Android Programming

Candra Adiputra

Daftar Isi

1	Kal	ılator Konversi	1			
	1.1	Project	2			
	1.2	ayout	5			
	1.3		9			
	1.4		14			
2	Ima	e Viewer	16			
	2.1	Project	17			
	2.2	ayout				
	2.3	activity				
	2.4	Running	23			
3	Auc	Player	25			
	3.1	Project	26			
	3.2		26			
	3.3	·	28			
	3.4	Running	40			
4	Web Browser 4					
	4.1	Project	43			
	4.2	ayout				

	4.0	A second	_
	4.3		5
	4.4	Running dan Set Permission	7
5	Ma	p Application 5	0
	5.1	Google Map API Key	1
	5.2	- · · · · · · · · · · · · · · · · · · ·	2
	5.3		3
	5.4	Uses Permission dan Library	3
	5.5	· · · · · · · · · · · · · · · · · · ·	4
	5.6		6
6	Kor	ntak Online 6	3
	6.1	Overview	4
	6.2	Menyiapkan Server	4
		· -	4
			4
	6.3		6
	0.0	r and a second	6
			6
			0
			6
	6.4	Running	

MODUL

1

Kalkulator Konversi

Target

Gambar 1.1: Kalkulator Konversi

1.1 Project

Untuk membuat aplikasi Kalkulator ini, kita perlu membuat Project terlebih dahulu. Langkah langkah untuk membuat Project yakni:

- Melalui menu File > New > Android Project.
 Atau dapat juga melalui Button New yang ada pada Toolbars. Jika Tidak ada, maka pilih Project pada suv menu New, kemudain pada dialog New Project, pilih Android > Android Project.
- Pada dialog new Android Project, beri nama Project dengan nama "Kalkulator Konversi". Kemudian pilih Next >.

Gambar 1.2: Android Project

- Pilih build target menjadi Android 2.3.3, Kemudian pilih Next >.
- Selanjutnya pada Application Info, isi dengan:

Gambar 1.3: Build Target

- Application Name: Kalkulator Konversi

- Package Name: lab.andro.android.kalkulatorkonversi

Create Activity: KalkulatorKonversiActivity

- Minimum SDK: 10

Kemudian klik Finish.

Gambar 1.4: Application Info

Project Overview

Setelah Project berhasil dibuat, secara otomatis framework aplikasi Android Anda akan digenerate (dapat anda lihat pada gambar 1.5 dibawah). Beberapa hal penting yang perlu Anda perhatikan dari project ini diantaranya yakni:

• src berisi source code Java untuk Program.

gen

berisi file-file yang digenerate otomatis oleh SDK. **Penting**: Jangan mengubah file-file yang ada di dalamnya, karena akan secara otomatis di ubah oleh SDK.

• res

Berisi file-file resource yang dibutuhkan aplikasi. Seperti file gambar, audio, layout, theme dan lainnya.

✓ Alkulator Konversi
 ▷ src
 ▷ gen [Generated Java Files]
 ▷ Android 2.3.3
 ▷ Android Dependencies
 □ assets
 ▷ bin
 ▷ res
 □ AndroidManifest.xml
 □ proguard-project.txt
 □ project.properties

Gambar 1.5: Kalkulator Konversi

• AndroidManifest.xml

Berisi konfigurasi Activity aplikasi dan perizinan akses aplikasi terhadap system.

1.2 Layout

Tampilan aplikasi Android diatur menggunakan Layout. Sebuah aplikasi Android, dapat menggunakan lebih dari satu layout untuk dapat berinteraksi dengan user. Layout-layout ini dapat dibuat dengan menggunakan XML. Anda tidak perlu khawatir jika Anda belum terlalu paham dengan XML, karena plugin ADT yang terinstall pada Eclipse telah disertai dengan Layout Editor untuk memudahkan kita dalam membuat Layout ini.

Setiap kali Project baru dibuat, sebuah layout akan digenerate oleh SDK. Layout ini terletak dalam direktory **res/layout** dengan nama **main.xml**. Gambar 1.6 dibawah ini adalah contoh Layout main.xml yang dibuka dengan Layout Editor.

Gambar 1.6: Layout Editor

Ada dua mode yang bisa digunakan untuk membuat layout melalui Layout Editor ini yakni dengan menggunakan mode Grafis atau mode XML. Pada mode Grafis telah disediakan Pallete yang didalamnya terdapat Widgetwidget yang dapat digunakan pada aplikasi.

Untuk aplikasi Kalkulator ini kita akan mencoba membuat layout dengan menggunakan mode grafis. Berikut langkah-langkahnya:

- 1. Buka layout main (main.xml).
- 2. Hapus Text widget yang telah ada (bertuliskan "Hello World, KalkulatorKonversiActivity!" pada layout).
- 3. Tambahkan beberapa widget berikut secara berurutan:
 - (a) **TextView** (berada pada pallete Form Widgets),
 - (b) **EditText** (berada pada pallete Text Field, bila perlu pilih Edit-Text dengan format Number),
 - (c) RadioGroup (berada pada pallete Form Widgets), dan
 - (d) **Button** (berada pada pallete Form Widgets).

Gambar 1.7: Layout yang telah diubah

4. Selanjutnya, kita perlu mengubah property masing-masing widget yang telah kita tambahkan pada layout. Ada beberapa cara untuk mengubah propertynya yakni dengan cara meng-klik kanan pada widget tersebut, kemudian pilih sub-menu yang merepresentasikan propertynya. Atau dengan cara mengubahnya langsung pada file XML-nya dengan memasuki mode XML Editor.

Untuk lebih memudahkan pemahaman, kita akan mengubah propertinya melalui XML editornya. Masuk ke mode XML editor dengan mengklik tab **main.xml** yang berada persis dibawah editor layout. Kemudian Ubah property masing-masing Widget yang ada menjadi:

```
<?xml version="1.0" encoding="utf-8"?>
1
 <LinearLayout
2
 xmlns:android="http://schemas.android.com/apk/res/android"
3
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
6
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
9
 android:layout height="wrap content"
10
 android:text="Nilai" />
```

```
<EditText
12
 android:id="@+id/editText1"
 android:layout_width="match_parent"
 android:layout height="wrap content"
15
 android:ems="10"
16
 android:inputType="numberDecimal" >
17
 <requestFocus />
18
 </EditText>
19
 <RadioGroup
21
 android:id="@+id/radioGroup1"
22
 android:layout width="match parent"
23
 android:layout height="wrap content" >
24
 <RadioButton
25
 android:id="@+id/radio0"
26
 android:layout width="wrap content"
27
 android:layout height="wrap content"
28
 android:checked="true"
29
 android:text="Meter ke Feet" />
30
31
 <RadioButton
32
 android:id="@+id/radio1"
 android:layout width="wrap content"
 android:layout height="wrap content"
35
 android:text="Feet ke Meter" />
36
37
 <RadioButton
38
 android:id="@+id/radio2"
39
 android:layout width="wrap content"
 android:layout height="wrap content"
41
 android:text="RadioButton" />
42
 </RadioGroup>
43
44
 <Button
45
 android:id="@+id/button1"
46
 android:layout_width="wrap_content"
 android:layout height="wrap content"
48
 android:text="Proses" />
49
50
 </LinearLayout>
51
```

Catatan: Ubah bagian yang dicetak biru dan hapus bagian yang dicetak merah.

Sehingga jika layout dilihat pada mode Grafik akan terlihat seperti gambar 1.8 di bawah ini.

Gambar 1.8: Layout Jadi

1.3 Activity

Untuk menggunakan layout dan menambahkan logika program ke dalamnya kita perlu membuatkan Activity untuk layout tersebut. Pada program pertama ini, kita akan menggunakan Activity yang telah kita buat saat pembuatan project yang kita beri nama KalkulatorKonversiActivity. Activity ini berada dalam file KalkulatorKonversiActivity.java yang berada di dalam direktory src > lab.andro.android.kalkulatorkonversi. Buka file tersebut untuk mengubahnya.

```
package lab.andro.android.kalkulatorkonversi;
1
2
 import android.app.Activity;
 import android.os.Bundle;
4
 public class KalkulatorKonversiActivity extends Activity {
6
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
10
 setContentView(R.layout.main);
11
 }
12
 }
13
```

Atur layout agar menggunakan layout main.xml –pada activity utama yang digenerate pada saat pembuatan Project, layout akan langsung di set ke main.xml.

Selanjutnya kita perlu menambahkan logika program ke dalamnya. Skenario aplikasinya yakni:

- User memasukkan input berupa angka ke dalam Text Field,
- Kemudian user memilih jenis konversi Meter ke Feet atau Feet ke Meter, pilihan default adalah Meter ke Feet (1 meter = 3.2808399 feet).
- Ketika user menekan button "Proses", program akan mengkalkulasi angka yang dimasukkan pada text field sesuai dengan pilihan modenya.

Berikut adalah langkah-langkahnya:

a. Tambahkan beberapa baris kode berikut pada Activity KalkulatorKonversiActivity sebelum methode onCreate:

```
public class KalkulatorKonversiActivity extends Activity {
 /** Called when the activity is first created. */
 private EditText etAngka;
 private RadioButton rbMeterFeet;
 private Button btnProses;

00verride
```

```
public void onCreate(Bundle savedInstanceState) {
```

- b. Kemudian tekan tombol Ctrl+Shift+O untuk melakukan import kelas secara otomatis.
- c. Selanjutnya, pada methode **onCreate**, link-kan semua Objek *etAngka*, *rbMeterFeet* dan *btnProses* dengan komponen Widget yang ada pada Layout. Caranya:

```
11
 . . .
12
 @Override
13
 public void onCreate(Bundle savedInstanceState) {
14
 super.onCreate(savedInstanceState);
15
 setContentView(R.layout.main);
16
17
 etAngka = (EditText) findViewById(R.id.editText1);
18
 rbMeterFeet = (RadioButton) findViewById(R.id.radio0);
19
 rbMeterFeet.setChecked(true);
 btnProses = (Button) findViewById(R.id.button1);
 }
22
23
```

d. Atur event **onCLickListener** pada Button *btnProses* agar dapat menghandle event ketika button ti klik:

```
20
 btnProses = (Button) findViewById(R.id.button1);
21
22
 btnProses.setOnClickListener(
23
 new View.OnClickListener() {
24
 public void onClick(View v) {
25
 kalkulasi();
 }
27
 });
28
 }
29
30
```

Jangan lupa untuk menekan kombinasi tombol Ctrl+Shift+O.

e. Tambahkan methode **kalkulasi()** setelah methode *onCreate*:

```
30
 public void kalkulasi() {
31
 double meter = 3.2808399;
32
33
 double angka = 0;
34
 try {
35
 angka = Double.parseDouble(
36
 etAngka.getText().toString());
37
 } catch (Exception e) {
38
 Toast.makeText(this, "Masukkan Angka",
39
 Toast.LENGTH_LONG).show();
40
 }
41
42
 String hasil;
43
 if(rbMeterFeet.isChecked()) {
 hasil = angka + " Meter = " +
 (angka * meter) + " Feet";
46
 } else {
47
 hasil = angka + " Feet = " +
48
 (angka / meter) + " Meter";
49
 }
50
 AlertDialog.Builder ab = new AlertDialog.Builder(this);
 ab.setTitle("Hasil");
53
 ab.setMessage(hasil);
54
 ab.setPositiveButton("Ok",
55
 new DialogInterface.OnClickListener() {
56
 public void onClick(DialogInterface dialog,
57
 int which) {
 dialog.dismiss();
59
 }
60
 });
61
62
 AlertDialog dialog = ab.create();
63
 dialog.show();
64
 }
65
 }
66
```

Keterangan: Toast digunakan untuk menampilkan notifikasi pada layar. Sedangkan AlertDialog.Builder dan AlertDialog digunakan untuk membuat Alert dialog, dimana nati hasil

kalkulasi akan ditampilkan ke dalam dialog ini.

