Programarea dispozitivelor mobile

<u>Cursul 1 - 3</u>

NAVIGAREA ÎN APLICAȚII

- 1. Panou de control (**Dashboard**)
- 2. Listă
- 3. Bară de acțiune
- 4. Bară de instrumente
- 5. Meniu
- 6. Selectori (tab)
- 7. Meniu glisant

MATERIAL DESIGN

- Teme noi
- Controale noi
- Animații
- Efecte de umbrire

CULORI

- a) colorPrimaryDark
 - bara de stare
- b) colorPrimary
 - bara aplicației
- c) colorAccent
 - controlul selectat
- d) textColorPrimary
- e) windowBackground
- f) navigationBarColor

COMPONENTE SUPORT PENTRU MATERIAL DESIGN

A. Toolbar

- bara aplicatiei
- inlocuieste bara de actiune (ActionBar)
- android.support.v7.widget.Toolbar
- android.widget.Toolbar (API 21+)

Macheta activ- itatii	<android.support.v7.widget.toolbar android:background="@color/culoare_background" android:id="@+id/toolbar" android:layout_height="?attr/actionBarSize" android:layout_width="match_parent"></android.support.v7.widget.toolbar>	
Tema activitatii	Theme.AppCompat.NoActionBar sau Theme.AppCompat cu stilul: <style name="AppTheme" parent="Theme.AppCompat"></td></tr><tr><td></td><td><item name="windowNoTitle">true</item> <item name="windowActionBar">false</item> </style>	

```
- Clasa derivată din AppCompatActivity,
 - Metoda onCreate()
 - Se instantiază obiectul de tip Toolbar
 Toolbar toolbar = (Toolbar) findViewById(R.id.toolbar);
 - se <u>asociază</u> obiectul de tip Toolbar:
 {\bf setSupportActionBar} (toolbar) \\
 - Activare buton UP
 ActionBar actionBar = getSupportActionBar();
 if (actionBar != null)
 actionBar.setDisplayHomeAsUpEnabled(true);
 actionBar.setHomeAsUpIndicator(pictograma);
B. NavigationView si DrawerLayout
  Navigation View
 - Include optiunile meniului glisant
 - 2 Componente
 - Antet
 - Meniul propriu-zis
 - Inclus într-o componentă de tip DrawerLayout
 - android.support.design.widget
 - Proprietăți
 - Poziționare
 android:layout_gravity
 Antet
 app:headerLayout
 - Meniu
 app:menu
<android.support.design.widget.NavigationView</pre>
 android:id="@+id/navigation view"
 android:layout_height="match_parent"
 android:layout_width="wrap_content"
 android:layout gravity="start"
 app:headerLayout="@layout/antet"
 app:menu="@menu/meniu_drawer"/>
  DrawerLayout
 - Container suport pentru meniul glisant
 - Două componente
 - Meniul
 - Containerul de continut al activitătii
 - Implicit meniul este ascuns
 - Activarea meniului
 - Glisare
 - Butonul dedicat din bara de acțiune
 - Uzual, meniul este poziționat în stînga ecranului, dar poate fi amplasat și în dreapta
 acestuia
openDrawer()
closeDrawers()
```

Tratarea evenimentelor

- setNavigationItemSelectedListener()

OnNavigationItemSelectedListener

onNavigationItemSelected(MenuItem menuItem)

- ActionBarDrawerToggle

C. Recycler View

- Înlocuitor pentru controale de tip listă (ListView, GridView)
- Management eficient al memoriei
- Sarcinile sînt distribuite
 - Poziționare
 - Animatie
- Tratarea evenimentele de selectie nu este la fel de facilă
- Adapter asociere colecție de date și crearea de controale pentru fiecare element din colecție
 - Definit în pachetul android.support.v7.widget
 - Se bazează pe şablonul ViewHolder
 - Este derivat din RecyclerView.Adapter<VH>
 - include o **clasă privată, statică, derivată** din RecyclerView.ViewHolder (VH) responsabilă cu **inițializarea controalelor**
 - Metode abstracte
 - public int getItemCount()
 - public VH onCreateViewHolder(ViewGroup parent, int viewType)
 - public void **onBindViewHolder**(VH holder, int position)
- ViewHolder container pentru controalele asociate datelor elementului curent
- **LayoutManager** <u>pozitionează</u> **elementele** în suprafața disponibilă
 - 1. LinearLayoutManager Listă de elemente
 - 2. GridLayoutManager Afișare tabelară
 - 3. <u>StaggeredGridLayoutManager</u> Afișare **tabelară** cu adaptare la **conținut**
 - Afișare verticală (implicit) și orizontală
- ItemDecoration decorează elementele afișate
 - Desenarea peste elemente
 - Utilizat pentru
 - Personalizarea elementelor
 - Evidentierea elementelor
 - <u>Desenarea</u> de <u>separatori</u> între elemente
 - Pot exista mai multe obiecte de tip ItemDecoration apelate în ordinea adăugării

public void **onDraw**(Canvas canvas, RecyclerView parent, RecyclerView.State state)

- Desenare <u>înainte</u> de <u>afișarea conținutului</u> elementului

public void **onDrawOver**(Canvas canvas,RecyclerView parent, RecyclerView.State state)

- Desenare peste continutul elementului

public void getItemOffsets(Rect outRect, View view, RecyclerView parent, RecyclerView.State state)

- Apelată pentru calcularea dimensiunii elementului

- **ItemAnimator** – animează elementele la adăugare, ștergere, reordonare etc.

Tratarea evenimentelor

- Implementare în adaptor
- Implementare în clasa de tip activitate
- Obiectul de tip View din constructorulViewHolder
 - setOnClickListener()

- În onBindViewHolder() se stochează în ViewHolder elementul corespunzător din sursa de date
- Se implementează onClick(View)
 - View elementul apăsat
 - Se testează în prealabil dacă este inițializat un element din sursa de date asociată
- Implementare Recycler View. On Item Touch Listener
- Definire **interfață** în cadrul clasei
 - Metode pentru apăsare sau apăsare prelungită pe element
- onInterceptTouchEvent()
 - Determinare element
 - Determinare pozitie element
- Utilizare GestureDetector pentru determinarea acțiunilor apăsare/apăsare prelungită
- Asociere obiect de tratare a evenimentelor **addOnItemTouchListener()**

D. CardView

- Control utilizat pentru afișarea grupată a informației, sub forma unui card
- Permite
 - efecte de umbrire
 - colturi rotunjite
- Utilizat deseori în cadrul listelor
- android.support.v7.widget
- Proprietăți
 - app:elevation
 - app:cardCornerRadius
 - app:contentPadding
- compile 'com.android.support:cardview-v7:23.2.0'

E. TextInputLayout

- Afișează sugestiile cu privire la textul care trebuie introdus într-un control de editare
- Controlul de editare este inclus în containerul TextInputLayout
- Se bazează pe proprietatea android:hint a controlului de editare
- După introducerea textului, sugestiile vor fi afisate deasupra controlului de editare
 - Textul suport nu dispare după introducerea continutului
- Posibilitatea de afisare de mesaje de eroare
- android.support.design.widget
- compile 'com.android.support:design:23.1.1'

<EditText

android:id="@+id/editTextParola" android:layout_width="match_parent" android:layout_height="wrap_content" android:hint="Parola" android:inputType="textPassword" />

</android.support.design.widget.TextInputLayout>

- Gestiunea mesajelor de eroare
 - setErrorEnabled()
 - apelul înainte de afișarea erorii nu se va modifica dimensiunea controlului
 - XML: android.support.design:errorEnabled
- isErrorEnabled()
- setError() null pentru stergerea mesajului
- getError()

F. CoordinatorLayout

- Permitea definirea relațiilor dintre controalele incluse
 - Comportament
 - Nu toate controalele sînt compatibile
- Coordonează controalele incluse
- Animatie
- Efecte de derulare
- android.support.design.widget
- app:layout_behavior
 - @string/appbar_scrolling_view_behavior
- Controalele pot extinde clasa
- CoordinatorLayout.Behavior
 - layoutDependsOn()
 - onDependentViewChanged()

G. AppBarLayout

- Control linear, vertical
- Implementează gesturi de derulare
- Controalele incluse pot preciza comportamentul la derulare
- Bara aplicației devine parte a conținutului și reacționează la derularea acestuia
- Compatibilă cu:
 - NestedScrollView
 - RecyclerView
- Funcționalitate dependentă de includerea directă într-un container de tip

CoordinatorLayout

- android.support.design.widget
- Parametrii de derulare pentru controalele incluse
 - Proprietatea app:layout scrollFlags
 - 1. scroll: controlul va fi derulat în afara ecranului
 - 2. **enterAlways**: controlul va deveni vizibil imediat ce are loc o derulare din afara ecranului (afișare rapidă)
 - 3. **enterAlwaysCollapsed:** controlul va deveni vizibil, la dimensiunea minimă specificată prin minHeight, imediat ce are loc o derulare din afara ecranului; la finalizarea derulării controlul va fi afișat la dimensiune completă
 - 4. **exitUntilCollapsed:** la derulare, controlul se va restrînge pînă la dimensiunea minimă, dată de minHeight, înainte să iasă din ecran
 - 5. **snap**: animația se realizează fără stări intermediare; controlul este ascuns sau afișat integral

H. CollapsingToolbarLayout

- Efecte de animatie la derulare
- Pe lîngă bara aplicației pot fi incluse și alte controale
- Textul barei aplicației este expandat/restrîns automat
- android.support.design.widget
- Moduri de restrîngere (layout_collapseMode)
 - -off
 - pin
 - parallax

I. TabLayout si ViewPager

ViewPager

- Derularea <u>orizontală</u> a conținutului

- android.support.v4.view.ViewPager
- Fragmente pentru continut
 - Clase de tip **Fragment**
 - Machete asociate
- Adaptor
 - Extinde clasa
 - FragmentStatePagerAdapter
 - FragmentPagerAdapter (s.f.m.)
- Constructor cu FragmentManager
- Fragment **getItem(int pozitie)**
- int getCount()

TabLayout

- Afișarea grupată a conținutului
- Continutul accesibil prin intermediul selectorilor (tab-uri)
- Suport pentru ViewPager
- Selectorii pot fi ficși sau derulanți
- Selectorii pot ocupa spațiul în mod egal sau pot fi centrați
- android.support.design.widget
- Proprietăți
 - tabMode (modul de afișare a selectorilor: fixed sau scrollable)
 - tabGravity (modul de centrare a conținutului: fill sau centre)
- Evenimente
 - OnTabSelectedListener
 - TabLayoutOnPageChangeListener
 - $-\ View Pager On Tab Selected Listener$
- Asociere cu ViewPager
 - setupWithViewPager()

J. Floating Action Button (FAB)

- Buton flotant
- Execuția rapidă a unei acțiuni frecvente
- android.support.design.widget
- Proprietăți
 - <u>fabSize</u> (normal, mini)
 - <u>src</u> (pictograma asociată)
 - <u>backgroundTint</u> (culoarea de fundal; implicit se alege colorAccent)

K. Snackbar

- Afișarea rapidă a unui mesaj scurt
- Posibilitatea de întreprindere a unei acțiuni prin intermediul unui buton
- Mesajul dispare
 - după un interval prestabilit
 - prin glisare
 - prin acționarea butonului (dacă există)
- android.support.design.widget
- Creare
 - metoda **make()** Control (**View**), mesaj, durată
- Adăugarea unei acțiuni
 - Metoda setAction() Text buton actiune, obiect de tip OnClickListener
- Afişare Metoda show()

