

CSIS 3175 ANNOUNCEMENTS

- Midterm: Tuesday, start of class Feb 25, 9:30 am
- Duration: 2 hours
- Content: Lectures 1 6 (all demos and notes from class)
- Format: To be done on the computer only practical, uploaded on blackboard as a compressed file
- Cheat Sheet: 2 sided regular letter size, 2 sheets (4 sides total) any font, printed/written, whatever you want on it

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

Lab: Review of ListView

 Create a listview using custom adapter as shown below:

Android Boot Camp for Developers Using Java, 3E

Chapter 6: Jam! Implementing Audio in Android Apps

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

3

We will create a music player App

- ListView with song description, song images, and play/stop images
- Play clicked song if not already playing (stop other song if playing)
- Stop clicked song if it is currently playing

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Objectives

In this chapter (slightly different example with media files), you learn to:

- Create an Android project using a splash screen
- · Design a TextView control with a background image
- · Pause the execution of an Activity with a timer
- Understand the Activity life cycle
- Open an Activity with onCreate()
- End an Activity with finish()
- · Assign class variables
- Create a raw folder for music files

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

5

Objectives

- · Play music with a MediaPlayer method
- Start and resume music playback using the start() and pause() methods
- Change the Text property of a control
- Change the visibility of a control

Implementing Audio

- The most common Smartphone activities
 - Texting
 - Talking
 - Gaming
 - Apps
 - Multimedia

Aloha Music Android app

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

Implementing Audio

Steps to complete the app:

- 1. Create a splash screen with a timer.
- 2. Design a TextView control with a background image.
- 3. Initialize a TimerTask and a timer.
- 4. Launch a second Activity.
- 5. Design a second XML layout.
- 6. Add music files to the raw folder.
- 7. Initialize the MediaPlayer class.
- 8. Play and pause music with a Button control.

Creating a Splash Screen

- A Splash Screen is a window that is displayed for a few seconds before the app opens
- · The next screen opens automatically
- The Android initializes its resources and loads necessary files while the splash screen is displayed

10 10 TO 1 10 COUNTY - 10 1 10 COUNTY - 10

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 9

Adding a Background Image to a TextView Widget

 Image is not an ImageView control - its a TextView control with a background image Copies of the three image files appear in the drawable folder (Figure 6-5).

Figure 6-5 Image files in the drawable folder

Adding a Background Image to a TextView Widget

The Translations Editor contains the String values necessary in this app (Figure 6-6).

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part

11

Adding a Background Image to a TextView Widget (continued)

A Plain TextView control with an image background is displayed in the activity_splash.xml file (Figure 6-7).

Figure 6-7 activity_splash.xml displays a TextView control with a background image

Creating a Timer

- A timer in Java can:
 - Execute a one-time task like displaying an opening splash screen
 - Perform a continuous process such as a morning wake-up call set to run at regular intervals
- Use two Java classes, named TimerTask and Timer
- · Each time a timer runs it runs in a single thread
 - A thread is a single sequential flow of control within a program

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part

13

Creating a Timer (continued)

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Creating a Timer (continued)

The auto-generated stub for the run() method is created automatically for the TimerTask (Figure 6-9).

```
public class SplashActivity extends ActionBarActivity {
 MOverride
14 o↑ ⊝
 protected void onCreate(Bundle savedInstanceState) {
15
 super.onCreate(savedInstanceState);
16
 setContentView(R.layout.activity_splash);
17
 TimerTask task = new TimerTask( ) {
18
19
 @Override.
20 📭
 public void run() {
 run() method stub
24
 Semicolon ends stub
```

Figure 6-9 run() method

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 15

Scheduling a Timer

Code Syntax

```
Timer opening = new Timer();
opening.schedule(task,5000);
```

Figure 6-10 Timer class

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Scheduling a Timer

- Timers are scheduled in milliseconds
- 5000 milliseconds = 5 seconds

Code Syntax

```
Timer opening = new Timer();
opening.schedule(task,5000);
```

Figure 6-10 Timer class

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 17

Scheduling a Timer (continued)

The timer named opening, which lasts five seconds, is scheduled (Figure 6-11).

```
14
 @Override
15 0 🗇
 protected void onCreate(Bundle savedInstanceState) {
16
 super.onCreate(savedInstanceState);
17
 setContentView(R.layout.activity splash);
18
 TimerTask task = new TimerTask( ) {
19
20
 MOverride
21 📭
 public void run() {
22
23
24
25
 Timer opening = new Timer();
 Timer scheduled
26
 opening.schedule(task,5000);
27
28
29
30
```

Figure 6-11 Timer scheduled for 5 seconds

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Life and Death of an Activity