Full Source:

```
package lab.andro.android.kalkulatorkonversi;
  import android.app.Activity;
  import android.app.AlertDialog;
  import android.content.DialogInterface;
  import android.os.Bundle;
  import android.view.View;
  import android.widget.Button;
  import android.widget.EditText;
  import android.widget.RadioButton;
  import android.widget.Toast;
 public class KalkulatorKonversiActivity extends Activity {
13
 /** Called when the activity is first created. */
 private EditText etAngka;
15
 private RadioButton rbMeterFeet;
 private Button btnProses;
17
 @Override
19
 public void onCreate(Bundle savedInstanceState) {
20
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
23
 etAngka = (EditText) findViewById(R.id.editText1);
24
 rbMeterFeet = (RadioButton) findViewById(R.id.radio0);
25
 rbMeterFeet.setChecked(true);
26
 btnProses = (Button) findViewById(R.id.button1);
27
28
 btnProses.setOnClickListener(new View.OnClickListener()
 public void onClick(View v) {
30
 kalkulasi();
31
32
 });
33
34
35
 public void kalkulasi() {
 double meter = 3.2808399;
37
38
 double angka = 0;
39
 try {
40
 angka = Double.parseDouble(
41
 etAngka.getText().toString());
42
 } catch (Exception e) {
43
 Toast.makeText(this, "Masukkan Angka",
```

```
Toast.LENGTH_LONG).show();
 }
47
 String hasil;
48
 if(rbMeterFeet.isChecked()) {
49
 hasil = angka + " Meter = "
 (angka * meter) + " Feet";
 } else {
52
 hasil = angka + " Feet = " +
53
 (angka / meter) + " Meter";
56
 AlertDialog.Builder ab = new AlertDialog.Builder(this);
57
 ab.setTitle("Hasil");
58
 ab.setMessage(hasil);
59
 ab.setPositiveButton("Ok",
60
 new DialogInterface.OnClickListener() {
61
 public void onClick(DialogInterface dialog,
62
 int which) {
63
 dialog.dismiss();
64
 }
65
 });
66
67
 AlertDialog dialog = ab.create();
68
69
 dialog.show();
70
  }
```


KalkulatorKonversiActivity.java

Setelah semua ditambahkan, simpan perubahan. Pastikan semua kelas yang perlu di-import telah diimport.

1.4 Running

Sebelum dapat menjalankan program, pastikan terlebih dahulu Anda telam membuat Virtual Device android dengan versi 2.3.3 (Api 10) atau versi setelahnya (untuk pembuatan AVD, lihat Appendix). Atau jika Anda memiliki perangkat handset Android, Anda dapat menggunakannya sebagai tempat uji coba program dengan menghubungkannya melalui USB.

Ada beberapa cara untuk menjalankan program, Pertama dengan menekan kombinasi tombol **Ctrl+F11** atau melalui menu **Run** > **Run** atau dengan menekan Button Run pada toolbar. Gambar 1.9 di bawah ini adalah gambar dialog run saat pertama kali menjalankan aplikasi.

Gambar 1.9: Run As –Pilih Android Application

Contoh hasil Running aplikasi yang telah jadi:

Gambar 1.10: Hasil Running Aplikasi

MODUL

2

Image Viewer

Target

Gambar 2.1: Image Viewer

2.1 Project

Pada modul ini kita akan mencoba membuat aplikasi untuk mengolah gambar dengan resource gambar berasal dari SD Card. Selain menampilkan Gambar, pada modul ini kita juga akan mencoba menggunakan dan memanggil Aplikasi built-in Android dari dalam aplikasi kita.

Untuk mencobanya, kita perlu membuat sebuah Project baru. Buat sebuah Project baru dengan konfigurasi Project sebagai berikut:

• Project name:Image Viewer

• Build target: Api 10

• Application name: Image Viewer

• Package name: lab.andro.android.imageviewer

• Create Activity: ImageViewerActivity

• Minimum SDK: 10

2.2 Layout

Setelah Project dibuat, selanjutnya kita perlu mengubah layout **main.xml** yang telah ada. Tambahkan beberapa Widget secara berurutan beserta propertynya yakni:

- a. Button (berada pada pallete Form Widgets)
 - id= "@+id/button1"
 - text= "Buka Gambar"
 - layout width= "match parent"
- b. ImageView (berada pada pallete Images & Media)
 Pada saat menambahkan akan dikonfirmasi mengenai gabar yang akan digunakan. Pilih saja gambar Icon yang ada (ic_launcher).
 - id="@+id/imageView1"
 - layout_width= "match_parent"
 - layout_height= "match_parent"

Gambar 2.2: Layout

Dengan isi file main.xml menjadi:

main.xml

Kemudian simpan perubahan pada layout.

2.3 Activity

Setelah layout selesai dibuat, selanjutnya kita perlu mengimplementasikan logika program ke dalam Activitynya. Skenarionya yakni:

- Ketika user menekan button "Buka Gambar" user akan masuk ke galeri Gambar yang ada pada Handset Android.
- Gambar yang dipilih oleh user pada galeri, akan ditampilkan dibawah button "Buka Gambar".

Berdasarkan skenario tersebut, kita akan membutuhkan Activity lain yakni Activity Galery. Activity galery yang akan kita gunakan adalah acitivity galery built-in dari Android. Sehingga kita tidak perlu repot-repot untuk membuat Activity baru yang serupa.

Untuk mengimplementasikan skenario tersebut, berikut adalah langkahlangkahnya:

a. Buka Activity **ImageViewerActivity**, kemudian tambahkan beberapa property berikut:

```
public class ImageViewerActivity extends Activity {
 public static final int _PILIH_GAMBAR = 1;
 private Button btnBuka;
 private ImageView ivGambar;
 ...
```

Jangn lupa untuk menekan tombol Ctrl+Shift+O untuk mengimport kelas secara otomatis.

b. Selanjutnya pada methode **onCreate**, linkan *btnBuka* dan *ivGambar* dengan widget-widget yang ada pada layout:

c. Buat handler untuk menghandle event Klik pada Button btnBuka di dalam methode **onCreate**:

```
btnBuka.setOnClickListener(new View.OnClickListener() {

public void onClick(View v) {
 bukaGambar();
 }

};
```

d. Tambahkan methode bukaGambar ke dalam activity:

e. Dan yang terakhir, tambahkan Override methode **onActivityResult** untuk menghandle ketika user memilih gambar dari galeri:

```
int resultCode, Intent data) {
40
 super.onActivityResult(requestCode, resultCode, data);
41
 switch (requestCode) {
43
 case _PILIH_GAMBAR:
44
 if(resultCode == RESULT_OK){
45
 Uri gambarTerpilih = data.getData();
46
 InputStream gbrStream = null;
 try {
 gbrStream = getContentResolver()
49
 .openInputStream(gambarTerpilih);
50
 } catch (FileNotFoundException e) {
51
 e.printStackTrace();
52
 return;
53
 }
 Bitmap bitGambar = BitmapFactory
 .decodeStream(gbrStream);
56
 ivGambar.setImageBitmap(bitGambar);
57
 }
58
59
 break;
60
 default:
 break;
63
 }
64
 }
65
```

f. Sehingga, source untuk activity ini menjadi:

```
package lab.andro.android.imageviewer;

import java.io.FileNotFoundException;
import java.io.InputStream;

import android.app.Activity;
import android.content.Intent;
import android.graphics.Bitmap;
import android.graphics.BitmapFactory;
import android.net.Uri;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
```

```
import android.widget.ImageView;
  public class ImageViewerActivity extends Activity {
16
 public static final int _PILIH_GAMBAR = 1;
17
 private Button btnBuka;
 private ImageView ivGambar;
19
20
 @Override
21
 public void onCreate(Bundle savedInstanceState) {
23
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
24
 btnBuka = (Button) findViewById(R.id.button1);
25
 ivGambar = (ImageView) findViewById(R.id.imageView1);
26
27
 btnBuka.setOnClickListener(new View.OnClickListener() {
28
29
 public void onClick(View v) {
30
 bukaGambar();
31
33
 });
34
35
 private void bukaGambar() {
36
 Intent i = new Intent(Intent.ACTION_PICK,
37
38
 android.provider.MediaStore.Images
 .Media.EXTERNAL_CONTENT_URI);
39
 startActivityForResult(i, _PILIH_GAMBAR);
40
 }
41
42
 @Override
43
 protected void onActivityResult(int requestCode, int
44
 resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
45
46
 switch (requestCode) {
47
 case _PILIH_GAMBAR:
 if(resultCode == RESULT_OK){
49
 Uri gambarTerpilih = data.getData();
50
 InputStream gbrStream = null;
51
 try {
 gbrStream = getContentResolver().openInputStream(
53
 gambarTerpilih);
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 return;
56
 }
57
 Bitmap bitGambar = BitmapFactory.decodeStream(
 gbrStream);
 ivGambar.setImageBitmap(bitGambar);
```

```
60 }
61 62 break;
63 64 default:
65 break;
66 }
67 }
```


ImageViewerActivity.java

g. Simpan semua perubahan.

2.4 Running

Sebelum mencoba menjalankan aplikasi **Image Viewer** ini, kita perlu menambahkan file gambar ke dalam SD-Card emulator terlebih dahulu. Untuk menambahkan file gambar ini caranya yakni:

- Jalankan emulator yang akan digunakan untuk menguji aplikasi.
- Setelah emulator berhasil dijalankan dan system Android nya berjalan sempurna, buka perspective DDMS pada Eclipse, melalui menu Window > Open Perspective > DDMS.
- Pada DDMS, buka tab File Explorer.
- Untuk menyimpan ke dalam SD-Card, masuk ke direktory **mnt** > **sdcard**. Pilih direktory sdcard kemudian klik button berlogo HP yang ada persis di pojok kanan-atas list direktory pada tab tersebut. Sebagai contoh lihat Gambar 2.3.
- Kemudian pilih file gambar yang akan di-upload ke dalam emulator.
- Setelah file berhasil di-upload, pada beberapa kasus kadang kita harus merestart emulator untuk dapat melihat hasilnya.

Gambar 2.3: File Explorer

Setelah file gambar berhasil di-upload ke emulator, selanjutnya tinggal menguji coba Aplikasi Image viewer kita ini. Contoh hasil Run program:

Gambar 2.4: Hasil Run aplikasi Image Viewer

MODUL

3

Audio Player

Target

Gambar 3.1: Target: Music Player

3.1 Project

Pada modul ini kita akan mencoba membuat aplikasi Music Player. Pada aplikasi ini, kita akan mencoba kontrol-kontrol sederhana media player untuk dapat menjalankan music seperti play, pause dan resume. Untuk mencobanya, kita perlu membuat sebuah project baru, dengan konfigurasi sebagai berikut:

• Project name: Music Player

• Build target: Api 10

• Application name: Music Player

• Package name: lab.andro.android.musicplayer

• Create Activity: MusicPlayerActivity

• Minimum SDK: 10

3.2 Layout

Buat layout sederhana, untuk media player ini. Pada layout ini kita akan mengggunakan **RelativeLayout** untuk membuat tampilan yang menarik dan lebih flexible. (**Tips**: Untuk membuat layout ini sebaiknya menggunakan mode XML, karena akan terasa lebih mudah dibandingkan dengan mode grafis)

Buat layout sebagai berikut:

```
android:id="@+id/imageButtonPlay"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
18
 android:layout_toRightOf="@+id/imageButtonAdd"
19
 android:src="@android:drawable/ic_media_play" />
20
21
 <SeekBar
 android:id="@+id/seekBar1"
 android:layout_width="match_parent"
24
 android:layout_height="wrap_content"
 android:layout_alignTop="@+id/imageButtonPlay"
26
 android:layout_toRightOf="@+id/imageButtonPlay" />
28
 <TextView
29
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
31
 android:layout_height="wrap_content"
 android:layout_above="@+id/imageButtonAdd"
33
 android:layout_alignParentLeft="true"
34
 android:layout_alignParentRight="true"
 android:text="TextView" />
36
37
 <ImageView</pre>
39
 android:id="@+id/imageView1"
 android:layout_width="wrap_content"
40
 android:layout_height="wrap_content"
41
 android:layout_above="@+id/textView1"
42
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
44
 android:layout_alignParentTop="true"
 android:src="@android:drawable/divider_horizontal_dark"
 />
  </RelativeLayout>
```

Layout main.xml

Catatan: Semua gambar atau icon yang digunakan pada widget ImageButton, menggunakan icon yang ada dalam SDK. Anda bisa menggantinya dengan icon atau gambar sendiri yang di taruh di dalam direktory **res** > **drawable**.

