

Android Studio Dersleri

Ümit KÖSE

Umiitkose.com

**Herkese Merhaba, Ben Ümit Köse. Fırat Üniversitesi
Bilgisayar Mühendisliği 4. Sınıf öğrencisiyim. 2 sene
boyunca blogumda yer verdiğim android derslerini pdf
kitap halinde toplamak istedim. Benimle
umiitkose.com üzerinden ya da sosyal ağlar ile irtibata
geçebilirsiniz.**

Herkese iyi öğrenmeler, iyi okumalar.

Sosyal Ağlar'ım..

İçindekiler

- [Android Programlama Giriş](#)
- [1-Android Studio Kurulum](#)
- [2-Giriş ve Emülatörde Hello World Uygulaması](#)
- [3-Button Tanımlama ve Android Manifest Uygulaması](#)
- [4-Intent Kavramı ve Yeni Ekran oluşturma](#)
- [5-Thread Kavramı ve Splash Ekran](#)
- [6-Uygulamayı Tam Ekran Yapma](#)
- [7-Button Still Tanımlama](#)
- [8-Layoutlar](#)
- [9-webView Kullanımı ve Uygulamada Web Sayfası Açma](#)
- [10-Titreşim Kullanımı \(Vibrator\)](#)
- [11-Android'te Yazı Tipi Değiştirme](#)
- [12-Mac Adresi, Üretici ve Model Bilgileri](#)
- [13-Option \(Menü\) Oluşturma](#)
- [14-Arama Yapma](#)
- [15-Bluetooth Kontrolü](#)
- [16-Alert Dialog](#)
- [17-Progress Dialog](#)
- [18-Rating Bar](#)
- [19-CheckBox](#)
- [20-RadioButton](#)
- [21-Button'ları tek bir listener ile kontrol etme](#)
- [22-Wifi Kullanımı](#)
- [23-Telefon Kamerası Kullanımı](#)
- [24-Video Çekme, Oynatma](#)
- [25-ScrollView Kullanımı](#)
- [26-Android Studio Dil Desteği](#)
- [27-MediaPlayer ile Ses Kontrolü](#)
- [28-Paylaş Butonu](#)
- [29-PushBots ile Bildirim Göndermek](#)
- [30-İnternet Kontrolü](#)

Uygulamalar

- [1-Hesap Makinesi](#)
- [2-İnternet Tarayıcısı](#)
- [3-Flash Uygulaması](#)

[Android Studio Apk dosyası oluşturma](#)

[Android Genymotion Kurulumu](#)

Android Studio Programlama Giriş

Android Nedir?

Artık tabletlerde çoğu telefonlarda neredeyse hayatımızın çoğu işleminde android kullanıyoruz. En basit açıklaması hayatını kolaylaştırmak için yazdığımız ve google tarafından bizlere bir açık kaynaklı mobil işletim sistemi olarak sunulan teknolojidir.

Android, Google, Open Handset Alliance ve özgür yazılım topluluğu tarafından geliştirilen, Linux tabanlı, mobil cihaz ve cep telefonları için geliştirilmekte olan, açık kaynak kodlu bir mobil işletim sistemidir. Desteklenen uygulama uzantısı “.apk”dir.

Android, aygıtların fonksiyonellliğini genişleten uygulamalar yazan geniş bir geliştirici grubuna sahiptir. Google Play, Android işletim sistemi uygulamalarının çeşitli sitelerden indirilebilmesinin yanı sıra, Google tarafından yapılan kurumsal uygulama mağazasıdır.

Android, linux çekirdeği üzerine inşa edilmiş bir mobil işletim sistemidir, bu sistemde ara katman yazılımı, kütüphaneler ve API C diliyle yazılmıştır. Uygulama yazılımları ise, Apache harmony üzerine kurulu java-uyumlu kütüphaneler ihtiyaç eden uygulama iskeleti üzerinden çalışır. Android, derlenmiş java kodunu çalıştırmak için dinamik çevirmeli (JIT) Dalvik sanal makinesini kullanır ve cihazların fonksiyonelliğini artıran uygulamaların geliştirilmesi için çalışan geniş bir programcı-geliştirici çevresine sahiptir.

Android ile ilgili bilgileri verdikten sonra bir de google’ın Temmuz 2005’té satın aldığı android’te bugüne kadar ki gelişmelere bakarsak.

Android'in Pazar Payı.

Dünyaca ünlü araştırma şirketi IDC'nin verilerine göre dünya üzerindeki akıllı telefon satış rakamı, 2015'in ilk çeyreğinde yüzde 334,4 milyon adet olarak gerçekleşti. Günümüzde bu büyük pazarda yarışan dört önemli mobil işletim sistemi var: Android, iOS, Windows Phone ve BlackBerry 10.

Android'in bu pazardaki gelişimini incelediğimizde yine IDC'nin araştırmasına göre 2011'den bu yana düzenli olarak büyüdüğünü ve pazarın hâkimî konumunu sürekli olarak daha daha yukarı taşıma eğiliminde olduğunu görüyoruz. 2011'in ikinci çeyreğindeki pazar payı yalnızca yüzde 36,1 iken, bu rakam 2015'in ilk çeyreğinde yüzde 78'e ulaştı.

Period	Android	iOS	Windows Phone	BlackBerry OS	Others
Q1 2015	78.0%	18.3%	2.7%	0.3%	0.7%
Q1 2014	81.2%	15.2%	2.5%	0.5%	0.7%
Q1 2013	75.5%	16.9%	3.2%	2.9%	1.5%
Q1 2012	59.2%	22.9%	2.0%	6.3%	9.5%

Android sürümlerinin tarihine bakarsak

Android 1,0: HTC Dream'in işletim sistemi olan bu sürüm ile android işletim sistemi adını duyurmaya başladı. Bu sürüm kamera desteği, web tarayıcı, wifi, Youtube, alarmlı saat, galeri, bluetooth, sesli arama gibi özellikleri barındırmaktadır.

Android 1,1: 9 Şubat 2009'da yayınlanan bu sürümde bir önceki sistemin hatalarının düzeltilmesi ve API'yi geliştirme üzerine çalıştı.

Android 1,5: Cupcake 30 Nisan 2009 da yayınlandı. Bu sürümde Bluetooth desteği, kamera kaydı, video gösterimi, Picasa, sık kullanılanlar klasörü ve Widget'ları kişiselleştirebilme, yazı tahmin edebilen klavye ve animasyonlu ekran özellikleri Android'e kazandırıldı.

Android 1,6: Donut 15 Eylül 2009'da yayınlandı. Ekran çözünürlüğü yükseltildi. Android Market, galeride çoklu silme, sesli Arama ve WVGA ekran çözünürlüğü desteği geldi.

Android 2,0 ve 2,1: Eclair 29 Ekim 2009'da yayınlandı. HTML5 ve Bluetooth 2.1 desteği geldi. Sanal klavye ve yüksek ekran çözünürlüğü ile özelleştirilebilen arayüz özelliği eklendi. Google maps geliştirildi. Hareketli duvar kağıtları ve dijital yakınlaştırma özellikleri geldi.

Android 2,2: Froyo Mayıs 2010'da yayınlandı. 720p ekran çözünürlüğü desteği, USB, Wifi tarayıcı özelliği ve Flash Player 10.1 desteği geldi.

Android 2.3: Gingerbread Şubat 2011'de yayınlandı. Çoklu kamera ve Çoklu dokunmatik desteği eklendi. Video arama özelliği eklendi.

Android 3.0: Honeycomb Şubat 2011'de yayınlandı. İşletim sistemi tabletlere uyumlu hale getirildi.

Android 4.0: Ice Cream Sandwich Ekim 2011'de yayınlandı. Yüz tanıma fonksiyonları ile NFC dosya paylaşım özelliği eklendi. Mart 2012'de Android market adını Google play Store olarak değiştirdi.

Android 4.1: Jelly Bean Temmuz 2012'de çıktı. Aynı anda iki uygulama açma özelliği kazandırıldı. Enerji verimliliği ve takılmadan kayan ekran eklendi.

Android 4.2: Jelly Bean Plus Ekim 2012'de yayınlandı. Çoklu kullanıcı, 360 derece panoramik fotoğraf kazandırıldı.

Android 4.2.2: 11 Şubat 2013 tarihinde yayınlandı. Isınma ve donma problemleri giderildi.

Andorid 4.3: Jelly Bean yayınlandı. Çoklu kullanıcı için ebevent kontrolü, oyunlar için 3.0 Open Gl Es desteği, Akıllı bluetooth ve Wifi teknolojisi eklendi. Ayrıca uygulama izinleri bu sürümle kontrol edilebilir hale getirildi.

Android 4.4: Kitkat 31 Ekim 2013'te yayınlandı. Görsel arayüzde bir çok değişiklik yapıldı.

3 Kasım 2014 tarihinde Google Android 5.0 Lollipop sürümünü çıkarttı. Tüm uygulamalar ve hizmetler “Material Design” altında yenilendi.

2 Aralık 2014 tarihinde Google Android 5.0.1 güncellemesi yayınlandı.

19 Aralık 2014 tarihinde Google bazı hata düzeltmeleri içeren Android 5.0.2 sürümünü yayınladı.

29 Mayıs 2015 tarihinde Google yaptığı I/O 2015 konferansında Android M 6.0'ı duyurdu ve önizleme sürümünü yayınladı. M = Marshmallow

Marshmallow ile detaylı uygulama izinleri, gelişmiş parmak izi okuma, Döndürülebilir ana ekran, Arayüzde geliştirme gibi yeni özellikler eklendi.

Android uygulamalara erişebileceğiniz ve kendi uygulamanızı yayınlayabileceğiniz marketler listesi:

Google Play Store : \$25 dolarlık ücret ile üye oluyorsunuz.
<https://play.google.com/store>

Samsung App Store: <http://www.samsung.com/tr/apps/mobile/galaxyapps/>

Amazon app store: <http://www.amazon.com/mobile-apps/b?ie=UTF8&node=2350149011>

Opera App store: http://apps.opera.com/tr_tr/

Turkcell T Market: <http://www.t-market.com/>

Android Studio Bölüm 1

Android Studio Kurulum

Android Studio İçin..

Öncelikle android studio'yu indiriyoruz.[Link için Tıklayın](#). Bir uygulama yüklemişsinizdir. Yine aynı sistem. Eğer Android studiogy kurarken jdk hatası alırsanız [bu adresden](#) jdk'yi indirip kurmanız gerekmektedir. Jdk'yi kurup bu hata ile karşılaşırsanız..

Error: cannot start Android Studio. No JDK found. Please validate either ANDROID_STUDIO_JDK, or JDK_HOME or JAVA_HOME points to valid JDK installation. ECHO is off. Press any key to continue ..

Çözümü :

- 1-Bilgisayarıma sağ tıklayıp özellikleri seçin.
 - 2-Gelişmiş tabına geçin.
 - 3-Ortam değişkenlerine tıklayın.
 - 4-Sistem değişkenlerinin altından yeni değişken yaratın.
 - 5-Adını **JAVA_HOME**.
 - 6-Değerini **C:\Program Files\Java\jdk1.7.0_25** olarak ayarlayın.
 - 7-Sistem değişkenlerinden **path** 'i bulun ve değerini **C:\Program Files\Java\jdk1.7.0_25\bin** olarak değiştirin.
- Buradaki "**jdk1.7.0_25**" yerine sisteminizdeki jdk versiyonunu yazmanız gerekiyor. Sonra hatadan kurtulup android studio'ya başlayabilirsiniz.

Resim üzerinden anlatırsak;

Download

Before installing Android Studio or the standalone SDK tools, you must agree to the following terms and conditions.

Terms and Conditions

This is the Android Software Development Kit License Agreement

1. Introduction

1.1 The Android Software Development Kit (referred to in this License Agreement as the "SDK" and specifically including the Android system files, packaged APIs, and Google APIs add-ons) is licensed to you subject to the terms of this License Agreement. This License Agreement forms a legally binding contract between you and Google in relation to your use of the SDK.

