

Inhaltsverzeichnis

Über den Autor	11
Einführung.....	13
1 Android-Grundlagen	21
1.1 Aktivitäten verknüpfen	21
1.2 Daten unter Aktivitäten übergeben	26
1.3 Objekte unter Aktivitäten weitergeben	33
1.4 Broadcasts senden und empfangen.....	36
1.4.1 Einen Broadcast-Empfänger programmatisch registrieren ...	37
1.4.2 Den Broadcast-Empfänger in der Datei AndroidManifest.xml registrieren.....	39
1.5 Broadcast-Empfänger mit Prioritäten versehen.....	42
1.6 Automatisches Aufrufen einer Anwendung beim Booten	45
1.7 Vorhandene Apps aufrufen	47
1.7.1 »Karten« anzeigen	47
1.7.2 »Google Play« starten	49
1.7.3 Eine E-Mail senden	49
1.7.4 Inhalte an andere Apps senden	50
1.7.5 Binäre Inhalte versenden	52
1.8 Eine Anwendung durch andere aufrufbar machen	54
2 Mit Views die Benutzeroberfläche entwerfen	61
2.1 Schaltflächen verwenden.....	62
2.2 Bebilderte Schaltflächen verwenden.....	67
2.3 Optionsfelder verwenden	70
2.4 Kontrollkästchen verwenden.....	73
2.5 Mit Sternchen bewerten	76

2.6	»AutoCompleteTextView« verwenden	79
2.7	Webseiten anzeigen	82
2.7.1	Aus einem String laden	85
2.7.2	Aus einem Ordner laden	86
2.8	»TimePicker« verwenden	88
2.9	»DatePicker« verwenden	90
2.10	»LinearLayout« für das Positionieren einer View verwenden	92
2.10.1	Ausrichtung	93
2.10.2	»Gravity« und »Weight«	96
2.11	»RelativeLayout« für das Positionieren von Views verwenden	98
2.12	»FrameLayout« für das Positionieren von Views verwenden	100
2.13	»TableLayout« für das Positionieren von Views verwenden	103
2.14	»ScrollView« verwenden	105
2.15	Kontext- und Optionsmenüs anzeigen	109
2.16	Dialogfelder anzeigen	117
2.17	»Paging« einbinden	125
3	Listen mit Elementen und Bildern anzeigen	133
3.1	Mit der »ListView« eine Liste mit Elementen anzeigen	133
3.2	Die ListView anpassen	136
3.3	Mehrere ListViews anzeigen	140
3.4	Benutzerdefinierte ListViews erstellen	143
3.5	Weitergehende Anpassungen der einzelnen Zeilen mit zusätzlichen TextViews	146
3.5.1	Teil eins der Lösung: Zusätzliche TextViews hinzufügen	146
3.5.2	Teil zwei der Lösung: Jede Zeile wiederverwenden	151
3.6	Eine Liste mit Elementen mit der View »Spinner« anzeigen	155
3.7	Eine Liste mit Bildern anzeigen	158
3.8	Das Wechseln der Bilder animieren: Der ImageSwitcher	163
3.9	Bilder mit der GridView anzeigen	169
3.10	Eine Master-Detail-Benutzeroberfläche erstellen	172
4	Telefonie	185
4.1	Aus einer Anwendung heraus anrufen	185
4.2	Den Status des Telefons beobachten	187
4.3	Den Status des Telefons im Hintergrund beobachten	190
4.4	Abgehende Telefonate blockieren	193
4.5	Einen eingehenden Anruf automatisch beantworten	195
4.6	In den Flugmodus wechseln	198