Jika layout ditampilkan dari mode grafis, maka akan terlihat seperti Gambar 3.2 di bawah ini.

Gambar 3.2: Layout main.xml dengan menggunakan RelativeLayout

3.3 Activity

Selanjutnya kita perlu mengubah Activity **MusicPlayerActivity**. Skenario aplikasi Music Player ini yakni:

- User memilih file dari dalam galeri Music dengan mengklik button bergambar "plus".
- Setelah file dipilih, User baru bisa menjalankan filenya dengan menekan Button "Play".
- Ketika music sedang berjalan, seek bar akan ter-update secara otomatis, Button play berubah menjadi button "Pause", jika file musicnya memiliki Cover Art maka Cover Art-nya akan ditampilkan dalam Image View dan Informasi file Music akan ditampilkan di TextView yang terletak dibawah ImageView.
- User dapat men-seek music ke posisi tertentu dengan mengklik pada seekbar.

Untuk mengimplementasikan skenario program diatas, mari kita tambahkan beberapa perubahan pada Activity *MusicPlayerActivity*.

a. Tambahkan beberapa Property berikut:

```
private static final int _BUKA_GALERY = 1;
private MediaPlayer mPlayer;
private ImageButton ibPlay;
private ImageView ivGambar;
private SeekBar sbProgress;
private TextView tvFileInfo;
private ImageButton btn;
private Uri uriFile;
private Uri lastUri;
private MediaMetadataRetriever mRetriever;
private boolean played;
private final Handler handler = new Handler();
```

b. Pada methode *onCreate*, linkkan semua widget yang telah dibuat di atas dengan widget yang ada dalam layout. Serta implementasikan semua objek (selain Widget) yang telah dideklarasikan di atas.

```
ibPlay = (ImageButton) findViewById(R.id.imageButtonPlay);
ibPlay.setEnabled(false);
ivGambar = (ImageView) findViewById(R.id.imageView1);
sbProgress = (SeekBar) findViewById(R.id.seekBar1);
tvFileInfo = (TextView) findViewById(R.id.textView1);
btn = (ImageButton) findViewById(R.id.imageButtonAdd);
mRetriever = new MediaMetadataRetriever();

mPlayer = new MediaPlayer();
played = false;
...
```

c. Atur Listener untuk event-event on Click Listener pada button, on Touch pada Seek Bar dan on Complete Listener untuk objek Media Player.

```
btn.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 bukaFile();
 }
});
ibPlay.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 playPause();
 }
});
mPlayer.setOnCompletionListener(
 new MediaPlayer.OnCompletionListener() {
 public void onCompletion(MediaPlayer mp) {
 played = false;
 ibPlay.setImageResource(
 android.R.drawable.ic_media_play);
 }
});
sbProgress.setOnTouchListener(
 new View.OnTouchListener() {
 public boolean onTouch(View v,
 MotionEvent event) {
 seekChange(v);
 return false;
});
```

d. Implementasikan methode $seekChange(View\ v)$:

```
protected void seekChange(View v) {
 if (mPlayer.isPlaying()) {
 SeekBar sb = (SeekBar) v;
 mPlayer.seekTo(sb.getProgress());
}
```

```
]
```

e. Implementasikan methode bukaFile():

f. Tambahkan Overide Methode on Activity Result untuk mengambil uri dari file yang dipilih pada Galeri.

g. Tambahkan methode setFile(Uri file):

```
private void setFile(Uri file) {
```

```
uriFile = file;
ibPlay.setEnabled(true);
}
...
```

h. Buat methode untuk menjalankan thread yang bertugas untuk mengupdate SeekBar.

i. Buat methode playPause():

```
...
private void playPause() {
...
}
...
```

j. Pada methode playPause, tambahkan kode untuk mengecek status MediaPlayer mPlayer dan uri dari file yang akan dimainkan:

```
if (played && lastUri == uriFile) {
 mPlayer.pause();
 ibPlay.setImageResource(
```

```
android.R.drawable.ic media play);
 played = false;
 return;
} else if (!played && lastUri == uriFile) {
 mPlayer.start();
 ibPlay.setImageResource(
 android.R.drawable.ic media pause);
 played = true;
 startPlayProgressUpdater();
 return;
}
if (lastUri != uriFile) {
 if (played) {
 mPlayer.stop();
 mPlayer.reset();
 played = false;
 ibPlay.setImageResource(
 android.R.drawable.ic_media_play);
}
```

Pengecekan dilakukan agar tidak terjadi kesalahan logika saat menjalankan media player.

k. Implementasikan kode untuk mengontrol objek MediaPlayer pada methode ini, serta beberapa kode untuk mendapatkan informasi mengenai file Audio yang dijalankan (Title, Artist, Cover Art dan lainnya):

```
try {

 mPlayer.setDataSource(this, uriFile);
 mPlayer.prepare();
 mPlayer.start();
 played = true;
 lastUri = uriFile;

 mRetriever.setDataSource(this, uriFile);
 String judul = mRetriever
```

```
.extractMetadata(
 MediaMetadataRetriever
 .METADATA_KEY_TITLE);
 String artist = mRetriever
 .extractMetadata(
 MediaMetadataRetriever
 .METADATA KEY ARTIST);
  tvFileInfo.setText(artist + " - " + judul);
 byte[] albumArt = mRetriever.getEmbeddedPicture();
 if (albumArt != null) {
 Bitmap artwork = BitmapFactory.decodeByteArray(
 albumArt, 0,
 albumArt.length);
 ivGambar.setImageBitmap(artwork);
 } else {
 ivGambar.setImageResource(
 R.drawable.ic launcher);
  }
 ibPlay.setImageResource(
 android.R.drawable.ic media pause);
 sbProgress.setMax(mPlayer.getDuration());
 sbProgress.setProgress(0);
 startPlayProgressUpdater();
} catch (IllegalArgumentException e) {
 e.printStackTrace();
} catch (SecurityException e) {
 e.printStackTrace();
} catch (IllegalStateException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
 Toast.makeText(this,
 "Gagal membuka file", Toast.LENGTH LONG)
 .show();
```

Keterangan: kode program:

```
mRetriever.setDataSource(this, uriFile);
 String judul = mRetriever
2
 .extractMetadata(
 MediaMetadataRetriever
 .METADATA KEY TITLE);
 String artist = mRetriever
 .extractMetadata(
 MediaMetadataRetriever
 .METADATA_KEY_ARTIST);
10
 tvFileInfo.setText(artist + " - " + judul);
12
 byte[] albumArt = mRetriever.getEmbeddedPicture();
13
 if (albumArt != null) {
14
 Bitmap artwork = BitmapFactory.decodeByteArray(
15
 albumArt, 0,
16
 albumArt.length);
17
 ivGambar.setImageBitmap(artwork);
18
 } else {
19
 ivGambar.setImageResource(
20
 R.drawable.ic launcher);
21
22
23
 ibPlay.setImageResource(
24
 android.R.drawable.ic media pause);
```

Digunakan untuk mendapatkan informasi dari file Audio. Dengan menggunakan objek dari MediaMetadataRetriever, kita dapat mengambil metadata file mengenai Title (MediaMetadataRetriever.METADATA_KEY_TITLE), Artist dan lainnya. Sedangkan untuk mengambil Cover Art dengan memanfaatkan methode getEmbeddedPicture dari objek MediaMetadataRetriever. Namun embedded picture ini masih bertype byte, sehingga perlu dikonversi menjadi bitmap terlebih dahulu.

l. Sehingga keseluruhan kode program akan menjadi:

```
package lab.andro.android.musicplayer;

import java.io.IOException;
import android.app.Activity;
import android.content.Intent;
```

```
6 import android.graphics.Bitmap;
  import android.graphics.BitmapFactory;
 import android.media.MediaMetadataRetriever;
9 import android.media.MediaPlayer;
import android.net.Uri;
import android.os.Bundle;
import android.os.Handler;
import android.view.MotionEvent;
import android.view.View;
import android.widget.ImageButton;
import android.widget.ImageView;
import android.widget.SeekBar;
import android.widget.TextView;
import android.widget.Toast;
 public class MusicPlayerActivity extends Activity {
 private static final int _BUKA_GALERY = 1;
22
 private MediaPlayer mPlayer;
23
 private ImageButton ibPlay;
24
 private ImageView ivGambar;
25
 private SeekBar sbProgress;
 private TextView tvFileInfo;
27
 private ImageButton btn;
2.8
 private Uri uriFile;
29
 private Uri lastUri;
30
 private MediaMetadataRetriever mRetriever;
31
 private boolean played;
32
 private final Handler handler = new Handler();
33
34
 /** Called when the activity is first created. */
35
 @Override
36
 public void onCreate(Bundle savedInstanceState) {
37
 super.onCreate(savedInstanceState);
38
 setContentView(R.layout.main);
39
40
 ibPlay = (ImageButton) findViewById(R.id.imageButtonPlay);
41
 ibPlay.setEnabled(false);
42
 ivGambar = (ImageView) findViewById(R.id.imageView1);
43
 sbProgress = (SeekBar) findViewById(R.id.seekBar1);
44
 tvFileInfo = (TextView) findViewById(R.id.textView1);
 btn = (ImageButton) findViewById(R.id.imageButtonAdd);
46
 mRetriever = new MediaMetadataRetriever();
47
48
 mPlayer = new MediaPlayer();
 played = false;
50
51
 btn.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
53
 bukaFile();
```

```
});
57
 ibPlay.setOnClickListener(new View.OnClickListener() {
58
 public void onClick(View v) {
 playPause();
60
61
 });
62
63
 mPlayer.setOnCompletionListener(new MediaPlayer.
64
 OnCompletionListener() {
 public void onCompletion(MediaPlayer mp) {
65
 played = false;
66
 \verb|ibPlay.setImageResource(and roid.R.drawable.|
67
 ic_media_play);
 }
68
 });
69
70
 sbProgress.setOnTouchListener(new View.OnTouchListener() {
71
72
 public boolean onTouch(View v, MotionEvent event) {
 seekChange(v);
74
 return false;
75
 }
76
 });
78
 }
79
80
 protected void seekChange(View v) {
81
 if (mPlayer.isPlaying()) {
82
 SeekBar sb = (SeekBar) v;
83
 mPlayer.seekTo(sb.getProgress());
85
86
87
 private void playPause() {
89
 if (played && lastUri == uriFile) {
90
 mPlayer.pause();
91
92
 ibPlay.setImageResource(
 android.R.drawable.ic_media_play);
93
 played = false;
94
 return;
95
 } else if (!played && lastUri == uriFile) {
 mPlayer.start();
97
 ibPlay.setImageResource(
98
 android.R.drawable.ic_media_pause);
99
100
 played = true;
 startPlayProgressUpdater();
```

```
return;
102
 }
103
104
 if (lastUri != uriFile) {
 if (played) {
106
 mPlayer.stop();
107
108
 mPlayer.reset();
109
 played = false;
110
111
 ibPlay.setImageResource(
 android.R.drawable.ic_media_play);
113
114
 try {
115
 mPlayer.setDataSource(this, uriFile);
117
 mPlayer.prepare();
118
 mPlayer.start();
 played = true;
120
 lastUri = uriFile;
121
122
 mRetriever.setDataSource(this, uriFile);
123
 String judul = mRetriever
124
 .extractMetadata(
125
126
 MediaMetadataRetriever
 .METADATA KEY TITLE);
127
 String artist = mRetriever
 .extractMetadata(
129
130
 MediaMetadataRetriever
 .METADATA_KEY_ARTIST);
131
 tvFileInfo.setText(artist + " - " + judul);
133
134
 byte[] albumArt = mRetriever.getEmbeddedPicture();
135
 if (albumArt != null) {
136
137
 Bitmap artwork = BitmapFactory.decodeByteArray(
 albumArt, 0,
138
 albumArt.length);
139
 ivGambar.setImageBitmap(artwork);
140
 } else {
141
 ivGambar.setImageResource(
142
 R.drawable.ic_launcher);
143
 }
144
 ibPlay.setImageResource(
146
 android.R.drawable.ic_media_pause);
147
148
 sbProgress.setMax(mPlayer.getDuration());
149
 sbProgress.setProgress(0);
150
```

```
startPlayProgressUpdater();
151
 } catch (IllegalArgumentException e) {
153
 e.printStackTrace();
154
 } catch (SecurityException e) {
155
 e.printStackTrace();
156
 } catch (IllegalStateException e) {
157
 e.printStackTrace();
 } catch (IOException e) {
159
160
 e.printStackTrace();
 Toast.makeText(this,
161
 "Gagal membuka file", Toast.LENGTH_LONG)
162
 .show();
163
 }
164
165
 }
166
167
 private void bukaFile() {
168
 Intent i = new Intent(Intent.ACTION_PICK,
169
 android.provider.MediaStore
170
 .Audio.Media.EXTERNAL_CONTENT_URI);
171
 startActivityForResult(i, _BUKA_GALERY);
172
173
17
 @Override
 protected void onActivityResult(int requestCode,
176
 int resultCode, Intent data) {
17
 super.onActivityResult(requestCode, resultCode, data);
178
179
 switch (requestCode) {
180
 case _BUKA_GALERY:
181
 if (resultCode == RESULT_OK) {
 Uri file = data.getData();
183
 setFile(file);
184
 }
185
 break;
187
 default:
188
189
 break;
190
191
192
 private void setFile(Uri file) {
193
 uriFile = file;
194
 ibPlay.setEnabled(true);
195
 }
196
197
 public void startPlayProgressUpdater() {
 sbProgress.setProgress(mPlayer.getCurrentPosition());
```

```
if (mPlayer.isPlaying()) {
200
 Runnable notifikasi = new Runnable() {
 public void run() {
202
 startPlayProgressUpdater();
203
204
 };
205
 handler.postDelayed(notifikasi, 1000);
206
 } else {
207
 mPlayer.pause();
208
 ibPlay.setImageResource(
209
 android.R.drawable.ic_media_play);
210
211
 }
212
  }
213
```

