

Desarrollo de Aplicaciones para Android

Sesión 4: Eventos y sensores

Puntos a tratar

- Entrada en dispositivos móviles
- Pantalla táctil, gestos, y multitouch
- Orientación y aceleración
- Geolocalización
- Reconocimiento del habla

Entrada en dispositivos móviles

- No hay teclado y ratón, pero ...
- Si que tenemos:
 - Pantalla táctil
 - Multitouch
 - Acelerómetro
 - Giroscopio
 - Brújula
 - GPS y red celular
 - Micrófono
 - Cámara

Pantalla táctil

- Principal forma de entrada en móviles Android
- Gesto
 - Comienza al poner un dedo en la pantalla
 - Continúa mientras el dedo se mueve
 - Termina al levantarlo
- Captura de eventos touch
 - Implementar un objeto OnTouchListener
 - Sobrescribir on TouchEvent de View

Evento de touch

- Recibimos datos del evento en MotionEvent
- Devolvemos
 - true para seguir recibiendo eventos del gesto
 - false en caso contrario

```
public class MiComponente extends View
 @Override
 public boolean onTouchEvent(MotionEvent event) {
 // Procesar evento
 return true;
```


Tipos de eventos touch

- Con getAction de MotionEvent
 - ACTION DOWN
 - Comienzo del gesto. Se pone el dedo en la pantalla.
 - ACTION MOVE
 - Continuación del gesto. El dedo se mueve a otra posición de la pantalla.
 - ACTION UP
 - Fin del gesto. Se levanta el dedo de la pantalla.
 - ACTION CANCEL
 - Fin del gesto. Otro componente toma el control.
- Obtenemos coordenadas con getX y getY

Ejemplo sencillo

```
@Override
public boolean onTouchEvent(MotionEvent event) {
 if(event.getAction() == MotionEvent.ACTION_MOVE) {
 x = event.getX();
 y = event.getY();


 this.invalidate();
 Fuerza a repintar
 el componente
 return true;
}
```


Multitouch

- MotionEvent contiene un array de punteros
 - Índices de 0 a getPointerCount
 - Posición de un puntero
 - getX(indice), getY(indice)
 - Los índices pueden cambiar

Identificadores

- Cada puntero tiene un identificador
 - El identificador es propio de cada gesto
 - Obtener el identificador de un índice
 - getPointerId(indice)
 - Buscar un puntero dado su identificador
 - findPointerIndex(id)

Punteros secundarios

- Nuevos tipos de eventos
 - ACTION POINTER DOWN
 - Un puntero se pone en la pantalla habiendo ya otro.
 - ACTION POINTER UP
 - Un puntero se quita de la pantalla quedando otro en ella.
- Separar acción e índice del evento

Reconocimiento de gestos

- Gesture detectors
 - Clases que encapsulan reconocimiento de gestos
 - Nos permiten reconocer gestos de alto nivel
- GestureDetector reconoce
 - Single tap
 - Double tap
 - Scroll
 - Fling (lanzamiento)
 - Mantener
- ScaleGestureDetector reconoce pinch

Gestos simples (I)

Listener con eventos de alto nivel

```
class ListenerGestos extends
 GestureDetector.SimpleOnGestureListener {
 @Override
 public boolean onDown(MotionEvent e) {
 return true;
 ¡Muy importante! Para
 seguir procesando el gesto
 @Override
 public boolean onDoubleTap(MotionEvent e) {
 // Tratar el evento
 return true;
```


Gestos simples (II)

Llamamos al detector en onTouchEvent

```
GestureDetector detectorGestos;
public ViewGestos(Context context) {
 super(context);
 ListenerGestos lq = new ListenerGestos();
 detectorGestos = new GestureDetector(lq);
 detectorGestos.setOnDoubleTapListener(lq);
@Override
public boolean onTouchEvent(MotionEvent event) {
 return detectorGestos.onTouchEvent(event);
```


Sensores

- Accesibles mediante SensorManager
 - Aceleración
 - Orientación
 - Brújula
 - Giroscopio

- Luz
- Proximidad
- Temperatura
- Presión
- Se representan con Sensor

```
SensorManager sensorManager = (SensorManager)
  getSystemService(Context.SENSOR_SERVICE);
Sensor sensor = sensorManager
  .getDefaultSensor(Sensor.TYPE_ACCELEROMETER);
```


