

Intro to Maps V2

Copyright © 2014 CommonsWare, LLC

Maps: Not Invented in 2008!

- Android 1.0: Maps SDK Add-On
 - Same as what Google Maps app used
 - Creaky API, particularly with fragments
- The Fork
 - Google Maps started using own engine
 - Gained more features than old SDK add-on supported

Maps: Not Invented In 2012 Either!

- Maps V2
 - Introduced in late 2012
 - New API, new device requirements, new features
 - Close to full Google Maps app
- Maps V1: Deprecated!
 - Can no longer official get Maps V1 API keys
 - Still runs, if you have keys from before

Legal, Without Ease

- Maps V1 and Maps V2: Terms of Service
 - Required to use these APIs
 - Put restrictions on how you use those APIs
 - Example: no real-time turn-by-turn navigation
 - IANALNDIPOOTV
 - Please have qualified legal counsel review these terms if they concern you

Users Have Issues (No, Really!)

- Requirements
 - Play Services Framework
 - May already exist
 - May be available from the Play Store
 - Not available by other legitimate means
 - OpenGL ES 2.0
 - On 99.9% of devices with the Play Store

You Have Issues Too

- Limited Emulator Support
 - Play Services Framework not available in most emulator images
 - Play Services Framework cannot be updated
- Expectation: Test on Hardware

Preparation M

- Setting Up Maps V2 Development
 - Download Google Play Services SDK from SDK Manager (in Extras area)
 - Result: Android Library Project
 - Eclipse: import into workspace, then attach to application project
 - Gradle: `compile 'com.google.android.gms:play-services:4.1.32'`
 - Legacy command-line: **android update project**
 - Other IDEs: ???

SDK Path: /opt/android-sdk-linux

Packages

Name	API	Rev.	Status
<div> <div>▼</div> <div> <input type="checkbox"/> Extras </div> </div>			
<input type="checkbox"/> Android Support Repository		4	Installed
<input type="checkbox"/> Android Support Library		19.0.1	Installed
<input type="checkbox"/> Google Analytics App Tracking SDK		3	Not installed
<input type="checkbox"/> Google Play services for Froyo		12	Not installed
<input type="checkbox"/> Google Play services		14	Installed
<input type="checkbox"/> Google Repository		5	Installed
<input type="checkbox"/> Google Play APK Expansion Library		3	Not installed
<input type="checkbox"/> Google Play Billing Library		5	Not installed
<input type="checkbox"/> Google Play Licensing Library		2	Not installed
<input type="checkbox"/> Google USB Driver		9	Not compatible with Linux
<input type="checkbox"/> Google Web Driver		2	Not installed
<input type="checkbox"/> Intel x86 Emulator Accelerator (HAXM)		3	Not compatible with Linux

Show:

☒ Updates/New
 ☒ Installed
 ☐ Obsolete

Select [New](#) or [Updates](#)

Install packages...

Sort by:

☒ API level
 ☐ Repository

[Deselect All](#)

Delete packages...

Yet More Preparation M

- Maps V2 API Key
 - No, it's not the same as your Maps V1 API key
 - Obtain it from the Google API Console
 - Tied to your package name, signing key
 - SHA-1 fingerprint vs. MD5
 - Up to ~5 signing key/package name pairs per API key

< API Project

Overview

APIs & auth

APIs

Credentials

Consent screen

Push

Permissions

Settings

Support

Compute Engine

Cloud Storage

Cloud SQL

BigQuery

Cloud Development

NAME

STATUS

Google Cloud Messaging for Android

ON

Google Maps Android API v2

ON

Ad Exchange Buyer API

OFF

Ad Exchange Seller API

OFF

Admin SDK

OFF

AdSense Host API

OFF

AdSense Management API

OFF

Analytics API

OFF

Audit API

OFF

BigQuery API

OFF

Blogger API v3

OFF

Key for Android applications

API key	AIzaSyApXrquq0wzEvuLV3sXATJ27gm0KAx5cxI
Android applications	E6:C5:81:EB:8A:F4:35:B0:04:84:3E:6E:C3:88:BD:B2:66:52:E7:09;com.commonware.android.mapsv2.taps E6:C5:81:EB:8A:F4:35:B0:04:84:3E:6E:C3:88:BD:B2:66:52:E7:09;com.commonware.android.mapsv2.drag E6:C5:81:EB:8A:F4:35:B0:04:84:3E:6E:C3:88:BD:B2:66:52:E7:09;com.commonware.android.mapsv2.pager More ...
Activation date	Dec 16, 2012 1:20 PM
Activated by	mmurphy@commonware.com (you)

Edit allowed Android applications

Regenerate key

Delete

Let's Get Mappy, People

- A Maps V2 Project
 - ...does not need to use a Google APIs SDK as a build target
 - ...does need to restrict to OpenGL ES 2.0 devices
 - Or make optional, but test at runtime
 - ...does need a few permissions
 - ...does need a Maps V2 API key
 - ...does need to specify a Google Play Services version
 - Identifies version of the SDK you build against

Copyright © 2014 CommonsWare, LLC


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.commonware.android.mapsv2.basic"
 android:versionCode="1"
 android:versionName="1.0">