Activity MusicPlayerActivity

3.4 Running

Setelah semua methode diimplementasikan, sekarang kita perlu mencoba Aplikasi ini. Namun sebelumnya kita perlu mengupload beberapa file Music ke dalam emulator. Caranya dapat Anda baca kembali pada modul sebelumnya. Berikut adalah contoh running aplikasi MusicPlayer yang telah kita buat di atas:

Gambar 3.3: Hasil akhir aplikasi

MODUL

4

Web Browser

Target

Gambar 4.1: Target Aplikasi: Web Browser

4.1 Project

Pada modul ini kita akan mencoba membuat aplikasi Music Player. Pada aplikasi ini, kita akan mencoba kontrol-kontrol sederhana media player untuk dapat menjalankan music seperti play, pause dan resume. Untuk mencobanya, kita perlu membuat sebuah project baru, dengan konfigurasi sebagai berikut:

• Project name: Web Browser

• Build target: Api 10

• Application name: Web Browser

• Package name: lab.andro.web.browser

• Create Activity: WebBrowserActivity

• Minimum SDK: 10

4.2 Layout

Setelah Project dibuat, selanjutnya kita perlu mengubah layout **main.xml** yang telah ada. Tambahkan beberapa Widget secara berurutan beserta propertynya yakni:

- Ubah orientasi LinearLayout yang telah ada menjadi vertikal,
- Tambahkan sebuah Linier Layout dengan orientasi "horizontal" kemudian isi dengan beberapa widget berikut beserta propertynya:


```
- EditText
id="@+id/editText1"
```

```
- Button
id="@+id/button1"
layout width="80dip"
layout height="wrap_content"
text="Go"
```

• Tambahkan widget WebView dibawah LinearLayout yang telah ditambahkan pada point sebelumnya dengan property: id="@+id/webView1"

```
layout width="match_parent" layout height="match_parent"
```

Sehingga layout menjadi:

Gambar 4.2: Layout

Dengan kode XML sebagai berikut:

```
<EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
14
 android:layout_height="wrap_content"
 android:layout_weight="1" >
17
 <requestFocus />
18
 </EditText>
19
21
 <Button
 android:id="@+id/button1"
22
 android:layout_width="80dip"
23
 android:layout_height="wrap_content"
24
 android:text="Go" />
25
 </LinearLayout>
26
 <WebView
28
 android:id="@+id/webView1"
29
 android:layout_width="match_parent"
30
 android:layout_height="match_parent" />
31
33 </LinearLayout>
```

Layout main.xml

4.3 Activity

Setelah Layout dibuat, selanjutnya kita perlu mengubah activity Web-BrowserActivity.

1. Tambahkan beberapa property berikut:

```
private EditText etAddress;
private Button btnGoToAddr;
private WebView webView;
...
```

2. Pada methode *onCreate*, link-kan semua objek widget di atas dengan widgetnya yang ada di layout:

```
etAddress = (EditText) findViewById(R.id.editText1);
btnGoToAddr = (Button) findViewById(R.id.button1);
```

```
webView = (WebView) findViewById(R.id.webView1);
...
```

3. Set web client untuk webView agar web dapat ditampilkan melalui widget web view yang ada pada layout:

```
webView.setWebViewClient(new WebViewClient());
...
```

4. Set listener on Click untuk button Go:

5. Sehingga akan menjadi:


```
package lab.andro.web.browser;
import android.app.Activity;
4 import android.os.Bundle;
5 import android.view.View;
 import android.webkit.WebView;
  import android.webkit.WebViewClient;
  import android.widget.Button;
 import android.widget.EditText;
 public class WebBrowserActivity extends Activity {
 /** Called when the activity is first created. */
12
 private EditText etAddress;
13
 private Button btnGoToAddr;
 private WebView webView;
 @Override
16
 public void onCreate(Bundle savedInstanceState) {
17
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
20
```

```
etAddress = (EditText) findViewById(R.id.editText1);
21
 btnGoToAddr = (Button) findViewById(R.id.button1);
22
 webView = (WebView) findViewById(R.id.webView1);
23
 webView.setWebViewClient(new WebViewClient());
24
25
 btnGoToAddr.setOnClickListener(new View.
26
 OnClickListener() {
 public void onClick(View v) {
28
 String addr = etAddress.getText().toString();
29
 webView.loadUrl(addr);
30
 }
31
 });
32
 }
33
  }
34
```

Activity: WebBrowserActivity

4.4 Running dan Set Permission

Setelah semua kode kita implementasikan, program belum dapat dijalankan langsung. Karena butuh perizinan untuk menggunakan koneksi Internet. Jika dijalankan tanpa mengatur perizinannya, maka ketika dijalankan akan terlihat seperti pada gambar 4.3.

Gambar 4.3: Web Browser

Untuk menanggulangi masalah ini, buka file **AndroidManifest.xml** yang berada pada root project. Kemudian Tambahkan satu baris kode berikut di luar tag **application**.:


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

Sehingga menjadi:

```
<?xml version="1.0" encoding="utf-8"?>
  <manifest xmlns:android="http://schemas.android.com/apk/res/</pre>
 android"
 package="lab.andro.web.browser"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk android:minSdkVersion="10" />
 <uses-permission android:name="android.permission.INTERNET"/</pre>
 <application
10
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
12
 <activity
13
 android:label="@string/app_name"
14
 android:name=".WebBrowserActivity" >
 <intent-filter >
16
 <action android:name="android.intent.action.MAIN"</pre>
17
 " />
18
 <category android:name="android.intent.category.</pre>
19
 LAUNCHER" />
 </intent-filter>
20
 </activity>
21
 </application>
22
  </manifest>
```

Activity: WebBrowserActivity

Kemudian jalankan kembali program. Jika tidak ada masalah, maka hasilnya akan menjadi:

Gambar 4.4: Hasil Running Aplikasi Web Browser

MODUL

5

Map Application

Target

Gambar 5.1: Target

5.1 Google Map API Key

Sebelum kita membuat project, pertama kita mengenerate API key untuk Aplikasi kita. Sebagai catatan, API key yang digunakan pada komputer yang berbeda akan berbeda juga.

Untuk mendapatkan Google Map API key, langkah-langkahnya yakni:

- a. Buka terminal (Untuk Linux atau Mac) atau Command Prompt (untuk Windows). Sebelumnya pastikan PATH ke binary/executable jre telah di setting terlebih dahulu agar binary keytool dapat di eksekusi.
- b. Melalui Terminal ketikkan perintak berikut:

```
$ keytool -list -keystore KEYSTORE -v
```

Ganti KEYSTORE dengan lokasi debug.keystore yang ada pada komputer Anda masing-masing.

• Windows Vista:

```
C:\Users\<user>\.android\debug.keystore}
```

• Windows XP:

```
C:\Documents and Settings\<user>\.android\debug.keystore
```

• OS X and Linux:

```
~/.android/debug.keystore
```

Contoh hasilnya:

Enter keystore password:

Keystore type: JKS Keystore provider: SUN

Your keystore contains 1 entry

```
Alias name: androiddebugkey
Creation date: Apr 14, 2012
Entry type: PrivateKeyEntry
Certificate chain length: 1
Certificate[1]:
Owner: CN=Android Debug, O=Android, C=US
Issuer: CN=Android Debug, O=Android, C=US
Serial number: 1a95b440
Valid from: Sat Apr 14 17:09:12 WIT 2012 until: Mon Apr 07 ...
Certificate fingerprints:
 99:8D:B7:9D:14:A6:EE:48:33:0C:7B:AF:41:62:CD:10
 MD5:
 SHA1: E9:D6:F2:56:AE:F0:D9:63:D6:73:93:42:E9:BE:5B:E1:...
 SHA256: C7:47:AA:0E:DC:72:08:B0:24:F5:CB:C9:2C:F1:81:72:...
 Signature algorithm name: SHA256withRSA
 Version: 3
```

- c. Ambil MD5 dari fingerprint keystore tersebut (dicetak biru pada contoh di atas).
- d. Buka browser, kemudian masuk ke alamat: https://developers.google.com/android/maps-api-signup
- e. Masukkan MD5 fingerprint tadi, kemudian klik "Generate API Key". Untuk sementara simpan API key yang Anda dapatkan untuk digunakan nanti pada program.

5.2 Project

Buat Project Android baru dengan konfigurasi sebagai Berikut:

• Project name:Petaku

• Build target: Api 7

• Application name: Petaku

• Package name: lab.andro.petaku

• Create Activity: PetakuActivity

• Minimum SDK: 7

5.3 Layout

Setelah Project berhasil dibuat, selanjutnya kita perlu mengubah Layout aplikasi agar dapat menggunakan Map. Buka layout main.xml, kemudian ubah menjadi:

```
<?xml version="1.0" encoding="utf-8"?>
<com.google.android.maps.MapView
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/mapview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:clickable="true"
 android:apiKey="API_KEY"
/>
```

Kemudian ganti **API_KEY** dengan API Key yang telah didapatkan pada bagian 5.1 di atas. Misalnya:

android:apiKey="0zEcmwFgGjgueJd8BWFmQBUy2DEagV6RxjnSQ3w"

5.4 Uses Permission dan Library

Menggunakan Google Map membutuhkan koneksi internet. Sehingga kita perlu memberikan permission untuk dapat menggunakan INTERNET untuk aplikasi kita. Selain Internet, kita juga membutuhkan beberapa Akses permission lainnya yakni ACCESS_COARSE_LOCATION dan ACCESS_FINE_LOCATION untuk dapat menggunakan GPS.