J. NestedScrollView

- Necesitate:
 - Utilizarea unui control cu derulare în cadrul altui control cu derulare

- android.support.v4.widget.NestedScrollView

Cursul 4

Furnizori de continut

Partajarea datelor

- Pentru **partajarea datelor** între aplicații se utilizează și **furnizorii de conținut** care pun la dispoziție un mecanism standardizat pentru **transferul** datelor între aplicații
- Surse de date:
 - fişiere
 - baze de date
 - alte surse (Internet)
- O alternativă la furnizorii de conţinut: comunicarea între procese

Furnizorii de continut

- Acces deseori ierarhic
- Bază de date
- Mai multe tabele
 - Coloane
 - Rînduri
- Referire prin URI
- Continutul are asociat un tip MIME

Accesul la furnizorii de conținut

Accesul la furnizorii de conținut predefiniți

- Pachetul android.provider
- ContentResolver
 - Context # getContentResolver()

Implementarea furnizorilor de conținut

- Definire URI-ul asociat conținutului
 - Crearea definitiilor UriMatcher
- Implementarea clasei abstracte ContentProvider
 - onCreate()
 - metode CRUD
 - obținerea tipului rezultatului
- Declararea furnizorului de conținut în fișierul AndroidManifest.xml

Referirea continutului

- URI de forma content://furnizor[/cale][/id]
- **furnizor** (authority)
 - identificatorul furnizorului de conținut
 - trebuie să fie <u>unic</u> pentru fiecare furnizor de conținut
- cale
- asigură <u>accesul</u> la diferite colecții de date puse la dispoziție de furnizorul de continut
- un segment din cale poate fi asociat unei tabele dintr-o bază de date relațională
- id
- Identificatorul unei anumite înregistrări

Constante definite în clasa furnizorului de continut:

- Calls.CONTENT_URI = "content://call_log/calls"
- **Uri** static Uri parse(String)
- ContentUris
 - static long parseId(Uri)
 - static Uri withAppendedId(Uri, long)
- UriMatcher:
 - CALE Potrivire exactă
 - CALE/# CALE urmată de o valoare numerică
 - CALE/* CALE urmată de un șir de caractere
 - CALE/*/SUBCALE/#
 - Adăugare căi și asocierea de identificatori
 - Metoda **addURI**()
 - Pe baza căilor furnizate este returnat identificatorul asociat
 - Metoda match()

Implementarea clasei abstracte ContentProvider

- onCreate()
- getType()
- query()
- insert()
- update(
- delete()

Initializarea furnizorului de conținut

- Rulează în firul principal
- Operații reduse ca durată
 - Evitarea deschiderii bazei de date, operații complexe etc.
- Returnează o valoare booleană
 - Rezultatul inițializării furnizorului de conținut

Tipul MIME asociat

- Pereche de forma tip/subtip
 - text/xml
 - application/pdf
- Returnat de metoda **getType()**
 - String

Returnarea tipului asociat

- Valoarea vnd.android.cursor.item
 - conținutul de tip Cursor cu o singură înregistrare

- ContentResolver.CURSOR_ITEM_BASE_TYPE

- Valoarea vnd.android.cursor.dir
 - conținutul de tip Cursor cu zero sau mai multe înregistrări
 - ContentResolver.CURSOR_DIR_BASE_TYPE
- Este necesară includerea subtipului

<u>Interogarea datelor</u>

- Metoda query()
- Parametri
 - identificatorul furnizorului de conținut (**Uri**);
 - coloanele corespunzătoare datelor (proiecția) (String[])
 - criteriul de selecție (String)
 - parametrii de selecție (String[])
 - ordinea de sortare a acestora (String)
- Returnează un obiect de tip Cursor

Inserarea

- Metoda insert()
- Parametri
 - identificatorul furnizorului de conținut (Uri)
 - valorile asociate înregistrării (**ContentValues**)
- Returnează un Uri asociat înregistrării inserate
 - Include identificatorul înregistrării

Modificarea

- Metoda update()
- Parametri
 - identificatorul furnizorului de conținut (**Uri**)
 - dacă nu este inclus un identificator, modificarea se aplică tuturor înregistrărilor
 - valorile asociate cîmpurilor care se vor modifica (**ContentValues**)
 - criteriul de selecție (String)
 - parametrii de selecție (String[])
- Returnează numărul de înregistrări afectate

<u>Stergerea înregistrărilor</u>

- Metoda delete()
- Parametri
 - identificatorul furnizorului de conținut (**Uri**)
 - dacă nu este inclus un identificator, vor fi șterse toate înregistrările
- criteriul de **selecție** (String)
- parametrii de selecție (String[])
- Returnează numărul de înregistrări afectate

Notificarea executării operațiilor

- ContentObserver
 - Clasă abstractă
 - Apeluri inverse la apariția modificărilor onChange()
- Metode în clasa ContentResolver
 - registerContentObserver()/unregisterContentObserver()
 - notifyChange()
 - Inserare, modificare, ștergere

- Se transmite Uri-ul asociat înregistrării modificate

```
Exemplu apel
getContext().getContentResolver().
notifyChange(uri, null);
```

Declararea în fișierul AndroidManifest.xml

Cursul 5

RECEPTORI DE MESAJE

<u>Transmiterea</u> și <u>receptionarea</u> mesajelor globale

- La nivel global pot fi transmise mesaje
- Mesajele pot fi transmise din aplicații:
 - de sistem
 - utilizator
- Aplicațiile pot reacționa la apariția mesajelor transmise global, la nivelul sistemului
- Exemple:
 - Finalizarea descărcării unui fișier
 - Identificarea unui dispozitiv (NFC, Bluetooth etc.)
 - Nivelul bateriei etc.

Mesaje globale

- Intent.ACTION BATTERY LOW
- Intent.ACTION_BOOT_COMPLETED
- Intent.ACTION_MEDIA_MOUNTED
- Intent.ACTION_SCREEN_OFF
- Telephony.Sms.Intents.SMS_RECEIVED

Receptionarea mesajelor globale

- Se implementează clasa abstractă BroadcastReceiver
- · Receptorii nu prezintă interfată grafică
- O aplicatie poate avea mai multe componente de acest tip
- · Includ filtre de mesaje

Înregistrarea receptorilor

- Receptorii sunt înregistrați:
 - Static: fisierul manifest XML (elementul receiver)
 - **Dinamic**: codul sursă
- Receptorul
 - Independent (XML)
 - Legat de componenta în care este definit (Java)

Înregistrarea receptorilor (XML)

Androidmanifest.xml

</receiver>

- În fisierul **Java**
 - Crearea clasei ClasaReceptor derivată din clasa abstractă BroadcastReceiver

<u>Înregistrarea</u> receptorilor (Java)

- Creare obiect de tip IntentFilter
- · Creare obiect care implementează clasa abstractă BroadcastReceiver
- Înregistrarea unui receptor
 - registerReceiver()
- Deconectarea receptorului
 - unregisterReceiver()

Prelucrarea mesajelor

- Metoda onReceive(Context, Intent)
 - Mesajul este primit ca parametru
 - Prelucrări la recepționarea mesajului
 - Reprezintă durata de viață a unui receptor
- Oprirea retransmiterii mesajului în sistem (pentru mesajele cu priorități)
 - abortBroadcast()

Transmiterea mesajelor globale

- Mesajele sînt transmise
 - Fără prioritate
 - Cu priorităti
- · sendBroadcast()
- sendOrderedBroadcast()
- Parametrul comun: mesajul (Intent)
- O formă care include:
 - Permisiunea necesară (String)

Mesaje locale

- Clasa LocalBroadcastManager
 - android.support.v4.content
- Obţinere instanţă
 - LocalBroadcastManager.getInstance(Context)
- Transmitere mesaj
 - sendBroadcast(Intent)
- Asociere receptor
 - registerReceiver(BroadcastReceiver, IntentFilter)
- Terminare asociere
 - unregisterReceiver(BroadcastReceiver)

Servicii

- Rutine care rulează în paralel cu firul principal
- · Nu prezintă interfață grafică
- Permit derularea unor acțiuni în fundal fără a bloca firul principal de execuție și interacțiunea cu aplicațiile
- Servicii
- 1. predefinite (sistem)
 - Numeroase servicii
 - Notificare
 - Conectivitate
 - Descărcare fisiere
 - Locatie etc.
 - Gestionate prin clase specializate
 - Identificate prin constante definite în clasa Context

Servciu	Constantă asociată (clasa Context)
Alarm	ALARM_SERVICE
Bluetooth AUDIO_SERVICE	
Location	LOCATION_SERVICE
Notification	NOTIFICATION_SERVICE
Sensor	SENSOR_SERVICE
Telephony	TELEPHONY_SERVICE
Wifi	WIFI_SERVICE

- Context#getSystemService(String serviciu)
 - serviciu: sir de caractere cu numele acestuia definit în clasa Context
 - returnează un obiect de tipul serviciului:
 - LocationManager
 - AudioManager
 - DownloadManager
 - WiFiManager etc.

prin intermediul căruia acesta este utilizat.

Notificari:

```
private final int NOTIF_ID = 1;
 String url = "url valid";
 //initializare manager notificari
 NotificationManager notifMgr = (NotificationManager)
 getSystemService(NOTIFICATION_SERVICE);
 //intent pentru comportamenul la click pe notficare
 Intent intentNotificare = new Intent(Intent.ACTION_VIEW, Uri.parse(url));
 PendingIntent pendingIntent = PendingIntent.getActivity(this, 0, intentNotificare, 0);
 //creare notificare
 Notification notif = new Notification.Builder(this)
 .setContentTitle("Notificare")
 .setSmallIcon(R.drawable.icon).setContentText("Serviciu Info")
 .setContentIntent(pendingIntent)
 .build()
 //transmiterea notificarii notif
 notifMgr.notify(NOTIF_ID, notif);
 //Pentru oprirea notificărilor:
 notifMgr.cancel(NOTIF ID);
Descărcare fisiere:
```

```
DownloadManager dManager = (DownloadManager)
getSystemService(Context.DOWNLOAD SERVICE);
//cererea de descărcare
Request request = new Request(Uri.parse(urlCurs));
request.setDescription("PDM - Curs");
long dldId = dManager.enqueue(request);
registerReceiver(descarcat, new
IntentFilter( DownloadManager.ACTION_DOWNLOAD_COMPLETE));
BroadcastReceiver descarcat = new BroadcastReceiver() {
```

public void onReceive(Context ctxt, Intent intent)

```
{ /* */}
//...
```

unregisterReceiver(descarcat);

2. servicii utilizator

Senzori

- Componente hardware
- Sursă de date pentru
 - Măsurarea mișcării, orientării și a condițiilor de mediu
 - Determinarea pozitiei
- Exemple:
- Accelerometru măsoară accelerația pe axele x, y și z (TYPE_ACCELEROMETER)
- Ambiental determină nivelul luminii ambientale exprimat în lucsi (TYPE LIGHT)
- **Proximitate** măsoară distanța în centimetri dintre senzor și un obiect (**TYPE_PROXIMITY**)
- Busolă determină atracția magnetică pe axele x, y și z (TYPE_MAGNETIC_FIELD)
- **Giroscop** determină viteza de rotație în jurul axelor x, y și z, măsurată în radiani/secundă (**TYPE GYROSCOPE**)
- Gravitație determină gravitația pe axele x, y și z (TYPE_GRAVITY)
- **Presiune** măsoară presiunea atmosferică (**TYPE_PRESSURE**)
- **Temperatură** măsoară temperatură (**TYPE_TEMPERATURE**)
- Posibilitatea de <u>preluare</u> a <u>datelor</u>
- Pachetul android.hardware
- Servicii
 - SENSOR_SERVICE
- Clasa SensorManager
- Clasa Sensor
- Interfața SensorEventListener