4.7	Die Telefonnummer, die IMEI und die ID der SIM-Karte erhalten	201
4.8	Bluetooth aktivieren	203
4.8.1	Die Verfügbarkeit von Bluetooth überprüfen	204
4.8.2	Bluetooth aktivieren	205
4.8.3	Den Status von Bluetooth überwachen	207
4.9	Das Anrufprotokoll anzeigen	210
5	Benachrichtigungen	213
5.1	SMS-Nachrichten über die vorhandene Anwendung SMS/MMS versenden	213
5.2	SMS-Nachrichten aus einer eigenen Anwendung heraus programmatisch versenden	216
5.3	Den Status gesendeter SMS-Nachrichten programmatisch überwachen	218
5.4	Abgehende SMS-Nachrichten beobachten	223
5.5	Eingehende SMS-Nachrichten abfangen	227
6	Netzwerkprogrammierung	231
6.1	Mit »HTTP GET« eine Serververbindung herstellen	231
6.2	Mit »HTTP POST« eine Serververbindung herstellen	235
6.3	Binäre Daten mit HTTP herunterladen	239
6.4	XML-Webdienste in Anspruch nehmen	241
6.5	JSON-Webdienste in Anspruch nehmen	245
6.6	Die IP-Adresse des Geräts auslesen	253
6.7	Einen Socket-Server erstellen	255
6.8	Einen Socket-Client erstellen	261
6.9	Prüfen, ob Bluetooth verfügbar ist	266
6.10	Den Status von Bluetooth überwachen	268
6.11	Eine Bluetooth-Chat-Anwendung erstellen	271
6.11.1	Das Projekt erstellen	271
6.11.2	Die Benutzeroberfläche erstellen	272
6.11.3	Neue Klassen hinzufügen	273
6.11.4	Die benötigten Pakete importieren	273
6.11.5	Die Objekte deklarieren	274
6.11.6	Das Gerät erkennbar machen	275
6.11.7	Andere Geräte erkennen	276
6.11.8	Einen Thread für die Kommunikation erstellen	279
6.11.9	Einen Thread erstellen, um auf eingehende Verbindungen zu lauschen	281
6.11.10	Einen Thread für die Verbindung mit dem Server erstellen . .	283

6.11.11	Aus den Einzelteilen ein Ganzes machen	286
6.11.12	Die Anwendung testen	289
7	Google Maps nutzen	291
7.1	Die Google Play Service Library installieren	292
7.1.1	Die Google Play Service Library installieren.....	293
7.1.2	Google Play Services Library in Ihre Arbeitsumgebung importieren	293
7.2	Google Maps anzeigen.....	294
7.2.1	Die Google Play Services Library hinzufügen.....	294
7.2.2	Den Google Maps API-Key beantragen	298
7.2.3	Die Karte anzeigen.....	301
7.3	Das Android Support Package für Google Maps verwenden	304
7.4	Den Kartenmodus ändern	305
7.5	In Google Maps hinein- und aus Google Maps herauszoomen	307
7.6	Mit der Karte einen bestimmten Standort anzeigen	308
7.7	Einer Karte Markierungszeichen hinzufügen.....	310
7.7.1	Lösung 1: Einer Karte Markierungszeichen hinzufügen	310
7.7.2	Lösung 2: Ein Markierungszeichen an einem bestimmten Standort anzeigen	311
7.7.3	Lösung 3: Eine Linie ziehen, die zwei Punkte miteinander verbindet	313
8	Standortbasierende Datendienste	315
8.1	Den geografischen Standort über GPS, Wi-Fi oder Mobilfunknetze ermitteln	316
8.2	Den geeignetsten Standortprovider auswählen.....	321
8.3	Einen Standort beobachten	326
8.4	Einen »BroadcastReceiver« verwenden, um Standorte zu erhalten ...	328
8.5	Die Protokollierung der Standortdaten	331
9	Auf die Hardware zugreifen	341
9.1	Bilder mit der Kamera aufnehmen	341
9.2	Hardwarefunktionen entdecken	345
9.3	Den Netzwerkstatus überprüfen.....	347
9.4	GPS ein-/ausschalten	349
9.5	Hardwaretasten programmatisch »einfangen«.....	351
9.6	Das Blitzlicht einschalten.....	355
9.7	Mit Barcodes umgehen	361

10	Daten dauerhaft ablegen.....	367
10.1	Speichern und Laden anhand von benutzerdefinierten Einstellungen .	367
10.2	Einen Bildschirm mit Einstellungsmöglichkeiten erstellen	371
10.3	Dateien im Datenverzeichnis speichern.....	377
10.4	Dateien in das Verzeichnis »cache« speichern	383
10.5	Dateien extern speichern.....	385
10.6	Einem Projekt Dateien als Anlage hinzufügen.....	391
10.7	SQL-Datenbanken programmatisch anlegen und verwenden	393
10.8	SQL-Datenbanken vorbereitend anlegen	401
11	Die Android-Apps veröffentlichen.....	405
11.1	Anwendungen lokalisieren	405
11.2	Die Anwendung als APK-Datei exportieren.....	411
11.3	Eine App per E-Mail veröffentlichen	413
11.4	Die Anwendung über das Web veröffentlichen	415
11.5	Die App über eine SD-Karte veröffentlichen	416
11.6	Den Installationsort der Anwendung vorgeben	417
	Stichwortverzeichnis	419