Buka file AndroidManifest.xml kemudian tambahkan baris berikut diluar tag application:

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

Selain itu, kita juga perlu menambahkan akses ke library external untuk dapat menggunakan MapView. Tambahkan baris berikut di dalam tag application:

<uses-library android:name="com.google.android.maps" />

Sehingga file AndroidManifest.xml akan menjadi:

```
<?xml version="1.0" encoding="utf-8"?>
  <manifest xmlns:android="http://schemas.android.com/apk/res/</pre>
 package="lab.andro.android.petaku"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk android:minSdkVersion="7" />
 <uses-permission android:name="android.permission.INTERNET"</pre>
 />
 <uses-permission android:name="android.permission.</pre>
 ACCESS_COARSE_LOCATION" />
 <uses-permission android:name="android.permission.</pre>
 ACCESS_FINE_LOCATION" />
 <application
 android:icon="@drawable/ic_launcher"
14
 android:label="@string/app_name" >
 <activity
 android:name=".PetakuActivity"
 android:label="@string/app_name" >
18
19
 <intent-filter>
 <action android:name="android.intent.action.MAIN")</pre>
20
21
 <category android:name="android.intent.category.</pre>
22
 LAUNCHER" />
 </intent-filter>
 </activity>
24
 <uses-library android:name="com.google.android.maps" />
27
 </application>
28
  </manifest>
```

AndroidManifest.xml

5.5 Activity dan Running

Selanjutnya kita perlu mengubah Activity **PetakuActivity** untuk dapat menggunakan MapView pada aplikasi. Buka Activity **PetakuActivity** kemudian lakukan perubahan berikut:

a. Tambahkan baris import berikut untuk mengimport MapActivity:

```
import com.google.android.maps.MapActivity;
```

b. Ubah activity yang tadinya merupakan turunan dari kelas Activity menjadi MapActivity:

```
public class PetakuActivity extends MapActivity {
 ...
```

c. Implement semua methode yang belum di implementasikan dari kelas MapActivity (seharusnya hanay satu methode saja):

```
...
 @Override
 protected boolean isRouteDisplayed() {
 return false;
 }
...
```

d. Sehingga Activity menjadi:

```
package lab.andro.android.petaku;
import android.os.Bundle;
 import com.google.android.maps.MapActivity;
  public class PetakuActivity extends MapActivity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
13
 @Override
 protected boolean isRouteDisplayed() {
15
 // TODO Auto-generated method stub
16
 return false;
17
 }
18
19 }
```

Activity: PetakuActivity

e. Selanjutnya coba run program untuk mencoba apakah Map berhasil di load dengan baik atau tidak. Contoh hasil Run programnya yakni:

Gambar 5.2: Petaku

5.6 Location API

Untuk dapat menggunakan Location API agar kita dapat mengakses Lokasi, ada beberapa hal yang perlu kita tambahkan dalam program, yakni:

a. Implements LocationListener pada kelas/activity PetakuActivity.

```
public class PetakuActivity extends MapActivity
  implements LocationListener {
...
```

b. Implementasikan semua methode yang belum diimplementasikan dari kelas LocationListener (Biarkan methode-methode tersebut kososng terlebih dahulu):

```
public void onLocationChanged(Location arg0) {
 }
 public void onProviderDisabled(String provider) {
 }
 public void onProviderEnabled(String provider) {
 }
 public void onStatusChanged(String provider, int status, Bundle extras) {
 }
}
```

c. Tambahkan beberapa property berikut:

```
private LocationManager locationManager;
  private MapView petaView;
  private MyLocationOverlay myLocationOverlay;
  private String provider;
...
```

d. Pada methode on Create, tambahkan beberapa baris berikut untuk menginisialisasi Lokasi:

e. Setelah itu tambahkan baris berikut setelah inisialisasi Lokasi, untuk mengontrol Map dan menambahkan overlay:

f. Pada methode onLocationChanged, tambahkan baris berikut agar setiap kali lokasi berubah, maka peta akan secara otomatis mengarah ke lokasi tersebut:

```
petaView.getController().animateTo(
 myLocationOverlay.getMyLocation());
```

g. Optional: Overide methode onResume dan onPause:

```
...
 @Override
 protected void onResume() {
 super.onResume();
 locationManager.requestLocationUpdates(provider,
```

```
400, 1, this);
 myLocationOverlay.enableCompass();
 myLocationOverlay.enableMyLocation();
}

@Override
  protected void onPause() {
 locationManager.removeUpdates(this);
 myLocationOverlay.disableCompass();
 myLocationOverlay.disableMyLocation();
 super.onPause();
}
...
```

h. Source lengkap untuk Activity PetakuActivity:


```
package lab.andro.android.petaku;
import android.content.Context;
  import android.location.Criteria;
  import android.location.Location;
 import android.location.LocationListener;
 import android.location.LocationManager;
8 import android.os.Bundle;
9 import android.widget.Toast;
import com.google.android.maps.MapActivity;
import com.google.android.maps.MapView;
import com.google.android.maps.MyLocationOverlay;
14
public class PetakuActivity extends MapActivity implements
 LocationListener {
 private LocationManager locationManager;
16
 private MapView petaView;
17
 private MyLocationOverlay myLocationOverlay;
18
 private String provider;
20
 @Override
21
 public void onCreate(Bundle savedInstanceState) {
22
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
24
 locationManager = (LocationManager)
 getSystemService(Context.LOCATION_SERVICE);
28
 Criteria criteria = new Criteria();
```

```
provider = locationManager.getBestProvider(criteria, false
 Location location = locationManager.getLastKnownLocation(
31
 provider);
 if(location == null) {
33
 Toast.makeText(this,
34
 "Lokasi tidak diperoleh",
35
 Toast.LENGTH_LONG).show();
36
 }
37
38
 petaView = (MapView) findViewById(R.id.mapview);
39
 petaView.displayZoomControls(true);
40
 petaView.setBuiltInZoomControls(true);
41
42
 petaView.getController().setZoom(10);
43
44
 myLocationOverlay = new MyLocationOverlay(this,
45
 petaView);
 myLocationOverlay.enableCompass();
46
 petaView.getOverlays().add(myLocationOverlay);
47
 myLocationOverlay.runOnFirstFix(new Runnable() {
48
 public void run() {
49
 petaView.getController().animateTo(
50
51
 myLocationOverlay.getMyLocation());
52
 });
 }
54
55
 @Override
56
 protected boolean isRouteDisplayed() {
 return false;
59
60
 public void onLocationChanged(Location arg0) {
61
 petaView.getController().animateTo(
62
 myLocationOverlay.getMyLocation());
63
64
 }
65
 public void onProviderDisabled(String provider) {
67
68
69
70
 public void onProviderEnabled(String provider) {
71
72
 }
73
74
 public void onStatusChanged(String provider, int status,
```

```
Bundle extras) {
76
 }
77
78
 @Override
79
 protected void onResume() {
80
 super.onResume();
81
 locationManager.requestLocationUpdates(provider, 400, 1,
82
 this);
 myLocationOverlay.enableCompass();
83
 myLocationOverlay.enableMyLocation();
84
 }
85
86
 @Override
87
 protected void onPause() {
88
 locationManager.removeUpdates(this);
89
 myLocationOverlay.disableCompass();
90
 myLocationOverlay.disableMyLocation();
91
 super.onPause();
92
93
94
  }
```

Activity: PetakuActivity

i. Simpan perubahan dan coba run Program. Berikut adalah contoh hasil running aplikasi Petaku ini:

Gambar 5.3: Hasil Akhir

Interfacing Web Services

MODUL

6

Kontak Online

Target

Gambar 6.1: Target

6.1 Overview

Pada modul terakhir ini kita akan mencoba mambuat Aplikasi sederhana yang melakukan akses ke database server. Idenya mirip seperti Aplikasi Notepad yang ada pada Android, akan tetapi pada contoh ini data akan disimpan ke dalam server.

Beberapa hal yang perlu kita siapkan sebelum mebuat aplikasi Androidnya yakni:

- Database Server (MySQL, PostgreSQL atau lainnya),
- Web Server (Apache, XAMPP atau lainnya) dan
- PHP, untuk membuat aplikasi web servicenya.

6.2 Menyiapkan Server

6.2.1 Database

Siapkan Database sederhana dengan nama "kontak" yang berisi sebuah tabel dengan nama "kontakku". Beri empat buah field dalam tabel kontakku yakni id, nama, alamat dan flag (flag untuk memberikan pada tanda).

```
CREATE TABLE kontakku (
 id int(11) NOT NULL AUTO_INCREMENT,
 nama varchar(255) NOT NULL,
 alamat text NOT NULL,
 flag enum('normal', 'penting') NOT NULL DEFAULT 'normal',
 PRIMARY KEY (id)
);
```

6.2.2 Web Service (PHP + JSON)

Buat sebuah tiga buah file PHP sederhana untuk mengakses database yakni:

• koneksi.php

```
<!php
| Stink = mysql_connect('localhost', 'root', 'lupa');
| mysql_select_db("kontak");</pre>
```

```
if (!$link) {
 die('Could not connect: ' . mysql_error());
}

?>
```

koneksi.php

• get-kontak.php

get-kontak.php

• insert-kontak.php

```
include('koneksi.php');
 $nama= $_POST['nama'];
 $alamat = $_POST['alamat'];
 $flag= $_POST['flag'];
 $query="INSERT INTO kontakku (nama,alamat,flag)
 VALUES
 ('$nama', '$alamat', '$flag')";
 $result = pg_query($query) or die('Query failed: ' .
 pg_last_error());
 if($result) {
11
 echo 1;
12
 } else {
13
 echo 0;
```

```
15 }
16 ?>
```

insert-kontak.php

Catatan: Untuk keperluan service Delete dan Update, Anda dapat mengembangkannya sendiri nanti setelah anda dapat membuat sebuah interface untuk masing-masing service yang ada di atas.

6.3 Aplikasi Client Android

6.3.1 Project

Buat project Android dengan konfigurasi sebagai berikut:

- Project name: Kontak Online
- Build target: Api 10 (atau lainnya)
- Application name: Kontak Online
- Package name: lab.andro.android.kontakonline
- Create Activity: KontakOnlineActivity
- Minimum SDK: 10 (sesuaikan dengan build target).

6.3.2 Layout dan Menu

Pada aplikasi ini, kita akan membuat beberapa Layout. Yakni layout utama yang berisikan ListView, layout item untuk mengganti item dalam list view dan layout untuk membuat Kontak. Mari kita siapkan satu persatu semua layout ini.

• Layout Utama (main.xml)

```
<! <!-- The state of the
```

main.xml

Catatan: Property android:id pada widget ListView harus berisi "@android:id/list".