Utilizare senzori

- <u>Initializarea serviciului</u>
- Înregistrarea unui listener care va fi informat cu privire la modificările apărute
 - Listener-ul este asociat unui senzor
 - Metoda corespunzătoare este apelată periodic cu valorile senzorului
- Terminarea asocierii listener-ului

Clasa Sensor

- Denumire
 - getName()
- **Puterea** utilizată (mA)
 - getPower()
- Informații despre senzor
 - getVendor()
 - getVersion()
- Valoarea maximă
 - getMaximumRange()
- Tipul
 - Constante de format **TYPE**_(**TYPE**_**LIGHT**)

Obținerea datelor de la senzori

- Interfata SensorEventListener
- Modificările senzorilor
 - void onSensorChanged(SensorEvent event)

```
• Valorile citite disponibile prin: SensorEvent:
 – float [] values
SensorManager
• Obținerea unui anumit senzor (Sensor)
 - getDefaultSensor(tip)
• Inițializare listă de senzori de un anumit tip (List< Sensor>)
 - getSensorList(tip)
 • Sensor.TYPE_ALL – pentru toți senzorii disponibili
• Înregistrarea unui obiect care va fi informat cu privire la modificările senzorului
 - registerListener()
 • Context, senzor, perioada informării
• Eliminarea asocierii
 - unregisterListener()
Perioada informării
• SensorManager.
 - SENSOR DELAY NORMAL
 - SENSOR_DELAY_FASTEST
 - SENSOR_DELAY_UI
 - SENSOR DELAY GAME
Informații senzori - Exemplu
SensorManager sm = (SensorManager)getSystemService(SENSOR SERVICE);
List<Sensor> senzori = sm.getSensorList(Sensor.TYPE_ALL);
String [] numeSenzori = new String[senzori.size()]; int i = 0;
for (Sensor senz : senzori) {
 numeSenzori[i++] = "Nume: " + senz.getName() + "; Tip: " + senz.getType() + "; Max: " +
 senz.getMaximumRange();
}
Preluare date accelerometru
//onResume()
sm.registerListener(this, senzor, SensorManager.SENSOR DELAY UI);
//onPause()
sm.unregisterListener(this);
//activitate
public void onSensorChanged(SensorEvent event) {
 switch(event.sensor.getType()) {
 case Sensor.TYPE_ACCELEROMETER:
 tvValori.setText("Valori [m/s^2]");
 tvValX.setText("x = " + event.values[0]);
 tvValY.setText("y = " + event.values[1]);
 tvValZ.setText("z = " + event.values[2]);
 break;
 }
}
```

Curs 6

Servicii utilizator

- Derivate din clasa Service
- Ciclu de viață bine determinat
- Trebuie declarate în fișierul AndroidManifest.xml

Servicii

- 1. Servicii locale
 - Uzual, rulează în același proces cu aplicația care a pornit serviciul
- 2. Servicii la distanță
 - Rulează în propriul proces
 - Comunicare inter-proces
 - RPC, AIDL (Android Interface Definition Language) etc.
- 3. Servicii fără referință
 - nu permit clienților interacțiunea
 - doar pornire și terminare
 - initializate folosind metoda **startService()** din clasa Context
- 4. Serviciile cu referință
 - permit continuarea comunicării din partea clientului după ce acesta a fost inițializat
 - inițializate prin metoda **bindService()** din clasa Context

Tip serviciu	Iniţializare serviciu	Oprire serviciu
Local	Context#startService()	Context#stopService() Service#stopSelf()
La distanță cu referință	Context# bindService()	Context#unbindService()

Evenimente din ciclul de viață

- Crearea serviciului
 - onCreate()
- Pornirea serviciului client startService()
 - onStartCommand()
- Conectarea la serviciu client bindService()
 - onBind()
- Terminarea serviciului
 - onDestroy()

Declarare în fișierul manifest XML

<application ... >

<service android:name=".Serviciu" />

...

</application>

- Atribute
 - android:icon
 - android:label
 - android:process

```
Servicii locale
Evenimente din ciclul de viață
 1. Conectarea la serviciu: startService()
 - Serviciul este creat: onCreate()
 Se apelează metoda onStartCommand()
 2. Conectarea la serviciu: startService()
 Se apelează metoda onStartCommand()
 3. ...
 4. Terminarea serviciului: stopService()
 Serviciul este terminat: onDestroy()
 • Se realizează la primul apel
Structura unui serviciu local
public class Serviciu extends Service {
//metoda trebuie implementată obligatoriu
@Override
 public IBinder onBind(Intent arg0) {
 return null:
 }
@Override
public void onCreate() {
 super.onCreate();
 /*initializare serviciu*/
}
@Override
public int onStartCommand(Intent intent, int flags, int startId) {
 //inițiere operații serviciu
}
```

@Override

Inițierea unui serviciu local

```
Intent intent = new Intent(this, Serviciu.class)
//Apel din client: pornirea serviciului
startService(intent);
// Apel din client: oprirea serviciului
stopService(intent);
```

Servicii de tip IntentService

- Derivare din clasa IntentService
- Pune la dispoziție o metodă executată într-un fir de execuție distinct
- Serviciul este oprit după finalizarea prelucrărilor din metoda invocată
- Rezultatele sînt trasmise printr-un mesaj (Intent)

- Necesar un receptor de evenimente

Structura unui serviciu de tip IntentService

```
public class Serviciu extends IntentService {
 public Serviciu () {
 super(Serviciu.class.getName());
 }
@Override
public void onCreate() {
 super.onCreate();
 //initializare serviciu
}
@Override
protected void onHandleIntent(Intent intent) {
 //prelucrări de durată
}
@Override
public void onDestroy() {
 super.onDestroy();
 //eliberare resurse
 }
}
```

Inițierea unui serviciu local

```
Intent intent = new Intent(this, Serviciu.class);
//Apel din client: pornirea serviciului
startService(intent);
```

SERVICII LA DISTANȚĂ

Comunicarea între **procese**

- Fișiere
- Socket
- Transmiterea de mesaje
- Partajarea memoriei
- Furnizori de conținut
- Intent
- Messenger
- Binder

Interfața IBinder

- Descrie protocolul de comunicare cu un obiect la distanță
- Extinderea clasei Binder
- Interfete AIDL
- Clasa Messenger
 - Implementată prin intermediul AIDL
 - Utilizează obiecte **Handler** și **Message**

Comunicarea cu serviciul

- Limbajul **AIDL** (Android Interface Definition Language)
 - asemănător Java
- Fisier .aidl
- Include interfața cu metodele puse la dispoziție de serviciu
- Compilatorul generează o interfață Java

Interfața generată

- Metodele puse la dispoziție de interfața serviciului
- Clasa abstractă Stub
 - Extinde Binder
 - Implementează interfața generată
 - Include clasa **Proxy**
 - Implementează apelul metodelor din interfață

Serviciul

- Extinde clasa abstractă **Stub** din interfata generată
 - Implementează metodele puse la dispoziție de serviciu
- Metoda onBind()
 - Returnează obiectul de tip Stub

Conectarea la serviciile la distanță

- Implementarea interfetei ServiceConnection
 - monitorizează starea conexiunii la serviciu
 - metode
 - onServiceConnected()
 - Inițializare obiect de tip interfață serviciu
 - onServiceDisconnected()
- Metoda bindService()
 - Intent asociat componentei serviciului
 - Obiectul de tip **ServiceConnection**
 - **Indicatori** (repornirea/terminarea serviciului)

<u>Terminarea</u> execuției serviciului

- Sînt reținute referințe la fiecare client conectat
- Deconectarea clientilor
 - metoda **unbindService()** din clasa Context
- Terminarea serviciului
 - Apelul **realizat** de către **ultimul client** rămas **conectat** la serviciu

Structura unui serviciu la distanță

```
public class Serviciu extends Service {
@Override
public IBinder onBind(Intent arg0) {
 return new InterfataServiciu.Stub() {
 //metode serviciu
 }
}
@Override
public void onCreate() {
 super.onCreate();
}
@Override
public void onDestroy() {
 super.onDestroy();
 //eliberare resurse
}
Inițierea unui serviciu la distanță
//...
 Serviciu serviciu;
 //clasă imbricată
 class ConexiuneServiciu implements ServiceConnection {
 public void onServiceConnected(ComponentName name, IBinder boundService) {
 serviciu = InterfataServiciu.Stub.asInterface((IBinder) boundService);
}
public void onServiceDisconnected(ComponentName name) {
 serviciu = null;
}}
Servicii
 Intent intent = new Intent();
 intent.setClassName("pachet", "pachet.Serviciu");
 ConexiuneServiciu conexiune = new ConexiuneServiciu ();
 //Apel din client: pornirea serviciului
 boolean stare = bindService(intent, conexiune,
 Context.BIND_AUTO_CREATE);
 // Apel din client: oprirea serviciului
 unbindService(conexiune);
```

Curs 7

Aplicații de tip Widget

- Includ ferestre care sînt atașate ecranului principal (Home Screen)
- Rulează în alt proces
 - Asociat aplicației gazdă
- Ocupă o suprafață reprezentată prin celule
- Conținutul este actualizat periodic la recepționarea notificărilor
- O aplicație poate gestiona mai multe componente de același tip
- Sunt definite pe baza receptorilor de mesaje
- Folosesc obiecte speciale pentru afișarea interfeței utilizator

Componentele aplicațiilor de tip Widget

- 1. Fișier de tip **machetă** asociat interfeței
- 2. Fișier xml cu proprietățile aplicației
- 3. Receptor de mesaje
 - Inițializarea interfeței utilizator
- 4. Optional, activitate de configurare
- 5. Pentru colecții, serviciu de tip adaptor
- 6. Intrări pentru receptor, activitatea de configurare și serviciu în fișierul manifest

Interfata utilizator

- Definită prin fișiere de resurse de tip machetă
- Este expusă prin obiecte de tip RemoteViews
 - Obiectele sunt gestionate de sistem
- Limitări în ceea ce privește tipul controalelor ce pot fi utilizate

Containere

- FrameLayout
- GridLayout
- LinearLayout
- RelativeLayout

Controale

- AnalogClock
- Button
- Chronometer
- ImageButton
- ImageView
- ProgressBar
- TextView
- ViewFlipper

Colecții

- GridView
- ListView
- Stack View

• AdapterViewFlipper

RemoteViews

- Constructor cu inițializare layout
 - Nume pachet, layout

Modificare stare controale

- setTextView*()
- setProgressBar()
- setImageView*()
- setChronometer()
- setUri() etc

Acțiuni controale

- Transmiterea de mesaje (obiecte de tip Intent) la apăsarea controalelor
- Metoda **setOnClickPendingIntent**(id_buton, pend_intent)
 - Nu este disponibilă pentru elementele colecțiilor!

