new/google/google map activity

3 – Obtenir une clé

- Une fois l'activity créée il faut lancer l'application
- Dans les logs de l'application, GoogleMap indique une erreur :
 - Authentication failed on the server
- Suivi de l'url à contacter
 - → https://console.developers.google.com
- Et du fingerprint
 - Un algorithme de hashage SHA-1 qui prend, entre autre, le numéro de série de l'appareil, des données de la machine de developpement et le nom de l'application

3 – Obtenir une clé

- Se rendre sur le site developpers.google.com (URL ci-dessus)
- Activer une nouvelle API
- Choisir GoogleMap Android API
- Cliquer sur Identifiants
- Créer une clé Android

Google Developers Console

Y introduire le nom du package et le fingerprint

Créer une clé pour l'API Android Nom eu.ensg.forester| Limiter l'utilisation de vos applications Android (Facultatif) Les requêtes API nous sont directement envoyées par les apparells Android. Nous vérifions que chaque requête provient d'une application Android dont le nom de package et l'empreinte de signature SHA-1 correspondent à ce que vous avez indiqué. Pour connaître le nom du package, reportez-vous au fichier AndroidManifest.xml, et pour obtenir l'empreinte, utilisez la commande suivante. En savoir plus keytool -list -v -keystore mystore.keystore Nom du package Empreinte du certificat SHA-1 eu.ensg.forester C1:6A:34:B9:18:4F:5A:98:DA:4B:B5:1A:E7:B8:B5:36:BA:E3:06:B9 × + Ajouter nom du package et empreinte Remarque : L'application de ce paramètre peut prendre jusqu'à cinq minutes.

3 – Optenir une clé

CIÉ API

- Le site génère la clé
- Qu'il faut reporter dans le manifest de l'application :

manifests/AndroidManifest.xml

```
<meta-data
```

android:name= "com.google.android.geo.API_KEY"
android:value= "AIzaSyClOKIkn93L6B8N1nJXRzLIjZMPkg9PQMw"/>

GoogleMap

- Ou dans un fichier dédié :
 - → Res/values/google maps api.xml
- Lancer l'application

4 – Configurer Android Manifest.xml

 Il faut ensuite créer quelques permissions standard

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

4 – Configurer Android Manifest.xml

- Ainsi que quelques paramètres optionnels :
 - Pour géolocaliser

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

Pour le rendu 3D

```
<uses-feature android:glEsVersion="0x00020000"
android:required="true"/>
```

4 – Manifest - Extrait

```
<uses-permission android:name="android.permission.INTERNET" />
<uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE" />
<uses-permission android:name="android.permission.ACCESS NETWORK STATE" />
<uses-permission android:name="android.permission.ACCESS COARSE LOCATION" />
<uses-permission android:name="android.permission.ACCESS FINE LOCATION" />
<uses-feature</pre>
  android:glEsVersion="0x00020000"
  android:required="true" />
<application
  android:allowBackup="true" android:icon="@drawable/ic launcher"
  android:label="@string/global app name"
 android:theme= "@style/AppTheme" >
  <meta-data
 android:name="com.google.android.geo.API KEY"
 android:value="AIzaSyA05eGksIpKNF7kUTuG5Qe3dCCIBG hXKc" />
  </application>
</manifest>
```

Utiliser MapView

- Il est possible d'utiliser GoogleMap sous forme d'une vue : MapView
- Attention !! Si cette vue est utilisée, il faut relayer tous les évènements du conteneur (Activity, Fragment) vers la vue
- C.-à-d. : onCreate(), onDestroy(), onResume() et onPause()
- Sinon ça n'affiche rien (mauvaise expérience !!)

Dans le fichier XML

 On peut désormais ajouter la vue dans une Activity ou un Fragment. Ce sera un fragment.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >

 <com.google.android.gms.maps.MapView
 android:id="@+id/mapview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" />
</LinearLayout>
```

Dans le fichier Java