1.2 "Android" means the Android software stack for devices, as made available under the Android Open Source Project, which is located at the following URL: <http://source.android.com/>, as updated from time to time.

I have read and agree with the above terms and conditions

DOWNLOAD ANDROID STUDIO FOR WINDOWS

Android Studio Programlama Bölüm 2

Giriş ve Emülatör'de Hello World Uygulaması

Android'i tanıtmaya ve her uygulamada olduğu gibi Hello World yazdırma ne dersiniz. İlk kısımda herhangi bir kodlama yazmıyoruz olacağız. Sadece bir başlangıç yapacağız. İlk başta android studio'ya yakından bakalım.

Öncelikle Yeni Bir proje oluşturma kısmı ile başlayalım.

File-> New -> New Project ile yeni bir proje oluşturuyoruz.

Yeni proje oluştura tıkladıktan sonra karşımıza **Create New Project** kısmı geliyor..

Daha yakından incelersek:

Application name: Uygulama ismini buraya yazıyoruz. Dosyamızın ismi'de aynı zamanda bu olmaktadır. Değiştirmek için location'u yazınız.

İlk harf her zaman büyük olmalıdır. Yoksa hata alırsınız. Rakam ve işaret ile başlamamalıdır.

Company Domain: Hayali bir şirket ismi diye düşünün.

Package name: Burası application isminize göre oluşturmaktadır. Sizin yaptığınız bir şey yoktur.

Project location: Uygulamanızın yolu. Nereye kaydetmek istiyorsanız o dizini belirtin.

Sonraki kısımda uygulamayı minimum hangi android işletim sisteminde çalıştırılmak istediginize karar veriyorsunuz.Ayrıca Tv Glass ya da Wear (akıllı saat,gözlük ya da Televizyon) için'de ayarlamalarınızı burada yapıyorsunuz.

Uygulamamızın activity layout yani tasarım kısmını burada ayarlayabilirsiniz. Bir tavsiye eğer dışarıdan proje aktarıyorsanız boş bir activity oluşturun. Ve klasör olarak taşıyın.

Bu kısım ise tasarım dediğim Activity kısmının isimlendirilmesidir. Burayı kendinize göre ayarlayabilirsiniz. Finish ile yeni projemiz'i oluşturduk.

Yeni proje oluşturulduktan sonraki görünüm aşağıdaki gibi.

Şimdi sağdaki android proje kısmını anlatacağım.

Manifests: Android

programlama için izin kısmı burasıdır. Örneğin wifi'yi kullanmak için telefon'a bunun için izin almamız gerektiğini buraya yazacağız.

Java: Java kaynak kodlarını burada bulunduracağız.

Res: Resource kısmı'dır. Yani kaynak kodlarımız burada olucak. Menu kısmı, Metin yazıları, resim ve layout kısmı..

drawable: Resim dosyalarımızı burada bulunduracağız. Dosyalarımız PNG ya da JPEG formatında olabilir.

layout: Bu kısım tasarım dosyalarımızın olduğu kısımdır. XML (extensible markup language) dili ile yazılmıştır. Buradaki tasarım dosyalarımızı javada Oncreate metodun'da çağırırız.

menu: Menu kısmını burada aktif edebiliriz.

mipmap: Uygulamanızın açılış logolarını içerir.

values: : Uygulamada kullanılan sabit değişkenler burada saklanabilir. strings.xml dosyası uygulamada kullanılan ve ekranlarda kullanıcıya gösterilen her türlü metni saklar.

Gradle Scripts: Gradle, projelerimizi built etmemize yarayan yeni nesil bir sistemdir. Gradle en güzel özelliği test, debug, release esnasında almanız gereken proje paketlerini otomatikleştirmektedir.

Aşağıda tasarım kısmı, Android manifest ve Java kısmının ilk halleri gösterilmiştir. Hadi Hello World'u emülatör de çalıştıralım.

Manifest dosyamıza bakarsak paketimizin ismi, iconumuz'un bulunduğu konumu ilk açılan sayfamızın izni gibi bilgiler burada tanımlanmıştır.


```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.umitkose.myapplication" >

 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="My Application"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".MainActivity"
 android:label="My Application" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Tasarım kısmında ise Palette dediğim yerden çektiğimiz (sürükle bırak) ile buttonlar, yazıları, layout ya da etiket gibi bir sürü elemanı kullanabilirsiniz. Sağ alt tarafta properties kısmında aldığınız elemanlara ait düzenlemeler yapabilirsiniz.(Boyutu, Rengi gibi)

Elemanları içinde bulunduğumuz kısım ise activity yani sayfa diyebiliriz. Bir sayfa stack mantığı ile çalışır. En son eklenen sayfa en üsttedir.

Geldik java kısmına. onCreate kısmı bizim bulduğumuz activity'de (tasarım ekranımız) 'da işlemleri gerçekleştirdiğimiz kısımdır. onOptionsItemSelected ile menü ayarlamalarını yapabiliyoruz.

The screenshot shows the Android Studio interface with three tabs at the top: 'MainActivity.java' (selected), 'activity_main.xml', and 'AndroidManifest.xml'. The main editor area displays the Java code for 'MainActivity'. The code implements the 'ActionBarActivity' class, overriding methods like onCreate, onCreateOptionsMenu, and onOptionsItemSelected. It sets the content view to 'activity_main' and inflates a menu from 'menu_main'. The code is annotated with comments explaining its purpose.

```
package com.example.myapplication;

import ...

public class MainActivity extends ActionBarActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 //noinspection SimplifiableIfStatement
 if (id == R.id.action_settings) {
 return true;
 }

 return super.onOptionsItemSelected(item);
 }
}
```


Ben android studiodaki projelerimde emülatör olarak genymotion kullanıyorum. [Kurulumu için](#)

Android studioda ki emülatörü kullanmıyorum. Sebebi ise tabiki de genymotion hem çok hızlı hemde pratik. Sizede öneririm.

Emülatör yaptığımız projeleri test etmemiz için sanal bir android işletim sistemini barındırdığımız programdır. Projemizi burada test edeceğiz.

Projemizi play tuşuna basarak çalıştırabilirsiniz.

İlk uygulamanızı yaptınız. Hello World ☺

Android Studio Programlama Bölüm 3

Buton Tanımlama ve Android Manifest Dosyası

Bu dersimizde android'le ilgili sms uygulaması yapacağız. Sebebi ne derseniz aslında görüldüğünden daha kolay bir programlama olduğunu göstermek. İlerdeki konularada bir giriş niteliği taşıması.

Öncelikle 2 tane textView tanımlayıp 2 adet editText'i 1 tane button aktif ederek gönderceğiz. Bu dersten öğrencileriniz.

- Android Manifest Dosyasını yakından incelemeyecek
- Mesajlaşma kısmını android üzerinden nasıl gerçekleştiği
- Bir butona işlevsellik vererek onu aktif etme

Daha da basit indirmek için tasarımıyorum :

Soldaki paletta kutusu yani tasarım araçlarının bulunduğu alandan 2 tane text View 2 tane editText ve 1 tane button alarak ekliyoruz.(Sürükle bırak ile ekrana sürükleyin.) Basit bir tasarım oluşturduk bile.

Android'te kodlarımızı java da ki MainActivity sınıfımıza yazıyoruz. Orada öncelikle 2 tane editText i tanımlayacağız.

Final değişkenini açıklarsam öncelikle tanımlanan ilk değişken değeri aldıktan sonra değiştirilmemesidir. Telno olarak kalacak. Aynı mesaj da öyle. Kullanmasanız da olur.

Sıra Button olayının aktifleşmesine gelirse:

Button gonder=(Button)findViewById(R.id.button); Kalibini kullanacağız.
Button'u idsini çekiyoruz. Gonder değişkenine eşitliyoruz.

```
gonder.setOnClickListener(new View.OnClickListener) {
```

```
public void onClick(View v){
```

Burası ise button'a tıkladınızda ne olacak kısmıdır. Button'un işlevselliğini burada tanımlıyoruz.

```
}
```

Button tanımlanması böyle. Ben Smsmaneger'i aktif etmesini ve editTextlerdeki verileri çekerek mesajı göndermesini istedim. Olayımız bu kadar

```
public class MainActivity extends ActionBarActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final EditText telno=(EditText)findViewById(R.id.editText);
 final EditText mesaj=(EditText)findViewById(R.id.editText2);
 Button gonder=(Button)findViewById(R.id.button);
 gonder.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 android.telephony.SmsManager sms=android.telephony.SmsManager.getDefault();
 sms.sendTextMessage(telno.getText().toString(), null, mesaj.getText().toString(), null, null);
 }
 });
 }
}
```

Ve gerekli olan son bir şey ise en sonda daha yakından inceliyeceğimiz Android Manifest dosyamız. Android sistemi bir uygulama bileşenini başlatmadan önce, uygulamanın AndroidManifest.xml dosyasını okuyarak bileşenin varlığını kontrol etmelidir. Bir uygulamaya ait bütün bileşenlerin uygulamanın ana proje dizininde olması gereken bu dosya içinde bildirimi yapılmalıdır.

Manifest dosyası uygulamaya ait bileşenlerin bildirimine ek olarak aşağıdaki işlemleri de yapar:

- > Internet girişi veya kullanıcı bilgilerinin sadece okunur girişi gibi kullanıcı izinlerini belirlemek.
- > Uygulamanın gerektirdiği minimum API seviyesini bildirmek.
- > Uygulamanın gerektirdiği veya kullandığı donanım ve yazılım özelliklerini bildirmek (kamera, bluetooth hizmeti gibi).
- > Android API'leri dışında uygulamanın gerektirdiği API kütüphaneleri (Google Maps kütüphanesi gibi).

Tüm uygulama bileşenlerinin bildirimi benzer şekilde yapılmalıdır:

- <activity> Aktivite elemanları
- <service> Hizmet elemanları
- <receiver> Mesaj alıcıları elemanları
- <provider> İçerik sağlayıcı elemanları

Hızlı işlemler :

application tagları arasında biz kendi activitymizi koyuyoruz. İzin alırken **<uses-permission android:name="Alınacak isim"/>** şeklinde alıyoruz.

activity android:name ve label kullanarak istersek yeni bir activity için izin alabiliriz. Sonraki kısımlarda değinelecektir.

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.myapplication" >

 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="My Application"
 android:theme="@style/AppTheme" >
 <uses-permission android:name="android.permission.SEND_SMS"/>
 <activity
 android:name=".MainActivity"
 android:label="My Application" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:name=".startingPage"
 android:label="My Application" >
 </activity>
 </application>
</manifest>
```

Uygulamayı çalıştırığınızda işlem yapmadığını göreceksiniz. Sebebi ise emülatörün içinde herhangi bir sms göndererek işlev yapacak birim yok.. Telefonan denediginizde sonuca ulaşacaksınız. Uygulamanın emülatörde çalışması. Telefonda çalıştmak içinde apk dosyası yaratmalısınız. [Apk dosyası kısmı için tıklayın.](#)

Bu dersimizde android ile ilgili bir uygulamanın nasıl yapıldığını, sürecin nasıl işledi, bir uygulamada izin almaya ilk adımı attık ve güzel bir uygulama yaptık. Aşağıdaki dersleri de inceleyerek daha da ileri seviye uygulama yapacağız. Bu dersi şu sebepten isledim tasarım olsun, kodlama olsun çok kolay olmasada android'i öğrenmek kolay ve hızlıdır.

Not:

findViewById: Onun idsyle xmlde olan görünümü bulur ve nesnemizi gösterir..

R.id :bizim herşeyi içinde barındıran üzerinde pek değişiklik yapmadığımız gen classından geliyor

Android Studio Programlama Bölüm 4

Intent Kavramı ve Yeni Ekran Oluşturma

Öncelikle Intent Nedir?

