

Objetivos

- Nesta aula iremos aprender como invocar os recursos do aparelho:
 - ► Fazer chamadas telefônicas
 - Enviar SMS
 - Utilizar a câmera

Parte 01: Fazer uma ligação telefônica

Fazer uma ligação telefônica

Antes de criar uma intenção (INTENT) para fazer uma ligação precisamos da permissão do Sistema Operacional e para isso no arquivo AndroidManifest.xml devemos colocar a permissão android.permission.CALL_PHONE, veja sua implementação completa abaixo:

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

Fazer uma ligação telefônica

Criamos uma Intent passando no seu construtor o tipo de ligação, ACTION_DIAL ou ACTION_CALL. ACTION_DIAL abre a janela com a opção de alterar o telefone, já ACTION_CALL, faz a ligação direta, veja seus exemplos abaixo.

```
//Tipos de chamadas
//ACTION_DIAL
//ACTION_CALL

Intent chamada = new Intent(Intent.ACTION_DIAL);

//altera o número do telefone

Uri uri = Uri.parse("tel:"+telefone);
chamada.setData(uri);

startActivity(chamada);
```

Parte 02: Enviar SMS

Enviar SMS

- A plataforma Android fornece métodos de envio de SMS pela aplicação.
- Podemos enviar mensagem SMS de duas formas:
 - ▶ <u>1ª forma:</u> realizando uma chamada do aplicativo de mensagens com o texto que queremos passar e/ou o número;
 - ▶ <u>2ª forma:</u> Enviar o SMS direto da sua aplicação
- Para usar esses métodos é necessário declarar uma permissão no AndroidManifest:

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

Enviar SMS

▶ Utilizando a 1ª forma, o que precisamos fazer é apenas chamar o aplicativo de mensagens com o texto que queremos passar e/ou o número:

```
Intent smsIntent = new Intent(Intent.ACTION_VIEW);
smsIntent.setType("vnd.android-dir/mms-sms");
smsIntent.putExtra("address", "NUMERO DO TELEFONE");
smsIntent.putExtra("sms_body", "MENSAGEM A SER ENVIADA");
startActivity(smsIntent);
```

Feito isso a mensagem e número é passado para outra aplicação e não nos preocupados com o envio propriamente dito.

Enviar SMS

A segunda forma de envio, seria encaminhar o SMS direto da aplicação. Precisamos para isto utilizar um objeto do tipo **SmsManager**.

```
SmsManager smsManager = SmsManager.getDefault();
```

Depois utiliza o seguinte comando se você tiver certeza que sua mensagem terá menos de 160 caracteres:

```
smsManager.sendTextMessage("07380808080", null, "Mensagem
que estou enviando", null, null);
```

Se você não tem certeza se sua mensagem será menor que 160 caracteres use o seguinte método:

```
smsManager.sendMultipartTextMessage ("07187853344", null,
smsManager.divideMessage("Mensagem muito grande que estou enviando"),
null, null);
```

Parte 03: Acessar a câmera

Utilizando a câmera

- Grande parte dos dispositivos Android possui uma ou mais câmeras, que permitem tirar fotos e gravar vídeos. Podemos utilizar este recurso na programação de nossas APPs.
- A integração de uma aplicação com a <u>câmera</u> de um dispositivo pode ser feita de duas formas. A primeira, mais simples, utiliza a aplicação de câmera nativa que já existe no Android. E a segunda permite que o desenvolvedor tenha controle total do hardware da câmera. As duas formas serão abordadas na sequência.
- Utilizaremos a forma mais simples uma vez que a aplicação já existente no dispositivo já está pronta para utilização.

Utilizando a câmera

- A forma mais simples de integrar uma aplicação com a câmera é chamar a aplicação nativa de câmera do dispositivo. A chamada de outras aplicações no Android é feita através do disparo de uma <u>intent</u> para a plataforma, que fica responsável por carregar a aplicação.
- Para exemplificar a utilização da câmera iremos criar uma aplicação simples que fará uma chamada ao aplicativo da câmera e após a foto ser tirada a mesma será visualizada em uma ImageView.
- ▶ OBS: Este exemplo só funcionará em um dispositivo físico com Android.

Utilizando a câmera - Layout XML

- A aplicação constituirá de:
 - ▶ 1 Button para invocar a câmara física do dispositivo
 - ▶ 1 Label com o texto "Resultado"
 - ▶ 1 ImageView para receber a foto obtida pela câmera.

