Android程式設計

定位服務

王昱景 Brian Wang brian.wang.frontline@gmail.com

- Android行動裝置結合定位功能和Google地圖建立的"位置感知服務"(Location-based Service, LBS)
- LBS應用程式可以追蹤你的位置和提供一些額外服務,例如:找出附近的咖啡廳、停車場、自動櫃員機或加油站等
- LBS另一項常見的應用是路徑規劃的導航,除了 行車導航外,對於大型展覽館、購物商場、城 市觀光、野生動物園或主題樂園等,更可以提 供導覽服務,結合定位功能來提供使用者更精 確的位置資訊

- Android作業系統提供LocationManager類 別的定位服務來幫助我們存取行動裝置 目前的定位資料
- 包含:緯度(Latitude)、經度(Longitude)和 高度(Altitude)等

Android提供的定位提供者

- Android作業系統的定位提供者(Provider)可以提供不同方式的定位服務
- GPS定位提供者:提供者名稱字串為"gps",它是使用GPS(Global Positioning System)的衛星訊號來定位,可以提供精確的位置資訊,但是無法收到衛星訊號的室內並無法使用
- 網路定位提供者:提供者名稱字串 為"network",它是直接使用電信公司基地台來 執行三角定位,其提供的位置資訊較不精確, 但是可以在室內使用

- 行動裝置並不一定支援GPS定位提供者
- 如果沒有電話或3G連網功能,就不會支援網路定位提供者
- 行動裝置是否支援定位服務需視硬體配備而定

經緯度座標

- 定位服務最主要的目的是找出行動裝置目前位置的經緯度座標
- 經緯度是經度與緯度合稱的座標系統, 也稱為地理座標系統
- 使用三度空間的球面來定義地球表面各點的座標系統,能夠標示地球表面上的任何一個位置

- 緯度:地球表面某一點距離地球赤道以南或以北的度數,其值為0至90度,赤道以北的緯度叫北緯(符號為N);赤道以南的緯度稱為南緯(符號為S)
- 經度:地球表面上某一點距離本初子午線(一條南北方向經過倫敦格林威治天文台舊址的子午線)以東或以西的度數,本初子午線的經度是0度,其他地點的經度是向東從0到180度,即東經(符號為E)或向西從0到180度,即西經(符號為W)

- 一般來說,在地球儀或地圖上描述經緯 度座標是使用度(Degrees)、分(Minutes) 和秒(Seconds)
- 例如:舊金山金門大橋的經緯度為 122o29'W,37o49'N
- 上述經緯度是西經122度29分;北緯37度 49分

- 每一度可以再分成60單位的分,分可以再 細分60單位的秒
- 在電腦上表示經緯度通常是使用十進位方式表示
- N和E為正值; S和W為負值,分為小數點下2位,秒是之後2位
- 以上述經緯度為例,十進位表示法的經緯 度為-122.29,37.49

- 我在哪裡是定位服務的最簡單應用
- 可以顯示目前行動裝置的經緯度座標


³⁶ 2 12:02


我在哪裡

定位提供者(Provider): gps

高度(Altitude): 0.0

顯示Google地圖


WhereAmlDemo

- 開啟和執行Android專案
- 建立我在哪裡使用介面的版面配置
- 建立Activity活動類別使用定位服務
- 在AndroidManifest.xml新增權限

I.開啟和執行Android專案

- 請啟動 Eclipse IDE
- 建立 Android 專案
 - Project Name: Where AmIDemo
 - Build Target: Google API 4.2.2
 - Package Name

2. 建立我在哪裡使用介面的版面配置

- 我在哪裡使用介面是定義在 activity_main.xml版面配置檔
- 使用LinearLayout垂直編排I個TextView和Button元件

```
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/LinearLayout1"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/output"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />
 <Button
 android:id="@+id/btn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/btn" />
</LinearLayout>
```


顯示Google地圖


3. 建立Activity活動類別使用定位服務

 在活動類別的開頭宣告成員的 LocationManager和Location物件變數

```
public class MainActivity extends Activity {
 private LocationManager manager;
 private Location currentLocation;
 private String best;
}
```

onCreate()方法

- 在覆寫的onCreate()方法載入版面配置
 後,可以取得系統服務的LocationManager
 物件,if條件檢查是否有啟用GPS
- if條件是呼叫LocationManager物件的
 isProviderEnabled()方法檢查是否有啟用
 GPS,如果沒有顯示對話方塊啟用GPS
- 如果使用者在對話方塊按啟用鈕,就建立 Intent物件啟動設定程式來更改GPS設定