• Layout untuk item dalam List View pada main.xml (item kontak.xml)

```
<?xml version="1.0" encoding="utf-8"?>
  <LinearLayout xmlns:android="http://schemas.android.</pre>
 com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <RelativeLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 <TextView
 android:id="@+id/textNama"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true"
 android:text="Large Text"
 android:textAppearance="?android:attr/
16
 textAppearanceLarge" />
 <ImageView</pre>
 android:id="@+id/imageFlag"
 android:layout_alignParentRight="true"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
22
 android:src="@android:drawable/star_big_on
23
 </RelativeLayout>
 </LinearLayout>
```

item_kontak.xml

• Layout untuk membuat Kontak (kontak_baru.xml)

```
<?xml version="1.0" encoding="utf-8"?>
 <RelativeLayout xmlns:android="http://schemas.android.</pre>
 com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentLeft="true"
 android:text="Nama:"
 android:textAppearance="?android:attr/
14
 textAppearanceMedium" />
 <EditText
 android:id="@+id/editTextNama"
16
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:singleLine="true"
19
 android:layout_alignParentRight="true"
20
 android:layout_alignParentLeft="true"
 android:layout_below="@+id/textView1"
22
 android:ems="10" >
23
 <requestFocus />
24
 </EditText>
25
 <TextView
26
 android:id="@+id/textView2"
27
 android:layout_width="wrap_content"
28
 android:layout_height="wrap_content"
 android:text="Alamat:"
30
 android:layout_alignParentRight="true"
31
 android:layout_alignParentLeft="true"
 android:layout_below="@+id/editTextNama"
33
 android:textAppearance="?android:attr/
34
 textAppearanceMedium" />
 <EditText
 android:id="@+id/editTextAlamat"
36
 android:layout_width="match_parent"
37
 android:layout_height="wrap_content"
38
 android:layout_above="@+id/checkBoxPenting"
```

```
android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
41
 android:layout_below="@+id/textView2"
 android:gravity="top"
43
 android:autoText="false"
44
 android:ems="10" />
 <CheckBox
46
 android:id="@+id/checkBoxPenting"
 android:layout width="wrap content"
48
 android:layout_height="wrap_content"
49
 android:layout_alignParentRight="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentBottom="true"
 android:text="Penting" />
  </RelativeLayout>
```

kontak baru.xml

Dan kita juga membutuhkan dua buah file XML lagi untuk membuat menu. Cara pembuatan menu ini sama seperti pembuatan Layout baru, akan tetapi pilih **Resource Type**-nya menjadi **Menu**. Berikut beberapa menu yang perlu dibuat:

• Menu utama (menu_utama.xml) untuk menu pada Activity utama:

```
<?xml version="1.0" encoding="utf-8"?>
 <menu xmlns:android="http://schemas.android.com/apk/</pre>
 res/android" >
 <item
 android:id="@+id/menuKontakBaru"
 android:icon="@android:drawable/ic_menu_add"
 android:title="Tambah Kontak">
 </item>
 <item
 android:id="@+id/menuAbout"
 android:icon="@android:drawable/ic_menu_help"
 android:title="About">
 </item>
 <item
 android:id="@+id/menuRefresh"
14
 android:icon="@android:drawable/ic_menu_rotate
 android:title="Refresh">
 </item>
```

```
18 </menu>
```

menu utama.xml

 Menu simpan (menu_simpan.xml) untuk menu pada Activity BuatKontakBaru:

```
<
```

menu_simpan.xml

6.3.3 Program

Setelah layout selesai dibuat, selanjutnya kita perlu menambahkan kode ke dalam program. Ada beberapa hal yang perlu kita tambahkan ke dalam program selain Activity utama yang telah di buat pada saat pembuatan Project yakni: kelas CustomHTTPClient untuk memudahkan akses HTTP (Socket Programming –Topik Advance), kelas Kontak dan dua buah Activity lain yakni KontakBaruActivity dan BacaKontakActivity. Mari kita tambahkan satu-persatu.

HTTP Client (CustomHTTPClient.java)

Buat sebuah kelas baru pada package lab.andro.android.kontakonline dengan nama CustomHTTPClient kemudian isi dengan koe-kode beikut:

```
package lab.andro.android.kontakonline;

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.net.URI;
import java.util.ArrayList;

import org.apache.http.HttpResponse;
```

```
import org.apache.http.client.HttpClient;
import org.apache.http.client.entity.UrlEncodedFormEntity;
import org.apache.http.client.methods.HttpGet;
import org.apache.http.client.methods.HttpPost;
import org.apache.http.conn.params.ConnManagerParams;
import org.apache.http.impl.client.DefaultHttpClient;
import org.apache.http.params.HttpConnectionParams;
import org.apache.http.params.HttpParams;
import org.apache.http.params.HttpProtocolParams;
 public class CustomHTTPClient {
20
 public static final int HTTP_TIMEOUT = 30 * 1000;
21
 private static HttpClient mHttpClient;
22
 private static HttpClient getHttpClient() {
24
 if (mHttpClient == null) {
25
 mHttpClient = new DefaultHttpClient();
 final HttpParams params = mHttpClient.getParams();
 HttpConnectionParams.setConnectionTimeout(params,
28
 HTTP_TIMEOUT);
 HttpConnectionParams.setSoTimeout(params,
29
 HTTP_TIMEOUT);
 HttpProtocolParams.setUseExpectContinue(mHttpClient.
 getParams(), false);
 ConnManagerParams.setTimeout(params, HTTP_TIMEOUT);
31
 return mHttpClient;
34
35
 @SuppressWarnings({ "unchecked", "rawtypes" })
36
 public static String executeHttpPost(String url,ArrayList
37
 postParameters) throws Exception {
 BufferedReader in = null;
38
 try {
39
 HttpClient client = getHttpClient();
 HttpPost request = new HttpPost(url);
41
 UrlEncodedFormEntity formEntity = new
 UrlEncodedFormEntity(postParameters);
 request.setEntity(formEntity);
43
 HttpResponse response = client.execute(request);
 in = new BufferedReader(new InputStreamReader(
 response.getEntity().getContent()));
```

```
StringBuffer sb = new StringBuffer("");
 String line = "";
 String NL = System.getProperty("line.separator");
49
 while ((line = in.readLine()) != null) {
50
 sb.append(line + NL);
 }
 in.close();
53
54
 String result = sb.toString();
 return result;
56
 } finally {
57
 if (in != null) {
58
 try {
 in.close();
60
 } catch (IOException e) {
61
 e.printStackTrace();
62
63
 }
 }
65
66
67
 public static String executeHttpGet(String url) throws
68
 Exception {
 BufferedReader in = null;
69
 try {
70
 HttpClient client = getHttpClient();
71
 HttpGet request = new HttpGet();
72
 request.setURI(new URI(url));
73
 HttpResponse response = client.execute(request);
 in = new BufferedReader(new InputStreamReader(
 response.getEntity().getContent()));
 StringBuffer sb = new StringBuffer("");
77
 String line = "";
78
 String NL = System.getProperty("line.separator");
 while ((line = in.readLine()) != null) {
80
 sb.append(line + NL);
82
 in.close();
83
84
 String result = sb.toString();
85
 return result;
 } finally {
```

Kelas CustomHTTPClient

Kelas Kontak

Buat kelas baru dengan nama Kontak dengan mengimplementasikan interface android.os.Parcelable.

```
package lab.andro.android.kontakonline;
  import android.os.Parcel;
  import android.os.Parcelable;
 public class Kontak implements Parcelable{
 private String id;
 private String nama;
 private String alamat;
 private String flag;
 public Kontak(String id, String nama, String alamat,
 String flag) {
 super();
 this.id = id;
13
 this.nama = nama;
14
 this.alamat = alamat;
 this.flag = flag;
16
17
 public Kontak() {
 super();
19
 this.id = "";
20
 this.nama = "";
21
 this.alamat = "";
22
 this.flag = "normal";
23
24
 public Kontak(Parcel s) {
```

```
this.id = s.readString();
 this.nama = s.readString();
27
 this.alamat = s.readString();
28
 this.flag = s.readString();
29
30
 public String getId() {
31
 return id;
32
33
 public void setId(String id) {
34
 this.id = id;
35
36
37
 public String getNama() {
 return nama;
38
39
 public void setNama(String nama) {
40
 this.nama = nama;
41
42
 public String getAlamat() {
 return alamat;
44
45
 public void setAlamat(String isi) {
46
 this.alamat = isi;
47
48
 public int describeContents() {
 return 0;
50
 public String getFlag() {
53
 return flag;
54
 public void setFlag(String flag) {
 this.flag = flag;
56
57
 public void writeToParcel(Parcel dest, int flags) {
58
 dest.writeString(id);
59
 dest.writeString(nama);
 dest.writeString(alamat);
61
 dest.writeString(flag);
62
63
 public static Parcelable.Creator<Kontak> CREATOR
64
 = new Parcelable.Creator<Kontak>() {
65
 public Kontak createFromParcel(Parcel source) {
66
 return new Kontak(source);
67
```

Kelas Kontak

Activity dan JSON Parser

Sebelum membuat semua Activity yang lainnya, buatlah sebuah Interface baru dengan nama KontakOnline sebagai berikut:

```
package lab.andro.android.kontakonline;

public interface KontakOnline {
 String SERVER_ADDR = "http://10.0.2.2/kontak-online/";
 String GET_KONTAK = SERVER_ADDR + "get-kontak.php";
 String INSERT_KONTAK = SERVER_ADDR + "insert-kontak.php";
}
```

Interface KontakOnline

Catatan: Alamat http://10.0.2.2 adalah alamat untuk server lokal (PC development). Untuk server yang telah dihostingkan, ganti String SERVER_ADDR dengan alamat yang menuju tempat file get-kontak.php tersimpan.

Selanjutnya Kita perlu mengubah Activity KontakOnlineActivity dan menambahkan dua Activity baru lainnya yakni Activity KontakBaruActivity dan BacaKontakActivity. Mari kita bahas satu persatu:

a. Activity KontakOnlineActivity

• Ubah Activity ini menjadi ListActivity dengan mengganti *super-class*-nya yang tadinya dari kelas Activity menjadi ListActivity agar dapat lebih mudah memproses ListView. Kemudian implementasikan interface KontakOnline pada kelas ini.

```
public class KontakOnlineActivity extends ListActivity implements
 KontakOnline {
```

• Tambahkan beberapa Property sebagai berikut:

```
private List<Kontak> kontak = new ArrayList<Kontak>();
private final static int ACT_KONTAK_BARU = 0;
private ProgressDialog pd;
private KontakAdapter adapter;
```

• Buat tiga buah internal kelas bari di dalam kelas/Activity ini. Masing-masing sebagai berikut:

Kelas ViewHolder

```
static class ViewHolder {
 TextView textNama;
 ImageView imageFlag;
}
```