Listener de sensores

```
class ListenerSensor implements SensorEventListener {
 public void onSensorChanged(SensorEvent sensorEvent) {
 // La lectura del sensor ha cambiado
 float [] lecturas = sensorEvent.values;
 // Las lecturas dependen del tipo de sensor
 public void onAccuracyChanged(Sensor sensor,
 int accuracy) {
 // La precisión del sensor ha cambiado
```


Lecturas del sensor

Comenzar las lecturas

```
ListenerSensor listener = new ListenerSensor();
sensorManager.registerListener(listener,
sensor, SensorManager.SENSOR_DELAY_NORMAL);

SENSOR_DELAY_FASTER SENSOR_DELAY_NORMAL
SENSOR_DELAY_GAME SENSOR_DELAY_UI
```


Detener las lecturas (IMPORTANTE)

```
sensorManager.unregisterListener(listener);
```


Aceleración

Combinar sensores

- El sensor ORIENTATION está desaprobado
- Podemos mejorar la orientación combinando
 - Acelerómetro
 - Brújula

```
float[] values = new float[3];
float[] R = \text{new float}[9];
SensorManager.getRotationMatrix(R, null,
 valuesAcelerometro, valuesBrujula);
SensorManager.getOrientation(R, values);
```


Geolocalización

Proveedores

- GPS
 - Localización fina
 - Necesita dispositivo GPS

- Red
 - Localización aproximada
 - Usa la célula de la red móvil

Permisos

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


Obtener última localización

- Obtiene última posición registrada
- No solicita actualizarla al proveedor

```
LocationManager manager = (LocationManager)
 this.getSystemService(Context.LOCATION_SERVICE);

Location posicion = manager
 .getLastKnownLocation(LocationManager.GPS_PROVIDER);
```

- El objeto Location proporciona
 - Latitud

Altura

etc ...

- Longitud
- Velocidad

Obtener nueva posición

```
class ListenerPosicion implements LocationListener {
 public void onLocationChanged(Location location) {
 // Recibe nueva posición.
 public void onProviderDisabled(String provider) {
 // El proveedor ha sido desconectado.
 public void onProviderEnabled(String provider) {
 // El proveedor ha sido conectado.
 public void onStatusChanged(String provider,
 int status, Bundle extras){
 // Cambio en el estado del proveedor.
```


Solicitar actualización de posición

Registramos el listener

```
ListenerPosicion listener = new ListenerPosicion();
long tiempo = 5000; // 5 segundos
float distancia = 10; // 10 metros
manager.requestLocationUpdates(
 LocationManager.GPS PROVIDER,
 tiempo, distancia, listenerPosicion);
```

Puede tardar en obtener una primera posición

Detenemos las actualizaciones

```
manager.removeUpdates(listener);
```


Alertas de proximidad

Definimos un receptor de intents

```
public class ReceptorProximidad extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 String key = LocationManager.KEY_PROXIMITY_ENTERING;
 Boolean entra = intent.getBooleanExtra(key, false);
 ...
 }
}
```

Programamos el aviso

Geocoder

Transforma entre coordenadas y dirección

Uso del geocoder

Obtener el objeto Geocoder

Transformación directa

```
List<Address> coordenadas = geocoder
 .getFromLocationName(direccion, maxResults);
```

Transformación inversa

```
List<Address> direcciones = geocoder
 .getFromLocation(latitud, longitud, maxResults);
```


Reconocimiento del habla

- Transforma nuestra voz en texto
- Soporta diferentes idiomas
 - Propiedad EXTRA LANGUAGE
 - Por ejemplo "es-ES"
- Dos modelos de lenguaje:
 - Búsqueda web (LANGUAGE MODEL WEB SEARCH)
 - Libre (LANGUAGE MODEL FREE FORM)
- Indicar el modelo de lenguaje es obligatorio
 - Propiedad EXTRA LANGUAGE MODEL

Lanzar reconocimiento del habla

Lanzamos la aplicación

```
Intent intent = new Intent(
 RecognizerIntent.ACTION RECOGNIZE SPEECH);
 Propiedades del
intent.putExtra(parametro, valor); <</pre>
 reconocimiento
 (modo, idioma, etc)
startActivityForResult(intent, codigo);
```

Obtenemos resultados

```
@Override
protected void onActivityResult(int requestCode,
 int resultCode, Intent data) {
 if (requestCode == codigo && resultCode == RESULT OK) {
 ArrayList<String> resultados =
 data.getStringArrayListExtra(
 RecognizerIntent.EXTRA RESULTS);
 super.onActivityResult(requestCode, resultCode, data);
```


¿Preguntas...?