

PDA3505 JAVA api

Jar package mainly for 2 functions, they are printing function and barcode scanning function.

- 1. Printing function
 - 1.1Text printing, mainly use the interface of

printerClass.printText(str);

Before using printerClass, should set the variate first, For example:

Public static PrinterClassSerialPort printerClass=null;

Then Instantiate and open the serial port on onCreate() or

onResume()

```
printerClass=new PrinterClassSerialPort(new Hanlder());
printerClass.open();
```

After instantiation, can call the printing interface, When printing the character string:

```
printerClass.printText(str);
```

When printing pictures, Need to turn the pictures into bitmap, then call the picture printing interface.

printerClass.printImage(bitmap);

When printing the barcode and QR code, need to turn the content of barcode or QR code into bitmap , then call the pictures printing interface, For example:

/**

^{*} is for generating the given content to 1D barcode .

```
"* @param content" is the content which will be generated to 1D barcode
 "* @return " return to the gererated 1D barcode" bitmap"
 "* @throws WriterException WriterException"abnormal
 */
 public Bitmap CreateOneDCode(String content) throws WriterException {
 // generate to 1D barcode, specified size when coding, don't zoom after generated the
picture, if so , it will fuzzy and lead to fail.
 BitMatrix matrix = new MultiFormatWriter().encode(content,
 BarcodeFormat.CODE_128, 500, 200);
 int width = matrix.getWidth();
 int height = matrix.getHeight();
 int[] pixels = new int[width * height];
 for (int y = 0; y < height; y++) {
 for (int x = 0; x < width; x++) {
 if (matrix.get(x, y)) {
 pixels[y * width + x] = 0xff000000;
 }
 }
 }
 Bitmap bitmap = Bitmap.createBitmap(width, height,
 Bitmap.Config.ARGB 8888);
 // Generated bitmap through Pixel group ,Details,Plz refer api
 bitmap.setPixels(pixels, 0, width, 0, 0, width, height);
 return bitmap;
 }
 * Generate to 2D code using character string.
 * @param str
 * @return bitmap
 * @throws WriterException
public Bitmap Create2DCode(String str) throws WriterException {
// generate to 2D Matrix, specified size when coding, don't zoom after generated the picture, if
so ,it will fuzzy and lead to fail.
 BitMatrix matrix = new MultiFormatWriter().encode(str,
 BarcodeFormat.QR CODE, 300, 300);
 int width = matrix.getWidth();
 int height = matrix.getHeight();
// When the 2D matrix turn into 1D pixel group, it is also arrange sidewards always.
 int[] pixels = new int[width * height];
```

```
for (int y = 0; y < height; y++) {
 for (int x = 0; x < width; x++) {
 if (matrix.get(x, y)) {
 pixels[y * width + x] = 0xff0000000;
 }
 }
}
Bitmap bitmap = Bitmap.createBitmap(width, height,
 Bitmap.Config.ARGB_8888);
// Generated bitmap through Pixel group ,Details,Plz refer api bitmap.setPixels(pixels, 0, width, 0, 0, width, height);
return bitmap;
}</pre>
```

2. Barcode scanning function

For this function, it will supported by the barcode engine on the devices, If installed the barcode scan engine, you can use open it and scan Scan method:

```
CaptureService.scanGpio.openScan();
```

Open the scan engine, need to use the broadcast to receive the data which from the scan engine after scanning

Text is the data from the scanning

Set the variable first

private ScanBroadcastReceiver scanBroadcastReceiver;

Then register

}

scanBroadcastReceiver = new ScanBroadcastReceiver();

```
IntentFilter intentFilter = new IntentFilter();
intentFilter.addAction("com.zkc.scancode");
this. register Receiver (scan Broad cast Receiver,\\
intentFilter);
```

When need to close the barcode scanning engine, can call the close

method as below:

CaptureService.scanGpio.closeScan();

Then register after using

unregisterReceiver(scanBroadcastReceiver);