Türkçe anlamı olarak amaç'tır. Ben buna amacınız ne ? Diyorum. Yapacağımız uygulamanın yapısına göre farklı aktivite sınıfları oluşturup, intent'ler aracılığı ile bunlar arasında geçiş yaparız. Android işletim sistemi olarak bir aktivite'nin yada servisin vb. birbirlerini çağırmasını ve iletişime gecebilmesini sağlamak için ortak bir yapı oluşturmuştur. Bu yapıya intent denmektedir. Intent'ler aracılığı ile başka bir aktivite'nin çalıştırılması istenebilir, hatta o aktiviteye bazı bilgiler gönderilip, sonucu istenebilir. Intent'ler ile başka kategoride uygulamalarda çalıştırılması istenebilir, mesela uygulamanızda bir web sitesini görüntülemek istiyorsanız, bir web tarayıcı yazmak zorunda değilsiniz. Siz web tarayıcı açmak istediğiniz söylersiniz, gerekli bilgileri verirsiniz, Android uygun olan programı açar, eğer birden fazla seçenek var ise kullanıcıya sorar.

Intentler ikiye ayrılır, dolaylı intentler ve doğrudan intentler. Dolaylı intent'lere örnek olarak web tarayıcı örneğini verebiliriz. Doğrudan intentler ise doğrudan isim vererek (kendimizin kontrol edebildiği)uygulamalardır. Şimdi doğrudan intent örneği ile ekran geçişlerimizi nasıl yaptığımızı göreceğiz.

Her zamanki gibi yeni projemizi açtık. Sonrasında yeni bir activity ve java dosyamızı oluşturacağız.

Öncelikle yeni bir activity oluşturucuz. (**Layout -> Sağ tık -> new -> Layout Resource file**)

sonra java dosyamızı oluşturalım. Java dosyasıyla da yeni oluşturduğumuz layoutu kontrol edeceğiz. (**Java -> sağ tık -> New -> Java class**)

Uygulama çok basit olacak. Bir tuşa basıksınız ve diğer ekrana ulaşacaksınız.

Öncelikle ilk activity'e bir tane buton atın. 2. Yeni oluşturulan activity'e ise Android uygulamasına Hoşgeldiniz başlıklı bir tane text atın.

1. Java dosyamızda ise setContentView altına

```
Button button=(Button)findViewById(R.id.button); // activitydeki butonu bul  
button.setOnClickListener(new View.OnClickListener() {  
//butona dinleme olayı ver  
 @Override  
 public void onClick(View view) {  
 Intent intent = new Intent(MainActivity.this, startingPage.class);  
 //Butona basınca intent ile bu activityden yeni activitye git  
 MainActivity.this.startActivity(intent);//intent'i başlat  
 MainActivity.this.finish();
```

```
}
```

yapıştırın. Burada öncelikle bir butonu aktif ettiğimizde. Yani bir dinleme verdik. Button'a bir şey olunca olay olunca onun içindeki işlemi gerçekleştir diye düşününebilirsiniz. Intent intent=new Intent(Button'un bulunduğu kısım, butonun gideceği class) kısımı hep bu şekilde olur.Resmi ;


```
import android.widget.Button;

public class MainActivity extends ActionBarActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button button=(Button)findViewById(R.id.button);
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent intent = new Intent(MainActivity.this, startingPage.class);
 MainActivity.this.startActivity(intent);
 MainActivity.this.finish();
 }
 });
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 return super.onOptionsItemSelected(item);
 }
}
```

Şimdi 2. oluşturduğumuz ve benim adını startingPage verdiğim java dosyamı doldurmaya.

```
package com.example.myapplication;

import android.app.Activity;
import android.os.Bundle;
import android.widget.Toast;

/**
 * Created by um on 20.7.2015.
 */
public class startingPage extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
```

```
}
```

Aynen bu şekilde olacak. setContentView'de ki main benim layoutta yeni oluşturduğum dosyamın adı. Resmi ;

```
package com.example.myapplication;

import android.app.Activity;
import android.os.Bundle;
import android.widget.Toast;

/**
 * Created by um on 20.7.2015.
 */
public class startingPage extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```

Bunları yaptıktan sonra uygulamayı çalıştırın. İlk sayfa geldiğini ve button'a tıklayınca kapandığını göreceksiniz. Izin kısmını almadık. Android Manifest Dosyasında şimdi yeni bir activity için izin almamız gerekiyor.


```
<activity>
 android:name=".startingPage"
 android:label="@string/app_name" >

</activity>
```

Genel kavram olarak göstereceğim.

```
<activity
 android:name=".classİsmin"
 ></activity>
```

Uygulamanızı çalıştırın. Aşağıdaki görüntüyü elde ediceksiniz..

Android Studio Programlama Bölüm 5

Thread Kavramı ve Splash Ekranı (Android Studio Giriş Sayfası yapma)

Android dersimizde Splash ekran ve thread kavramını görüşeceğiz. Thread iş parçacığı demektir. Bir programın paralel olarak çalışan ve birbirine bağlı yada bağımsız işlemler yapan alt parçacıklara verilen ismidir. 2 sayfa oluşturacağız. Yukardaki derste bunun nasıl yapıldığını öğrenmiştim.

Öncelikle 1 tane layout dosyası oluşturcuz. (**Layout -> Sağ tık -> new -> Layout Resource file**) ve 1 tane da java dosyası oluşturcuz. (**Java -> sağ tık -> New -> Java class**)

Oluşturuktan sonra android manifest'te yeni bir tane java dosyası olduğunu haber vericez. Oluşturduğumuz java dosyasının ismini name="Java dosyanız" ve etiketinizi burada oluşturuyorsunuz.

```
<activity>
 android:name=".startingPage"
 android:label="@string/app_name" >

</activity>
```

Java dosyamıza bir thread aktif edelim. setContentView altına şu kodları atıksınız.

```
public class MainActivity extends ActionBarActivity {


 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 Thread MyScreen = new Thread() {
 public void run() {
 try {
 sleep(5000);
 //5 saniye sonunda class davet et.
 startActivity(new Intent(getApplicationContext(),startingPage.class));
 }
 catch (InterruptedException e)
 {
 e.printStackTrace();
 }
 finally
 {
 finish();
 }
 }
 };
 MyScreen.start();
 }
}
```


Kolaylık olsun diye kodlar..

```
Thread MyScreen = new Thread() {
 public void run() {
 try {
 sleep(5000);
 //5 saniye sonunda class davet et.
 startActivity(new Intent(getApplicationContext(),startingPage.class));
 }
 catch (InterruptedException e)
 {
 e.printStackTrace();
 }
 finally
 {
 finish();
 }
 }
};
MyScreen.start();
```

activity_main dosyamda bir tane text attim.

Main adını koyduğum layoutumu boş bıraktım.

Eğer dosyaları merak ediyorsanız soldaki resim gibi olucak

Ve çalıştırıldıktan 5 sn sonra yeni boş activity gelicek.
Yakında içlerini de dolduracağız.

Android Studio Programlama Bölüm 6

Uygulamayı tam ekran yapma

Android studio'da uygulamasını tam ekran yapmak isteyenler olucaktır. Bildirim çubuğu kısmından kurtulmak için izlenecek yollar.

1- Main activity'iz kalıtım olarak Activity sınıfından almalıdır. Yani gösterimi :

```
public class MainActivity extends Activity {
```

2- Hangi layoutta kullanacaksanız öncelikle setContentView(layout)'an önce kodumuzu yapıştırıyoruz.


```
getWindow().setFlags(WindowManager.LayoutParams.FLAG_FULLSCREEN,  
 WindowManager.LayoutParams.FLAG_FULLSCREEN);
```

3- Uygulamayı çalıştırduğımızda tam ekran olduğunu görüyoruz.

Resimler :


```
public class MainActivity extends Activity {  
  
 @Override  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 requestWindowFeature(Window.FEATURE_NO_TITLE);  
 getWindow().setFlags(WindowManager.LayoutParams.FLAG_FULLSCREEN,  
 WindowManager.LayoutParams.FLAG_FULLSCREEN);  
 setContentView(R.layout.activity_main);  
 }  
  
 @Override  
 public boolean onCreateOptionsMenu(Menu menu) {  
 // Inflate the menu; this adds items to the action bar if it is present.  
 getMenuInflater().inflate(R.menu.menu_main, menu);  
 return true;  
 }  
}
```


Android Studio Programlama Bölüm 7

Button Still'i Tanımlama

Android'te button still'i dediğimiz olay bir button'a tıklayınca şeklinin değişmesidir.

Mesela Yandaki 2 simgeden birine tıkladığımızda diğerini gelicek.

Öncelikle bu 2 resmi kaydedin ve projenizin dizinine gelerek res klasöründe ki drawable'ye atın. Çok karmaşık isimler de sorun çıkabiliyor. Ben olsam a b gibi basit harfler kullanırmım. Sonra drawable klasörüne sağ tık **Drawable Resource file** oluşturun. **Drawable -> Sağ Tık -> Drawable Resource file**

Bir xml dosyası oluşturup tıklama olaylarını gözlemliyeceğiz. Gonder.xml tanımlayın.

Resim :

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android" >
 <item android:state_enabled="true"
 android:state_pressed="false"
 android:drawable="@drawable/a"/>
 <item android:state_enabled="true"
 android:state_pressed="true"
 android:drawable="@drawable/b"/>
</selector>
```

Kodlar:

```
<selector xmlns:android="http://schemas.android.com/apk/res/android" >
 <item android:state_enabled="true"
 android:state_pressed="false"
 android:drawable="@drawable/a"/>
 <item android:state_enabled="true"
 android:state_pressed="true"
 android:drawable="@drawable/b"/>
```

```
</selector>
```

Sonraki işlemde ise yapacağımız olay style.xml de (values'in orada ki)

Resim :

Kodlar :


```
<style name="gonder" parent="@android:style/Widget.Button">
 <item name="android:background">@drawable/gonder</item>
</style>
```

Bir sonra ki adım ise activity_main.xml'de bir button nesnesi atamak ve içini boş bırakmak. F2 tuşu ile id ve nesnenin içini ayarlayabilirsiniz. Sonra ise sağ altta ki properties'ta style kısmında gonder'i seçmek ve resim olarak 1 resim gelicek.

Uygulama bu kadar çalışıralım..

Tıklamadan Önce

Tıkladığımız da

Android Studio Programlama Bölüm 8

Layoutlar

Android dersi için programlama kadar önemli bir konu varsa oda tasarım'dır. Tasarım'da bugün Layout yani nesnelerimizi, itemlerimizi doğru ve güzel bir şekilde kullanıcılarımıza sunduğumuz yeri göreceğiz.

1-) LinearLayout'lar:

Nesnelerimiz doğrusal eklenmektedir. Eğer **vertical linear layout** kullanırsak alt alta, **horizontal linear layout** kullanırsak yan yana eklenir.

Horizontal'ı kullanarak düzgün bir şekilde layout tasarımlı gerçekleştirdim. Aynısını sizde yapabilirsiniz. 2 tane linear layout kullandım..

Peki horizontal ile vertical arasındaki fark ne ? Biri yan yana dizerken diğeri vertical yani alt alta nesneleri yerleştirir. Eğer bir layout atıp tüm ekranı kapattığından

sıkayetciyseniz layout'un boyutunu matct_parent değilde wrap yapmayı deneyin.

2-)Relative Layout:

Otomatik sayfa açıldığında gelen Layouttur. Yani nesnemizi(Burda Buton) istediğimiz yerde kullanabiliriz.. Ve benim en çok kullandığım bir layout çeşididir. Direk istediğimiz yerde nesnelerimizi ayarlayabiliyoruz.

3-)FrameLayout:

Bu layout tipinde nesneler üst üste biner. Genelde aynı boyutlardaki butonların üst üste gelip, birinin kaybolduğunda diğerinin gözükmesi için kullanılır. Bunun için, bir önceki örnekte xml kısmında **LinearLayout** yazısını silip **FrameLayout** yazabiliriz ya da araç panelinden tekrar bir **FrameLayout** ekleyebiliriz. Tabiki yeniden eklemek daha iyi olacaktır.