Apeluri metode

- Atributul @RemotableViewMethod
- setLong()
- setInt() etc

Fișierul xml cu proprietăți

- Salvat în directorul res/xml
- Include proprietățile asociate unei aplicații de tip Widget
- Referit în intrarea pentru receptor din fisierul manifest
- Nodul rădăcină: appwidget-provider
- Asociat clasei de tip AppWidgetProviderInfo
- Posibilitatea de redimensionare
 - android:resizeMode (vertical/horizontal)
- Categoria
 - android:widgetCategory (home_screen/keyguard)
- Macheta pentru ecranul de blocare
 - android:initialKeyguardLayout
- Activitatea de configurare
 - android:configure

Proprietăți

- Macheta inițială
 - android:initialLayout
- Dimensiuni
 - android:minWidth, android:minHeight
 - Recomandat: (numărul_de_celule * 70) 30 dp
- Frecvența de actualizare
 - android:updatePeriodMillis
- Imaginea afișată pentru aplicație în lista de aplicații disponibile (resursă)
 - android:previewImage

Receptorul

- Asociat aplicației de tip Widget
- Include metode specifice receptorilor de mesaje, dar și metode proprii
- Are ca scop
 - Actualizarea interfeței
 - **Definirea** mecanismelor de <u>tratare evenimentelor</u> generate de <u>interactiunea</u> cu aplicația

AppWidgetProvider

- Derivată din BroadcastReceiver
- Notificări specifice aplicației
 - actualizare
 - activare
 - dezactivare
 - stergere

Metode în ciclul de viață

- onReceive()
- onUpdate(Context, AppWidgetManager, int[] id_widgets)
 - Initializarea interfetei utilizator
- onEnabled()
- onDeleted()
- onDisabled()

AppWidgetManager

- Actualizarea stării aplicațiilor de tip Widget
- Obținerea de **informații** despre aplicațiile de tip Widget instalate
- Transmiterea structurii interfeței
 - updateAppWidget(id_widget, remote_views)
 - updateAppWidget(ComponentName, remote_views)

Activitatea de configurare

- Configurarea și actualizarea aplicației
- Lansată în momentul creării aplicației
- Activitatea primește ca parametru prin mesaj identificatorul aplicației
 - AppWidgetManager.**EXTRA_APPWIDGET_ID**

Utilizarea colecțiilor

- Se bazează pe un serviciu pentru popularea colecției
 - $-\,Remote Views Service$
- Necesită un adaptor special care implementează interfata

RemoteViewsFactory

• Adaptorul este asociat cu metoda setRemoteAdapter() din clasa RemoteViews

RemoteViewsService

- Responsabil cu **returnarea** unui **obiect** care implementează interfața:
 - RemoteViewsFactory
- Implementează metoda onGetViewFactory()

RemoteViewsFactory

- Constructor
 - Context
 - Obiect de tip Intent
- onCreate()
 - apelată la crearea obiectului de tip factory
- onDataSetChanged()
 - apelat la notificarea de actualizare a colecției
- onDestroy()
- getViewAt()
 - invocată pentru fiecare element al colecției în parte
 - returnează un obiect de tip RemoteViews
 - se completează mesajul de tip șablon cu valori concrete, legate de poziția curentă în colecție
- getCount()
 - returnează numărul de elemente ale colecției
- getItemId()
 - Returnează identificatorul elementului de la poziția dată
- getLoadingView()
 - Permite utilizarea unui obiect personalizat pentru inițializarea controlului
 - null se utilizează cel implicit
- hasStableIds()
 - Specifică dacă un identificator referă același obiect
- getViewTypeCount()
 - Numărul de tipuri de controale returnate de clasa de tip factory

Metode specifice RemoteViews

- setPendingIntentTemplate()
 - Şablonul pentru evenimentul de click pe un element din colecție
 - Este transmis **identificatorul** colecției
 - Se utilizează în AppWidgetProvider
- setOnClickFillInIntent()
 - Pentru evenimentul de **click** pe un element din colecție

- Se utilizează în **RemoteViewsFactory**
- Este transmis **identificatorul** controlului

AndroidManifest.xml: definirea aplicației de tip Widget

- Receptorul asociat aplicației de tip Widget
 - Elementul receiver
 - Filtrul de mesaje cu acțiunea
 - android.appwidget.action.**APPWIDGET_UPDATE**
 - Proprietăți
 - méta-data
 - android-name="android.appwidget.provider"
 - android:resource="@xml/fisierul_xml_cu_proprietati"
- Activitatea de configurare
 - Elementul activity
 - Filtrul de mesaje cu acțiunea
 - android.appwidget.action.**APPWIDGET_CONFIGURE**
- Serviciul pt adaptor, pentru aplicații de tip Widget care includ colecții
 - Elementul **service**
 - Permisiunea
 - android.permission.BIND_REMOTEVIEWS

Cursul 8

Resurse de tip multimedia

- Locale
 - Incluse în pachetul aplicației (resurse și conținut)
 - Sistemul de **fișiere**
 - Biblioteci globale media
- Disponibile la distantă (**server**)
 - Accesibile prin diferite protocoale
 - HTTP, HTTPS
 - RSTP etc.

<u>Operații</u>

- Redare
 - Prezentarea continutului media într-o formă specifică
- Captare
 - Preluarea conținutului media și salvarea sau retransmiterea acestuia
- Prelucrare
 - **Modificarea conținutului** media sau aplicarea de **transformări** specifice acestuia (rotiri, translatări, modificare frecvențe etc.)
- Imagini
 - Afișare (ecran, în memorie)
 - Captare imagini (camera, memorie, ecran)
 - Prelucrare imagini

• Audio

- Redare clipuri audio cu posibilități de control al derulării
- Înregistrare clipuri audio (Microfon)
- Prelucrare clipuri audio (frecvență, volum etc.)

• Video

- Redare clipuri video cu posibilități de control al derulării
- Înregistrare clipuri video (Camera şi microfon)
- Prelucrare clipuri video

• Redare

- Sursa media
- Înregistrare
 - Sursa (camera, microfon etc.)
 - Destinația
 - fisier local
 - fisier la distanță
 - streaming etc.
 - Formatul fişierului
 - Codec-ul utilizat

Multimedia Android

- Pachete:
 - android.media
 - android.hardware
- Includerea de capabilități hardware
 - camera, autofocus, flash, front
- Includerea de permisiuni de acces
 - camera
 - microfon
 - memoria externă
 - Internet etc.

Suport clipuri media

- Audio
 - -3gp (AAC),
 - flac (FLAC),
 - -mp3 (MP3),
 - mid (MIDI),
 - ogg (Ogg Vorbis)
 - wav (PCM/WAVE)
- Video 3gp (3GPP) și mp4 (MPEG-4)
 - codificate H.263 și H.264.

Referirea resurselor

- Referire prin identificator, URI sau cale
- Incluse în proiect (directorul raw)
 - Identificator resursă: R.raw.id_resursă
- Fisiere locale
 - **Uri**: file:///sdcard/Audio3.mp3
 - **Cale:** /sdcard/Audio3.mp3
- Fisiere la distanță (protocoale RTSP, HTTP/HTTPS)
 - **Uri**: http://pdm.ase.ro/Audio.mp3

MediaStore

- Furnizor de conținut
- Acces global la clipurile media din sistem
- Clase specializate pe conținut:
 - MediaStore.Audio
 - MediaStore.Video
 - MediaStore.Images
- Informații despre clipuri
 - Artist, titlu, dimensiune, locație etc.

Exemplu MediaStore

Clase pentru redare/afișare

Resurse	Clase/Interfețe	
Audio	MediaPlayer + (MediaController + MediaController.MediaPlayerControl) (opt.) SoundPool AudioTrack (generare secvență tonuri)	
Video	MediaPlayer + SurfaceView VideoView (control) + MediaController (opt.)	
Imagini	ImageView (control)	

Clase pentru înregistrare

Resurse	Clase
Audio	MediaRecorder
Video	MediaRecorder Camera
Imagini	Camera Bitmap

Utilizare aplicații implicite

Aplicații dedicate	Clase	
Audio	Intent • Intent.ACTION_VIEW • MediaStore.Audio.Media.RECORD_SOUND_ACTION	
Video	Intent • Intent.ACTION_VIEW • MediaStore.ACTION_VIDEO_CAPTURE	
Imagini	Intent • Intent.ACTION_VIEW • MediaStore.ACTION_IMAGE_CAPTURE	
Biblioteca globală media	MediaStore	

REDAREA CLIPURILOR

Clasa <u>MediaPlayer</u>

- Redă clipuri media locale și la distanță
- Se bazează pe **stări**:
 - inițializat
 - setDataSource()
 - pregătit
 - prepare()
 - în **redare**
 - start()
 - întrerupt
 - pause()
 - oprit
 - stop()
- Inițializare:
 - create() metodă statică
 - setDisplay(SurfaceHolder)
 - setDataSource(src)
- Redare:
 - start()
 - stop()
 - pause()
 - setVolume(stinga, dreapta)
- Eliberare resurse
 - release()

Clasa MediaController

- Control care include butoane pentru:
 - redare/întrerupere, oprire, derulare înainte/înapoi, control progres
- Definire: dinamic sau în XML
- Sincronizat cu stările unui MediaPlayer
- Afișare controale
 - show()
- Ascundere controale

```
hide()Asociere MediaPlayer
```

- setMediaPlayer(MediaController.MediaPlayerControl)

Redarea clipurilor audio

```
//Redarea unui clip audio inclus în pachetul aplicației
MediaPlayer player = MediaPlayer.create(this, R.raw.muzica);
// sau player = MediaPlayer.create(this, uri);

player.setLooping(true);
player.start();
//eliberarea resurselor ocupate
if (player != null) {
 player.stop();
 player.release();
 player = null;
}
```

Clasa SoundPool

- Gestionează o **colecție** de **clipuri audio** de scurtă durată preluate din resurse și încărcate în memorie
- Redare rapidă, consum redus de resurse
- Posibilitate de redare simultană
- Metode

```
- load()
- play(), stop()
- autoResume(), autoPlay()
- setOnLoadCompleteListener()
```

```
//nr. max de streamuri, tip stream, calitate - 0 implicit
SoundPool sp = new SoundPool(5, AudioManager.STREAM_MUSIC, 0);
//prioritate; 1 - implicit
int idSound1 = sp.load(this, R.raw.muzica1, 1);
int idSound2 = sp.load(this, R.raw.muzica2, 1);
sp.setOnLoadCompleteListener(new OnLoadCompleteListener() {

@Override
public void onLoadComplete(SoundPool soundPool, int sampleId, int status) {
 float IVol = 1f; float rVol = 1f;
 //id, vol dr., vol. st., prioritate (0 - min), loop (-1 continuu), rate 1 - normal
 //soundPool.play(sampleId, rVol, IVol, 0, 0, 1);}
});
```

Clasa AudioTrack

- Nivel scăzut
- Control
 - Frecvență, format, tip sunet (mono/stereo), dimensiune zonă tampon
- Posibilitate modificare dinamică a conținutului audio
 - Secvențe de tsonuri

REDAREA CLIPURILOR VIDEO

Clasa VideoView

- Control care permite redare clipurilor video
- Metode control clip:
 - start(), pause(), stopPlayback()
- Metode informare
 - getDuration(), getCurrentPosition(), isPlaying()
- Asociere clipuri
 - setVideoPath(String)
 - setVideoUri(Uri)
- Asociere controlle control
 - setMediaController(MediaController)

```
//redarea unui clip video de pe card
String cale = "/sdcard/DCIM/test video.3gp";
VideoView vv = new VideoView(this);
MediaController mc = new MediaController(this);
vv.setMediaController(mc);
vv.setVideoPath(cale);
vv.requestFocus();
setContentView(vv);
vv.start();
```

