

External Display Support Using DisplayManager

Copyright © 2013 CommonsWare, LLC

What's an External Display?

- Auxiliary screen (“secondary display”)
- Inconsistently available
- Display-only (no touchscreen)
- Not:
 - Simply being on a TV (think OUYA)
 - Devices with dual primary displays (SONY Tablet P)

Getting To Second: Sending

- HDMI
- Mobile High-Definition Link (MHL)
- SlimPort
- Proprietary Cable
- Miracast/AllShare Cast
 - WifiDirect-based display protocol
 - Available on many modern devices

Getting to Second: Receiving

- HDMI
 - Direct
 - Via MHL adapter
 - Via SlimPort adapter
- Miracast/AllShare Cast
 - Direct (e.g., most of Samsung Smart TVs)
 - Via HDMI adapter

Secondary Display: What Is Shown

- Android 1.0 through 2.3
 - Generally nothing
 - Sporadic device-specific support (e.g., HTC DROID Incredible and composite output)
- Android 3.0 through 4.1
 - Mirroring
 - Some limited developer control (video players)
- Android 4.2+: Developer Control
 - At least for devices that shipped with 4.2+

Not All Screens Are Created Equal

- Key Differences
 - Size (720p, 1080p, etc.)
 - Density (tvdpi, hdpi, etc.)
- Net: Different Context for Different Display
 - Inflate layouts, load resources, etc. using proper Context to get the right ones for the targeted display

Exerting Your Control

- Presentation
 - Subclass of `Dialog`, added in API Level 17
 - Override `onCreate()`, call `setContentView()`
 - Supplies `Context` suitable for use with designated `Display`
 - When displayed using `show()`, appears on designated `Display`

Exerting Your Control

- CWAC-Presentation and PresentationHelper
 - Lets you know when a secondary display becomes available or goes away
 - Usage
 - Create instance
 - Supply a Context and a Listener
 - Forward onPause() / onResume()
 - Implement showPreso() / clearPreso()

Copyright © 2013 CommonsWare, LLC

Trying It Out

- Testing Options
 - Actual “secondary screen”
 - Simulated secondary display
 - Developer Options → Simulate secondary displays
 - Works well with hardware, less so with x86 emulator

Copyright © 2013 CommonsWare, LLC

You should see a Web page on the secondary display!

Copyright © 2013 CommonsWare, LLC

Low-Level Exertion

- **DisplayManager**
 - System service (DISPLAY_SERVICE)
 - `getDisplay()` (all or those in a category, like `DISPLAY_CATEGORY_PRESENTATION`)
 - `registerDisplayListener()` to find out about changes in mix of displays
 - New to API Level 17

Low-Level Exertion

- **MediaRouter**
 - System service (`MEDIA_ROUTER_SERVICE`)
 - More general: find preferred “route” for audio or video
 - `getSelectedRoute()` to find the route to be used right now (`ROUTE_TYPE_LIVE_VIDEO`)
 - `addCallback()` to find out route changes
 - Added in API Level 16

Fragments of a Presentation

- Good News!
 - Presentation extends Dialog, so DialogFragment works
 - DialogFragment supports either show-as-dialog or show-as-regular-fragment
- Bad News!
 - Since different Contexts, cannot use the same DialogFragment instance for each

Secondary Screen Strategies

- Secondary Screen: Not a Touchscreen
 - Whatever shows on secondary screen is driven and controlled by what is on the primary screen
- Example: Video Player
 - Second screen shows the video playback
 - Primary screen has play/pause, fast-forward, rewind, SeekBar, IMDB content, chat screen, etc.

Secondary Screen Strategies

- Must Have Secondary Screen
 - Presentation-specific app
- Optional, Dedicated UX
 - Game using second screen for primary output, device screen for control surface and secondary output
- Optional, Using Fragments
 - Push stuff to second screen or show “inline”

Secondary Screen Tactics

- Separate Fragments/Views
 - One for what is shown
 - One for controlling what is shown
- Mirroring Content
 - Same fragment/view, shown on both displays, controlled by primary screen

Limitations and Annoyances

- Activity-Based
 - Presentation extends Dialog, must have an activity to show a Dialog
 - Cannot have second screen driven by service, with primary screen running something independent
 - Samsung, multi-window apps, and secondary screens?

Limitations and Annoyances

- Activity-Based
 - Must `dismiss()` `Presentation` as part of switching to a new activity → flicker
 - Briefly shows mirroring before new `Presentation` appears
 - Similar flicker if you try switching from one `Presentation` to another
 - General rule: one activity and one `Presentation`, just updating content