 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="16"/>

 <uses-permission android:name="android.permission.INTERNET"/>
 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
 <uses-permission android:name="com.google.android.providers.gsf.permission.READ_GSERVICES"/>
 <uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>

 <uses-feature
 android:glEsVersion="0x00020000"
 android:required="false"/>
```

```
<application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/Theme.Sherlock.Light.DarkActionBar">
 <activity
 android:name="MainActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>

 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
 </activity>

 <meta-data
 android:name="com.google.android.maps.v2.API_KEY"
 android:value="AIzaSyC4iyT46cB00IdKGcy5EmAxK5uCOQX20y8"/>

 <meta-data
 android:name="com.google.android.gms.version"
 android:value="@integer/google_play_services_version"/>

 <activity android:name="LegalNoticesActivity">
 </activity>
</application>
```

Let's Get Mappy, People

- A Maps V2 Activity
 - ...does not have to inherit from any magic activity class
 - ...does need to use MapFragment, SupportMapFragment, or MapView
 - ...does have a lot of legwork to ensure Maps V2 is available, the user has access to license terms, etc.
 - ...all of which can be nicely abstracted away


```
<fragment xmlns:android="http://schemas.android.com/apk/res/android"  
 android:id="@+id/map"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 class="com.google.android.gms.maps.SupportMapFragment"/>
```


```
package com.commonware.android.mapsv2.basic;

import android.os.Bundle;

public class MainActivity extends AbstractMapActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 if (readyToGo()) {
 setContentView(R.layout.activity_main);
 }
 }
}
```

Working (with a map) For a Living

- GoogleMap
 - Your gateway to the actual mapping API
 - Obtained from MapFragment, SupportMapFragment, or MapView via `getMap()`
 - Most method calls result in IPC
 - Comparatively slow
 - Avoid doing lots of these in a tight loop
 - Must be called on the main application thread

Showing Something Useful

- CameraUpdate
 - Changes in characteristics of the “camera”
 - Center, zoom, etc.
 - Create using CameraUpdateFactory
 - Apply to GoogleMap
 - `moveCamera()`
 - `animateCamera()`


```
private GoogleMap map=null;

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 if (readyToGo()) {
 setContentView(R.layout.activity_main);

 SupportMapFragment mapFrag=
 (SupportMapFragment)getSupportFragmentManager().findFragmentById(R.id.map);

 initListNav();

 map=mapFrag.getMap();

 if (savedInstanceState == null) {
 CameraUpdate center=
 CameraUpdateFactory.newLatLng(new LatLng(40.76793169992044,
 -73.98180484771729));
 CameraUpdate zoom=CameraUpdateFactory.zoomTo(15);

 map.moveCamera(center);
 map.animateCamera(zoom);
 }
 }
}
```

Typing Up a Map

- Default Map Type: `MAP_TYPE_NORMAL`
- Changing Map Types
 - Choose a type (e.g., `MAP_TYPE_HYBRID`)
 - Call `setMapType()` on your `GoogleMap`


```
private static final int[] MAP_TYPE_NAMES= { R.string.normal,  
 R.string.hybrid, R.string.satellite, R.string.terrain };  
private static final int[] MAP_TYPES= { GoogleMap.MAP_TYPE_NORMAL,  
 GoogleMap.MAP_TYPE_HYBRID, GoogleMap.MAP_TYPE_SATELLITE,  
 GoogleMap.MAP_TYPE_TERRAIN };
```

```
private void initListNav() {
 ArrayList<String> items=new ArrayList<String>();
 ArrayAdapter<String> nav=null;
 ActionBar bar=getSupportActionBar();

 for (int type : MAP_TYPE_NAMES) {
 items.add(getString(type));
 }

 if (Build.VERSION.SDK_INT >= Build.VERSION_CODES.ICE_CREAM_SANDWICH) {
 nav=
 new ArrayAdapter<String>(
 bar.getThemedContext(),
 android.R.layout.simple_spinner_item,
 items);
 }
 else {
 nav=
 new ArrayAdapter<String>(
 this,
 android.R.layout.simple_spinner_item,
 items);
 }

 nav.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
 bar.setNavigationMode(ActionBar.NAVIGATION_MODE_LIST);
 bar.setListNavigationCallbacks(nav, this);
}
```

```
@Override
public boolean onNavigationItemSelected(int itemPosition,
 map.setMapType(MAP_TYPES[itemPosition]);

 return(true);
}
```


Marking Up a Map

- No More Overlays!
- Add Markers Via `addMarker()`
 - Takes a `MarkerOptions` object
 - Fluent API to describe marker
 - Position as a `LatLng`
 - No more microdegrees!
 - Provide title and snippet for default pop-up “info window”


```
addMarker(map, 40.748963847316034, -73.96807193756104,  
 R.string.un, R.string.united_nations);  
addMarker(map, 40.76866299974387, -73.98268461227417,  
 R.string.lincoln_center,  
 R.string.lincoln_center_snippet);  
addMarker(map, 40.765136435316755, -73.97989511489868,  
 R.string.carnegie_hall, R.string.practice_x3);  
addMarker(map, 40.70686417491799, -74.01572942733765,  
 R.string.downtown_club, R.string.heisman_trophy);
```