```
public class PlaceMapFragment extends Fragment {
 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) {
 View v = inflater.inflate(R.layout.fragment map, container, false);
 mapView = (MapView) v.findViewById(R.id.mapview);
 mapView.onCreate(savedInstanceState);
 MapsInitializer.initialize(this.getActivity());
 return v:
 @Override
 public void onResume() {
 mapView.onResume();
 super.onResume();
 On relaye les évènements
 @Override
 public void onDestroy() {
 super.onDestroy();
 mapView.onDestroy();
 @Override
 public void onLowMemory() {
 super.onLowMemory();
 mapView.onLowMemory();
```

Résultat

Fragment

- Il est également possible d'utiliser googleMap sous la forme d'un Fragment
 - Android Responsive; gérer les tailles d'écrans
- Pour se faire, la classe GoogleMap doit hériter de SupportMapFragment ou MapFragment
 - Rend l'utilisation du composant graphique réutilisable
- Attention toutefois à la méthode onCreateView où il faut impérativement appeler la méthode surchargée

Fragment - code

```
public class MyMapFragment extends SupportMapFragment {
 @Override
 public View onCreateView(final LayoutInflater inflater, ViewGroup group,
 Bundle bundle) {
 View view:
 // TODO !!!! Invoquer le onCreateView de la super classe, sinon exception
 // plutôt que : view = inflater.inflate(R.layout.map fragment, group, false);
 view = super.onCreateView(inflater, group, bundle); 
 Attention
 this.getMapAsync(new OnMapReadyCallback() {
 @Override
 public void onMapReady(GoogleMap googleMap) {
 });
 return view;
```


Google Maps – Utilisation

Types de Map

- Il existe plusieurs types de maps: NORMAL,
 HYBRID, SATELLITE, TERRAIN, NONE (juste la grille)
- Propriété Java : setMapType (GoogleMap.MAP_TYPE_NORMAL)
- Tag XML: mapType
- Attention! Il faut ajouter le xml name space (xmlns) dans la vue ou le layout XML:

xmlns:map="http://schemas.android.com/apk/res-auto"

Propriétés importantes

- Position initiale de la caméra:
 cameraTargetLat, cameraTargetLng,
 cameraZoom, cameraBearing, cameraTilt
- Contrôles visuels: uiZoomControls, uiCompass
- Comportement de la gesture:
 uiZoomGestures, uiScrollGestures,
 uiRotateGestures, uiTiltGestures

Exemple

```
<com.google.android.gms.maps.MapView</pre>
 xmlns:map="http://schemas.android.com/apk/res-auto"
 android:id= "@+id/mapview"
 android:layout_width="fill_parent"
 android:layout height="fill parent"
 map:cameraBearing="112.5"
 Namespace
 map:cameraTargetLat="-33.796923"
 map:cameraTargetLng="150.922433"
 map:cameraTilt="30"
 map:cameraZoom="13"
 map:mapType="hybrid"
 map:uiCompass="false"
 map:uiRotateGestures="true"
 map:uiScrollGestures="true"
 map:uiTiltGestures= "true"
 map:uiZoomControls="true"
 map:uiZoomGestures="true" />
```

Placer la caméra

 Un site web bien utile : http://www.gpscoordinates.net/ pour obtenir les coordonnées géographiques

43

Placer la caméra

- Le placement est animé
- Il faut créer un objet LatLng (un tuple latitude et longitude)
- Ou utiliser la dernière position connue (GPS ?)

```
MapsInitializer.initialize(this.getActivity());

// position
LatLng annemasse = new LatLng(46.193253, 6.2341579);

// positionnement initial
map.moveCamera(CameraUpdateFactory.newLatLngZoom(annemasse, 15));

// animation
map.animateCamera(CameraUpdateFactory.zoomTo(10), 2000, null);
```

Type d'animation et données d'arrivée

Durée de l'animation

Ajouter un marqueur

- Marqueur par défaut
- On définit une position et un titre
- La propriété snippet (), c'est le texte qui apparait lorsque l'utilisateur clique sur le marqueur


```
map.addMarker(new MarkerOptions()
 .position(annemasse)
 .title("Ma maison")
 .snippet("J'habite Annemasse")
);
```


Marqueur personnalisé

- Plusieurs propriétés permettent de personnaliser le marqueur
 - icon(), alpha(),

 rotation(), draggable()


```
map.addMarker(new MarkerOptions()
 .position(annemasse)
 .title("Ma maison")
 .snippet("J'habite Annemasse")
 .icon(BitmapDescriptorFactory.fromResource(R.drawable.ic_launcher))
);
```

Custom info windows

 On peut personnaliser la fenêtre d'informations (titre et snippet)

Custom info windows

- Comme pour toute UI, il est possible de tout écrire en Java ou en XML (inflater)
- Il faut prévoir des TextView pour le titre et le texte du snippet