4-)TableRow:

Bir tablo düğümünde nesnelerimizi yerleştiririz.

Android Studio Programlama Bölüm 9

WebView Kullanımı ve Uygulamada Web Sayfası Açma

Bu ders'te web sayfaları ile etkileşimi göreceğiz. **webView** içinde bir web sayfası açmayı görecez. **WebView**, hem uzak sunuculardaki web sayfalarını hem de uygulamanız içeresine koyduğunuz **html** sayfalarını görüntüleyebileceğiniz bir bileşendir. Bu bileşeni kullanarak uygulamanızdan çıkmadan web sayfalarını görüntüleyebilirsiniz.

Basit bir umiitkose.com'u açma işlemi gerçekleştirelim. Öncelikle Activity'de palette'dan bir webView sürükleyip bırakıyoruz.

Bir sonraki adım'da ise kod kısmımız var. Öncelikle webView'i tanımlıyoruz. `setJavaScricptEnabled` ile java scriptleri çalıştırıyoruz. `setWebViewClient` ile kendimiz tarayıcıda açmamasını sağlıyoruz. `load.URL` ile de yüklenmesini sağlıyoruz.

```
public class MainActivity extends ActionBarActivity {
 WebView webV;

 //tarayıcı referansını oluşturalım.

 @Override

 public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);

 webV=(WebView) findViewById(R.id.webView);

 //tarayıcımızı tanıtalım.

 webV.getSettings().setJavaScriptEnabled(true);

 //javascriptleri çalıştırmasını sağlayalım.

 webV.setWebViewClient(new WebViewClient());

 //bu kodu yazmadığımız takdirde telefonun tarayıcısında açıvor...
 webV.setWebChromeClient(new WebChromeClient());
 //bu kod youtube tarzı sitelerde videoyu oynatması için. Eski sürüm androidlerde çalışmazabilir...


 webV.loadUrl("http://www.umiiitkose.com");

 }//bir urlyi çağırmasını istiyoruz.
```

Projenin son adımı ise her zamanki gibi izinler.

<uses-permission android:name="android.permission.INTERNET"/> satırını android manifest'te ekliyerek kullanabilirsiniz.

Uygulama Çalışlığında..

Daha gelişmiş bir uygulama olan [Uygulama 2 internet tarayıcısı yapma](#) Yazısını incelemenizi öneririm.

Android Studio Programlama Bölüm 10

Android'te Titreşim Kullanımı

Android'te bu dersimizde **Vibrator** sınıfını kullanacağımız. Öncelikle arayüzümüze bir Button atalım. Button'a basınca kaç ms titreşim olacağını ayarlıyalım..

Arayüze bir buton bıraktık. Sonrasında ise kullanıcağımız sınıf Vibrator.

Kod olarak

Vibrator degisken=(Vibrator).getSystemService(Context.VIBRATOR_SERVICE);
komutunu ekleyip
degisken.vibrate(200); diyerek titreşimi onaylatıyoruz.
Burada 200 ms olarak alınır ona göre hesaplama yapınız.

Ve tabiki izin için..

```
<uses-permission android:name="android.permission.VIBRATE" />  
Komutunu ekliyoruz.
```

Eğer telefon ses modu komutlarını kontrol edicekseniz yararlı olacak komutlar:

```
AudioManager sesKontrol = (AudioManager) getSystemService(Context.AUDIO_SERVICE);
```

```
switch (sesKontrol.getRingerMode()) {  
  
 case AudioManager.RINGER_MODE_SILENT:  
  
 Log.i("voiceControl", "Telefon Mode: Sessiz");  
  
 break;  
  
 case AudioManager.RINGER_MODE_VIBRATE:  
  
 Log.i("voiceControl", " Telefon Mode: Titreşim");  
  
 break;  
  
 case AudioManager.RINGER_MODE_NORMAL:  
  
 Log.i("voiceControl", " Telefon Mode: Normal");  
  
 break;  
}
```

[Android Studio'da apk dosyası oluşturmak için tıklayın.](#)

Android Studio Programlama Bölüm 11

Android'te Yazı Tipi Değiştirme

Öncelikle yazı tipi değiştirmez için bizim fonts'lara ihtiyacımız var. Fontlar içerisinde karakterleri barındıran yazı dizisidir. ttf uzantılıdır. Bir kaç tane güzel fonts olan siteler aşağıdadır.

<http://www.urbanfonts.com/fonts.php?fontauthor=2761> burdan güzel olan yazı tiplerini indirin arkadaşlar..

<http://www.fonttr.com/trliste.aspx?sayfaNo=13&grup=Cesitli&sys=1>

Öncelikle indirdiğimiz ttf uzantılı yazı fontlarını assets klasörü altında fonts klasörünün içine atıyoruz. Yoksa sağ tık new folder demeniz yeterli olacaktır.

Assest dosyasını ister res klasörünün dosya konumuna elle oluşturabilirsiniz. İsterseniz android studio içinden aşağıdaki yolları izleyerek oluşturabilirsiniz.

Oluşan assets dosyasına sağ tık ile bir directory içinde fonts klasörü oluşturun ve oneday.ttf'i ben kendim için indirdim sizde kendinize özel tff'i indirip içine atınız.

İkinci iş Tasarım oluşturmak.. Edittext,textview ve button olayı şu. Edittext'e yazdığımız yazı buttona basıyoruz seçtiğimiz font'ta bize text viewde gösteriyor..

Xml Kodumuz:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true"
 android:layout_marginLeft="36dp" />
```

```
 android:layout_marginTop="136dp"
 android:text="Button" />

 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/button1"
 android:layout_alignParentTop="true"
 android:layout_marginTop="79dp"
 android:text="TextView" />

 <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/textView1"
 android:layout_alignParentTop="true"
 android:layout_marginTop="33dp"
 android:ems="10" >

 <requestFocus />
 </EditText>

</RelativeLayout>
```

Javada kısmındaysa, Edittext'ten girdiğimiz karakterleri string tipinde alıyoruz ve textView'e setText komutu ile yazdırıyoruz..

Button'a basınca da t1.de font oneway.ttf ayarladığımız font olacak.

Java Kodumuz:

```
Button b1;
EditText e1;
TextView t1;
Typeface tf1;
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 e1=(EditText)findViewById(R.id.editText1);
 t1=(TextView)findViewById(R.id.textView1);
 b1=(Button)findViewById(R.id.button1);
 tf1= Typeface.createFromAsset(getAssets(), "fonts/oneway.ttf");
 b1.setOnClickListener(new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 t1.setText(e1.getText().toString());
 t1.setTypeface(tf1);
 }
 });
}
```


```
package com.example.yazitipi;

import android.app.Activity;
import android.graphics.Typeface;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;

public class MainActivity extends Activity {
 Button b1;
 EditText e1;
 TextView t1;
 Typeface tf1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 e1=(EditText)findViewById(R.id.editText1);
 t1=(TextView)findViewById(R.id.textView1);
 b1=(Button)findViewById(R.id.button1);
 tf1= Typeface.createFromAsset(getAssets(), "fonts/oneway.ttf");
 b1.setOnClickListener(new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 t1.setText(e1.getText().toString());
 t1.setTypeface(tf1);
 }
 });
 }
}
```

Uygulamamızın Resimli hali: Üstteki editText'teki yazı ile altında ki textView'deki yazı farklı

Android Studio Programlama Bölüm 12

Android Studio Mac Adresi, Üretici ve Model Bilgileri

Android programlama yazarken bazen Mac Adresi, Model ya da Üretici bilgileri gibi bazı bilgilere ihtiyacımız olabilir. Şimdi onlarla ilgili örnek yapacağız.

import **android.os.Build;** -> **Build** sınıfında bir çok bilgilere erişebiliyoruz. Mesela Şuan üstte yazdığım bilgiler.

Şimdi Hemen başlıyalım. Yeni Projemizde Öncelikle boş 3 tane textView atıyoruz.. Tasarım kısmı ve Kodu..

Layout Kodumuz :


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 >
 <TextView
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:layout_height="wrap_content" android:text=""
 android:layout_width="wrap_content"
 android:id="@+id/textView1_model">
 </TextView>

 <TextView
 android:id="@+id/textView2_mac"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textAppearance="?android:attr/textAppearanceLarge" >
 </TextView>
 <TextView>
```

```
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:layout_height="wrap_content" android:text=""
 android:layout_width="wrap_content"
 android:id="@+id/textView3_manufacture">
 </TextView>
</LinearLayout>
```

Java Kodumuz :

```
private TextView mac, model, manufacturer;
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 model=(TextView) findViewById(R.id.textView1_model);
 mac=(TextView) findViewById(R.id.textView2_mac);
 manufacturer=(TextView) findViewById(R.id.textView3_manufacture);
 model.setText("Model => "+Build.MODEL);

 String mac_adresi=get_mac_address();
 mac.setText("Mac => "+mac_adresi);
 manufacturer.setText("Manufacturer => "+Build.MANUFACTURER);

}

private String get_mac_address()
{
 ConnectivityManager connMgr = (ConnectivityManager) getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo wifi = connMgr.getNetworkInfo(ConnectivityManager.TYPE_WIFI);

 try{
 WifiManager wifiMan = (WifiManager) this.getSystemService(Context.WIFI_SERVICE);
 WifiInfo wifiInf = wifiMan.getConnectionInfo();
 return wifiInf.getMacAddress();
 }
 catch (Exception e) {
 return "00:00:00";
 }
}
```

```
package com.example.myapplication;
```

```
import android.app.Activity;
import android.content.Context;
import android.net.ConnectivityManager;
```

```

import android.net.NetworkInfo;
import android.net.wifi.WifiInfo;
import android.net.wifi.WifiManager;
import android.os.Build;
import android.os.Bundle;
import android.widget.TextView;

public class startingPage extends Activity {

 private TextView mac,model,manufacturer;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 model=(TextView) findViewById(R.id.textView1_model);
 mac=(TextView) findViewById(R.id.textView2_mac);
 manufacturer=(TextView) findViewById(R.id.textView3_manufacture);
 model.setText("Model => "+ Build.MODEL);

 String mac_adresi=get_mac_address();
 mac.setText("Mac => "+mac_adresi);
 manufacturer.setText("Manufacturer => "+Build.MANUFACTURER);

 }

 private String get_mac_address()
 {
 ConnectivityManager connMgr = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo wifi = connMgr.getNetworkInfo(ConnectivityManager.TYPE_WIFI);

 try{
 WifiManager wifiMan = (WifiManager) this.getSystemService(Context.WIFI_SERVICE);
 WifiInfo wifiInf = wifiMan.getConnectionInfo();
 return wifiInf.getMacAddress();
 }
 catch (Exception e){
 return "oo:oo:oo";
 }
 }
}

```

ve android Manifest Dosyamız.

```

<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.myapplication" >


 <uses-permission android:name="android.permission.INTERNET"/>
 <uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
 <uses-permission android:name="android.permission.VIBRATE" />
 <uses-permission android:name="android.permission.ACCESS_WIFI_STATE"></uses-permission>
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <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>
<activity
 android:name=".startingPage"
 android:label="@string/app_name" >
</activity>
</application>

</manifest>
```

Uygulamanın Çalışması :

Android Studio Programlama Bölüm 13

Android Studio Option Menü oluşturma

Menü uygulamamızı anlatacağım. Mesela android telefonda sağ tuş menüye tıkladınız hakkında, çıkış sayfası geldi diye düşünün. Şimdi onun kodlarla nasıl yapılacağını görüşeceğiz.

Öncelikle yeni bir android Sayfası oluşturcuz ve menüye basıp 2. sayfa mesela bu hakkında sayfası olsun. Sayfaya tıkladığında 2. activity'e geçiş yapın. Çıkış tuşuna basın da çıksın..[_Yeni sayfa oluşturma vs. tekrar öğrenmek istenlere..](#)

Uygulamamızın activity kısmı ve kodları : Ana sayfa'da sağ altta bu şekilde olacak.. çıkış diyince çıkıcak. Yeni sayfa diyince yeni sayfa gelicek.