Utilizando a câmera - Layout XML

```
<Button
 android:id="@+id/btAbrirCamera"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/lbChamar" />
<TextView
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/lbResultado"/>
<ImageView</pre>
 android:id="@+id/ivFoto"
 android:layout width="match parent"
 android:layout height="wrap content"/>
```

Utilizando a câmera - Programação Java

- A programação Java consistirá de 2 classes:
 - ► MainActivity: classe relacionada ao layout XML
 - usarCamera: classe criada para codificar os métodos de manipulação da Câmera
- A classe usarCamera consiste de 2 métodos:
 - ▶ public void carregarFoto(String nomeArquivoFoto, ImageView ivFoto): Esta classe carrega um arquivo de imagem em uma ImageView
 - public Intent capturarFoto(String nomeArquivoFoto): Esta classe captura uma imagem retirada na câmera do dispositivo e retorna a imagem retirada com o nome passado no parâmetro do método(nomeArquivoFoto)

Utilizando a câmera - Classe usarCamera: carregaFoto

```
public void carregarFoto(String nomeArquivoFoto, ImageView ivFoto)
//Local onde será buscado a foto a ser carregada na ImageView
//Environment.DIRECTORY PICTURES pega o diretório Pictures do Android
String local = Environment.getExternalStoragePublicDirectory(
 Environment.DIRECTORY PICTURES) + "/" + nomeArquivoFoto;
 //Cria uma imagem a partir de um caminho onde se encontrar um arquivo
Bitmap imagem = BitmapFactory.decodeFile(local);
//Altera um imagemView para uma nova imagem, neste caso a imagem com o caminho
especificado acima
ivFoto.setImageBitmap(imagem);
```

Utilizando a câmera - Classe usarCamera: capturarFoto

```
public Intent capturarFoto(String nomeArquivoFoto)
//Cria uma intenção de Capturar de Imagem ou seja, usar a camera
Intent i = new Intent (MediaStore. ACTION IMAGE CAPTURE);
 // Environment.DIRECTORY PICTURES pega o diretório Pictures do Androi
 //Usaremos este local para armazenar as imagens
 File picsDir = Environment.getExternalStoragePublicDirectory(
 Environment.DIRECTORY PICTURES);
  File imageFile = new File(picsDir, nomeArquivoFoto);
  i.putExtra(MediaStore. EXTRA OUTPUT, Uri.fromFile(imageFile)); // Arquivo a ser
armezado
 // Inicia a captura da imagem
return i:
```

Utilizando a câmera - MainActivity

- Na MainActivity além das declarações de objetos, associações entre objetos Java e layout Xml (findViewByld), teremos:
 - ▶ 1 Listerner para chamar a câmera ao tocar no botão CHAMAR
 - ▶ 1 Método onActivityResult para para pegar o resultado gerado após ser tirado uma foto, ou seja, carregar a foto em uma ImageView.

Utilizando a câmera - OnClickListener

```
View.OnClickListener abrirCamera = new View.OnClickListener() {
@Override
public void onClick(View v) {
//Cria a classe usarCamera
usarCamera c = new usarCamera();
//Chamada do método CapturarFoto com o nome do arquivo usado quando for gravado a
foto
//Este método retornar uma intenção para que depois seja iniciada a captura
imagem
Intent i = c.capturarFoto("regilan.jpg");
//Inicia a inteção ou seja, captura a imagem
startActivity(i);
//Toast.makeText(getBaseContext(), "Mensagem = " + mensagem,
Toast.LENGTH LONG).show();
```

Utilizando a câmera - onActivityResult

```
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
super.onActivityResult(requestCode, resultCode, data);
Toast.makeText(getBaseContext(), "requestCode = " + requestCode + " resultCode =
" + resultCode, Toast.LENGTH LONG).show();
if (requestCode == 100) { //requestCode = 100 para Imagem
 if (resultCode == RESULT OK) { //resultCode = OK se tudo deu certo
 //Cria a classe usarCamera
 usarCamera c = new usarCamera();
 //Chama o método para carregar uma foto no ImageView
 c.carregarFoto("regilan.jpg",ivFoto);
 } else if (resultCode == RESULT CANCELED) {
 Toast.makeText(getBaseContext(), "Erro ao carregar a foto!",
Toast.LENGTH LONG).show();
 } else {}
```

Utilizando a câmera

No método onCreate da MainActivity ainda deve conter a chamada ao método OnClickLister. Também será feita uma chamada do método CarregarFoto para ao ser iniciada, uma foto será carregada na ImageView.

```
//Relacionamento dos objetos no Java com o Arquivo de Layout
ivFoto = (ImageView) findViewById(R.id.ivFoto);
btAbrirCamera = (Button) findViewById(R.id.btAbrirCamera);

//Associar o Click ao botão de Abrir Camera
btAbrirCamera.setOnClickListener(abrirCamera);

//Cria a classe usarCamera
usarCamera c = new usarCamera();
//Chama o método para carregar uma foto no ImageView
c.carregarFoto("regilan.jpg",ivFoto);
```

Na próxima aula...

Acessando Mapas e GPS