```
<android.support.v7.widget.GridLayout</pre>
 xmlns:android="http://schemas.android.com/apk/
 res/android"
 xmlns:app="http://schemas.android.com/apk/
 res/fr.cnam.pecheurduleman"
 android:layout width="match parent"
 android:layout height= "match parent"
 app:columnCount="2" >
 < Image View
 android:src="@drawable/fish green"
 app:layout rowSpan="2" />
 <TextView
 android:id="@+id/info title"
 android:layout margin= "5dp"
 android:textSize="20dp"
 android:textColor="#ff00760f" />
 <TextView
 android:id="@+id/info snippet"
 android:layout margin="5dp"
 android:textSize="15dp"
 android:textColor="#ff303030" />
</android.support.v7.widget.GridLayout>
```

Custom info windows

Il suffit d'implémenter l'interface InfoWindowAdapter

```
map.setInfoWindowAdapter(new InfoWindowAdapter() {
  @Override
  public View getInfoWindow(Marker marker) {
 return null:
  @Override
  public View getInfoContents(Marker marker) {
 View v = inflater.inflate(R.layout.map info window, null);
 TextView title = (TextView) v.findViewById(R.id.info title);
 title.setText(marker.getTitle());
 TextView snippet = (TextView) v.findViewById(R.id.info snippet);
 snippet.setText(marker.getSnippet());
 return v;
```

InfoWindowAdapter

- Deux méthodes à implémenter :
 - getInfoWindow() : permet de customiser toute la fenêtre
 - getInfoContents () : permet de ne customiser que le contenu de la fenêtre
- Attention !! Dans le cas où on implémente getInfoContents (), la vue est chargée comme une image statique (pas de changement possible)

Plus d'informations

 setOnInfoWindowClickListener(): comme son nom l'indique, permet de brancher un callback sur le clic de l'info window

Dessiner sur la carte

- Il est possible de dessiner des formes géométriques sur la carte selon des coordonnées géographiques
 - Des cercles : addCircle ()
 - Des polygones : addPolygone ()
 - Des polylines (polygone vide) : addPolyline ()
 - Des images : addGroundOverlay ()
 - → Des textures : addTileOverlay (). Ce dernier permet de décorer ou de remplacer les images de terrain fournies par Google. Il faut gérer les niveaux de zoom

Exemple de dessin

Hermance Veigy-Foncene Corsier oltaire/ Collonge-Bellerive Véser Pregny-Chambésy Pâquis-Nations Vandœuvr Grottes . Saint-Gervais Wille-la-Grand Genève Annemasse Champel Lancy Cranve rand Lancy

Coordonnées LatLng

Google API

Google API

- Depuis quelques années, Google met à disposition des Webservices dédiés à GoogleMap
- https://developers.google.com/maps/webservices/
- Notablement : Geocoding, Places, Elevations, Geolocation, Directions

Principe

- L'application android appel une URL
- Le serveur HTTP lui renvoie un "streaming" XML ou JSON
- Détaillé dans le cours sur les WebServices
- URL HTTP:
 - http://maps.googleapis.com/maps/api/geocode/output?parameters
- URL HTTPS:
 - → https://maps.googleapis.com/maps/api/geocode/output?parameters

Google Maps Geocoding API

- Destiné à affecter des coordonnées géographiques à des adresses.
 - Exemple: "1600 Amphitheatre Parkway, Mountain View, CA"
 - → Renvoie: latitude 37.423021 and longitude -122.083739
- Et inversement "reverse geocoding"

Geocoding

Exemple

JSON URL:

https://maps.googleapis.com/maps/api/geocode/json? address=1600+Amphitheatre+Parkway,+Mountain+View, +CA&key=YOUR_API_KEY

XML URL :

- https://maps.googleapis.com/maps/api/geocode/xml? address=1600+Amphitheatre+Parkway,+Mountain+View, +CA&key=YOUR API KEY
- YOUR_API_KEY (bonne pratique) :