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 // 取得系統服務的LocationManager物件
 manager = (LocationManager) getSystemService(LOCATION_SERVICE);
 // 檢查是否有啟用GPS
 if (!manager.isProviderEnabled(LocationManager.GPS_PROVIDER)) {
 // 顯示對話方塊啟用GPS
 AlertDialog.Builder builder = new AlertDialog.Builder(this);
 builder.setTitle("定位管理")
 .setMessage("GPS目前狀態是尚未啟用.\n" + "請問你是否現在就設定啟用GPS?")
 .setPositiveButton("啟用",
 new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 // 使用Intent物件啟動設定程式來更改GPS設定
 Intent i = new Intent(Settings.ACTION_LOCATION_SOURCE_SETTINGS);
 startActivity(i);
 }
 .setNegativeButton("不啟用", null).create().show();
 }
 Button btn = (Button) findViewById(R.id.btn);
 btn.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // 取得經緯度座標
 float latitude = (float) currentLocation.getLatitude();
 float longitude = (float) currentLocation.getLongitude();
 // 建立URI字串
 String uri = String.format("qeo:%f,%f?z=18", latitude, longitude);
 // 建立Intent物件
 Intent geoMap = new Intent(Intent.ACTION_VIEW, Uri.parse(uri));
 startActivity(geoMap); // 啟動活動
 }
 });
}
```

onResume()方法

- 在覆寫 onResume()方法建立Criteria物件設定如何選擇題供者,以便取得最佳或符合需求的定位提供者
- 呼叫getBestProvider()方法取得最佳提供者字串,
 參數是Criteria物件
- 更新位置頻率的條件,在if條件判斷是否有最佳 提供者,如果有,就取得快取的最後位置,並且 使用上述更新頻率,呼叫 requestLocationUpdates()方法註冊傾聽者物件來 周期性回報目前的位置

- if條件如果沒有最佳提供者,就使用GPS提供者,最後呼叫updatePosition()方法顯示更新位置
- requestLocationUpdates()方法有4個參數,第1個參數是定位提供者字串,第2個是參數是更新位置的間隔時間(以毫秒為單位),第3個參數是更新位置的最短距離(以公尺為單位),最後一個參數listener是LocationListener傾聽者物件

```
@Override
protected void onResume() {
 super.onResume();
 // 取得最佳的定位提供者
 Criteria criteria = new Criteria();
 best = manager.getBestProvider(criteria, true);
 // 更新位置頻率的條件
 int minTime = 5000; // 毫秒
 float minDistance = 5; // 公尺
 if (best != null) { // 取得快取的最後位置,如果有的話
 currentLocation = manager.getLastKnownLocation(best);
 manager.requestLocationUpdates(best, minTime, minDistance, listener);
 } else { // 取得快取的最後位置,如果有的話
 currentLocation = manager.getLastKnownLocation(LocationManager.GPS_PROVIDER);
 manager.requestLocationUpdates(LocationManager.GPS_PROVIDER,minTime, minDistance, listener);
 updatePosition(); // 更新位置
```

onPause()方法

在覆寫onPause()方法呼叫
 removeUpdates()方法取消周期更新位置

```
@Override
protected void onPause() {
 super.onPause();
 manager.removeUpdates(listener);
}
```

updatePosition()方法

- 在自訂updatePosition()方法更新TextView 元件顯示的位置資訊
- if條件判斷Location物件currentLocation,如果不是null,就呼叫getLocationInfo()方法顯示位置資訊

```
// 更新現在的位置
private void updatePosition() {
 TextView output = (TextView) findViewById(R.id.output);

if (currentLocation == null) {
 output.setText("取得定位資訊中...");
 } else {
 output.setText(getLocationInfo(currentLocation));
 }
}
```

LocationListener傾聽者物件

- 在requestLocationUpdate()方法需要註冊 定位服務的傾聽者物件
- 即使用匿名內層類別實作 LocationListener介面來建立此物件,需 要實作4個方法
- 4個方法只有使用onLocationChanged()方法,當位置更新時,呼叫updatePosition()方法來更新顯示的位置資訊

```
// 建立定位服務的傾聽者物件
private LocationListener listener = new LocationListener() {
 @Override
 public void onLocationChanged(Location location) {
 currentLocation = location;
 updatePosition();
 @Override
 public void onProviderDisabled(String provider) {
 @Override
 public void onProviderEnabled(String provider) {
 @Override
 public void onStatusChanged(String provider, int status, Bundle extras) {
};
```

getLocationInfo()方法

- 在自訂的getLocationInfo()方法可以從參數 Location物件取得定位資訊
- 使用StringBuffer物件建立位置資訊, append()方 法勢將參數字串新增至StringBuffer物件的最後
- 呼叫Location物件的getLatitude()方法取得緯度 ; getLongitude()方法取得經度; getAltitude()方 法取得高度
- 最後使用toString()方法將StringBuffer物件轉換成字串傳回

```
// 取得定位資訊
private String getLocationInfo(Location location) {
 StringBuffer str = new StringBuffer();
 str.append("定位提供者(Provider): " + location.getProvider());
 str.append("\n緯度(Latitude): " + Double.toString(location.getLatitude()));
 str.append("\n經度(Longitude): " + Double.toString(location.getLongitude()));
 str.append("\n高度(Altitude): " + Double.toString(location.getAltitude()));
 return str.toString();
}
```

4. 在AndroidManifest.xml新增權限

- 因為需要使用定位服務,所以在
 AndroidManifest.xml檔案需要新增2個權限
- ACCESS_COURSE_LOCATION是網路定位服務
- ACCESS_FINE_LOCATION是GPS定位服務

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