ials (https://www.vogella.com/tutorials/) Training (https://www.vogella.com/training/) Consulting (htt Search

nsulting/)

Company (https://www.vogella.com/company/) Contact us (https://www.vogella.com/contact.html) Tutorial GET MORE...

O SEMRUSH

The leading all-in-SEO s

Try For Fr

TABLE OF CONTENTS

- 1. Android Basics
- 2. Google Maps
- 3. Install Google Play services
- 4. Getting the Google Map key
- 5. Tutorial: Google Maps
- 6. Links and Literature
- 7. vogella training and consulting support

Appendix A: Copyright, License and Source code

(https://learn.vogella.com)

- Book Onsite or Virtual Training (https://www.vogella.com/training/onsite/
- Consulting (https://www.vogella.com/consulting/)

TRAINING EVENTS

· Now offering virtual, onsite and online training (https://www.vogella.com/training/)

Android and Google Maps. This tutorial describes the usage of Google Maps in your Android application. It is based on Eclipse 4.4, Java 1.7 and Android 4.4.

(https://www.pixfuture.com/advertisers/? id0348293521d)

1. Android Basics

The following assumes that you have already basic knowledge in Android development. Please check the Android development tutorial (https://www.vogella.com/tutorials/Android/article.html) for the basics.

2. Google Maps

2.1. MapsView

Google provides via Google play a library for using Google Maps in your application. The following description is based on the Google Maps Android API v2 which provides significant improvements to the older API version.

The library provides the com.google.android.gms.maps.MapFragment class and the MapView class for displaying the map component.

You need to add additional information to your AndroidManifest.xml file to use Google Maps.

nsulting/)

```
Company (https://www.vogella.com/company/) : - Contact us (https://www.vogella.com/contact.html)
 The ACCESS_COARSE/FINE_LOCATION permissions are not requireGET MORE...
 Google Maps Android API v2, but you must specify either coarse or fine read Premium Content ...
 location permissions for the 'MyLocation' functionality
 (https://learn.vogella.com)
 (https://www.vogella.com/training/onsite/
 <application
 android:allowBackup="true"

 Consulting

 android:icon="@mipmap/ic_launcher"
 (https://www.vogella.com/consulting/)
 android:label="@string/app_name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 TRAINING EVENTS
 · Now offering virtual, onsite and
 The API key for Google Maps-based APIs is defined as a strir
 online training
 (See the file "res/values/google_maps_api.xml").
 Note that the API key is linked to the encryption key used to this www. Nogella.com/training/)
 You need a different API key for each encryption key, including the release key
 that is used to
 sign the APK for publishing.
 You can define the keys for the debug and release targets in src/debug/ and
 src/release/.
 <meta-data
 android:name="com.google.android.geo.API_KEY"
 android:value="@string/google_maps_key" />
 <activity
 android:name=".MapsActivity"
 android:label="@string/title_activity_maps">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 </manifest>
```

2.2. MapFragment

The MapFragment class extends the Fragment class and provides the life cycle management and the services for displaying a GoogleMap widget. GoogleMap is the class which shows the map. The MapFragment has the getMap() method to access this class.

the LatLng class can be used to interact with the GoogleView class.

2.3. Markers

You can create markers on the map via the Marker class. This class can be highly customized.

The following code shows an example.

Machine learning advertising

Intelligent advertising lets you reach the right audience.

Start Campaign >

```
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
map = ((MapFragment) getFragmentManager().findFragmentById(R.id.map))

**Book Onsite or Virtual Training
if (map!=null){
 Marker hamburg = map.addMarker(new MarkerOptions().position(HAMBURG)
 .title("Hamburg"));
 Marker kiel = map.addMarker(new MarkerOptions()
 .position(KIEL)
 TRAINING EVENTS
 .title("Kiel")
 .snippet("Kiel is cool")
 .icon(BitmapDescriptorFactory
 .fromResource(R.drawable.ic_launcher));
}
```

defines the onMarkerClicked(Marker) method which is called if a marker is clicked.

On the GoogleMap you can register a listener for the markers in your map via the setOnMarkerClickListener(OnMarkerClickListener) method. The OnMarkerClickListener class

(https://learn.vogella.com)

(https://www.vogella.com/training/onsite/

(https://www.vogella.com/consulting/)

· Now offering virtual, onsite and

(https://www.vogella.com/training/)

online training

Similar to you also listen to drag events and info window clicks.

2.4. Changing the GoogleView

The GoogleMap can be highly customized.