- Each activity has a life cycle a series of actions from the beginning of an Activity until its end
- When the activity begins, we use an onCreate() method to load it into memory
- When the activity ends, we use an onDestroy() method to remove it from memory
- Four **states** of an Activity:
 - Active
 - Pause
 - Stopped
 - Dead

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

Life and Death of an Activity (continued)

Method	Description
onCreate()	The onCreate() method begins each Activity. This method also provides a Bundle containing the Activity's previously frozen state, if it had one.
onRestart()	If the Activity is stopped, onRestart() begins the Activity again. If this method is called, it indicates your Activity is being redisplayed to the user from a stopped state. The onRestart() method is always followed by onStart().
onStart()	If the Activity is hidden, onStart() makes the Activity visible.
onResume()	The onResume() method is called when the user begins interacting with the Activity. The onResume() method is always followed by onPause().
onPause()	This method is called when an Activity is about to resume.
onStop()	This method hides the Activity.
onDestroy()	This method destroys the Activity. Typically, the finish() method (part of the onDestroy() method) is used to declare that the Activity is finished; when the next Activity is called, it releases all the resources from the first Activity.

Table 6-2 Methods used in the life cycle of an Activity

Life and Death of an Activity

- Ovals represent major states of the Activity
- Rectangles represent methods that can be implemented to perform operations

Figure 6-12 Android life cycle

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part

21

Life and Death of an Activity (continued)

The finish() statement releases the resources that were created for the SplashActivity and closes the Activity (Figure 6-13).

```
14
15 📭 🥫
 protected void onCreate(Bundle savedInstanceState) {
16
 super.onCreate(savedInstanceState);
17
 setContentView(R.layout.activity_splash);
 TimerTask task = new TimerTask( ) {
19
 @Override
20
21 of
22
23
24
25
26
27
28
29
 public void run() {
 finish();
 finish() method
 Timer opening = new Timer();
 opening.schedule(task,5000);
```

Figure 6-13 finish() method called

Launching the Next Activity

- After the Splash Screen is destroyed an intent must request that the next Activity is launched
- Main.xml already exists as the default layout
- A second class named Main must be created before the code can launch this Java class
- Android manifest file must be updated to include the Main Activity
- Main Activity is responsible for playing music

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 23

Launching the Next Activity (continued)

A second class named MainActivity and activity_main.xml are created (Figure 6-14).

Figure 6-14 Second Activity, which is called MainActivity

Launching the Next Activity (continued)

The second Activity named MainActivity is launched with an Intent statement (Figure 6-15).

```
Solutivativity.eva v Manatinity jeva v Manatinit
```

Figure 6-15 Launching MainActivity after the Splash screen is displayed for 5 seconds

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

25

Designing the activity_main.xml File

The image for the first song named Ukulele is placed in activity_main.xml (Figure 6-16).

Figure 6-16 Second XML layout

Designing the activity_main.xml File

The button to select the first song named Ukulele is placed on the emulator (Figure 6-17).

Figure 6-17 Second XML layout, continued

The image and button to select the second song named Drums are designed in activity_main.xml (Figure 6-18).

Figure 6-18 activity_main.xml layout complete

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 27

Class Variables

- Recall that **local variables** are declared within a method
- The scope of a variable refers to the variable's visibility within a class
- When a variable is needed in multiple methods in a class, a global variable is used
- Global variables are called class variables

Class Variables

Class variables that can be accessed by the rest of the program are initialized (Figure 6-19).

```
■ MainActivity.java ×
 package net.androidbootcamp.alohamusic;
10
12
 public class MainActivity extends ActionBarActivity {
13
 Button button1, button2;
 Button, MediaPlayer, and 
primitive class variables
14
 MediaPlayer mpUkulele, mpDrums;
15
 int playing;
16
17
18 📬
 protected void onCreate(Bundle savedInstanceState) {
19
 super.onCreate(savedInstanceState);
20
 setContentView(R.layout.activity_main);
24
```

Figure 6-19 Class variables

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 29

Class Variables (continued)

The Button controls named button1 and button2 are referenced in MainActivity.java (Figure 6-20).

```
package net.androidbootcamp.alohamusic;
 +import ...
10
12 🔯
 public class MainActivity extends ActionBarActivity {
 Button button1, button2;
14
 MediaPlayer mpUkulele, mpDrums;
15
16
 int playing;
17
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
20
 setContentView(R.layout.activity_main);
 button1 = (Button) findViewById(R.id.btnNkulele);
button2 = (Button) findViewById(R.id.btnDrums);
 Button controls
 instantiated
22
23
```

Figure 6-20 Adding Button controls

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Class Variables (continued)

An OnClickListener auto-generated stub appears in the code for the first button (Figure 6-21).

