Designing Apps Using The WebView Control

Victor Matos
Cleveland State University

Notes are based on:

Android Developers

http://developer.android.com/index.html

The Busy Coder's Guide to Advanced Android Development by Mark L. Murphy. Ed. CommonsWare.


An interesting class of Android applications could be created by combining JavaScripted HTML pages and the WebView control.

- The WebView widget is typically used by the WebKit browser engine to display pages accessed from the Internet.
- However, you could also display local HTML pages on a WebView.

The Android application interacts with the WebView through **user created objects** which are passed back and forth between the WebView and the Android Activities.


Architecture:

HTML & Javascript pages

+


Android Activities


```
<head>
 <title>Android GeoWebTwo Demo</title>
 <script language="javascript">
 function whereami() {
 function whereami2() {
 </script>
</head>
 <body>
 >
 You are at: <br/>
 <span id="lat">(unknown)</span> latitude
 and <br/>
 <span id="lon">(unknown)</span> longitude.
 <a onClick="whereami()">Click to Update
 Location</a>
 <input type="button" onclick=
 "whereami2()" value="Spying">
 </body>
</html>
```

Javascript uses custom object

UI designed using HTML


What is New?

The addJavascriptInterface() method on WebView allows you to pass a Java object from Android activities to the WebView, exposing its methods.

The various getters/setters methods defined in the object allow data exchange between the HTML-UI and Android activities.

In addition Javascript events (clicking buttons, making selections, filling boxes, etc) could be used to react to the user requests and correspondingly pass data from the UI to the Android classes.


Example: How is the HTML-Android exchange done?

In this example the current coordinates (latitude, longitude) of the device will be displayed on the screen. Assume:

- The application's UI consists of a WebView called "browser", also in the Assets folder the developer has introduced a Javascripted web-page called geoweb2.html.
- 2. The Android application has defined a custom object called "locater" with get/set methods exposing the [lat, lon] values.

Cont.


Example: How is the HTML-Android exchange done? *(continuation)*

The following statements are held in the Android main activity

```
browser.getSettings().setJavaScriptEnabled(true);
browser.addJavascriptInterface(new Locater(), "locater");
browser.loadUrl("file:///android_asset/geoweb2.html");
```

- 1. The first allows the use of Javascript on the WebView
- 2. The second statement passes the object type and name.
- 3. The last stat. loads the local HTML page on the WebView.

Cont.


Example: How does the HTML page uses the object? *(continuation)*

The HTML page could manage the "locater" object through its accessors such as in the following lines:

```
document.getElementById("lat").innerHTML=locater.getLatitude();
locater.setAddress ( document.getElementById("address").innerHTML );
Locater.doSomething();
```

Where "lat" (and "address") are HTML placeholders defined using

```
<span id="lat"> (unknown) </span>
```


Example: How does the HTML page uses the object? *(continuation)*

Consider the JavaScript expression:

document.getElementById("lat").innerHTML

- The **innerHTML** property is used along with **getElementByld** within your JavaScript code to refer to an HTML element and change its contents.
- **innerHTML** allows you to change the page's content without refreshing the page (this makes your website feel quicker and more responsive to user input).
- The innerHTML property is not actually part of the official DOM specification, despite this, it is supported in all major browsers including Android's WebKit.

Cont.


Complete Example: Get Location – Show on a Local WebView

```
□ 1 77-ADV-01-GeoWebTwo
 i # src
 ■ # ucr.geowebtwo
 assets
 geoweb2-simple.html
 geoweb2.html
 🚊 👺 res
 drawable-hdpi
 🖮 🧁 drawable-ldpi
 🖶 🗁 drawable-mdpi
 main.xml

 AndroidManifest.xml

 default.properties
 proguard.cfg
```

main.xml

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

Add to the Manifest


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


Complete Example: Get Location – Show on a Local WebView

assets: geoweb2.html

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <title>Android GeoWebOne Demo</title>
 <script language="javascript">
 function whereami() {
 document.getElementById("lat").innerHTML=locater.getLatitude();
 document.getElementById("lon").innerHTML=locater.getLongitude();
 var spy = "Spy data coming from HTML\n"
 + document.getElementById("lat").innerHTML
 + document.getElementById("lon").innerHTML;
 locater.setValue(spy);
 function whereami2() {
 var spy = "Spy data coming from HTML\n"
 + document.getElementById("lat").innerHTML
 + document.getElementById("lon").innerHTML;
 locater.htmlPassing2Android(spy);
 </script>
</head>
<body>
 You are at
 Latitude
 <span id="lat">(unknown)</span>
 Longitude
 <span id="lon">(unknown)</span>
 <a onClick="whereami()"><u>Click to Update Location</u></a>
 <input type="button" onclick= "whereami2()" value="Spying">
</body>
</html>
```


```
package ucr.geowebtwo;
// code based on M. Murphy - CommonsWare, V. Matos
import android.app.Activity;
import android.content.Context;
import android.os.Bundle;
import android.location.Location;
import android.location.LocationListener;
import android.location.LocationManager;
import android.webkit.WebView;
import android.widget.Toast;
public class GeoWebTwo extends Activity {
private String PROVIDER = "gps";
private WebView browser;
private LocationManager myLocationManager = null;
Locater locater = new Locater();
@Override
public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 browser = (WebView) findViewById(R.id.browser);
 // request GPS location services
 myLocationManager = (LocationManager) getSystemService(Context.LOCATION SERVICE);
 // enable JavaScript, pass user's object, load page
 browser.getSettings().setJavaScriptEnabled(true);
 browser.addJavascriptInterface(locater, "locater");
 browser.loadUrl("file:///android asset/geoweb2.html");
```


```
@Override
public void onResume() {
 super.onResume();
 myLocationManager.requestLocationUpdates(
 PROVIDER, 3000, 10, onLocationChange);
@Override
public void onPause() {
 super.onPause();
 myLocationManager.removeUpdates(onLocationChange);
LocationListener onLocationChange = new LocationListener() {
 // passing the actual values of lat & lon. Waiting for the function
 // whereami(...) to drop the arguments into HTML placeholders
 public void onLocationChanged(Location location) {
 StringBuilder buf = new StringBuilder("javascript:whereami(");
 buf.append(String.valueOf(location.getLatitude()));
 buf.append(",");
 buf.append(String.valueOf(location.getLongitude()));
 buf.append(")");
 browser.loadUrl(buf.toString());
public void onProviderDisabled(String provider) {
 // required for interface, not used
```


```
public void onProviderEnabled(String provider) {
 // required for interface, not used
}

public void onStatusChanged(String provider, int status, Bundle extras) {
 // required for interface, not used
}
};
```


```
public class Locater {
 public String spy = "";
 public double getLatitude() {
 Location loc = myLocationManager.getLastKnownLocation(PROVIDER);
 if (loc == null) {
 return (0);
 return (loc.getLatitude());
 public double getLongitude() {
 Location loc = myLocationManager.getLastKnownLocation(PROVIDER);
 if (loc == null) {
 return (0);
 return (loc.getLongitude());
 public void htmlPassing2Android(String dataFromHtml) {
 // changes to the HTML place-holders lat & lon can be seen here.
 // There is an HTML button that when clicked calls this Android method.
 spy = dataFromHtml;
 Toast.makeText(getApplicationContext(), spy, 1).show();
 } // Locater
 // GeoWebTwo
```


Zipped code:


77-ADV-01-GeoWebTwo.zip