The following example code is taken from the official Google webpage.

```
static final LatLng HAMBURG = new LatLng(53.558, 9.927);
static final LatLng KIEL = new LatLng(53.551, 9.993);
private GoogleMap map;
... // Obtain the map from a MapFragment or MapView.
//Move the camera instantly to hamburg with a zoom of 15.
map.moveCamera(CameraUpdateFactory.newLatLngZoom(HAMBURG, 15));
// Zoom in. animating the camera.
map.animateCamera(CameraUpdateFactory.zoomTo(10), 2000, null);
```


2.5. Android emulator and Google Maps

Ensure you create an Google API based emulator. This emulator can also be used to test Google map and other Google Play Service integration.

3. Install Google Play services

3.1. Download the Google Play services

Open the Android SDK Manager and install the Google Play services.

 $\verb|compile 'com.google.android.gms:play-services:9.8.0||\\$

4. Getting the Google Map key

4.1. Google console

To use Google Maps you need to create a valid Google Maps API key. The key is free, you can use it with any of your applications that call the Maps API. This key supports an unlimited number of users.

You get this key via the <u>Google APIs Console</u> (https://code.google.com/apis/console). You have to provide your application signature key and the application package name.

This is based on the key with which you sign your Android application during deployment. During development the Android build system, automatically creates and uses a *debug key*.

4.2. Creating the SHA-1 for your signature key

The debug key for signing your application can be found in the userhome/.android/debug.keystore file.

To create the SHA-1 for your debug keystore you use the keytool command from your JDK installation.

```
keytool -list -v -alias androiddebugkey \
-keystore <path_to_debug_keystore>debug.keystore \
-storepass android -keypass android
```

Copy the SHA-1 output, as you need this later.

orials thitps://www.vogella.com/tutorials/) Training (https://www.vogella.com/training/) Consulting (htt Search

nsulting/)

(https://www.vogella.com/)

4.3. Register with the Google APIs Console

Company (https://www.vogella.com/company/) Contact us (https://www.vogella.com/contact.html)

You have to register in the Google APIs Console (https://code.google.com/apis/console/) that you want to use

Google Maps for Android. Select here the Services entry.

Activate the Google Maps Android API v2.

- Read Premium Content ... (https://learn.vogella.com)
- **Book Onsite or Virtual Training** (https://www.vogella.com/training/onsite/
- Consulting (https://www.vogella.com/consulting/)

TRAINING EVENTS

· Now offering virtual, onsite and online training

(https://www.vogella.com/training/)

4.4. Create key for your application

You need later to register your application via its package in this console together with the SHA-1 fingerprint of your signature key. For this you select the entry and click on the API Access entry. Afterwards click on the Create new Android key... entry.

Enter your SHA-1 fingerprint and the package of your application separated by a semicolon. For example, in the following screenshot the com.vogella.android.locationapi.maps package is used.

The procedure is described in detail in Getting a Google Maps key

 $(https://developers.google.com/maps/documentation/android/start\#installing_the_google_maps_android_v2_api).$

5. Tutorial: Google Maps

In this exercise you create an Android application which shows a GoogleMap via a fragment.

5.1. Install Google Play Services

Ensure you installed the Google Play Service.

5.2. Create Project

Create a new Android project called com.vogella.android.maps and use the Google Maps Activity template.

5.3. Validate generated manifest

Check the manifest file for the added permissions by this template.

(https://www.vogella.com/)

nsulting/)

```
Company (https://www.vogella.com/company/) : - Contact us (https://www.vogella.com/contact.html)
 The ACCESS_COARSE/FINE_LOCATION permissions are not requireGET MORE...
 Google Maps Android API v2, but you must specify either coarse or fine read Premium Content ...
 location permissions for the 'MyLocation' functionality
 (https://learn.vogella.com)
 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" Sook Onsite or Virtual Training</p>
 (https://www.vogella.com/training/onsite/
 <application
 android:allowBackup="true"

 Consulting

 android:icon="@mipmap/ic_launcher"
 (https://www.vogella.com/consulting/)
 android:label="@string/app_name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 TRAINING EVENTS
 · Now offering virtual, onsite and
 The API key for Google Maps-based APIs is defined as a strir
 online training
 (See the file "res/values/google_maps_api.xml").
 Note that the API key is linked to the encryption key used to this by www.vogella.com/training/)
 You need a different API key for each encryption key, including the release key
 that is used to
 sign the APK for publishing.
 You can define the keys for the debug and release targets in src/debug/ and
 src/release/.
 <meta-data
 android:name="com.google.android.geo.API_KEY"
 android:value="@string/google_maps_key" />
 <activity
 android:name=".MapsActivity"
 android:label="@string/title_activity_maps">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
```

The template generated a file called google_maps_api.xml . This file contains instruction how to get a Google Maps API key.