Java Kodlarımız :

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 switch (id){
 case R.id.item1: System.exit(0);
 return true;
 case R.id.newpage:
 Intent a=new Intent(MainActivity.this,startingPage.class);
 startActivity(a);
 }
 return true;
}
return false;
}
```

Resim :

```


@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 switch (id) {
 case R.id.item1: System.exit(0);
 return true;
 case R.id.newpage:
 Intent a=new Intent(MainActivity.this,startingPage.class);
 startActivity(a);
 }
 return true;
}

return false;
}
}

```

Menu.xml'de menü klasörü içinde ise 2 tane yeni item ekleyeceğiz. Bunlardan 1 tane vardır ve adı da büyük ihtimal settings'tir. Ayarlayarak halledebilirsiniz.

Uygulamayı çalıştırıp menü tuşuna basınca yukarıdaki uygulama gibi boş ekranda uygulamayı kapat ve yeni sayfa açacaktır.

Android Studio Programlama Bölüm 14

Android Studio Button Resmi Değiştirme, Arama Yapma

Bu bölümde Arama yapacağız. Bildiğiniz numara arıyacağınız. Bir buton olacak bu butona basınca direkt arama yapacağız. Hadi 155'i arayalım tabii işletmeyelim.. 😊

Şimdi öncelikle uygulamamızın bir buton atıcaz.

Yeni Projemizde öncelikli olarak butonumuzu res klasörü içindeki drawable-hdpi içine atıyoruz..(sürükle bırak)

Şimdi ise styles'de butonumuzun görseli tanımlıyoruz..(Values Klasörünün içinde)

```
<style name="c" parent="@android:style/Widget.Button">
<item name="android:background">@drawable/g</item>
```

Kod bu görüntü ise..

```
<resources>
 <!-- Base application theme. -->
 <style name="c" parent="@android:style/Widget.Button">
 <item name="android:background">@drawable/g</item>
 </style>
</resources>
```

Şimdi ise Bir button'u layoutumuzun içine atın. Ve sağ tık Edit Style ile button görünümünü değiştirelim..

Şimdi ise aramamız için gerekli java kodumuz. Intent ile Bir numarayı aradık.. ve en son activitymizi çalıştırıldı..

```


@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button button=(Button)findViewById(R.id.button);
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent arama=new Intent(Intent.ACTION_CALL);
 arama.setData(Uri.parse("tel:+155"));
 startActivity(arama);
 }
 });
}


```

Biz bunları yaptıkta İzin aldık mı? Tabiki de hayır. Android manifestte izin için Permissions ve Add Sonra name de CALL PHONE seçelim..

Hadi çalışıralım.. Çalıştırdığımızda kodlarımızın görünümü..

Kısa olması için button'u image button olarak'ta ayarlayabilirsiniz. Tabi resmi bir button gibi gösterecektir.

URİ: Burada kullandığımız uri kısmı (uniform resource identifier) nizami kaynak belirteci olarak geçmekte ve bir kaydağı ya da veriyi isimlendirmek için kullanılmaktadır. Kaynağı nitelendirir.

Android Studio Programlama Bölüm 15

Android Studio Bluetooth Kontrolü

Bu yazımızda android studio da bluetooth kontrolüne bakacağız. Bluetooth'u günümüzde kullanmayan akıllı telefon kalmadı. Bluetooth elektronik aletlerin kısa mesafelerde (10 metre gibi) birbirleri ile iletişim kurabilmesini sağlayan teknolojidir. Bluetooth ile cihazlar arası dosya paylaşımı yapılabilir. Ayrıca Bluetooth destekli kulaklıklar ile ses iletişimini de sağlanabilir.

Bir cep telefonu ile bir tablet, laptop bilgisayarı ya da PDA'yı Bluetooth aracılığı ile birbirine bağlayıp internete girmeniz mümkün olabilir.

Şimdi sizinle bir android cihazda bluetooth açma, kapama ve görünür yapma işlemlerini yapacağız.

Tasarım kısmında 3 tane button kullanacağız. Aç, Kapa ve görünür yap olacak bunlar..

activity_main kodlarımız :

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity" >

 <LinearLayout
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true">


 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Ac"
 android:id="@+id/ac"
 android:layout_gravity="center_horizontal" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Kapat"
 android:id="@+id/kapat"
 android:layout_gravity="center_horizontal" />

 <Button
 android:layout_width="wrap_content"
```

```
 android:layout_height="wrap_content"
 android:text="Gorunur Yap"
 android:id="@+id/gyap"
 android:layout_gravity="center_horizontal" />

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Text"
 android:id="@+id/textView"
 android:layout_gravity="center_horizontal" />
</LinearLayout>
</RelativeLayout>
```


Sonraki işlem ise java kodlarını kullanmak olucak. 3 buttonu tanımladık. Burada BluetoothAdapter sınıfını kullanıcaz. Bluetooth'un durumunu alaraktan button'a işlevlerini vericez.

BluetoothAdapter.Action_Request_enable kullanarak açma isteği işlemini gerçekleştiririz.

BluetoothAdapter.Action_Request_Discoverable kullanarak görünür yapma isteği işlemini gerçekleştiririz.

Kapatmak için ise adaptorumuzu disable modunu kullanırız.

JAVA KODLARIMIZ :

```
package com.umiitkose.myapplication;

import android.bluetooth.BluetoothAdapter;
import android.content.Intent;
import android.os.Bundle;
import android.app.Activity;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.Toast;

public class MainActivity extends Activity {

 Button ac;
 Button kapat;
 Button gorunurYap;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 ac=(Button)findViewById(R.id.ac);
 gorunurYap =(Button)findViewById(R.id.gyap);
 kapat=(Button)findViewById(R.id.kapat);
 final BluetoothAdapter adaptor = BluetoothAdapter.getDefaultAdapter();
 ac.setOnClickListener(new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(adaptor == null )
 {
 Toast.makeText(MainActivity.this, "Blueetho Aygiti Bulunamadi",
 Toast.LENGTH_SHORT).show();
 }
 else
 {
 if(!adaptor.isEnabled())
 {
 Intent bluetoothBaslat = new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);
 startActivityForResult(blueoothBaslat,1);
 Toast.makeText(MainActivity.this, "Bluetooth Ayigiti Açık", Toast.LENGTH_SHORT).show();
 }
 else {adaptor.disable();}
 }
 }
 });
 gorunurYap.setOnClickListener(new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub

 Intent gorunurYap = new Intent (adaptor.ACTION_REQUEST_DISCOVERABLE);
 startActivityForResult(gorunurYap,1);
 Toast.makeText(MainActivity.this, "Görünür Hale geldi", Toast.LENGTH_SHORT).show();
 }
 });
 }
}
```

```
 }
 });
 kapat.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(!adaptor.isEnabled())
 {}else{
 adaptor.disable();
 Toast.makeText(MainActivity.this, "Kapatıldı", Toast.LENGTH_SHORT).show();
 }
 }
 });
}
```

Ve geriye 2 tane izin almamız gerekmektedir. Android Manifest Dosyamızda <application></application> taglarının üstüne

```
<uses-permission android:name="android.permission.BLUETOOTH"></uses-permission>
<uses-permission android:name="android.permission.BLUETOOTH_ADMIN"></uses-permission>
```

İzinlerimizi ekleriz.

Emülatörde denerseniz hata alıcksınız'dır. Emülatörde blueetooth aygıtı bulunmamaktadır. Apk dosyası ile telefonunuz'da denerseniz çalıştığını görüceksiniz.

[Android Studio'da apk dosyası oluşturmak için tıklayın.](#)

Uygulamanın görüntüsü :

Saving screenshot...

Ac

Kapat

Gorunur Yap

New Text

Kapatıldı

Android Studio Programlama Bölüm 16

Android Studio Alert Dialog

Android studio'da Alert Dialog konusuna geldik. Alert Dialog bizim ufak bir pencere ile yönlendirmeler yapmamıza yarayan bir uygulama kullanıcı diyalog penceresi diyebiliriz. Çünkü ufak bir pencere açılır ve ne yapmak istersiniz diye sorar. Örneğin Aşağıdaki resimde ki gibi..

Alert Dialog kullanarak bir mesajı kullanıcıya sunabiliriz. Mesela geri tuşuna basınca uygulamadan çıkmak mı istiyorsunuz ya da bir butona basınca bir uyarı penceresi çıkarabiliriz. Birazdan onun örneğini göreceğiz.

Öncelikle Kodlara Geçelim.. Layout kısmında bir işlem yapmamıza gerek yok. Sadece bir button atın ve Android Manifest'te de bir işleme gerek yok. Hepsi sadece java kodu ile hallediceğiz. Öncelikle geri buttonuna basınca gitmesi kısmı..

```
public boolean onKeyDown(int keyCode, KeyEvent event) {  
 if (keyCode == KeyEvent.KEYCODE_BACK && event.getRepeatCount() == 0) {  
 //Eğer geri butonuna basılırsa
```

Burasını öncelikle **code -> Override -> onKeyDown** kısmından getirin. Sonrasında ise keyCode'a bir tıklama olayında ki Arka Back tuşuna basılırsa algılamasını istiyoruz.

```
final AlertDialog.Builder builder = new AlertDialog.Builder(MainActivity.this);  
 builder.setTitle("Uyarı !!");  
 builder.setMessage("Web sitesi Açısın mı?");  
 builder.setCancelable(false);  
 builder.setIcon(R.drawable.a);  
  
 builder.setPositiveButton("Evet", new DialogInterface.OnClickListener() {  
  
 @Override  
 public void onClick(DialogInterface dialog, int which) {  
 // TODO Auto-generated method stub
```

```

 Toast.makeText(MainActivity.this, "Açılıyor.", Toast.LENGTH_LONG).show();
 }
});

builder.setNegativeButton("Hayır", new DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface dialog, int which) {
 // TODO Auto-generated method stub
 Toast.makeText(MainActivity.this, "Pekala.", Toast.LENGTH_LONG).show();
 }
});

AlertDialog dialog = builder.create();
dialog.show();
}

```

Uygulamada ki 2 kısımda ki kodlar da aşağıda. AlertDialog mantığını anlatıyorum. Öncelikle bir kütüphaneden bulunan activity'de bir alertDialog pencere oluşturulması istendi.

builder.setTitle: En yukarıda ki uyarı..

builder.setMessage : Kullaniya sunuağınız seçenek, mesaj..

builder.setCancelable(false) : Burada ki false bu mesajı cevaplamadan dialoga bir cevap vermeden dialog kapanmıyacak demek. True ya da yazmazsanız o zamanda ekranda bir yere tıklayarak bu kısımdan kurtulabilir. Yani dialogumuzu cevaplama zorunluluğu kılıyoruz.

Geri kalan işlemler de evet ve hayır altında iki kısım oluşturup yapılan cevaba göre toast mesaj göstermek ya da geri butonunda ki gibi uygulamayı kapatmak.

Uygulamanın kodları ve çalışma resimleri aşağıdadır. Başarilar..

