Android Location and Maps

Jussi Pohjolainen

Location Services and Maps

- Android provides location framework that your app can use to determine
 - Device's location
 - Listening for updates
- Google maps external library available for displaying and managing maps

LOCATION SERVICES

Location Services

- By using LocationManager you are able to
 - Query for the list of LocationProviders for the last known location
 - Register for updates of the user's current location
 - Register for given Intent to be fired if the device comes within given proximity of given lat/long

Obtaining User Location

- Location can be determined via GPS and/or cell tower + Wi-Fi signals
- GPS is accurate, but needs outdoors, fix is slower and it uses more battery.
- To request location, you use LocationManager
 - class

Requesting Location Updates

```
class Something implements LocationListener {
 public void initializeLocation() {
 Can be also
 GPS PROVIDER
 // Acquire a reference to the system Location Manager
 LocationManager locationManager =
 Control
 (LocationManager) this.getSystemService(Contex+
 ATION_SERVICE);
 the
 frequency
 // Register the listener with the Location Manager to receive location updates
 which
 locationManager.requestLocationUpdates(LocationManager.NETWORK_PROVIDER.
 listener
 0.
 receives
 this):
 updates;
 min time
 and min
 public void onLocationChanged(Location location) {
 // Called when a new location is found by the network location provider.
 distance
 doSomething(location);
 public void onStatusChanged(String provider, int status, Bundle extras) {}
 public void onProviderEnabled(String provider) {}
 public void onProviderDisabled(String provider) {}
```

Requesting User Permissions

You must add permissions in order to get user location

- ACCESS COARSE LOCATION
 - If you use NETWORK_PROVIDER
- ACCESS_FINE_LOCATION
 - If you use GPS_PROVIDER or NETWORK_PROVIDER

Getting Last Known Location

- First location can take time. Use cached location!
 - Location lastKnownLocation = locationManager.getLastKnownLocation(LocationManager .NETWORK_PROVIDER);

Mock Location Data

- If you don't have Android device, you can use emulator for location services by giving mock data
- Mock data works only with GPS_PROVIDER
- Use
 - Emulator Control View from Eclipse
 - DDMS (Dalvik Debug Monitor Server)
 - Geo command from console

Emulator Control View

🔡 Problems @ Javadoc 🚱 Declaration 🖃 Console 🔳 Properties 🔚 Devices 👰 Error Log 👘 LogCat 🗐 Emulator Control 🛭
Telephony Status
Voice: home \$ Speed: Full \$
Data: home 🗘 Latency: None
Telephony Actions
Incoming number:
⊙ Voice
○ SMS
Message: Call Hang Up
Location Controls Manual GPX KML
Decimal
○ Sexagesimal
Longitude -122.084095
Latitude 37.422006
Send

Geo

- Connect to emulator from console
 - telnet localhost <console-port>
- Send the location data
 - -geo fix -121 46

GOOGLE MAPS EXTERNAL DIRECTORY

Google Maps

- External API Add-On to Android SDK
- Install Google APIs Add-On from Android SDK and AVD Manager (Google APIs by Google)
- When developing, set Google API Add-On as target

Google APIs as Target

Overview

- 1. Add uses-library and internet permission to manifest file
- 2. Use the Maps API
- 3. Get Maps API key and sign your app

1. Add uses-library element to Manifest file

- Because we're using the Google Maps library, which is not a part of the standard Android library, we need to declare it in the Android Manifest
 - <uses-library
 android:name="com.google.android.maps" />
- Internet permissions (downloadable maps)
 - <uses-permission
 android:name="android.permission.INTERNET
 " />

2. Use the Maps API: MapView

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/mainlayout"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >

 <com.google.android.maps.MapView
 android:id="@+id/mapview"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:clickable="true"
 android:apiKey="Your Maps API Key"
 />