ÎNREGISTRAREA CLIPURILOR

Clasa MediaRecoder

- Necesită parcurgerea unor etape bine-stabilite
 - 1. Stabilirea sursei de intrare: microfon, camera etc.
 - setAudioSource()
 - setVideoSource()
 - 2. Stabilirea fișierului de ieșire
 - setOutputFile()
 - 3. Stabilirea formatului acestuia
 - setOutputFormat()
 - 4. Stabilirea tipului de codificare audio/audio
 - setAudioEncoder()
 - setVideoEncoder()
 - 5. Dimensiunea clipului
 - setVideoSize()
 - 6. Numărul de cadre pe secundă
 - setVideoFrameRate()
 - 7. Suprafața pe care se previzualizează conținutul video
 - setPreviewDisplay()

Înregistrarea clipurilor audio

- Utilizare MediaRecorder
- Permisiunea: android.permission.RECORD_AUDIO
- Selecție surse de intrare

```
MediaRecorder aRecorder;
```

```
//...

try {

aRecorder = new MediaRecorder();

aRecorder.setAudioSource(MediaRecorder.AudioSource.MIC);
```

```
aRecorder.setOutputFormat(MediaRecorder.OutputFormat.THREE_GPP);
aRecorder.setAudioEncoder(MediaRecorder.AudioEncoder.AAC);
aRecorder.setOutputFile(NUME_FISIER_AUDIO);
aRecorder.setMaxDuration(3000);
aRecorder.prepare();
aRecorder.start();
} catch(Exception ex)
{}
//Eliberarea resurselor
if (aRecorder != null) {
 aRecorder.stop();
 aRecorder.release();
 aRecorder = null;
}
UTILIZAREA CAMEREI FOTO/VIDEO
Camera
 • Acces prin aplicații dedicate
 Intent
 • Utilizare clase specializate
 - Camera
 • android.permission.CAMERA
Camera: aplicații instalate
 • Acces prin intermediul mesajelor (Intent)
 - Captare imagini
 • Actiune MediaStore.ACTION_IMAGE_CAPTURE
 - Captare <u>video</u>
 • Actiune MediaStore.ACTION_VIDEO_CAPTURE
• Lansare aplicatie
 void startActivityForResult(Intent intent, int cod)
• Preluare rezultat
 - protected void onActivityResult (int requestCode, int resultCode, Intent intent)
1. Fără parametri
2. Parametri
 - Cheia: MediaStore.EXTRA OUTPUT
 - Valoare: Uri (colecția de clipuri)
3. Parametri
 - Cheia: MediaStore. EXTRA OUTPUT
 - Valoare: Uri (sistemul de fisiere)
```

Utilizarea aplicațiilor instalate

```
int CAPTEAZA_IMAGINE = 1;
private void fotoCameraIntent() {
Intent capteazaImagine = new
Intent(MediaStore.ACTION_IMAGE_CAPTURE);
startActivityForResult(capteazaImagine,
```

```
CAPTEAZA_IMAGINE);
private Bitmap fotografie = null;
@Override
protected void onActivityResult(int codCerere,int codRezultat, Intent data) {
if (resultCode == Activity.RESULT_OK && requestCode == CAPTEAZA_IMAGINE) {
 Bundle rezultat = data.getExtras();
 fotografie = (Bitmap) rezultat.get("data");
 }
}
Utilizarea clasei Camera
 • Pachetul android.hardware
 • Clasa Camera

 Depreciată începînd cu API 21

 - Înlocuită cu android.hardware.camera2
 -API > 21 \sim 40\% (aprilie 2016)
 • Inițializare
 - Detectare camera

Acces la cameră

 - Activitate pentru vizualizare
 - Client pentru evenimente
 • Captură
 • Salvare fisiere
 • Eliberare resurse
Clasa Camera
• Inițializare
 - CameraParameters
• Camera.open(idCamera)/open()
• Camera.getNumberOfCameras()
• setPreviewDisplay(SurfaceHolder)
• lock()/unlock()
• takePicture()
Captarea imaginilor
PictureCallback pcb = new PictureCallback() {
@Override
public void onPictureTaken(byte[] data, Camera camera) {
 /*Preluare șir de octeți imagine și prelucrare*/
 catch (IOException ex) {
 /*tratare exceptie */
 }};
```

```
camera.takePicture(null, null, pcb);
```

Captarea conținutului video

```
Camera camera = Camera.open();
MediaRecorder vRecorder = new MediaRecorder();
//camera este eliberată pentru a putea fi accesată în aplicație
camera.stopPreview();
camera.unlock();
//asociere camera
vRecorder.setCamera(camera);
//stabilire sursa audio/video
vRecorder.setAudioSource(MediaRecorder.AudioSource.CAMCORDER);
vRecorder.setVideoSource(MediaRecorder.VideoSource.CAMERA);
vRecorder.setOutputFormat(MediaRecorder.OutputFormat.DEFAULT);
//stabilire codificare video/audio
vRecorder.setVideoEncoder(MediaRecorder.VideoEncoder.DEFAULT);
vRecorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR NB);
vRecorder.setOutputFile(NUME_FISIER_VIDEO);
// sh este de tip SurfaceHolder
vRecorder.setPreviewDisplay(sh.getSurface());
vRecorder.prepare();
vRecorder.start();
//eliberare resurse
vRecorder.stop();
vRecorder.reset();
vRecorder.release();
vRecorder = null;
//reconectare serviciu camera
camera.reconnect();
```

Previzualizare

- Control special
- Derivare din clasa SurfaceView
- Utilizează un obiect de tip SurfaceHolder
- Utilizare interfața SurfaceHolder.Callback -notificări cu privire la modificare suprafeței:
 - **surfaceChanged() inițializarea** camerei(parametri)
 - surfaceCreated() previzualizarea imaginilor
 - surfaceDestroyed() eliberarea resurselor

Utilizarea API camera2

- android.hardware.camera2
- CameraManager
- CameraDevice
- CameraCharacteristics
- CameraCaptureSession
- CaptureRequest

Cursul 9

Grafică 3D

- Biblioteca OpenGL ES
 - Subset OpenGL
- Android, **suport** pentru versiunile
 - -1.x (API 1)
 - -2.0 (API 8)
 - -3.0 (API 18)
 - -3.1 (API 21)

OpenGL ES

- Clasele sînt definite în pachetele
 - android.opengl
 - android.opengl.GLES10
 - android.opengl.GLES11
 - android.opengl.GLES20
 - android.opengl.GLES30
 - android.opengl.GLES31
- Interfețele OpenGL ES sunt definite în pachetele
 - javax.microedition.khronos.egl
 - javax.microedition.khronos.opengles

Precizarea versiunii necesare

- AndroidManifest.xml
- Elementul uses-feature
- Atributul android:glEsVersion
- Valori
 - -0x0002000
 - -0x0003000
 - -0x0003001

<uses-feature

```
android:glEsVersion="0x00020000" android:required="true" />
```

Determinarea versiunii OpenGL ES

ActivityManager am = (ActivityManager) getSystemService(Context.ACTIVITY_SERVICE); ConfigurationInfo ci = am.getDeviceConfigurationInfo();

//ci.reqGlEsVersion: 0x20000, 0x30000, 0x30001

Matrice de transformare

- Dimensiunile 4 x 4
- Matricea model
 - controlează transformările cu privire la **obiect** (model)
- Matricea View
 - controlează transformările cu privire la cameră (view)
- Matricea de proiecție
 - controlează transformările cu privire la **perspectivă**

Transformări

- Coordonatele obiectului (definit prin intermediul vârfurilor)
 - transformate în coordonatele camerei
- Coordonatele camerei
 - transformate în coordonatele planului de decupare
- Normalizarea coordonatelor
- Coordonatele planului de decupare
 - transformate în coordonatele ecranului (fereastra de vizionare).

Grafică 3D

- Componentă vizuală specializată
 - clasă care implementează interfata GLSurfaceView
- Operatiile de **desenare**
 - clasă care implementează interfața GLSurfaceView.Renderer

GLSurfaceView.Renderer

- Metode cu apel invers apelabile:
 - la **inițializarea** suprafetei
 - onSurfaceCreated()

public void **onSurfaceCreated**(GL10 gl, EGLConfig config)

- la **modificarea** suprafeței
 - onSurfaceChanged()

public void onSurfaceChanged(GL10 gl, int width, int height)

- Stabilire fereastră de vizionare
- Stabilire perspectivă
- la desenare
 - onDrawFrame()

public void onDrawFrame(GL10 gl)

- Pregătire suprafată
- Stabilire pozitie vizualizare
- <u>Desenare</u> propriu-zisă

OPENGL ES 1.X

Grafică 3D

- Puncte tridimensionale și matrice
- Interfața GL10

Metode (GL10)

- glVertexPointer()
 - Definirea unui vector de vîrfuri
- glClear()
 - ștergerea suprafeței
- glClearColor()
 - stabilirea culorii de fundal
- glDrawArrays()
- glDrawElements()
 - desenare pe bază unui vector de puncte
- triunghiuri (GL_TRIANGLE_STRIP, GL_TRIANGLE_FAN),
- puncte (GL POINTS),
- linii (GL_LINES, GL_LINE_STRIPE, GL_LINE_LOOP

OPENGL ES 2.0/3.X OpenGL 2.0/3.x vs. 1.x

- Operațiile de desenare și proiecție sunt controlate de programator
- Control mai bun asupra prelucrărilor grafice tridimensionale
- Bazate pe programe (shaders) scrise în limbajul OpenGL Shader Language
- Incompatibilitate

Programe de tip shader

- Compilate și rulate dinamic de către unitatea de prelucrare grafică (GPU) a dispozitivului mobil
- Stabilesc modul în care sunt redate modelele tridimensionale de către procesorul grafic
- Definite pentru redarea
 - **vârfurilor** vertex shader
 - Fragmentelor (pixelilor) fragment shader

Etape din fluxul de procesare tridimensionala:

- 1. Varfuri
- 2. Rasterizare
- 3. Fragmente
- 4. Imagine

Încărcarea, compilarea și utilizarea programelor de tip shader

Exemplu Programe shader

vertexShaderCode	fragmentShaderCode
<pre>precision mediump float; uniform mat4 u_mvpMatrix; //matricea de transformare attribute vec4 a_position; //pozitia attribute vec4 a_color; //culoarea varying vec4 v_color; void main() { gl_Position = u_mvpMatrix * a_position; v_color = a_color; }</pre>	<pre>varying lowp vec4 v_color; void main() { gl_FragColor = v_color; }</pre>

Desenarea

- Clasele asociate controlului și suprafeței sînt aceleași
- Selectare versiune
 - **setEGLContextClientVersion**(vesiune)
- Metode statice GL20
 - Parametrul de tip **GL10** <u>nu</u> este utilizat

Cursul 10

Bluetooth

- Tehnologia permite schimbul de informații fără fir între diferite dispozitive
- Viteze mult mai mari (spre deosebire de ÍR, NFC)
- Necesitatea împerecherii dispozitivelor Bluetooth în vederea comunicării
 - pierde la capitolul ușurință în conectare
- Profile specificații pentru comunicații fără fir între dispozitive
- Radio frequency communication (RFCOMM)

Suport Android

- Scanarea pentru descoperirea de dispozitive
- Obținerea dispozitivelor conectate și conectarea la alte dispozitive
- Transferul de date între dispozitive
- Managementul simultan al conexiunilor

Etape în utilizarea Bluetooth în aplicații:

- Activarea Bluetooth
- Identificarea dispozitivelor împerecheate sau disponibile
- Conectarea dispozitivelor
 - Canale **RFCOMM**
- Transferul de date între dispozitive

Comunicarea prin Bluetooth

- Descoperirea reciprocă
- Împerecherea
 - dispozitivele știu fiecare de existența celuilalt
 - și-au salvat reciproc adresele pentru o viitoare comunicare
- Comunicarea
 - se realizează prin **socket**-uri folosind paradigma **client-server**
- Modul de comunicare poate fi descris si în cadrul unui profil (ex. "mâini libere")