Get a valid API key for your application and enter this key in the qoogle_maps_api.xml file.

5.4. Adjust layout file

</application>

</manifest>

In this example we use the MapFragment . Change your layout file to the following code.

```
<fragment xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:map="http://schemas.android.com/apk/res-auto'
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/map"
 android:name="com.google.android.gms.maps.SupportMapFragment"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context="com.vogella.android.maps.MapsActivity"
```

5.5. Activity

Change your activity to the following.

nsulting/)

(https://www.vogella.com/)

```
import android.os.Bundle;
Company (https://www.vogella.com/company/)+ Contact us (https://www.vogella.com/contact.html)
 import com.google.android.gms.maps.CameraUpdateFactory;
 import com.google.android.gms.maps.GoogleMap;
 import com.google.android.gms.maps.MapFragment;
 import com.google.android.gms.maps.model.BitmapDescriptorFactory;
 import com.google.android.gms.maps.model.LatLng;
 import com.google.android.gms.maps.model.Marker;
 import com.google.android.gms.maps.model.MarkerOptions;
 public class MainActivity extends Activity {
 static final LatLng HAMBURG = new LatLng(53.558, 9.927);
 static final LatLng KIEL = new LatLng(53.551, 9.993);
 private GoogleMap map;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
```

GET MORE...

- Read Premium Content ... (https://learn.vogella.com)
- Book Onsite or Virtual Training (https://www.vogella.com/training/onsite/
- Consulting (https://www.vogella.com/consulting/)

TRAINING EVENTS

· Now offering virtual, onsite and online training

(https://www.vogella.com/training/)

```
}
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.activity_main, menu);
 return true;
```

.getMap():

Currently you have to enable multidex support to run this exmaple:

map = ((MapFragment) getFragmentManager().findFragmentById(R.id.map))

```
android {
 compileSdkVersion 25
 buildToolsVersion "24.0.0"
 defaultConfig {
 applicationId "com.vogella.android.maps"
 minSdkVersion 23
 targetSdkVersion 25
 versionCode 1
 versionName "1.0"
 multiDexEnabled true
 testInstrumentationRunner
"android.support.test.runner.AndroidJUnitRunner"
 }
 buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android.txt'),
proguard-rules.pro
```


5.6. Run and Test

Run and test your application. You should be able to move on the Map and to zoom in and out.

GET MORE...

- Read Premium Content ... (https://learn.vogella.com)
- Book Onsite or Virtual Training (https://www.vogella.com/training/onsite/

nsulting/)

Consulting (https://www.vogella.com/consulting/)

TRAINING EVENTS

· Now offering virtual, onsite and online training

(https://www.vogella.com/training/)

6. Links and Literature

6.1. Android Resources

Introduction to Android Development (https://www.vogella.com/tutorials/Android/article.html)

Android Location API and Google Maps (https://www.vogella.com/tutorials/AndroidLocationAPI/article.html)

Android Homepage (https://www.android.com/intl/de_de/)

7. vogella training and consulting support

Appendix A: Copyright, License and Source code

Copyright © 2012-2019 vogella GmbH. Free use of the software examples is granted under the terms of the Eclipse Public License 2.0 (https://www.eclipse.org/legal/epl-2.0). This tutorial is published under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Germany

(https://creativecommons.org/licenses/by-nc-sa/3.0/de/deed.en) license.

Licence (https://www.vogella.com/license.html)

nsulting/)

<u>everyone</u> (https://www.paypal.com/donate?hosted_button_id=D2DMTGN3LJGQU)

<u>Company</u> (https://www.vogella.com/company/)

<u>Contact us</u> (https://www.vogella.com/contact.html)

Last updated 15:09 22. Sep 2020 Change your Cookies Preferences

(https://www.vogella.com/)

GET MORE...

- Read Premium Content ... (https://learn.vogella.com)
- Book Onsite or Virtual Training (https://www.vogella.com/training/onsite/
- Consulting (https://www.vogella.com/consulting/)

TRAINING EVENTS

• Now offering virtual, onsite and online training

(https://www.vogella.com/training/)