Figure 6-21 Inserting the first Button OnClickListener stub

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part

31

Class Variables

An OnClickListener auto-generated stub appears in the code for the second button (Figure 6-22)

Figure 6-22 Inserting the second Button OnClickListener stub

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Playing Music

- Android phones and tablets have built-in music players
- Androids can play audio and video from several data sources
- .mp3 files are most common
- Can also play .wav, .ogg, and .midi
- Uses codec technology to compress and decompress files

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

33

Creating a Raw Folder for Music Files

Using the MediaPlayer Class

A **MediaPlayer class** provides the methods to control audio playback on Android devices

Code Syntax

```
MediaPlayer mpUkulele = MediaPlayer.create(this, R.raw.ukulele);
```

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 35

Using the MediaPlayer Class

 $The \ two \ class \ variables \ are \ assigned \ an \ instance \ of the \ Media Player \ class \ (Figure \ 6-25).$

in part.

Figure 6-25 MediaPlayer instance statements

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

The MediaPlayer State

Figure 6-26 Variable named "playing" is set to 0

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 37

The MediaPlayer State

The Switch decision structure that determines the state of the music is coded for the first onClick method (Figure 6-27).

Figure 6-27 Switch statements for first onClick method

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

Using the MediaPlayer Class

The first button changes text while the music is paused or restarted (Figure 6-28).

```
Button.OnClickListener bUkulele= new Button.OnClickListener() {
33 🐠
 public void onClick(View v) {
34
 switch(playing) {
 case 0:
 mpUkulele.start();
 playing = 1;
 button1.setText("Pause Ukulele Song");-
 break:
40
 setText ( ) changes
 case 1:
 the Button text
 mpUkulele.pause();
41
42
 playing = 0;
 button1.setText("Play Ukulele Song");
44
 break:
45
46
```

Figure 6-28 The setText() method changes the button control in both case statements

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 39

Using the MediaPlayer Class (continued)

Figure 6-29 Coding the button

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

40

Android Boot Camp for Developers Using Java, 3rd Ed.

Changing the Visibility Property Using Code

- The Visibility property is the Java property that determines whether a control is displayed on the emulator is
 - Default Visibility property is set to display any control you place on the emulator when the program runs

Code Syntax

```
To hide the control: btnUkulele.setVisibility(View.INVISIBLE);
To display the control: btnUkulele.setVisibility(View.VISIBLE);
```

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part 41

Changing the Visibility Property Using Code

The Drums button is hidden when the music plays and displayed when the music stops (Figure 6-30).

```
Button.OnClickListener_bUkulele= new_Button.OnClickListener()_{
 public void onClick(View.v) (
 switch(playing) {
 case 0:
 mpUkulele.start();
 playing = 1;
button1.setText("Pause Ukulele Song");
 setVisibility()
 button2.setVisibility(View.INVISIBLE);
 Drums button
 break;
 ase 1:
41
42
43
44
45
46
47
48
 mpUkulele.pause();
 playing = 0;
 button1.setText("Play Ukulele Song");
 setVisibility()
 button2.setVisibility(View.VISIBLE);-
 method displays
49
50
51
 Button.OnClickListener bDrums = new Button.OnClickListener()) {
 . @Override
 public void onClick(View v) . {
```

Figure 6-30 The setVisibility() method changes the visibility of the Button control

Changing the Visibility Property Using Code (continued)

```
### STRING OF THE PROPERTY OF 
 public void onClick(View v) {
 switch (playing) {
 case 0:
mpDrums.start():
 playing = 1;
button2.setText("Pause Drums Song");
 button1.setV1s1b1l1ty(V1ew.INVISIBLE);
 break;
 moDrums.pause();
 .
Button. UnClickListener bUkulele= new Sutton. UnClickListener | ) (
 playing = 0;
button2.setText("Play Drums Song");
 button1.setVisibility(View.VISIBLE);
 Figure 6-31 Complete code for MainActivity.java
```

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or

Summary

- Android apps can show a splash screen that displays program name, brand logo, or author name
- Splash screens open when an app launches
- TextView widgets display a background color or image
- Timers in Java execute a one-time task or perform a continuous process
- Timers must be scheduled to run timed in milliseconds

Summary

- Each Activity has a life cycle a series of actions from the beginning of the activity to its end
- Local variables exist within a method and cease to exist when the method is finished
- Variable scope refers to a variable's visibility within a class
- Every Android phone and tablet has a built-in music player
- Music files are typically stored in the res\raw subfolder - In newer versions of Android, you must create the raw subfolder before storing music files

Android Boot Camp for Developers Using Java, 3rd Ed.

© 2016 Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part

45

Summary

- The MediaPlayer class provides the methods to control audio playback on an Android device
- The Java property that controls whether a control is displayed on the emulator is the Visible property