Mobile Application Development Google Maps Android API v2

Waterford Institute of Technology

November 5, 2015

John Fitzgerald

API features

Google Maps Android API

- Embed & display map
- Access Google Map servers
- Download map data
- Add markers, polygons, overlays
- Change zoom level
- Determine geolocation
- Select map type (normal, hybrid . . .)

Preparatory work

Google Play Services

- Install via Android SDK Manager
- Import to MyRent workspace
- Reference in manifest file
- Reference in MyRent properties

Google Maps Android API v2 Maps API key

Generating & using key

- Each app requires key
- Key obtainable at Google API console
- Must be registered user
- Generate key
- Add key to manifest
- Switch on API v2 in console

Geolocation

LatLng stores map data

- Units are degrees
- Ranges:

Longitude: 0 to +/- 180
 Latitude: 0 to +/- 90

- One degree
 - latitude approx 111 km
 - longitude same at equator
 - zero at poles
- Accuracy decimal places:
 - Four: 11 m (Garmin 15 m)

Six: 11 cmSeven: 11 mm

Google Maps Android API v2 Helpers

Data input and manipulation

- Geolocation data input as String
- Necessary convert to & from Android LatLng

Modify manifest file

Add permissions

Add API key

```
<meta-data
android:name="com.google.android.maps.v2.API_KEY"
android:value="TODO: Insert your API key here" />
<meta-data
android:name="com.google.android.gms.version"
android:value="@integer/google_play_services_version"/>
```

Residence Fragment

Fields added to ResidenceFragment

ResidenceFragment

Initialize map fragment in onActivityCreated

```
private void initializeMapFragment()
{
 FragmentManager fm = getChildFragmentManager();
 mapFragment = (SupportMapFragment) fm.findFragmentById(R.id.map);
 if (mapFragment == null)
 {
 mapFragment = SupportMapFragment.newInstance();
 fm.beginTransaction().replace(R.id.map, mapFragment).commit();
 }
}
```

ResidenceFragment

Implement interfaces

ResidenceFragment

OnMarkerDragListener

- Three methods to implement
- Fully implement only onMarkerDragEnd

```
@Override
public void onMarkerDragEnd(Marker arg0)
{
 residence.geolocation = MapHelper.latLng(arg0.getPosition());
 getActivity().setTitle(residence.geolocation);
 gmap.animateCamera(CameraUpdateFactory.newLatLng(arg0.getPosition()));
 markerDragged = true;
}
```

ResidenceFragment

OnCameraChangeListener

Triggered by pan, zoom . . .

```
@Override
public void onCameraChange(CameraPosition arg0)
  residence.zoom = arg0.zoom;
  markerPosition = MapHelper.latLna(aetActivity(), residence.aeolocation);
  if (marker != null)
 marker.remove():
 marker = null;
  MarkerOptions o = new MarkerOptions()
 .position(markerPosition)
 .dragable(true).title("Residence")
 .alpha(0.7f)
 .snippet("GPS : " + markerPosition.toString());
  marker = gmap.addMarker(o);
```

ResidenceFragment

Initialize Map when fragment starts

- Invoke in onStart
- Register marker & camera listeners
- Set map type (e.g. Hybrid, Terrain)
- Display map

ResidenceFragment

Update Map

- When geolocation changed manually (afterTextchanged)
- Boolean flag used to distinguish manual geolocation changes and those caused by dragging marker.

ResidenceFragment

Geolodation data input

- Validation introduced in MapHelper.latlng
- Disallows invalid geolocation
- try-catch block used