```
private void addMarker(GoogleMap map, double lat, double lon,  
 int title, int snippet) {  
 map.addMarker(new MarkerOptions().position(new LatLng(lat, lon))  
 .title(getString(title))  
 .snippet(getString(snippet)));  
}
```

Seeing All the Markers

- Camera center, zoom may not show all of the markers that you add
 - Or may not show some specific subset that you really want the user to see from the outset
- Solution: LatLngBounds
 - Build one with LatLng locations for the markers in question
 - `CameraUpdateFactory.newLatLngBounds()`
 - `moveCamera()`


```
private LatLngBounds.Builder builder=new LatLngBounds.Builder();
```

```
private void addMarker(GoogleMap map, double lat, double lon,  
 int title, int snippet) {  
 Marker marker=  
 map.addMarker(new MarkerOptions().position(new LatLng(lat, lon))  
 .title(getString(title))  
 .snippet(getString(snippet)));  
  
 builder.include(marker.getPosition());  
}
```

```
if (savedInstanceState == null) {  
 findViewById(android.R.id.content).post(new Runnable() {  
 @Override  
 public void run() {  
 CameraUpdate allTheThings=  
 CameraUpdateFactory.newLatLngBounds(builder.build(), 32);  
  
 map.moveCamera(allTheThings);  
 }  
 });  
}
```

Taps, Sans Bugle

- MarkerTaps
 - Implement OnMarkerClickListener interface
 - `onMarkerClick()` called when user taps on a Marker
 - Associate with GoogleMap via `setOnMarkerClickListener()`


```
map.setOnMarkerClickListener(this);
```

@Override

```
public boolean onMarkerClick(Marker marker) {  
 Toast.makeText(this, marker.getTitle(), Toast.LENGTH_LONG).show();  
  
 return false;  
}
```

Markers Can Be a Real Drag

- Marker Drag-and-Drop
 - Call `draggable(true)` on `MarkerOptions`
 - Implement `OnMarkerDragListener` interface
 - `onMarkerDragStart()`
 - `onMarkerDrag()`
 - `onMarkerDragEnd()`
 - Associate with `GoogleMap` via `setOnMarkerDragListener()`


```
map.setOnMarkerDragListener(this);
```


Dirty Details, Done Dirt Cheap

- AbstractMapActivity Features
 - Determining if Play Services Framework is available
 - Leading user to install Play Services Framework if possible
 - Showing license terms


```
public class AbstractMapActivity extends SherlockFragmentActivity {  
 protected static final String TAG_ERROR_DIALOG_FRAGMENT="errorDialog";  
  
 @Override  
 public boolean onCreateOptionsMenu(Menu menu) {  
 getSupportMenuInflater().inflate(R.menu.activity_main, menu);  
  
 return(super.onCreateOptionsMenu(menu));  
 }  
  
 @Override  
 public boolean onOptionsItemSelected(MenuItem item) {  
 if (item.getItemId() == R.id.legal) {  
 startActivity(new Intent(this, LegalNoticesActivity.class));  
  
 return(true);  
 }  
  
 return super.onOptionsItemSelected(item);  
 }  
}
```

```
protected boolean readyToGo() {
 int status=
 GooglePlayServicesUtil.isGooglePlayServicesAvailable(this);

 if (status == ConnectionResult.SUCCESS) {
 if (getVersionFromPackageManager(this) >= 2) {
 return(true);
 }
 else {
 Toast.makeText(this, R.string.no_maps, Toast.LENGTH_LONG).show();
 finish();
 }
 }
 else if (GooglePlayServicesUtil.isUserRecoverableError(status)) {
 AlertDialogFragment.newInstance(status)
 .show(getSupportFragmentManager(),
 TAG_ERROR_DIALOG_FRAGMENT);
 }
 else {
 Toast.makeText(this, R.string.no_maps, Toast.LENGTH_LONG).show();
 finish();
 }

 return(false);
}
```


```
public static class ErrorDialogFragment extends DialogFragment {
 static final String ARG_STATUS="status";

 static ErrorDialogFragment newInstance(int status) {
 Bundle args=new Bundle();

 args.putInt(ARG_STATUS, status);

 ErrorDialogFragment result=new ErrorDialogFragment();
 result.setArguments(args);

 return(result);
 }

 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 Bundle args=getArguments();

 return GooglePlayServicesUtil.getErrorDialog(args.getInt(ARG_STATUS),
 getActivity(), 0);
 }

 @Override
 public void onDismiss(DialogInterface dlg) {
 if (getActivity() != null) {
 getActivity().finish();
 }
 }
}
```

But Wait! There's More!

- Advanced Maps V2
 - Info windows and custom contents
 - Drawing lines and shaded areas
 - Integrating location data
 - Animating map markers
 - And more!
 - <http://goo.gl/UmxofPo>

Slides! And Other Stuff Too!

<http://commonsware.com/webinars/introMapsV2.html>

Copyright © 2014 CommonsWare, LLC