Kelas KontakAdapter

```
private static class KontakAdapter extends BaseAdapter {
 private LayoutInflater lInflater;
 @SuppressWarnings("unused")
 private Context context;
 private List<Kontak> kontak;
 public KontakAdapter(Context ctx, List<Kontak> ctt) {
 lInflater = LayoutInflater.from(ctx);
 this.context = ctx;
 this.kontak = ctt;
 }
 public int getCount() {
 return kontak.size();
 }
 public Object getItem(int position) {
 return kontak.get(position);
 public long getItemId(int position) {
```

```
return position;
 }
 public View getView(int position, View convertView,
 ViewGroup parent) {
 final ViewHolder holder;
 if(convertView == null) {
 convertView = lInflater.inflate(R.layout.item_kontak, null)
 holder = new ViewHolder();
 holder.textNama = (TextView)
 convertView.findViewById(R.id.textNama);
 holder.imageFlag = (ImageView)
 convertView.findViewById(R.id.imageFlag);
 convertView.setTag(holder);
 } else {
 holder = (ViewHolder) convertView.getTag();
 holder.textNama.setText(kontak.get(position).getNama());
 if(kontak.get(position).getFlag().contains("penting")) {
 holder.imageFlag.setImageResource(
 android.R.drawable.star_big_on);
 } else {
 holder.imageFlag.setImageResource(
 android.R.drawable.star_big_off);
 return convertView;
 }
 }
Kelas DataHandler
```

```
class DataHandler extends Handler {
  public void handleMessage(Message msg) {
 boolean aman = msg.getData().getBoolean("stat");
 pd.dismiss();
 if (aman) {
 ArrayList<Kontak> lst = msg.getData()
 .getParcelableArrayList("data");
```

```
kontak = lst;
 fillData();
 } else {
 Toast.makeText(KontakOnlineActivity.this,
 "Data Kosong", Toast.LENGTH_LONG)
 .show();
 }
 } else {
 Toast.makeText(KontakOnlineActivity.this,
 "Data tidak dapat ditampilkan",
 Toast.LENGTH LONG).show();
 }
 }
 }
dan Kelas GetDataThread
 class GetDataThread extends Thread {
 Handler mHandler;
 public GetDataThread(Handler mHandler) {
 super();
 this.mHandler = mHandler;
 }
 @Override
 public void run() {
 String res = null;
 ArrayList<Kontak> listkontak =
 new ArrayList<Kontak>();
 try {
 res = CustomHTTPClient.executeHttpGet(GET KONTAK);
 Log.d("RESULT", res);
 if (res == null) {
 return;
 // Parsing JSON ke Objek
 JSONArray jsa = new JSONArray(res);
 int i = 0;
```

if(!lst.isEmpty()) {

```
while (!jsa.isNull(i)) {
 Kontak c = new Kontak();
 c.setId(jsa.getJSONObject(i)
 .getString("id").trim());
 c.setNama(jsa.getJSONObject(i)
 .getString("nama").trim());
 c.setAlamat(jsa.getJSONObject(i)
 .getString("alamat"));
 c.setFlag(jsa.getJSONObject(i)
 .getString("flag").trim());
 listkontak.add(c);
 i++;
 }
 } catch (Exception e) {
 Log.d("LOG", e.getMessage());
 Message msg = mHandler.obtainMessage();
 Bundle b = new Bundle();
 b.putBoolean("stat", false);
 msg.setData(b);
 mHandler.sendMessage(msg);
 return;
 }
 Message msg = mHandler.obtainMessage();
 Bundle b = new Bundle();
 if(listkontak.isEmpty()) {
 b.putBoolean("stat", false);
 } else {
 b.putBoolean("stat", true);
 b.putParcelableArrayList("data", listkontak);
 msg.setData(b);
 mHandler.sendMessage(msg);
 }
}
```

• Buat methode fillData() yang dipanggil dalam kelas DataHandler yang telah dibuat di atas:

. . .

```
private void fillData() {
 adapter = new KontakAdapter(this,kontak);
 setListAdapter(adapter);
 }
...
```

• Implementasikan menu serta handlernya:

```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.menu_utama, menu);
 return super.onCreateOptionsMenu(menu);
}
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.menuKontakBaru:
 kontakBaru();
 break;
 case R.id.menuAbout:
 showAbout();
 break;
 case R.id.menuRefresh:
 getData();
 break;
 default:
 break;
 return super.onOptionsItemSelected(item);
}
private void showAbout() {
 AlertDialog.Builder ab = new AlertDialog.Builder(this);
 ab.setTitle("About");
 ab.setMessage("Contoh aplikasi untuk Interfacing Web Services");
 ab.setPositiveButton("OK", new DialogInterface.OnClickListener()
 public void onClick(DialogInterface dialog, int which) {
```

```
dialog.dismiss();
 }
 });
 ab.setIcon(android.R.drawable.ic dialog info);
 AlertDialog a = ab.create();
 a.show();
}
private void kontakBaru() {
 Intent i = new Intent(this, KontakBaruActivity.class);
 startActivityForResult(i, ACT_KONTAK_BARU);
}
@Override
protected void onActivityResult(int requestCode, int resultCode,
 Intent data) {
 switch (requestCode) {
 case ACT_KONTAK_BARU:
 if (resultCode == RESULT_OK) {
 getData();
 break;
 default:
 break;
 super.onActivityResult(requestCode, resultCode, data);
}
```

• Buat methode getData() untuk menjalankan Thread yang bertugas untuk mengambil data ke server:

• Implementasikan Methode untuk menghandle event Klik pada item yang ada dalam ListView dengan meng-Override methode onListItemClick:

 dan yang terakhir, panggil methode getData() melalui methode onCreate

```
...
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 this.getData();
}
```

• Sehingga kelas ini akan menjadi seperti berikut:

```
package lab.andro.android.kontakonline;

import java.util.ArrayList;
import java.util.List;
import lab.andro.android.kontakonline.R;
import org.json.JSONArray;
import android.app.AlertDialog;
import android.app.AlertDialog.Builder;
import android.app.ListActivity;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.graphics.drawable.Drawable;
import android.os.Bundle;
import android.os.Handler;
```

```
import android.os.Message;
import android.util.Log;
import android.view.LayoutInflater;
20 import android.view.Menu;
import android.view.MenuInflater;
22 import android.view.MenuItem;
23 import android.view.View;
import android.view.ViewGroup;
 import android.widget.BaseAdapter;
26 import android.widget.ImageView;
 import android.widget.ListView;
18 import android.widget.TextView;
29 import android.widget.Toast;
 public class KontakOnlineActivity extends
 ListActivity implements
 KontakOnline {
 private List<Kontak> kontak = new ArrayList<Kontak</pre>
 >();
 private final static int ACT_KONTAK_BARU = 0;
34
 private ProgressDialog pd;
35
 private kontakAdapter adapter;
 @Override
38
 public void onCreate(Bundle savedInstanceState) {
39
 super.onCreate(savedInstanceState);
40
 setContentView(R.layout.main);
41
 this.getData();
42
 }
43
 private void getData() {
45
 pd = ProgressDialog.show(this, "Sedang di Proses"
46
 "Mengambil data dari server...", true, false)
47
 DataHandler handler = new DataHandler();
48
 GetDataThread td = new GetDataThread(handler);
49
 td.start();
 }
51
 private void fillData() {
53
 adapter = new kontakAdapter(this,kontak);
54
 setListAdapter(adapter);
```

```
}
 @Override
58
 protected void onListItemClick(ListView 1, View v,
59
 int position, long id) {
 super.onListItemClick(1, v, position, id);
 Intent i = new Intent(this, BacaKontakActivity.
61
 class);
 i.putExtra("kontak", kontak.get(position));
 startActivity(i);
63
 }
65
 @Override
66
 public boolean onCreateOptionsMenu(Menu menu) {
67
 MenuInflater inflater = getMenuInflater();
68
 inflater.inflate(R.menu.menu_utama, menu);
69
 return super.onCreateOptionsMenu(menu);
70
 }
72
 @Override
73
 public boolean onOptionsItemSelected(MenuItem item)
74
 switch (item.getItemId()) {
 case R.id.menuKontakBaru:
76
 kontakBaru();
 break:
78
 case R.id.menuAbout:
79
 showAbout();
 break;
 case R.id.menuRefresh:
 getData();
83
 break;
84
85
 default:
 break;
88
 return super.onOptionsItemSelected(item);
89
90
91
 private void showAbout() {
 AlertDialog.Builder ab = new AlertDialog.Builder(
93
 this);
 ab.setTitle("About");
94
```

```
ab.setMessage("Contoh aplikasi untuk Interfacing
95
 Web Services");
 ab.setPositiveButton("OK", new DialogInterface.
96
 OnClickListener() {
97
 public void onClick(DialogInterface dialog, int
 which) {
 dialog.dismiss();
99
 }
100
 });
101
 ab.setIcon(android.R.drawable.ic_dialog_info);
103
 AlertDialog a = ab.create();
104
 a.show();
106
 }
107
108
 private void kontakBaru() {
109
 Intent i = new Intent(this, KontakBaruActivity.
 startActivityForResult(i, ACT_KONTAK_BARU);
111
 }
112
113
 @Override
114
 protected void onActivityResult(int requestCode,
115
 int resultCode, Intent data) {
 switch (requestCode) {
116
 case ACT_KONTAK_BARU:
117
 if (resultCode == RESULT_OK) {
118
 getData();
119
120
 break;
121
 default:
 break;
123
 }
124
 super.onActivityResult(requestCode, resultCode,
125
 data);
127
 class DataHandler extends Handler {
 public void handleMessage(Message msg) {
129
 boolean aman = msg.getData().getBoolean("stat")
130
```

```
pd.dismiss();
131
 if (aman) {
132
 ArrayList<Kontak> lst = msg.getData().
133
 getParcelableArrayList("data");
 if(!lst.isEmpty()) {
134
 kontak = lst;
135
 fillData();
136
 } else {
 Toast.makeText(KontakOnlineActivity.this,
138
 "Data Kosong", Toast.LENGTH_LONG)
139
 .show();
140
141
 } else {
142
 Toast.makeText(KontakOnlineActivity.this,
143
 "Data tidak dapat ditampilkan", Toast.
144
 LENGTH_LONG)
 .show();
145
 }
146
 }
147
 }
148
149
 class GetDataThread extends Thread {
150
 Handler mHandler;
151
152
 public GetDataThread(Handler mHandler) {
153
 super();
154
 this.mHandler = mHandler;
155
 }
156
157
 @Override
158
 public void run() {
159
 String res = null;
 ArrayList<Kontak> listkontak = new ArrayList<
161
 Kontak>();
 try {
162
 res = CustomHTTPClient.executeHttpGet(
163
 GET_KONTAK);
 Log.d("RESULT", res);
164
 if (res == null) {
165
 return;
167
 // Parsing JSON ke Objek
168
 JSONArray jsa = new JSONArray(res);
169
```

```
int i = 0;
170
 while (!jsa.isNull(i)) {
171
 Kontak c = new Kontak();
172
 c.setId(jsa.getJSONObject(i).getString("id"
173
 ).trim());
 c.setNama(jsa.getJSONObject(i).getString("
 nama").trim());
 c.setAlamat(jsa.getJSONObject(i).getString(
175
 "alamat"));
 c.setFlag(jsa.getJSONObject(i).getString("
176
 flag").trim());
 listkontak.add(c);
177
 i++;
178
 }
180
 } catch (Exception e) {
181
 Log.d("LOG", e.getMessage());
182
 Message msg = mHandler.obtainMessage();
 Bundle b = new Bundle();
184
 b.putBoolean("stat", false);
185
 msg.setData(b);
186
 mHandler.sendMessage(msg);
187
 return;
 }
189
190
 Message msg = mHandler.obtainMessage();
191
 Bundle b = new Bundle();
192
 if(listkontak.isEmpty()) {
193
 b.putBoolean("stat", false);
194
 } else {
195
 b.putBoolean("stat", true);
196
 b.putParcelableArrayList("data", listkontak);
197
 }
198
 msg.setData(b);
199
 mHandler.sendMessage(msg);
201
 }
202
203
 private static class kontakAdapter extends
204
 BaseAdapter {
 private LayoutInflater lInflater;
205
 @SuppressWarnings("unused")
206
 private Context context;
207
```

```
private List<Kontak> kontak;
208
200
 public kontakAdapter(Context ctx, List<Kontak>
210
 lInflater = LayoutInflater.from(ctx);
211
 this.context = ctx;
 this.kontak = ctt;
213
 }
214
215
 public int getCount() {
216
 return kontak.size();
21
218
219
 public Object getItem(int position) {
220
 return kontak.get(position);
221
 }
222
223
 public long getItemId(int position) {
224
 return position;
225
226
22'
 public View getView(int position, View
228
 convertView,
 ViewGroup parent) {
229
 final ViewHolder holder;
230
 if(convertView == null) {
231
 convertView = lInflater.inflate(R.layout.
232
 item_kontak, null);
 holder = new ViewHolder();
233
 holder.textNama = (TextView)
 convertView.findViewById(R.id.textNama);
235
 holder.imageFlag = (ImageView)
236
 convertView.findViewById(R.id.imageFlag);
237
 convertView.setTag(holder);
238
 } else {
239
 holder = (ViewHolder) convertView.getTag();
240
 }
241
242
 holder.textNama.setText(kontak.get(position).
243
 getNama());
 if(kontak.get(position).getFlag().contains("
244
 penting")) {
 holder.imageFlag.setImageResource(android.R.
245
```

```
drawable.star_big_on);
 } else {
246
 holder.imageFlag.setImageResource(android.R.
247
 drawable.star_big_off);
 }
248
 return convertView;
250
251
252
253
 static class ViewHolder {
 TextView textNama;
255
 ImageView imageFlag;
256
257
258
```