Permisiuni

- android.permission.BLUETOOTH
 - comunicare
- android.permission.BLUETOOTH_ADMIN
 - scanarea dispozitivelor disponibile
 - modificarea setărilor Bluetooth

Clase Bluetooth API

- BluetoothAdapter
 - adaptorul local
- BluetoothDevice
 - dispozitiv Bluetooth la distanță
 - obținerea de informații: nume, adresa, clasa, starea etc.
- BluetoothSocket
 - interfata pentru un socket Bluetooth
- BluetoothServerSocket
 - socket de tip server Bluetooth, care permite conectarea clienților
 - așteaptă conexiuni noi
- BluetoothClass
 - descrie caracteristicile unui dispozitiv Bluetooth

BluetoothAdapter

- Descoperirea altor dispozitive Bluetooth
- Obtinerea listei dispozitivelor deja împerecheate
- Instanțierea unui obiect de tip BluetoothDevice corespunzător unui alt dispozitiv
- Crearea obiecte de tip **BluetoothServerSocket** care așteaptă date prin socket de la alte dispozitive
- getDefaultAdapter()
 - inițializarea adaptorului Bluetooth disponibil
 - null nu există adaptor pe dispozitiv
- isEnabled()
 - dacă serviciul este oprit, cerere de activare
- ACTION REQUEST ENABLE
 - acțiune pentru activarea serviciului
- getBondedDevices()
 - lista dispozitivelor împerecheate
 - Set<BluetoothDevice>
- getRemoteDevice(adresa)
- startDiscovery()
- cancelDiscovery()

BluetoothDevice

- getName()
 - numele dispozitivului
- getAddress()
 - adresa
- getBluetoothClass()
- clasa Bluetooth (tipul dispozitivului **PHONE_SMART, COMPUTER_WEARABLE**)
- getBondState()
 - starea împerecherii (BOND_NONE, BOND_BONDING, BOND_BONDED)
- getType()
- tipul dizpozitivului (DEVICE_TYPE_CLASSIC, DEVICE_TYPE_LE

DEVICE_TYPE_DUAL, DEVICE_TYPE_UNKNOWN)

- getUuids()
 - identificatorii

Transferul datelor

- Server
- Client
- Operații care blochează
- Necesitatea utilizării firelor de execuție

Implementare server

- Obținerea unui obiect de tip BluetoothServerSocket
 - listenUsingRfcommWithServiceRecord(nume, uuid) din BluetoothAdapter
- Așteptarea cererilor de conectare și efectuarea conexiunii
 - accept()
- Transfer prin socket
- Închiderea conexiunii
 - close()

BluetoothServerSocket serverSocket = adaptor.listenUsingRfcommWithServiceRecord(nume,uuid); BluetoothSocket socket = serverSocket.accept();

//Transfer prin socket serverSocket.close()

Implementare client

- Obținerea unui obiect de tip BluetoothDevice asociat dispozitivului de la distanță
- Obținerea unui obiect de tip BluetoothSocket
 - $-\,createR f commSocketToServiceRecord (uuid)$
- Inițierea conexiunii
 - connect()
 - modul de căutare trebuie dezactivat în prealabil
- Transfer prin socket

Bluetooth socket = device.createRfcommSocketToServiceRecord(uuid);

socket.connect();

//Transfer prin socket

Transferul datelor

- Obținerea fluxurilor de intrare/ieșire asociate socket-urilor
 - InputStream/OutputStream
- Citirea/scrierea din/în fluxuri
 - read()/write()

InputStream in = socket.getInputStream()
OutputStream out = socket.getOutputStream()
in.read(byte[])
out.write(byte[])

Alte clase Bluetooth API

- BluetoothHeadset
 - oferă suport pentru lucrul cu dispozitive de tip "mîini libere" sau căști bazate pe tehnologia Bluetooth
- BluetoothA2dp
 - definește modul în care poate fi transmis **sunet** de **înaltă calitate** prin intermediul unei conexiuni Bluetooth pe baza **A2DP** (Advanced Audio Distribution Profile)
- BluetoothHealth
 - profilul HDP (Health Device Profile) corespunzător dispozitivelor medicale care se pot conecta prin Bluetooth la un terminal Android

Cursul 11

NFC

- Consortiul NFC Forum
- Conectarea <u>fără fir</u> a două dispozitive aflate la o distanță foarte mică (de maxim 10 cm)
- Conectare în mod direct (fără împerechere sau descoperire reciprocă)
- Viteze reduse (sute de Kbps)
- Frecvența 13.56 MHz
- Asigură schimbul de pachete de date între
 - etichete NFC și dispozitive
 - $-\ dispozitive$

Moduri de <u>lucru</u>

- Citire/scriere (RFID)
 - dispozitivul poate citi sau scrie informații de pe sau pe etichete NFC pasive

- Peer-to-peer (P2P)
 - dispozitivele NFC schimbă date între ele
 - mod folosit de Android Beam
- Emulare card
 - dispozitivul NFC se comportă ca un simplu card
 - folosit în special pentru **plăți electronice**

Etichete NFC

- Type 1
 - Bazat pe standardul ISO14443 A
 - Capacitatea memoriei: 96 B, expandabilă la 2 KB
 - Viteza de transfer: 106 kbit/s
- Type 2
 - Bazat pe standardul ISO14443 A
 - Capacitatea memoriei: 48 B, expandabilă la 2 KB

- Viteza de transfer: 106 kbit/s

• **Type 3**

- Bazate pe sistemul Sony FeliCa
- Configurate de producător
- Capacitatea memoriei: 2 KB
- Viteza de transfer: 212 kbit/s

• Type 4

- Compatibil cu standardele ISO14443 A și B
- Configurate de producător
- Capacitatea **memoriei**: pînă la **32 KB**
- Viteza de transfer: între 106 kbit/s și 424 kbit/s

• NXP MIFARE

- Implementări proprii ale standardului ISO14443 A
- Tipuri
 - MIFARE Classic
 - MIFARE DESFire
 - MIFARE Plus
 - MIFARE Ultralight

NFC - Informatii STOCATE

NDEF (NFC Data Exchange Format)

- Formatul datelor transferate între dispozitive conforme NFC Forum
- Independent de etichetă
- Mesaj NDEF
 - Conține una sau mai multe înregistrări NDEF
- Înregistrări **NDEF**
 - Detalii despre conținut (tip, lungime etc.)
 - Conținutul propriu-zis

NDEF (=NFC Data Exchange Format)

Suport NFC Android

- Clase dedicate
 - android.**nfc**
 - android.**nfc.tech**
 - android.nfc.cardemulation
- API bazat pe standardul **NDEF**
- Tehnologii suportate
 - NfcA, NfcB, NfcF, NfcV, IsoDep, Ndef, NdefFormatable
 - MifareClassic
 - MifareUltralight

Cerințe

- Permisiune
 - android.permission.NFC
- uses-feature
 - android.hardware.nfc
 - android.hardware.nfc.hce

Actiuni sistem pentru NFC

- ACTION_NDEF_DISCOVERED
 - pornește o activitate atunci **când** o etichetă ce conține date NDEF este **scanată** și **recunoscută**
- ACTION_TECH_DISCOVERED
 - este pornit direct și în cazul în care
 - eticheta scanată conține informații din care nu se pot extrage date de tipul MIME sau URI
 - informația din etichetă **nu** este **formatată NDEF**, dar este corespunzătoare unei alte tehnologii cunoscute

- dacă **nu există activități** ce declară că pot manipula mesaje de tipul

ACTION_NDEF_DISCOVERED, atunci sistemul de expediere al etichetelor încearcă să **pornească** o **activitate** cu acest **Intent**

- ACTION_TAG_DISCOVERED
 - pornește dacă nu există activități care pot manipula mesajele precedente

Sistemul de expediere a etichetelor

- Se încearcă invocarea unei activitati cu un mesaj de tip Intent identificat la scanarea etichetei NFC
 - -ACTION_NDEF_DISCOVERED, ACTION_TECH_DISCOVERED
- Dacă nu există nicio activitate care să manipuleze aceste tipuri de mesaje atunci
 - încearcă să pornească o activitate pentru următorul tip de mesaj declarat
 - până când găsește o astfel de activitate
 - sau până când epuizează toate tipurile de mesaje.
- Dacă nu există nicio activitate care să manipuleze niciunul dintre mesaje, atunci sistemul se oprește

Clase NFC

- NfcAdapter
 - Asociată adaptorului NFC al dispozitivului
 - Obținerea adaptorului
 - getDefaultAdapter(Context)
 - Starea adaptorului
 - isEnabled()
 - Starea Android Beam
 - isNdefPushEnabled()
- Ndef

Formatul NDEF

- Datele sînt încapsulate în interiorul unui obiect de tip NdefMessage
- Obiectul de tip NdefMessage contine unul sau mai multe obiecte de tip

NdefRecord

- Obiectele de tip NdefRecord conțin
- datele și tipul informației conținute de înregistrare
- NdefMessage
- NdefRecord
 - tnf modul de interpretare (Type Name Format) al câmpului type; constante
 - TNF_ABSOLUTE_URI (pentru adrese absolute)
 - TNF_MIME_MEDIA (pentru conținut de tip media) etc.
- type –tipul înregistrării; constantele utilizate sunt
 - **RTD_TEXT** (pentru conținut de tip text)
 - **RTD_URI** (pentru conținut de tip Uri) etc.
- id identificator unic pentru înregistrare (byte[])
- payload datele efective care se doresc a fi citite sau scrise (byte[]);
 - conținutul integral al mesajului poate fi inclus în mai multe înregistrări

SCRIEREA/CITIREA

Generarea obiectelor de tip NdefRecord

- Metode statice în clasa NdefRecord
- createApplicationRecord()
 - aplicație definită prin pachetul complet (API 14)
- createUri()
 - adresă referită printr-un obiect de tip Uri (API 14)

```
• createMime()
 - date precizate prin MIME (API 16)
 • createExternal()
 - date externe aplicației (API 16)

 createTextRecord,

 - text codificat UTF8 (API 21)
Exemplu scriere text NFC:
byte[] payload;//va fi intializat cu textul
// creare inregistrare noua
NdefRecord ndefRecord = new NdefRecord(
 NdefRecord.TNF WELL KNOWN,
 NdefRecord.RTD_TEXT,
 new byte[0],
 payload);
NdefRecord[] ndefRecords = { ndefRecord };
NdefMessage mesajNdef = new NdefMessage(ndefRecords);
//scrierea propriu-zisa
Ndef ndef = Ndef.get(tag);
ndef.connect();
ndef.writeNdefMessage(mesajNdef);
ndef.close();
Citirea etichetelor
• Atunci când un dispozitiv Android scanează o etichetă NFC încearcă identificarea
 - tipului MIME corespunzător datelor
 - unui obiect de tip Uri
Exemplu citire text NFC
tag = intent.getParcelableExtra(NfcAdapter.EXTRA TAG);
Ndef ndef = Ndef.get(tag);
if (ndef == null) { /*eroare, tag-ul nu suporta
ndef*/ }
else {
 NdefMessage mesajNdef = ndef.getCachedNdefMessage();
 NdefRecord[] ndefRecords = mesajNdef.getRecords();
 for (NdefRecord ndefRecord : ndefRecords) {
 // doar daca este de tip text
 if (ndefRecord.getTnf() == NdefRecord.TNF_WELL_KNOWN
 &&Arrays.equals(ndefRecord.getType(),
 NdefRecord.RTD_TEXT)) {
 // obtinere continut
 byte[] payload = ndefRecord.getPayload();
 //preluare text din payload și utilizare
 }
 }
```

