Watch Face

Google I/O Extended em Juiz de Fora

Rafael Alves Feliciano

fael.anjelus@gmail.com

@rafaelmeteoro

github.com/rafaelmeteoro

- Graduado em Ciência da Computação pela UFJF
- Desenvolvedor Android na Appta
- 2 Anos de experiênica em android
- Apoiador no GDG


Watch Face


Motivação


Informações adicionais

Atualizado

Tamanho

Instalações

8 de abril de 2015

12M

50 - 100

Motivação


Informações adicionais

Atualizado

Tamanho


Instalações 10.000 - 50.000


10 de abril de 2015

5,6M

Projeto Simples


Para implementar watchface você vai precisar de dois componentes:

- CanvasWatchFaceService classe base que desenha com Draw
- CanvasWatchFaceService.Engine implementação do watchface

CanvasWatchFaceService implementa um único método onCreateEngine() que retorna a execução do CanvasWatchFaceService.Engine

Antes de executar o projeto, é necessário registrar o serviço no AndroidManifest.xml no módulo wear.

```
3<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="br.com.rafaelalves.watchfacedigital">
 <uses-feature android:name="android.hardware.type.watch" />
 <uses-permission android:name="com.google.android.permission.PROVIDE BACKGROUND" />
 <uses-permission android:name="android.permission.WAKE_LOCK" />
 <application
 android:allowBackup="true"
 android: label="WatchFaceDigital"
 android:icon="@mipmap/ic_launcher"
 android:theme="@android:style/Theme.DeviceDefault">
 <service android:name=".SimpleWatchFaceService"</pre>
 android: label="WatchFaceDigital"
 android:permission="android.permission.BIND WALLPAPER">
 <meta-data
 android:name="android.service.wallpaper"
 android:resource="@xml/watch_face" />
 android:name="com.google.android.wearable.watchface.preview"
 android:resource="@drawable/preview rectangular" />
 <meta-data
 android:name="com.google.android.wearable.watchface.preview circular"
 android:resource="@drawable/preview_circular" />
 <meta-data
 android:name="com.google.android.wearable.watchface.companionConfigurationAction"
 android:value="br.com.rafaelalves.watchfacedigital.CONFIG DIGITAL" />
 <action android:name="android.service.wallpaper.WallpaperService" />
 <category android:name="com.google.android.wearable.watchface.category.WATCH_FACE" />
 </intent-filter>
 </application>
</manifest>
```

Watch face requer duas permissões:

- com.google.android.permission.PROVIDE_BACKGROUND
- android.permission.WAKE_LOCK

Implementando Engine

CanvasWatchFaceService.Engine fornece o método onCreate(SurfaceHolder holder) onde que define o estilo do relógio e outros elementos gráficos.

Engine Callbacks

CanvasWachFaceService.Engine fornece uma série de callbacks que podem ser implementadas.

onDraw(Canvas canvas, Rect bounds)

Provavelmente o mais importante retorno do callback. É chamado cada vez que o relógio é invalidado. Aqui define a lógica de como o relógio vai ser desenhado usando o Canvas e o Rect que define os limites do relógio.

onTimeTick()

Este retorno é invocado a cada minuto quando o relógio está no modo ambiente. Geralmente aqui vamos só chamar invalidate() a fim de desencadear onDraw().

onVisibilityChanged(boolean visible)

É chamado quando o relógio se torna visível ou não. Se for sobrecarregar esse método, primeiro deve ser chamado super.onVisiblity (visible).


onAmbientModeChanged(boolean inAmbientMode)

Chamado quando o dispositivo entra ou sai do modo de ambiente. Quando em modo ambiente, deve-se estar atento para preservar o consumo de bateria, proporcionando display preto e branco e não ter qualquer animação como a exibição de segundos.

Gerenciando Tempo


Uma das partes mais importante da construção do watch face, é gerenciar adequadamente o tempo. Como vimos, onTimeTick() é chamado somente no modo ambiente e a cada minuto. O que fazer para ser notificado a cada minuto se não estiver no modo ambiente? A documentação menciona que você tem que fornecer seu sistema de gerenciamento de tempo.

- 1 Instale o android wear no seu dispositivo.
- 2 Inicie o aplicativo e conecte-se ao relógio ou emulador.


3 - (Somente emulador)

Se estiver com problemas na conexão com o emulador, pode ser necessário abrir um canal tcp no seu dispositivo.


Na linha de comando, acesse sdk/plataformtools e execute o seguinte comando:

adb - d forward tcp:5601 tcp:5601

Ative as opções de desenvolvedor do seu relógio e do seu telefone.