Kelas KontakOnlineActivity

b. Activity KontakBaruActivity

• Buat kelas baru dengan nama KontakBaruActivity dengan superclass Activity dan interface KontakOnline:

```
public class KontakBaruActivity extends Activity
 implements KontakOnline{
...
```

• Tambahkan beberapa property/objek widget berikut untuk menangani widget pada Layout:

```
private EditText editNama;
private EditText editAlamat;
private CheckBox checkPenting;
```

• Override methode on Create kemudian set Layout agar menggunakan layout kontak_baru.xml dan link-kan semua objek widget yang dibuat di atas:

```
control
c
```

```
setContentView(R.layout.kontak_baru);

editNama = (EditText) findViewById(R.id.editTextNama);
editAlamat = (EditText) findViewById(R.id.editTextAlamat);
checkPenting = (CheckBox) findViewById(R.id.checkBoxPenting);
}
...
```

• Buat menu pada Activity sekaligus handlingnya:

```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
  inflater.inflate(R.menu.menu_simpan, menu);
 return super.onCreateOptionsMenu(menu);
}
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
  case R.id.menuSimpan:
 simpan();
 break;
  default:
 break;
 return super.onOptionsItemSelected(item);
}
```

• dan buat methode simpan() untuk mengirim data ke server:

```
private void simpan() {
 String nama = null;
 String alamat = null;
 String flag = "normal";
 if(editNama.getText().toString().isEmpty()) {
 Toast.makeText(this, "Nama tidak boleh Kosong", Toast.LENGTH_L() return;
 }
}
```

```
if(editAlamat.getText().toString().isEmpty()) {
 Toast.makeText(this, "Alamat tidak boleh Kosong", Toast.LENGTH
 return;
  nama = editNama.getText().toString();
  alamat = editAlamat.getText().toString();
 if(checkPenting.isChecked()) {
 flag = "penting";
  String res = null;
  ArrayList<NameValuePair> postParameters = new ArrayList<NameValue
  postParameters.add(new BasicNameValuePair("nama", nama));
  postParameters.add(new BasicNameValuePair("alamat", alamat));
  postParameters.add(new BasicNameValuePair("flag", flag));
  try {
 res = CustomHTTPClient.executeHttpPost(INSERT_KONTAK, postParar
 if(res.trim().equals("1")) {
 Toast.makeText(this, "Tersimpan", Toast.LENGTH_LONG).show()
 finish();
 }
  } catch (Exception e) {
 Toast.makeText(this, "Gagal Menyimpan", Toast.LENGTH_LONG).show
 return:
}
```

• Sehingga kelas/Activity ini akan menjadi:

```
package lab.andro.android.kontakonline;

import java.util.ArrayList;
import org.apache.http.NameValuePair;
import org.apache.http.message.BasicNameValuePair;
import lab.andro.android.kontakonline.R;
import android.app.Activity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
```

```
import android.widget.CheckBox;
 import android.widget.EditText;
import android.widget.Toast;
 public class KontakBaruActivity extends Activity
 implements KontakOnline{
 private EditText editNama;
 private EditText editAlamat;
18
 private CheckBox checkPenting;
19
20
 @Override
22
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
23
 setContentView(R.layout.kontak_baru);
24
25
 editNama = (EditText) findViewById(R.id.
 editTextNama);
 editAlamat = (EditText) findViewById(R.id.
 editTextAlamat);
 checkPenting = (CheckBox) findViewById(R.id.
28
 checkBoxPenting);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
33
 MenuInflater inflater = getMenuInflater();
34
 inflater.inflate(R.menu.menu_simpan, menu);
 return super.onCreateOptionsMenu(menu);
 }
38
 @Override
39
 public boolean onOptionsItemSelected(MenuItem
40
 item) {
 switch (item.getItemId()) {
42
 case R.id.menuSimpan:
43
 simpan();
44
 break;
45
 default:
47
 break;
48
49
```

```
return super.onOptionsItemSelected(item);
51
52
 private void simpan() {
53
 String nama = null;
54
 String alamat = null;
 String flag = "normal";
56
 if(editNama.getText().toString().isEmpty()) {
57
 Toast.makeText(this, "Nama tidak boleh Kosong",
58
 Toast.LENGTH_LONG).show();
 return;
 }
60
61
 if(editAlamat.getText().toString().isEmpty()) {
 Toast.makeText(this, "Alamat tidak boleh Kosong
 ", Toast.LENGTH_LONG).show();
 return;
64
 }
 nama = editNama.getText().toString();
 alamat = editAlamat.getText().toString();
68
 if(checkPenting.isChecked()) {
69
 flag = "penting";
 }
71
 String res = null;
73
 ArrayList < NameValuePair > postParameters = new
74
 ArrayList < NameValuePair > ();
 postParameters.add(new BasicNameValuePair("nama",
 nama));
 postParameters.add(new BasicNameValuePair("alamat
76
 ", alamat));
 postParameters.add(new BasicNameValuePair("flag",
77
 flag));
 try {
 res = CustomHTTPClient.executeHttpPost(
79
 INSERT_KONTAK, postParameters);
 if(res.trim().equals("1")) {
80
 Toast.makeText(this, "Tersimpan", Toast.
81
 LENGTH_LONG).show();
 finish();
82
 }
83
 } catch (Exception e) {
```

Kelas KontakBaruActivity

c. Activity BacaKontakActivity

• Buat kelas baru dengan nama BacaKontakActivity dengan superclass Activity dan interface KontakOnline (interface optional):

```
...
public class BacaKontakActivity extends Activity
 implements KontakOnline {
...
```

• Tambahkan beberapa property/objek widget berikut untuk menangani widget pada Layout:

```
private EditText editNama;
private EditText editAlamat;
private CheckBox checkPenting;
```

• Override methode onCreate kemudian set Layout agar menggunakan layout kontak_baru.xml, ambill data yang dikirim dari activity KontakOnlineActivity dan *link*-kan semua objek widget yang dibuat di atas serta inisialisasi didalam methode ini:

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.kontak_baru);
 Kontak k = this.getIntent().getParcelableExtra("kontak");
 if(k==null) {
 finish();
 }
 editNama = (EditText) findViewById(R.id.editTextNama);
```

```
editAlamat = (EditText) findViewById(R.id.editTextAlamat);
 checkPenting = (CheckBox) findViewById(R.id.checkBoxPenting);

editNama.setText(k.getNama());
 editAlamat.setText(k.getAlamat());
 if(k.getFlag().trim().equals("penting")) {
 checkPenting.setChecked(true);
 }
 editNama.setFocusable(false);
 editAlamat.setFocusable(false);
 checkPenting.setEnabled(false);
}
```

• Sehingga kelas/Activity ini akan menjadi:

```
package lab.andro.android.kontakonline;
 import lab.andro.android.kontakonline.R;
 import android.app.Activity;
 import android.os.Bundle;
 import android.widget.CheckBox;
 import android.widget.EditText;
 public class BacaKontakActivity extends Activity
 implements KontakOnline {
 private EditText editNama;
 private EditText editAlamat;
11
 private CheckBox checkPenting;
12
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.kontak_baru);
17
 Kontak k = this.getIntent().
18
 getParcelableExtra("kontak");
 if(k==null) {
 finish();
20
21
 editNama = (EditText) findViewById(R.id.
23
 editTextNama);
 editAlamat = (EditText) findViewById(R.id.
 editTextAlamat);
```

```
checkPenting = (CheckBox) findViewById(R.id.
 checkBoxPenting);
26
 editNama.setText(k.getNama());
27
 editAlamat.setText(k.getAlamat());
 if(k.getFlag().trim().equals("penting")) {
 checkPenting.setChecked(true);
30
31
 editNama.setFocusable(false);
 editAlamat.setFocusable(false);
33
 checkPenting.setEnabled(false);
 }
35
 }
36
```

Kelas BacaKontakActivity

Sebelum mengakhiri bagian ini, ada baiknya Anda mengecek kembali apakah semua kelas/Activity telah dibuat. Berikut kelas/Activity yang harus dibuat:

- BacaKontakActivity
- CustomHTTPClient
- Kontak
- KontakBaruActivity
- KontakOnline dan
- KontakOnlineActivity yang didalamnya terdapat kelas internal: DataHandler, GetDataThread, KontakAdapter dan ViewHolder.

6.3.4 Permission

Setelah semua bagian program dibuat, program dapat di-run langsung. Namun tentunya akan muncul beberapa masalah diantaranya:

- Data idak dapat ditampilkan (Jika data dalam database telah ada).
- Dan, aplikasi akan di "Force Close" ketika mencoba memilih menu **Tambah Kontak**.

Gambar 6.2: Error (kiri data gagal di load dan kanan Force Close)

Dengan pesan error di DDMS untuk force close:

```
05-02 20:58:47.258: E/AndroidRuntime(388): android.content.
ActivityNotFoundException: Unable to find explicit
activity class {lab.andro.android.kontakonline/lab.andro
.android.kontakonline.KontakBaruActivity}; have you
declared this activity in your AndroidManifest.xml?
```

Log error pada DDMS

Masalah pertama bisa terjadi karena dua hal, pertama server belum siap atau tidak dapat diakses. Kedua dikarenakan permission untuk menggunakan INTERNET tidak diberikan pada Android Manifest. Maka untuk menyelesaikannya, tambahkan baris berikut pada file **AndroidManifest.xml** diluar tag application:

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

Sedangkan untuk masalah yang kedua, ini dikarenakan Activity KontakBaruActivity masih belum dikenal di dalam manifest. Sehingga perlu ditambhakan di dalam manifest:

Kedua tag activity tersebut harus dimasukkan di dalam file **AndroidManifest.xml** di dalam tag application.

```
<?xml version="1.0" encoding="utf-8"?>
  <manifest xmlns:android="http://schemas.android.com/apk/res/</pre>
 android"
 package="lab.andro.android.kontakonline"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk android:minSdkVersion="10" />
 <uses-permission android:name="android.permission.INTERNET"</pre>
 />
 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@android:style/Theme.Light" >
 <activity
13
 android:name=".KontakOnlineActivity"
 android:label="@string/app_name" >
15
 <intent-filter>
 <action android:name="android.intent.action.MAIN")</pre>
17
 " />
18
 <category android:name="android.intent.category.</pre>
19
 LAUNCHER" />
 </intent-filter>
 </activity>
21
 <activity
22
 android:name=".KontakBaruActivity"
23
 android:label="Buat Kontak Baru"
24
 android:theme="@android:style/Theme.Light" >
25
 </activity>
26
 <activity
27
 android:name=".BacaKontakActivity"
28
 android:label="Baca Kontak"
```

Isi AndroidManifest.xml

6.4 Running

Langkah terakhir adalah mencoba running program. Jalankan web server dan MySQL Server terlebih dahulu. Kemudian coba run program Android yang telah dibuat di atas.

Gambar 6.3: Contoh hasil akhir: Tampilan Utama

Gambar 6.4: Contoh hasil akhir (kiri Baca Kontak dan kanan Buat kontak)

Bibliography

- [1] Wikibook LATEX http://en.wikibooks.org/wiki/LaTeX
- [2] Developer Android http://developer.android.com/index.html
- [3] Vogella Android http://www.vogella.com/android.html
- [4] Android Hive http://www.androidhive.info
- [5] StackOverflow Android http://stackoverflow.com/questions/tagged/android
- [6] byte[] to Image Android http://stackoverflow.com/questions/2714700/byte-to-image-android