Kodlar :

```

package com.umitkose.egitim2;

import android.app.Activity;
import android.app.AlertDialog;
import android.content.DialogInterface;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.KeyEvent;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;

public class MainActivity extends Activity {

 @Override

```

```
public boolean onKeyDown(int keyCode, KeyEvent event) {
 if (keyCode == KeyEvent.KEYCODE_BACK && event.getRepeatCount() == 0) {
 //Eğer geri butonuna basılırsa

 try{
 AlertDialog.Builder alertDialogBuilder=new AlertDialog.Builder(this); //Mesaj Penceresini
 Yaratalım
 alertDialogBuilder.setTitle("Programdan Çıkılsın
Mi?").setCancelable(false).setPositiveButton("Evet", new DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface dialog, int id) { //Eğer evet butonuna basılırsa
 dialog.dismiss();
 android.os.Process.killProcess(android.os.Process.myPid());
 //Uygulamamızı sonlandırıyoruz.
 }

 }).setNegativeButton("Hayır", new DialogInterface.OnClickListener() {
 //Eğer hayır butonuna basılırsa

 @Override
 public void onClick(DialogInterface dialog, int which) {
 Toast.makeText(getApplicationContext(), "Programdan çıkmaktan vazgeçtiniz.", Toast.LENGTH_SHORT).show();
 }
 });

 alertDialogBuilder.create().show();
 //son olarak alertDialogBuilder'ı oluşturup ekranda görüntületiyoruz.
 return super.onKeyDown(keyCode, event);
 }
 catch(IllegalStateException e){ //yapımızı try-catch blogu içerisinde aldık
 //hata ihtimaline karşı.
 e.printStackTrace();
 }
 return true;
 }
 return super.onKeyDown(keyCode, event);
}

protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final Button a=(Button)findViewById(R.id.button);
 a.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {

 final AlertDialog.Builder builder = new AlertDialog.Builder(MainActivity.this);
 builder.setTitle("Uyarı !!");
 builder.setMessage("Web sitesi Açısın mı?");
 builder.setCancelable(false);
 builder.setIcon(R.drawable.a);

 builder.setPositiveButton("Evet", new DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface dialog, int which) {
 // TODO Auto-generated method stub
 Toast.makeText(MainActivity.this, "Açılıyor.", Toast.LENGTH_LONG).show();
 }
 });
 builder.setNegativeButton("Hayır", new DialogInterface.OnClickListener() {
```

```
@Override
public void onClick(DialogInterface dialog, int which) {
 // TODO Auto-generated method stub
 Toast.makeText(MainActivity.this, "Pekala.", Toast.LENGTH_LONG).show();
}
};


AlertDialog dialog = builder.create();
dialog.show();
}

});
```

3G 10:21

Hello world!

New Button

3G 10:22

Hello world!

New Button

Programdan Çıkılsın Mı?

Hayır

Evet

Sayfaya Yönlendiriliyorsunuz.

Android Studio Programlama Bölüm 17

Android Studio Progress Dialog

Android studio 'da progress dialog'u görüşeceğiz. Öncelikle nedir bu progres Dialog? Progress Dialog belirli bir işlem yaparken işlemin uzun sürmesine karşılık kullanıcılarla sunduğumuz uyarı penceresidir. Mesela Dosya indirirken ki 100'e kadar dolma işlemi. Hadi bunu biz bir progress örneğinde yapalım

Activity_main , Layout Kodumuz : Sadece 1 tane button attık.

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity" >

 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Progress Dialog Tıkla"
 android:layout_centerVertical="true"
 android:layout_centerHorizontal="true" />

</RelativeLayout>
```

Java Kodlarımız :

```
package com.umiitkose.egitim2;

import android.app.Activity;
import android.app.AlertDialog;
import android.os.Bundle;
import android.os.Handler;
import android.os.Message;
import android.view.Menu;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;


/**
 * Android ProgressDialog example
 * @author Prabu Dhanapal
 * @version 1.0
 * @since SEP 01 2013
 */
public class MainActivity extends Activity {
 Button button;
 ProgressDialog progressDoalog;
```

```

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 button = (Button) findViewById(R.id.button1);
 button.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 progressDoalog = new ProgressDialog(MainActivity.this);
 progressDoalog.setMax(100);
 progressDoalog.setMessage("Yükleniyor...");
 progressDoalog.setTitle("Progres Dialog Örneği");
 progressDoalog.setProgressStyle(ProgressDialog.STYLE_HORIZONTAL);
 progressDoalog.show();
 new Thread(new Runnable() {
 @Override
 public void run() {
 try {
 while (progressDoalog.getProgress() <= progressDoalog
 .getMax()) {
 Thread.sleep(200);
 handle.sendMessage(handle.obtainMessage());
 if (progressDoalog.getProgress() == progressDoalog
 .getMax()) {
 progressDoalog.dismiss();
 }
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 }).start();
 }
 });
 Handler handle = new Handler() {
 @Override
 public void handleMessage(Message msg) {
 super.handleMessage(msg);
 progressDoalog.incrementProgressBy(1);
 }
 };
}
}

```

Uygulamamızın Çalışması :

Android Studio Programlama Bölüm 18

Android Studio Rating Bar

Android studio'da rating Bar kullanımına geldik. Rating bar mesela bir işlem yapacaksınız puanlama oylama sistemi. Anket sistemi gibi düşünün. Onun için bir puan sistemi oluşturduk. İşte burada Rating bar kullanıcısınız.

Layout'umuza öncelikle 1 tane rating bar, 1 tane button ve sonuc adlı text View oluşturduk.

Activity_main Kodları :

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

 <TextView
 android:id="@+id/oylaTV"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Oyla"
 />

 <RatingBar
 android:id="@+id/ratingBar"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:numStars="5"
 android:stepSize="1.0" />

 <Button
 android:id="@+id/gonderButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Gönder" />

 <LinearLayout
 android:id="@+id/linearLayout1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >

 <TextView
 android:id="@+id/sonucTV"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Sonuç : "
 />

 <TextView
 android:id="@+id/sonucCiktiTV"
```

```
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text=""
 />
</LinearLayout>

</LinearLayout>
```

Java Kodumuz ise :

```
package com.umiitkose.egitim2;

import android.os.Bundle;
import android.app.Activity;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.RatingBar;
import android.widget.Toast;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.RatingBar;
import android.widget.RatingBar.OnRatingBarChangeListener;
import android.widget.TextView;
import android.widget.Toast;

public class MainActivity extends Activity {
 private RatingBar ratingBar;
 private TextView ratingDegeri;
 private Button gonderButton;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 addListenerOnRatingBar();
 addListenerOnButton();

 }

 public void addListenerOnRatingBar() {

 ratingBar = (RatingBar) findViewById(R.id.ratingBar);
 ratingDegeri = (TextView) findViewById(R.id.sonucCiktiTV);

 //Rating değiştiği anda bunu TextView'da görüntüle
 ratingBar.setOnRatingBarChangeListener(new OnRatingBarChangeListener() {
 public void onRatingChanged(RatingBar ratingBar, float rating,
 boolean fromUser) {

 ratingDegeri.setText(String.valueOf(rating));

 }
 });
 }


 public void addListenerOnButton() {
```

```
ratingBar = (RatingBar) findViewById(R.id.ratingBar);
gonderButton = (Button) findViewById(R.id.gonderButton);

gonderButton.setOnClickListener(new OnClickListener() {

 public void onClick(View v) {
 //Button'a tıklandığında o anki rating değerini içeren bir toast mesajı göster
 Toast.makeText(MainActivity.this,
 String.valueOf(ratingBar.getRating()),
 1).show();
 }
});
```

Uygulamayı çalıştırduğumız da :

Android Studio Programlama Bölüm 19

Android Studio checkBox Kullanımı

Android studio'da checkbox kullanımını göreceğiz. Türkçe de işaret kutucuğu olarak adlandırılan checkbox'u anket örneği olarak mesela Cinsiyet sorusuna işaretlediğiniz Erkek Bayan örneği gibi düşünebilirsiniz.

Öncelikle bir tasarım oluşturalım. Tasarım bir textView'deki Hangi takımı tutuyorsunuz sorusuna 6 tane checkbox'tan birini seçerek cevap vermesi ile olsun. Gönder butonuna basınca da "Tuttuğunuz Takım -İşaretlediğimiz-" kısım olsun.

activity_main Kodu :

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_margin="10dp"
 android:orientation="vertical" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hangi Takımı Tutuyorsunuz ?"
 android:textSize="16sp"
 android:textStyle="bold"
 />

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal" >

 <LinearLayout
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:orientation="vertical" >

 <CheckBox
 android:id="@+id/checkBox1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Beşiktaş"
 android:checked="false" />

 <CheckBox
 android:id="@+id/checkBox2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Galatasaray"
 android:checked="false" />

 <CheckBox
 android:id="@+id/checkBox3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Bursaspor"
 android:checked="false" />
 
 

```

```

 android:checked="false" />
 </LinearLayout>

 <LinearLayout
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:orientation="vertical" >

 <CheckBox
 android:id="@+id/checkBox4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Fenerbahçe"
 android:checked="false" />

 <CheckBox
 android:id="@+id/checkBox5"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Trabzonspor"
 android:checked="false" />

 <CheckBox
 android:id="@+id/checkBox6"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Diğer"
 android:checked="false" />
 </LinearLayout>
</LinearLayout>

<Button
 android:id="@+id/gonder"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Gönder"
 android:layout_marginTop="10dp"
 android:layout_gravity="center_horizontal" />

</LinearLayout>

```

Java Kodu :

Java kodumuzda öncelikle nesnelerimizi tanıttık.

```

cb1.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
 if(cb1.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
Toast.LENGTH_SHORT).show();
 }
});
```

Kodu ile cb1 seçili ise bir Toast mesaj gösterdik. Tıkladığımız kutucuk yazı olarak önlüğümüze çıkacak. takım isimli String değişkenimizde her checkbox için isChecked() metodu ile seçili olup olmadığını seçili ise de button'a tıklayınca Toast şeklinde göstermesini istedik.

Genel hali ile Checkbox Kullanımı MainActivity kodları..

```
package com.umitkose.egitim2;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.CompoundButton;
import android.widget.CompoundButton.OnCheckedChangeListener;
import android.widget.Toast;

public class MainActivity extends Activity {

 private CheckBox cb1;
 private CheckBox cb2;
 private CheckBox cb3;
 private CheckBox cb4;
 private CheckBox cb5;
 private CheckBox cb6;
 @Override
 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 //Tasarýmdaki Checkbox'larý Þekliyoruz.
 cb1 = (CheckBox)findViewById(R.id.checkBox1);
 cb2 = (CheckBox)findViewById(R.id.checkBox2);
 cb3 = (CheckBox)findViewById(R.id.checkBox3);
 cb4 = (CheckBox)findViewById(R.id.checkBox4);
 cb5 = (CheckBox)findViewById(R.id.checkBox5);
 cb6 = (CheckBox)findViewById(R.id.checkBox6);

 //CheckBox'larýn Listener'larýný tanýmlýyoruz.
 cb1.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
 if(cb1.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
 Toast.LENGTH_SHORT).show();
 }
 });
 cb2.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
 if(cb2.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
 Toast.LENGTH_SHORT).show();
 }
 });
 cb3.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
 if(cb3.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
 Toast.LENGTH_SHORT).show();
 }
 });
 cb4.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
```

```
 if(cb4.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
Toast.LENGTH_SHORT).show();
 }
});

cb5.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
 if(cb5.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
Toast.LENGTH_SHORT).show();
 }
});

cb6.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked) {
 if(cb6.isChecked())
 Toast.makeText(getApplicationContext(), buttonView.getText(),
Toast.LENGTH_SHORT).show();
 }
});

// Butonu tÝmlÝyoruz ve tÝklandÝÝnda iÝbaretli þÝklarÝ ekran'a basýyoruz.
Button show = (Button) findViewById(R.id.gonder);
show.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 String takim="Tuttuðunuz Takim : \n";
 if(cb1.isChecked())
 takim+= " "+cb1.getText();
 if(cb2.isChecked())
 takim+= " "+cb2.getText();
 if(cb3.isChecked())
 takim+= " "+cb3.getText();
 if(cb4.isChecked())
 takim+= " "+cb4.getText();
 if(cb5.isChecked())
 takim+= " "+cb5.getText();
 if(cb6.isChecked())
 takim+= " "+cb6.getText();