</RelativeLayout>
```

2. Use the Maps API: Class

```
public class MyMapView extends MapActivity {
 MapView mapView;
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.mymapview);
 mapView = (MapView) findViewById(R.id.mapview);
 // Add zoom functionality
 mapView.setBuiltInZoomControls(true);
 @Override
 protected boolean isRouteDisplayed() {
 // TODO Auto-generated method stub
 return false:
```

3. Get Maps API key and Sign Your App

- Create MD5 certificate fingerprint either in release or in debug
- Release
 - \$ keytool -list -alias alias_name -keystore
 my-release-key.keystore
- Debug
 - \$ keytool -list -alias androiddebugkey keystore <path_to_debug_keystore>.keystore storepass android -keypass android
- Path to debug keystore in Windows Vista
 - C:\Users\<user>\.android\debug.keystore

3. Sign with the Service

 http://code.google.com/android/maps-apisignup.html

Android Maps API Key Signup

Sign Up for the Android Maps API The Android Maps API lets you embed Google Maps in your own Android applications, A single Maps API ke documentation page for more information about application signing. To get a Maps API key for your certificat obtained using Keytool. For example, on Linux or Mac OSX, you would examine your debug keystore like this \$ keytool -list -keystore ~/.android/debug.keystore Certificate fingerprint (MD5): 94:1E:43:49:87:73:BB:E6:A6:88:D7:20:F1:8E:B5:98 If you use different keys for signing development builds and release builds, you will need to obtain a separate signed by the corresponding certificate. You also need a Google Account to get a Maps API key, and your API key will be connected to your Google Android Maps APIs Terms of Service Last Updated: October 13, 2008 Thanks for your interest in the Android Maps APIs. The Android Maps APIs are a collection of services (including, but not limited to, the "com.google.android.maps.MapView" and "android.location.Geocoder" classes) that allow you to include maps, geocoding, and other content from Google and its content providers in your Android applications. The Android Maps APIs explicitly do not include any driving directions data or local search data that may be owned or licensed by Google. 1. Your relationship with Google. 1.1. Your use of any of the Android Maps APIs (referred to in this document as the "Maps T API(s)" or the "Service") is subject to the terms of a legal agreement between you and I have read and agree with the terms and conditions (printable version) My certificate's MD5 fingerprint: paste your md5 here Generate API Kev

Showing Latitude and Longitude on Map

```
mapView = (MapView) findViewById(R.id.mapview);
mapController = mapView.getController();
int lat = (int) (location.getLatitude() * 1E6);
int lng = (int) (location.getLongitude() * 1E6);
GeoPoint point = new GeoPoint(lat, lng);
mapController.animateTo(point);
```

DISPLAYING GRAPHICS ON MAPS

Custom Markers

- Overlay Individual item on map
- Create custom class that inherites
 ItemizedOverlay class
- ItemizedOverlay class is a base class for an Overlay which consists of a list of OverlayItems.

MyOverlayItems

ArrayList<OverlayItem> items

void addOverLay(OverlayItem i)
OverlayItem createItem(int i)
int size()

•••

```
public class MyMarkers extends ItemizedOverlay {
 private ArrayList<OverlayItem> mOverlays = new ArrayList<OverlayItem>();
 public MyMarkers(Drawable defaultMarker) {
 // The constructor must define the default marker for each of the
 // OverlayItems.
 // In order for the Drawable to actually get drawn, it must have its
 // bounds defined. Most commonly, you want the center-point at the
 // bottom of the image to be the point at which it's attached to the map
 // coordinates. This is handled for you with the boundCenterBottom()
 // method.
 super(boundCenterBottom(defaultMarker));
 // In order to add new OverlayItems to the ArrayList
 public void addOverlay(OverlayItem overlay) {
 mOverlays.add(overlay):
 populate():
 @Override
 protected OverlayItem createItem(int item) {
 return mOverlays.get(item);
 @Override
 public int size() {
 return mOverlays.size();
```

From Activity

```
// All overlay elements on a map are held by the MapView, so when you want to
// add some, you have to get a list from the getOverlays() method.
List<Overlay> mapOverlays = mapView.getOverlays();
// Create drawable (the image to be shown on the map)
Drawable drawable = this.getResources().getDrawable(R.drawable.androidmarker);
// Create instance of your class and pass the default drawable
MyMarkers mymarkers = new MyMarkers(drawable);
// Create geopoint
GeoPoint point = new GeoPoint(1924300, -99120444);
// Create item to that point
OverlayItem overlayitem = new OverlayItem(point, "title", "text");
// Add item to collection
mymarkers.addOverlay(overlayitem)
// Add the collection to map
mapOverlays.add(itemizedoverlay);
```