MODUL PEER-TO-PEER

Transmiterea de mesaje peer-to-peer

- Trimiterea de mesaje între două dispozitive
- Android Beam
- Se creează un obiect de tip NdefMessage
 - conține cel puțin o înregistrare de tipul NdefRecord cu datele care vor fi transmise
- Metode
 - setNdefPushMessage()
 - parametru: obiectul de tip NdefMessage care va fi transmis
 - setNdefPushMessageCallback()
 - asincronă
 - apelată doar atunci când cele două dispozitive intră în raza de comunicare
 - obiectul de tip **NdefMessage** este creat doar atunci **când** acest lucru este **necesar**
 - prioritatea mai mare față de setNdefPushMessage()

Exemplu trimitere mesaj

```
NfcAdapter nfcAdapter = NfcAdapter.getDefaultAdapter(this);
String mesaj; //se compune mesajul
NdefMessage mesajNdef = new NdefMessage(
 new NdefRecord[] { NdefRecord.createMime( "application/ro.ase.pdm.nfc",
 mesaj.getBytes()) });
nfcAdapter.setNdefPushMessage(mesajNdef, this);
class CNMCImpl implements CreateNdefMessageCallback {
@Override
public NdefMessage createNdefMessage(NfcEvent event) {
String mesaj;//mesajul va fi iniţializat
 NdefMessage mesajNdef = new NdefMessage( new NdefRecord[]
 {
 NdefRecord.createMime( "application/ro.ase.pdm.nfc", mesaj.getBytes())});
 return mesajNdef;
 }
}
```

//In metoda onCreate() din activitate se inregistreaza apelul asincron nfcAdapter.setNdefPushMessageCallback(new CNMCImpl (), this);

Receptionarea mesajelor NFC

- Filtrul de mesaje
 - acțiunea
 - android.nfc.action.NDEF_DISCOVERED
 - tipul **MIME** asociat aplicației
 - android:mimeType="application/com.pdm.nfc"
- Mesajul **NDEF** inclus în Intent
- Cheia NfcAdapter.EXTRA_NDEF_MESSAGES

Cursul 12

Java Native Interface (JNI)

- Platformă care permite
 - apelul funcțiilor native din aplicațiile Java
 - accesarea obiectelor Java din funcțiile native
- Codul nativ are acces la funcționalitățile mașinii virtuale Java

JNIEnv

- Interfața nativ Java
- Pointer la tabela de funcții cu funcțiile JNI disponibile
- Accesul la funcții care asigură interoperabilitatea între Java și codul nativ
- Toate metodele native au acces la această interfață

Metode interfață nativă

- Creare/Conversii şiruri
- Tratare excepții
- Creare/copiere vectori
- Accesare cîmpuri
- Apelare **metode**
- Acces la masina virtuală Java
- Sincronizare execuție

```
Tipuri de date

• Simple
• Referințe

- Şiruri

- Nu pot fi utilizate direct
- Necesită conversie
- Creare șir nou (nativ – Java)
- NewString()/NewStringUTF()

- Conversie (Java – nativ)
- GetStringChars()/GetStringUTFChars ()
- ReleaseStringChars()/ReleaseStringUTFChars()

- Vectori
- Creare vector
- NewTipArray()
```

- **Copiere** vector (Java – nativ)

- GetTipArrayRegion()
- Copiere vector (nativ Java)
 - SetTipArrayRegion()
- Accesul direct
 - GetTipArrayElements()
 - ReleaseTipArrayElements()
- Cîmpuri
- Metode

Fișiere în cadrul proiectului

- Fișier sursă Java
 - Include metodele implementate în mod nativ
- Fisier antent C/C++
 - Include semnăturile metodelor native
 - Poate fi generat pe baza fișierului Java care le expune
- Fisier sursă C/C++
 - Include implementarea metodelor native

Fisierul Java cu metode native

- Încarcă biblioteca cu funcțiile native
- Expune funcțiile native aplicațiilor Java
- Declararea metodelor
 - <vizibilitate> native <tip returnat> nume_metoda(<lista parametri>);
- Metodele statice și de instanță

Încărcarea bibliotecilor

- System.loadLibrary()
 - Calea curentă
- System.load()
 - Calea trebuie **specificată** complet

Fisierele native

- Antetul metodelor native
- Include implementarea nativă a codului
- Toate metodele au acces la pointer la tabela de funcții cu funcțiile JNI disponibile (JNIEnv)
- Implementare diferită C/C++
 - .C, CPP

Metode native

- De instanță
 - primesc contextul în care are loc apelul

- echivalentul pointerului this
- Statice
 - Primesc un parametru asociat referinței clasei din care face parte metoda

Declararea metodelor în fișierul sursă nativ

JNIEXPORT <tip compatibil returnat> JNICALL Java_<cale clasa>_nume_metoda(JNIEnv * , jobject, <lista parametri>);

JNIEXPORT <tip compatibil returnat> JNICALL Java_<cale clasa>_nume_metoda(JNIEnv *, jclass, <lista parametri>);

Declararea metodelor native

- JNIEXPORT și JNICALL
 - destinate asigurării compatibilității cu mediul Windows
- Tip compatibil returnat de metodă
- Numele metodei are o structură impusă
 - prefixul Java_
 - calea completă separată cu "_" către clasa Java ce utilizează metoda nativă
 - **numele metodei** din Java
- Parametrii metodei native
 - Pointer la interfața Java-Nativ (JNINativeInterface), JNIEnv
 - Referintă la obiectul cu tipul generic jobject sau jclass
 - Lista de **parametri** ai metodei Java

Accesare componentelor Java

- Apeluri metode
 - GetMethodID()
 - CallTipMethod()
- Referire cîmpuri
 - GetFieldID()
 - SetTipField()
 - GetTipField()

Instrumente utile

- javah
 - generează un fișier antet C/CPP (.h) corespunzător metodelor native
- javap
 - generează semnăturile metodelor

Android NDK (Native Development Kit)

- Componentă a platformei de dezvoltare Android
- Permite implementarea de funcționalități în cod nativ, în limbajele C sau C++
- Funcționalități cu cerințe de performanță ridicate
 - grafică **3D**
 - prelucrarea în timp real a sunetelor și imaginilor
 - prelucrare video
 - efectuarea de calcule complexe

- Criterii de alegere
 - cerințele aplicației
 - complexitatea și efortul necesar implementării native în raport cu sporul de performanță adusa

Etape

- Instalare NDK/Verificare instalare NDK
 - Sursele native sunt stocate în directorul jni din proiect
 - Se creează fișierul Android.mk
 - Descrie fișierele sursă native
- Compilarea surselor native
 - Scriptul **ndk-build**
 - => Rezultă o bibliotecă dinamică nativă (.so/.dll)
- Compilarea și crearea fișierului binar Android
 - Biblioteca nativă este inclusă în fișierul binar (apk)

Componenta NDK

- Instrumente de compilare
- Fisiere antet
- Biblioteci
- Exemple
- Scripturi dedicate dezvoltării de module native

Variabile de mediu

NDK ROOT

Scripturi

- ndk-build
 - Compilarea și editarea de legături
- ndk-build clean
 - **Ștergerea** tuturor fișierelor rezultate

Android.mk

- LOCAL_PATH
 - Calea către fișierele sursă
 - Macrodefiniția **my-dir** întoarce **calea** <u>către</u> directorul care conține fișierul **Android.mk**
- directiva include \$(CLEAR_VARS)
 - include în fișierul curent conținutul unui fișier Makefile predefinit identificat de variabila CLEAR_VARS;
 - resetează valorile variabilelor de tipul LOCAL_* folosite pentru a configura compilarea
- LOCAL_MODULE
 - descrie <u>numele modulului</u> ce trebuie compilat;
 - modulul <u>rezultat</u> va purta numele de **lib<nume_bibliotecă>.so**
- LOCAL SRC FILES
 - indică **lista** de **fișiere** C sau C++ ce trebuie compilate
- directiva include \$(BUILD_SHARED_LIBRARY)
 - include în fișierul curent conținutul unui script predefinit care gestionează procesul de compilare si editarea de legături a modulului dinamic descris de variabilele LOCAL *

Exemplu fişier Android.mk

LOCAL_PATH := \$(call my-dir)
include \$(CLEAR_VARS)

LOCAL_MODULE := <nume_bibliotecă>

LOCAL_SRC_FILES := <nume_ bibliotecă>.cpp
include \$(BUILD_SHARED_LIBRARY)

Application.mk

- APP OPTIM
- APP_ABI
 - $-APP_ABI := all$
- APP STL
- APP CPPFLAGS
- APP_PLATFORM
- APP_BUILD_SCRIPT

Accesul la componente Android

```
jobject bitmap;

jclass clasa = env->FindClass("android/graphics/Bitmap");

jmethodID metLat = env->GetMethodID(clasa, "getWidth", "()I");

jmethodID metInalt = env->GetMethodID(clasa,

"getHeight", "()I");

jint lat = env->CallIntMethod(bitmap, metLat);

jint inalt = env->CallIntMethod(bitmap, metInalt);
```

Application Binary Interface (ABI)

- Stabilește modul în care aplicația interacționează cu sistemul la execuție
- Similar cu arhitectura setului de instrucțiuni
- Informatii furnizate
 - Setul de **instrucțiuni** utilizat
 - Formatul fisierelor executabile binare
 - Convenții de apel
 - Dimensiunile și modalitatea de aliniere a datelor în memorie

<u>Tipuri</u> ABI

- armeabi asociat procesoarelor **ARM** care **suportă** cel puțin setul de **instrucțiuni ARMv5TE**
- armeabi-v7a asociat procesoarelor ARM cu suport extins (Thumb-2, virgulă mobilă etc
- arm64-v8a –pentru procesoarea ARM care suportă arhitectura AArch64
- x86 și x86_64 asociate procesoarele bazate pe setul de instrucțiuni x86 sau IA-32, respectiv x86 pe 64 biți
- mips și mips64 asociate procesoarelor cu arhitectura MIPS32, repectiv MIPS64

Cursul 13

Dispozitive portabile

- Procesor
 - Qualcomm SnapDragon 400 1.2 GHz
- Bluetooth 4.x

- 512 MB RAM
- 4GB memorie nevolatilă
- Baterie 400 mAh
- 1.3 inch, 320 x 320
- Android Wear instalată pe dispozitivul mobil
- Cele două dispozitive conectate folosind tehnologia Bluetooth
- Conectivitatea bazată pe dispozitivul mobil

Tipuri de aplicații pentru Android Wear

- Aplicații dedicate dispozitivelor portabile
- Carduri contextuale în fluxul de carduri
 - Notificări trimise de aplicațiile Android de pe dispozitivul mobil
 - Notificări contextuale de pe dispozitivul portabil (ceas)

Aplicații pentru Android Wear

- Necesită o aplicație companion
 - Aplicatie Android standard
 - Numele pachetului trebuie să fie identic
- Aceleași permisiuni pentru ambele aplicații
- În Google Play, aplicația pentru dispozitivul portabil este inclusă în pachetul aplicației mobile
 - Instalare automată pentru
- Biblioteca Wearable UI
- Notificatii
- Sincronizarea aplicațiilor
- Proiectarea ecranelor pentru ceas

Activități (Android Studio)

- Fără activitate
- Always On
- Blank Wear
- Display Notification
- Google Maps Wear
- Watch Face