 Toast.makeText(getApplicationContext(), takim, Toast.LENGTH_LONG).show();
 }
});
```

3G 5:38

Hangi Takımı Tutuyorsunuz ?

- | | |
|--------------------------------------|--------------------------------------|
| <input type="checkbox"/> Beşiktaş | <input type="checkbox"/> Fenerbahçe |
| <input type="checkbox"/> Galatasaray | <input type="checkbox"/> Trabzonspor |
| <input type="checkbox"/> Bursaspor | <input type="checkbox"/> Diğer |

Gönder

3G 5:47

Hangi Takımı Tutuyorsunuz ?

- | | |
|--|--------------------------------------|
| <input checked="" type="checkbox"/> Beşiktaş | <input type="checkbox"/> Fenerbahçe |
| <input type="checkbox"/> Galatasaray | <input type="checkbox"/> Trabzonspor |
| <input type="checkbox"/> Bursaspor | <input type="checkbox"/> Diğer |

Gönder

Cevaplar:
Beşiktaş

Android Studio Programlama Bölüm 20

Android Studio Radio Button

Android Studio'da sıra Radio Button kullanımında. Radio button web sayfalarındaki çokça kullandığımız checkbox gibi bir işaret kutucuğu diyebiliriz. CheckBox'tan farkı ise checkbox'ta birden fazla işaretçiyi seçebilirken, Radio Button'da tek bir işaretçiyi seçmemiz gerekmektedir. Kodlamaya Başlarsak

Öncelikle activity_main :

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

 <RadioGroup
 android:id="@+id/radioSex"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" >

 <RadioButton
 android:id="@+id/radioMale"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Erkek"
 android:checked="true" />

 <RadioButton
 android:id="@+id/radioFemale"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Bayan" />

 </RadioGroup>

 <Button
 android:id="@+id/btnDisplay"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Gonder" />

</LinearLayout>
```

MainActivity kodlarımız:

Bir buton'da işaretli olan radio button'u aldık. Button'a tıklandığın'da radio Group'taki seçili id'yi aldık ve button'da bir Toast Mesajı ile gösterdik.

```
package com.umitkose.egitim2;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
```


```
import android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.Toast;

public class MainActivity extends Activity {

 private RadioGroup rG;
 private RadioButton rB;
 private Button gonder;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 rG= (RadioGroup) findViewById(R.id.rG);
 gonder= (Button) findViewById(R.id.gonder);
 gonder.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 int selectedId = rG.getCheckedRadioButtonId();
 rB= (RadioButton) findViewById(selectedId);
 Toast.makeText(MainActivity.this, rB.getText(), Toast.LENGTH_SHORT).show();
 }
 });
 }
}
```

Uygulamanın Çalışması :

Android Studio Programlama Bölüm 21

Android Studio Buttonların tek bir listenir ile kontrolü

Bu seferki dersimizin amacı switch case yapısı kullanarak birden fazla butonu tek bir listener ile kontrol edicez. Yani biz her button için tek tek tıklama olayı tanımlamıştık. Şimdi ise tek bir tıklamada hepsini kontrol ediceğiz. Mesela 1 button 2 sayısını toplasın. 1 butonumuz text View'e Ali yazdırırsın. 1 Buton'da Toast Mesaj göstererek Button1 'e tıkladınız desin.

Tasarım Kısmı:

Tasarımın Kodları :

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools" android:layout_width="match_parent"
 android:layout_height="match_parent" android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 android:paddingBottom="@dimen/activity_vertical_margin" tools:context=".MainActivity">

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button"
 android:layout_below="@+id/button2"
 android:layout_centerHorizontal="true" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button2"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true" />

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Large Text"
 android:id="@+id/textView" />

```

```
 android:layout_marginTop="10dp" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button3"
 android:layout_below="@+id/button"
 android:layout_centerHorizontal="true" />

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:text="Large Text"
 android:id="@+id/textView"
 android:layout_below="@+id/button3"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="84dp" />

 <EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/editText"
 android:layout_alignParentTop="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true" />

 <EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/editText2"
 android:layout_below="@+id/editText"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true" />

</RelativeLayout>
```

Java Kodumuz : View.OnClickListener'dan 'dan kalıtım implement alıyoruz. Ve butonlarımızı tanıiyoruz. ve hepsini tek bir noktada tıklama veriyoruz. Altta ise aldığımız getId'leri ile her buton'un idsi için işlem yapıyoruz.

```

public class MainActivity extends ActionBarActivity implements View.OnClickListener{
 TextView tv;
 Button b1,b2,b3;
 EditText a1,a2;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 b1=(Button)findViewById(R.id.button);
 b2=(Button)findViewById(R.id.button2);
 b3=(Button)findViewById(R.id.button3);
 b1.setOnClickListener(this);
 b2.setOnClickListener(this);
 b3.setOnClickListener(this);
 tv=(TextView)findViewById(R.id.textView);
 a1=(EditText)findViewById(R.id.editText);
 a2=(EditText)findViewById(R.id.editText2);

 }

 @Override
 public void onClick(View view) {
 switch (view.getId()){
 case R.id.button:
 Toast.makeText(getApplicationContext(), "Buton 1'e tiklandi.", Toast.LENGTH_SHORT).show();
 break;
 case R.id.button2:
 tv.setText("Ali");
 break;

 case R.id.button3:
 float sayi1float=Float.parseFloat(a1.getText().toString());
 float sayi2float=Float.parseFloat(a2.getText().toString());
 tv.setText(String.valueOf(sayi1float+sayi2float));
 break;
 }
 }
}

```

Java Kodumuz :

```

package com.umitkose.myapplication;

import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;

```

```
import android.widget.TextView;
import android.widget.Toast;

public class MainActivity extends ActionBarActivity implements View.OnClickListener{
 TextView tv;
 Button b1,b2,b3;
 EditText a1,a2;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 b1=(Button)findViewById(R.id.button);
 b2=(Button)findViewById(R.id.button2);
 b3=(Button)findViewById(R.id.button3);
 b1.setOnClickListener(this);
 b2.setOnClickListener(this);
 b3.setOnClickListener(this);
 tv=(TextView)findViewById(R.id.textView);
 a1=(EditText)findViewById(R.id.editText);
 a2=(EditText)findViewById(R.id.editText2);

 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 //noinspection SimplifiableIfStatement
 if (id == R.id.action_settings) {
 return true;
 }

 return super.onOptionsItemSelected(item);
 }


 @Override
 public void onClick(View view) {
 switch (view.getId()){
 case R.id.button:
 Toast.makeText(getApplicationContext(), "Buton 1'e tiklandi.", Toast.LENGTH_SHORT).show();
 break;
 case R.id.button2:
 tv.setText("Ali");
 break;
 case R.id.button3:
 float sayi1float=Float.parseFloat(a1.getText().toString());
 float sayi2float=Float.parseFloat(a2.getText().toString());
 tv.setText(String.valueOf(sayi1float+sayi2float));
 break;
 }
 }
}
```

```
 break;  
 }  
}  
}
```


Uygulamanın Çalışması.

Bir buton'da Toplama işlemi

Bir butonda Toast mesaj

Bir butonda da Ekrana ali yazdırıyor.

Android Studio Programlama Bölüm 22

Android Studio Wifi Kullanımı

Android Studio'da 20. Dersimiz kablosuz internet erişimleri sağlayan wifi'nin çalışmasıyla ilgili. Wifi akıllı telefonlarda kablosuz internet bağlantısı erişime olanak verir. Bir toggle button ile Android Studio'da wifi kontrolü sağlayarak işlemlerimizi gerçekleştireceğiz. Toggle button on ve off şeklinde içerisinde 2 kontrol mekanızması olan button'dur.

Activity_main:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity" >

 <ToggleButton
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/a"
 android:id="@+id/toggleButton"
 android:layout_alignParentBottom="true"
 android:layout_centerHorizontal="true" />
</RelativeLayout>
```

Java Kodları : Açıklamaları kodların yanında yaptım.

```
package com.umitkose.myapplication;

import android.bluetooth.BluetoothAdapter;
import android.content.Context;
import android.content.Intent;
import android.graphics.Bitmap;
import android.media.MediaRecorder;
import android.net.Uri;
import android.net.wifi.WifiManager;
import android.os.Bundle;
import android.app.Activity;
import android.provider.MediaStore;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.Toast;
import android.widget.ToggleButton;

public class MainActivity extends Activity {
 //Wifi managerdan modem değişkeni alıyoruz.

 WifiManager modem=null;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 /*ToggleButton'u bulup aktif ediyoruz. Eğer on kısmındaysa seçiliyse wifiAc metoduna geçicek ve wifi
 Acıçak. Off kısmında ise wifi kapat metodunu çağırıp kapatıcak.
```

```

*/
final ToggleButton btn=(ToggleButton)findViewById(R.id.toggleButton);
btn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 if(btn.isChecked()){
 wifiAc();
 }
 else
 wifiKapat();
 }
});
} //Modem'in wifi durumu kapalysa wifiyi açıyor. Açıksa zaten açık diyor.
private void wifiAc(){
 modem=(WifiManager) getSystemService(Context.WIFI_SERVICE);
 if(modem.getWifiState()== WifiManager.WIFI_STATE_DISABLED){
 modem.setWifiEnabled(true);
 }else if(modem.getWifiState()==WifiManager.WIFI_STATE_ENABLING){
 Toast.makeText(MainActivity.this, "Açık", Toast.LENGTH_SHORT).show();
 }
}
//Eğer wifi açık ise kapatıyor.
private void wifiKapat(){
 modem=(WifiManager) getSystemService(Context.WIFI_SERVICE);
 if(modem.getWifiState()== WifiManager.WIFI_STATE_ENABLED){
 modem.setWifiEnabled(false);
 }else if(modem.getWifiState()==WifiManager.WIFI_STATE_DISABLING){
 Toast.makeText(MainActivity.this, "Zaten Kapali", Toast.LENGTH_SHORT).show();
 }
}
}

```

Android Manifest İzinlerimiz:

```


<uses-permission android:name="android.permission.ACCESS_WIFI_STATE" />
<uses-permission android:name="android.permission.CHANGE_WIFI_STATE" />

```

Uygulamamızın çalışması. Emülatör'de denemeyin. [Android Studio'da apk dosyası oluşturmak için tıklayın.](#)

Off Kısmı Wifi Kapalı

On kısmı wifi açık.

Android Studio Programlama Bölüm 23

Android Studio Kamera'dan Görüntü Alma ve Görüntüyü Gösterme

Android studio'da Kamera kullanımındayız. Kamera işlemi yaparken android tarafında neler yapıyoruz. Hep birlikte gelin bunu inceleyelim.

1 button ve image view ile activity_main dosyamızı oluşturduk.

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity" >

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentEnd="true" />

 <ImageView
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:id="@+id/imageView"
 android:layout_above="@+id/button"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_marginBottom="108dp" />

</RelativeLayout>
```

Java Dosyamız :

Java dosyasında öncelikle resim çekme işlemini aktif ediyoruz. Id ile isteğimizi onaylayıp imageview'e atarak gösterimini sağlıyoruz.

```
package com.umiitkose.myapplication;

import android.bluetooth.BluetoothAdapter;
import android.content.Context;
import android.content.Intent;
import android.graphics.Bitmap;
import android.media.MediaRecorder;
import android.net.Uri;
import android.net.wifi.WifiManager;
import android.os.Bundle;
import android.app.Activity;
import android.provider.MediaStore;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
```

```

import android.widget.Toast;
import android.widget.ImageView;

public class MainActivity extends Activity {

 Button btn;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 btn=(Button)findViewById(R.id.button);

 btn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent kamera=new Intent(MediaStore.ACTION_IMAGE_CAPTURE); // Resim çekme isteği ve
 activity başlatılıp id'si tanımlanı
 startActivityForResult(kamera,33);

 }
 });
 }

 @Override
 protected void onActivityResult(int requestCode, int resultCode, Intent data) {

 if(requestCode==33){
 Bitmap image=(Bitmap)data.getExtras().get("data");//Çekilen resim id olarak bitmap şeklinde alındı
 ve imageView'e atandı
 ImageView resim= (ImageView)findViewById(R.id.imageView);
 resim.setImageBitmap(image);

 }

 //super.onActivityResult(requestCode, resultCode, data);
 }
}

```


android studio Manifest İçin gerekli izinler..