```
getResources().getString(R.string.google_maps_key);
```

JSON

```
"results" : [
 "address_components" : [
 { "long_name": "1600", "short_name": "1600", "types": ["street_number"]},
 [\ldots]
 "formatted address": "1600 Amphitheatre Parkway, Mountain View, CA
94043, USA",
 "geometry" : {
 "location" : {"lat" : 37.4224764, "lng" : -122.0842499},
 "location type" : "ROOFTOP",
 "viewport" : {
 "northeast": {"lat": 37.4238253802915, "lng": -122.0829009197085},
 "southwest": {"lat": 37.4211274197085, "lng": -122.0855988802915}
 "place_id" : "ChIJ2eUgeAK6j4ARbn5u_wAGqWA",
 "types": [ "street address" ]
  "status" : "OK"
```

XML

```
<GeocodeResponse>
 <status>0K</status>
 <result>
 <type>street address</type>
 <formatted address>1600 Amphitheatre Pkwy, Mountain View, CA 94043,
USA</formatted address>
 <geometry>
 <location>
 <lat>37.4217550</lat>
 <lr><lnq>-122.0846330</lnq></ri>
 </location>
 <location type>ROOFTOP</location type>
 <viewport>
 <southwest>
 <lat>37.4188514</lat>
 <lr><lng>-122.0874526</lng>
 </southwest>
 <northeast>
 <lat>37.4251466</lat>
 <lr><lng>-122.0811574</lng></rl>
 </northeast>
 </viewport>
 </geometry>
 <place id>ChIJ2eUgeAK6j4ARbn5u wAGgWA</place id>
 </result>
</GeocodeResponse>
```

Reverse Geocoding

- Address Lookup
- Determine l'addresse à partir de la position
 - https://maps.googleapis.com/maps/api/g eocode/json?latlng=40.714224,-73.961452&key=YOUR API KEY
- Le résultat est le même que pour le Geocoding (contient les deux informations)

Google Maps Geolocation

- Google Maps Geolocation donne la position de l'appareil en se basant sur les antennes relais et les bornes Wi-fi
- Utile si l'appareil ne connais pas sa position
- Google sait où vous êtes
- URL:
 - https://www.googleapis.com/geolocation /v1/geolocate?key=YOUR_API_KEY

Google Places API Web Service

- Permet de rechercher les lieux intéressants
- Recherche aux alentours :
 - https://maps.googleapis.com/maps/api/p
 lace/nearbysearch/json?location=33.8670522,151.1957362&radius=500&type
 s=food&name=cruise&key=YOUR_API_KEY
- Renvoie une liste de placeID
 - Exemple: ChIJN1t tDeuEmsRUsoyG83frY4

Google Places API Web Service

Détail du lieu :

- → https://maps.googleapis.com/maps/api/place/detai ls/json? placeid=ChIJN1t_tDeuEmsRUsoyG83frY4&key=Y0UR_API _KEY
 _KEY
- Il faut utiliser le placeld
- Mais aussi :
 - Ajout d'un lieu d'intérêt (modéré par Google)
 - Accès aux photos du lieu
 - Auto complétion (liste de lieux, selon les premières lettres saisies)

Google Maps API

- Elevation API : renvoie les altitudes entre deux points ou selon un chemin
- Google Maps Roads API : renvoie les routes traversées lors d'un trajet
- Google Maps Distance Matrix API : les distances et durées pour plusieurs destinations
- Google Maps Directions API : Calcul l'itinéraire
- Google Maps Time Zone API : renvoie le fuseau horaire de la position
- En plus de Geocoding, Geolocation et Places

Java Client for Google Maps Services

- Une API Java (OpenSource) pour abstraire la manipulation des web service Google
- https://github.com/googlemaps/google-maps-services-java
- Exemple:

IN01 - Séance 05

Conclusion

Conclusion

- Une vue très puissante. Un grand nombre de possibilités
- Utilisation de la géolocalisation (tracés temps réels, enregistrement de position)
- Un grand nombre de webservices fournis par Google
- Mais d'autres sont disponibles, quelques idées :
 - Windspot (afficher les vents), Météo, METAR (afficher les données météo aéronautiques par aéroports)
- D'autres idées ??

Pour aller plus loin

- Google met à disposition StreetView dans son API : StreetViewPanoramaFragment
- My location button setMyLocationButtonEnabled
 et setOnMyLocationButtonClickListener
- Afficher les batiments : setBuildingEnabled
- Incliner la caméra:
 CameraPosition.Builder.bearing, target,
 tilt et zoom
- Évènements: setOnMapClickListener

Batiments 3D

Fin

- Merci de votre attention
- Des questions ?