API-uri nesuportate

- android.webkit
- android.print
- android.app.backup
- android.appwidget
- android.hardware.usb

ELEMENTE DE INTERFATĂ SPECIFICE

Activități și fragmente

- Wearable Activity
 - Clasă de bază pentru activitățile specifice dispozitivelor portabile
- ConfirmationActivity
 - Activitate care afișează animații de confirmare după ce utilizatorul efectuează o anumită acțiune
- CardFragment
 - Fragment pentru prezentarea conținutului într-un card
 - Cardul este expandabil și se derulează pe verticală

Containere

- BoxInsetLayout
 - Derivat din FrameLayout
 - Adaptează conținutul după forma dispozitivului (rotundă sau dreptunghiulară)
- WatchViewStub
 - Deserializează un container în funcție de tipul (forma) ecranului dispozitivului portabil (ceas)

Adaptoare și liste

- GridViewPager
 - Permite navigarea verticală sau orizontală în cadrul paginilor
 - Continutul este furnizat de un obiect de tip GridPagerAdapter
 - Indicarea pagini curente, față de celelalte pagini, este realizată printr-un control de tip DotsPageIndicator
- FragmentGridPagerAdapter
 - Implementarea unui GridPagerAdapter, în care paginile sînt de tip fragment
- WearableListView
 - Control de tip listă de elemente, adaptat pentru dispozitive portabile

Controale

- DismissOverlayView
 - Control care implementează apăsarea prelungită pentru renunțare
- DelayedConfirmationView
 - Afișează un cronometru descrescător pentru a permite confirmarea unei acțiuni

Controale imagini

- CircledImageView
 - Control de tip ImageView înconjurat de un cerc
- CrossFadeDrawable
 - Obiect de tip Drawable care conține două elemente Drawable și permite combinarea acestora

Notificări

- Crearea notificărilor
 - Clasele
 - Notification și Notification.Builder sau
 - NotificationCompat și NotificationCompat.Builder
- Stiluri
 - NotificationCompat.Style
 - BigPictureStyle, BigTextStyle, InboxStyle, MediaStyle
- Trimiterea notificărilor
 - NotificationManager sau NotificationManagerCompat

Extensii notificări

- NotificationCompat.WearableExtender
 - addPage()/addPages()
 - addAction()/addActions()
 - setBackground()
 - setHintHideIcon()

- Notification.Builder
 - extend()

Transferul de informații

- Sincronizare
- Mesaje
- Fișiere
- Bazată pe GoogleApiClient
- Crearea clientului
 - Wearable.API
- Sincronizarea datelor
 - Wearable.DataItem
 - PutDataRequest
 - DataItem.DataListener
- Transmiterea mesajelor
 - Wearable.MessageApi

Programarea multiplatforma

Xamarin

- Limbajul C#
- Suport Windows, Mac
- Android SDK
- Android NDK

Platforme de dezvoltare

- Raspberry PI
- Arduino
- Intel Galileo

Cursul 14

Determinarea poziției geografice

- Serviciul de localizare Android
- Serviciul de localizare Google Location Services API

Serviciul de localizare Android

- Se utilizează serviciul de localizare identificat prin:
 - nume: Context.LOCATION_SERVICE
 - Se obtine un obiect de tip LocationManager
- Localizare prin diferite surse:
 - Receptorul GPS
 - Rețele WiFi, celule mobile
- Permisiuni
 - android.permission.ACCESS_FINE_LOCATION
 - android.permission.ACCESS_COARSE_LOCATION
- Inițializare serviciu de localizare

- Asocierea unui obiect de tip listener cu precizarea:
 - Sursei utilizată la localizare
 - Intervalul de timp la care se face actualizarea datelor
- Notificări în momentul apariției de modificări legate de:
 - Poziția geografică
 - Starea sursei de localizare
- Întreruperea asocierii cu obiectul de tip listener
- Frecvența de actualizare!

Clasa LocationManager

- Mai multe supraîncărcări ale metodei requestLocationUpdates()
 - Asocierea unui obiect de tip LocationListener sau PendingIntent pentru informări cu privire la modificările poziției
 - Parametri comuni:
 - Intervalul minim de actualizare
 - Distanta minimă de actualizare (corelată cu intervalul de actualizare)
 - Alti parametri
 - Sursa de localizare:
 - GPS_PROVIDER sau NETWORK_PROVIDER din clasa LocationManager)
 - unui criteriu de selecție (clasa Criteria)
 - Obiectul care implementează interfața LocationListener sau obiectul de tip PendingIntent
- removeLocationUpdates(LocationListener/PendingIntent)
- Obținerea ultimei poziții cunoscute
 - Location getLastKnownLocation(String sursa)
- Informații despre starea receptorului GPS
 - GpsStatus getGpsStatus(GpsStatus status)

Interfața LocationListener

- · Receptionarea de notificări la modificarea poziției geografice
 - Pe baza cerințelor de actualizare (interval și distanță)
- Metoda principală
 - void onLocationChanged(Location poz)
 - Coordonatele accesibile prin clasa Location

Clasa Location

- Coordonate
 - getLatitude(), getLongitude(), getAltitude()
- Viteza
 - getSpeed()
- Timp
- getTime()
- Acuratetea localizării
 - getAccuracy()
- Alte informații

Poziționare geografică - Exemplu

```
//clasa va recepţiona noua poziţie
class GPSListener implements LocationListener {
 @Override
 public void onLocationChanged(Location poz) {
```

```
/*poz.getLatitude(), poz.getLongitude(), poz.getAltitude(); */
}
//...
}
//crearea obiect utilizat pentru recepționarea actualizărilor poziției
GPSListener gl = new GPSListener();
//inițializare serviciu localizare
LocationManager lm = (LocationManager)
getSystemService(Context.LOCATION_SERVICE);
//asociere obiect recepționare actualizări
lm.requestLocationUpdates(LocationManager.GPS_PROVIDER, 0, 0, gl);
//terminare asociere
lm.removeUpdates(gl);
```

SERVICIUL DE LOCALIZARE GOOGLE LOCATION SERVICES API

Poziționare geografică

- Google Play Services
 - Fused Location Provider
 - Combină furnizorii disponibili în funcție de cerințele aplicației
 - Precizie
 - Consum de energie
- Selectarea celui mai potrivit serviciu
- 1. Determinare disponibilitate Google Play Services
- 2. Creare și inițializare client Google API
 - a) GoogleApiClient
- 3. Implementare interfete apeluri inverse pentru conectarea la servicii
 - a) GoogleApiClient.ConnectionCallbacks
 - b) GoogleApiClient.OnConnectionFailedListener
- 4. Implementare interfață pentru recepționarea poziției curente
 - a) com.google.android.location.LocationListener
- 5. Asociere obiect pentru receptionarea poziției curente
 - a) LocationRequest

Initializare client Google Play Services

- GoogleApiClient
 - Integrarea serviciilor Google Play
- Inițializare
 - GoogleApiClient.Builder

GoogleApiClient.Builder

- addConnectionCallbacks()
 - GoogleApiClient.ConnectionCallbacks
- addOnConnectionFailedListener()
 - GoogleApiClient.OnConnectionFailedListener
- addApi()
 - LocationServices.API
- addScope()
 - OAuth 2.0

- build()
 - Creare object GoogleApiClient

Conectare GoogleApiClient

- Conectare
 - connect()
 - void onConnected(Bundle bundle)
- Deconectare
 - disconnect()

Inițializare LocationRequest

- setInterval()
 - Intervalul în care aplicația recepționează actualizările (ms)
- setFastestInterval()
 - Intervalul în care aplicația poate prelucra actualizările (ms)
- setPriority()
 - PRIORITY_HIGH_ACCURACY
 - Precizie maximă
 - PRIORITY BALANCED POWER ACCURACY
 - Nivel de stradă (100 m)
 - PRIORITY_LOW_POWER
 - Nivel de oraș (10 km)
 - PRIORITY_NO_POWER
 - Poziția curentă este recepționată de la alte aplicații

Actualizare poziție geografică

- Interfața LocationListener
 - pachetul com.google.android.location.
- Recepționarea poziției curente
 - public void onLocationChanged(Location location)
- LocationServices.FusedLocationApi.requestLocationUpdates(googleApiClient, locationRequest,this); //LocationListener
- LocationServices.FusedLocationApi.removeLocationUpdates(googleApiClient, this); //LocationLister

Google Maps

- Google Maps API v2
- Se bazează pe serviciul Google Maps
- Biblioteca optională
- Inclusă în Google Play services
 - Categoria Extras în SDK Manager
- Google Play services APK trebuie să fie instalat si pe dispozitivul mobil
- Facilități
 - hărți 3D, interior, satelit, teren, trafic, marcaje, plane suprapuse, trasare linii etc.

Inițializare

- Înregistrare la Google Maps Service pentru obținerea unei chei pentru Maps API
 - https://code.google.com/apis/console
 - Cheia va fi inclusă în fișierul AndroidManifest.xml
- Instalare Google Play services SDK
- Adăugarea proiectului bibliotecii Google Play services la spațiul de lucru

• Referirea bibliotecii Google Play services în proiectul de lucru

Clase Google Maps API v2

- Pachetul com.google.android.gms.maps
- MapView
 - Control care încapsulează o hartă
- MapFragment
 - Fragment care încapsulează o hartă
- UiSettings
 - Control setări interfața hartă
- Marker
 - Pictograme pe hartă
 - Proprietăti
 - Titlu
 - Poziție (coordonate) LatLng (latitudine și longitudine)
 - Pictogramă etc.
 - GoogleMaps#addMarker(MarkerOptions)
- MarkerOptions
 - Stabilire optiuni obiect de tip Marker

Clasa GoogleMap

- Controlul hărții
- Initializare
 - Metoda MapFragment#getMap() sau MapView#getMap()
- Control cameră
 - moveCamera(CameraUpdate)
 - CameraUpdateFactory
- Tip hartă
 - setMapType(tip_harta)
 - MAP_TYPE_NORMAL, MAP_TYPE_SATELLITE, MAP_TYPE_TERRAIN
- Control setări
 - getUiSettings()

Clasa GoogleMap - Adăgarea de figuri geometrice

- Cerc
- Circle addCircle(CircleOptions)
- Linii
- Polyline addPolyline(PolylineOptions)
- Imagine
 - GroundOverlay addGroundOverlay(GroundOverlayOptions)
- Poligon
 - Polygon addPolygon(PolygonOptions)

Fișierul xml asociat (res/layout)

- fragment
 - android:id="@+id/harta"
 - android:name="com.google.android.gms.maps.MapFragment"

Fișierul java asociat

((MapFragment) getFragmentManager().findFragmentById(R.id.harta))
.getMapAsync(new OnMapReadyCallback() {

```
@Override
public void onMapReady(GoogleMap map) {
//utilizare harta
});
Google Maps
• Fisierul AndroidManifest.xml
 - Permisiuni (minim):
 • INTERNET, WRITE_EXTERNAL_STORAGE,
 com.google.android.providers.gsf.permission.READ_GSERVICES"
 - Cheia Google Maps API
 <meta-data
 android:name="com.google.android.maps.v2.API_KEY"
 android:value="cheia generata" />
Exemplu
if (map != null) {
 LatLng latLong = new LatLng(lat, longit);
 map.setMyLocationEnabled(false);
 map.moveCamera( CameraUpdateFactory.
 newLatLngZoom(latLong, 18));
Marker marker = map.addMarker(new MarkerOptions().position(latLong));
marker.setTitle(locatie);
marker.showInfoWindow();
```

}