```

<uses-permission android:name="android.permission.CAMERA"></uses-permission>
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"></uses-
permission>
<uses-feature android:name="android.hardware.Camera"></uses-feature>

```

Uygulamayı apk olarak android cihazınız da çalıştırınız .[Android Studio'da apk dosyası oluşturmak için tıklayın.](#)

Uygulama öncelikle Button'a basınca kameraya bağlanıyor. Kameradan aldığımız görüntüyü kaydedip, kaydetmeyeceğimizi soruyor. Kaydedersek Görüntü Telefonda gözükyor.

Android Studio Programlama Bölüm 24

Android Studio Video Çekme ve Oynatma

Android studio'da video çekme ve oynatma işlemleri yapacağız. Android'te hepimiz videolarla ilgilenmişizdir. Peki bir video çekerken android ne gibi işlemlerden geçiyor hiç düşündünüz mü ? Hep birlikte ona bakalım..

Öncelikle 1 tane videoView ve button'a ihtiyacımız var.

activity_main kodları:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity" >

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Button"
 android:id="@+id/button"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentEnd="true" />

 <VideoView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/videoView"
 android:layout_above="@+id/button"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_marginBottom="180dp" />

</RelativeLayout>
```

Şimdi Java kodlarımız :

1 tane button'a Video kaydetme işlemini verdik. ve bir id atadık. 33 ile kamera görüntüleme idsi oldu. Bu istek ile verimizi aldık ve video view'e çektiğimiz veri aracılığıyla aktardık. Aktarmak içinde dikkat ettiyseniz 33 idsinı kullandık.

```
package com.umitkose.myapplication;

import android.bluetooth.BluetoothAdapter;
import android.content.Context;
import android.content.Intent;
import android.media.MediaRecorder;
```

```

import android.net.Uri;
import android.net.wifi.WifiManager;
import android.os.Bundle;
import android.app.Activity;
import android.provider.MediaStore;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.Toast;
import android.widget.VideoView;

public class MainActivity extends Activity {

 Button btn;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 btn=(Button)findViewById(R.id.button);

 btn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent kamera=new Intent(MediaStore.ACTION_VIDEO_CAPTURE);
 startActivityForResult(kamera,33);

 }
 });
 }

 @Override
 protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 VideoView video=(VideoView)findViewById(R.id.videoView);
 if(requestCode==33){
 Toast.makeText(MainActivity.this, "Kamera Butonu Kullanıldı.", Toast.LENGTH_SHORT).show();
 Uri abc=data.getData();
 video.setVideoPath(String.valueOf(abc));
 video.start();
 }

 //super.onActivityResult(requestCode, resultCode, data);
 }
}

```

Android Studio için gerekli izinler..


```


<uses-permission android:name="android.permission.CAMERA"></uses-permission>
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"></uses-
permission>
<uses-feature android:name="android.hardware.Camera"></uses-feature>

```

Emülatörde lütfen denemeyiniz çalışmamaktadır.[Android Studio'da apk dosyası oluşturmak için tıklayın.](#)

Uygulamanın çalışması :

Android Studio Programlama Bölüm 25

Android Studio ScrollView Kullanımı

Android'te işlem yaparken bazen öyle bir uygulama yazarsınız ki ekran'ınız yetmeyebilir. Bunun için scrollview kullanmanız gerekmektedir. Android Studio'da scroll view kullanırken öncelikle bu uygulama da scrollview'i kullanıp içerisinde bir linear layout attım. Ve values'teki string.xml'e girdiğim text'i ekrandan büyük bir yazı olarak ayarladım.

```
<ScrollView  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 xmlns:android="http://schemas.android.com/apk/res/android">  
 <LinearLayout  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:orientation="vertical"  
 android:weightSum="1">  
  
 <TextView  
 android:id="@+id/tv_long"  
 android:layout_width="403dp"  
 android:layout_height="match_parent"  
 android:text="@string/yazi">  
 </TextView>  
  
 </LinearLayout>  
</ScrollView>
```

Android Studio Programlama Bölüm 26

Android Studio Dil Desteği

Android studio'da kullanıcılarla dil desteği verebiliyoruz. Mesela Siz telefonunuzu Türkçe kullanıyorsunuz ve uygulamanızın yurt dışında da ilgi görmesini istiyorsunuz. Bunun için yapacağınız uygulamanıza dil paketi eklemek.

Basit bir uygulama geliştirelim. Hello world'u Türkçe dil desteği ile Merhaba Dünya'ya dönüştürelim

1-Res klasörünün içine values-tr klasörünü ekleyin.

2-Values klasöründeki strings.xml'i kopyalayıp values-tr içine atınız.


```
<resources>
 <string name="app_name">My Application</string>

 <string name="hello_world">Merhaba Dünya!</string>
 <string name="action_settings">Settings</string>
</resources>
```

Hello World yazısını bizim stringimizde Merhaba Dünya olarak değiştirin.

Uygulamayı çalıştırığınızda Hello World yazar. Dil ayarlarından Türkçeyi seçerseniz Merhaba Dünya ile karşılaşırınsınız.

Android Studio Programlama Bölüm 27

Android Studio MediaPlayer sınıfı ile ses kontrolü

Bu dersimizde basit bir ses uygulaması geliştireceğiz. Ses'in oynatılması, durdurulması ve bekletilmesi olayını yapacağız.

Mediaplayer sınıfına ihtiyacımız var bunun için. ve bir tane de ses dosyasına. Ses dosyasını res klasöründe raw klasörü açıp içine atınız. İsim olarak kısa birşeyler koyunuz. Bazı karakterleri kabul etmiyor. Türkçe karakter vs.

Tasarımımız bu şekilde olacak. Kodlarında yanında verilmiştir.

Activity_main kodlarımız :

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools" android:layout_width="match_parent"
 android:layout_height="match_parent" android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 android:paddingBottom="@dimen/activity_vertical_margin" tools:context=".MainActivity">

 <Button
```

```

 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Oynat"
 android:id="@+id/button"
 android:layout_marginTop="151dp"
 android:layout_marginLeft="38dp"
 android:layout_marginStart="38dp"
 android:layout_alignParentTop="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Durdur"
 android:id="@+id/button2"
 android:layout_alignTop="@+id/button3"
 android:layout_toRightOf="@+id/button3"
 android:layout_toEndOf="@+id/button3" />

 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Beklet"
 android:id="@+id/button3"
 android:layout_alignTop="@+id/button"
 android:layout_centerHorizontal="true" />

</RelativeLayout>

```

MainActivity'miz bu şekilde olacak. Kodları yanında açıkladık.

```

package com.umitkose.myapplication;

import android.media.MediaPlayer;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Button;

public class MainActivity extends AppCompatActivity {
 Button b1,b2,b3;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final MediaPlayer ses= MediaPlayer.create(this, R.raw.ses); //raw klasöründe ses adlı dosyam var
 b1=(Button)findViewById(R.id.button);
 b2=(Button)findViewById(R.id.button2);
 b3=(Button)findViewById(R.id.button3);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ses.start(); //ses butona basınca oynatlıyor
 }
 });
 b2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {

```

```
 ses.stop();} //ses butona basinca duruyor
 });
 b3.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) { // Bu kisim bekletme kismi.
 ses.pause();
 });
 });

}
```

Eğer bekletme ve durdurma işlemini bir butonda yapıcaksanızda kodumuz basit.

```
if(ses.isPlaying()){
 ses.pause();
}
else{
 ses.start();
} }
```

Android Studio Programlama Bölüm 28

Android Studio Paylaş Butonu

Android'te yaptığımız uygulamayı belirli yerlerde paylaşmak isteriz. Bunun için hazır paylaş butonu kısmı var. Bu dersimizde onunla ilgili örnek vericeğim.

Activity_main.xml kodları :

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context=".MainActivity" >

 <Button
 android:id="@+id	btnShare"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/lblContent"
 android:layout_marginTop="50dp"
 android:text="Paylaş" />

 <EditText
 android:id="@+id/txtContent"
 android:layout_width="100dp"
 android:layout_height="wrap_content"
 android:layout_marginLeft="50dp"
 android:layout_toRightOf="@+id/lblContent"
 android:ems="10" >
 <requestFocus />
 </EditText>

 <TextView
 android:id="@+id/lblContent"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Paylaşılacak yazı" />

</RelativeLayout>
```

Basit bir editText ile tanımlanmış yazıda textView içine girilen veri alınarak bir buton yardımıyla paylaşabiliyoruz.

MainActivity.java dosyasının kodları

```
package googleyardim.example.info.paylas;
```

```
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
```

```
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
```

```

super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
Button btnShare = (Button) findViewById(R.id.btnShare);
final EditText txtContent = (EditText) findViewById(R.id.txtContent);
btnShare.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub


 // EditText'in içindeki yazıyı alır.
 String message = txtContent.getText().toString();

 shareMyMessage(message);
 }
});
}

protected void shareMyMessage(String _message) {
 // TODO Auto-generated method stub
 Intent share = new Intent(Intent.ACTION_SEND);
 share.setType("text/plain");
 share.putExtra(Intent.EXTRA_TEXT, _message);
 startActivity(Intent.createChooser(share, "Gönderiyi paylaş !!"));
}
}

```

Son olarak görselimiz ise. Gmail'de paylaşım

asdsad

Gelen Kutusu

uuumitkose@gmail.com <umitkose@gmail.com>

Alici: bana

01:02 (0 dakika önce)

Bu bir Deneme Yayınıdır

[Yanıtlá](#) veya [Yönlendir](#)

15 GB'lık kotanın 0 GB'ı (0%) kullanıyor
[Yonet](#)

[Şartlar](#) - [Gizlilik](#)

Son hesap etkinliği: 12 May
[Aynınlar](#)

Android Studio Programlama Bölüm 29

Android Studio Pushbots ile Bildirim Göndermek

Telefonda herhangi bir olayda bildirim gelebiliyor. Örneğin facebook'ta yeni yorum gibi. Bizde dışardan kendi uygulamamız ile ilgili bilgiler vericek bir bildirim örneği vericeğiz. Öncelikle bunu bir web sitesi ile yapacağız. Tabi Google developers'tanda api key almamız gerekmektedir.

<https://console.developers.google.com/project> 'a girerek bir proje oluşturuyoruz. Create Project'ten proje oluşturuktan sonra uygulamamızın adını giriyoruz. Ve projemiz kaydoluyor.

The screenshot shows the Google Developers Console interface. At the top, there is a navigation bar with 'Google Developers Console' on the left, a dropdown menu 'Select a project', and links for 'Sign up for a free trial', a help icon, and a settings icon on the right.

The main area displays a table of projects. The columns are 'Project Name', 'Project ID', 'Requests', 'Errors', and 'Charges'. There are two entries:

Project Name	Project ID	Requests	Errors	Charges
deneme	master-ember-99920	0	0	- / -
push	shaped-producer-99920	0	0	- / -

Below the table, a message says 'Projects pending deletion'. In the bottom right corner of the main window, there is a dark bar with the text 'Activities (idle)'.

-Proje İsmimizi giriyoruz. Ve Kare içindekileri not alıyoruz.

New Project

Project name

Your project ID will be possible-origin-99921 [Edit](#)

[Show advanced options...](#)

Create Cancel

Overview
Permissions
APIs & auth
Monitoring
Source Code
Deploy & Manage
Compute
Networking
Storage
Big Data

Project ID: possible-origin-99921 Project Number: 460071397837

Estimated charges this month: \$0.00

Project Dashboard

Deploy a Hello World app

App Engine lets you build and deploy an app without worrying about the underlying infrastructure. Learn how to use App Engine to create a Hello World app and deploy it in the cloud.

Try out the VM quickstart

Spin up virtual machines using Google Compute Engine, NodeJS, and MongoDB to create a guestbook app.

Enable Google APIs for use in your apps

Let your apps take advantage of Google's products and services.

Create a Cloud Storage bucket

Store your unstructured data safely and with high availability using Google Cloud Storage.

Try BigQuery with population data

Run queries against huge public data sets to see how BigQuery can help you analyze your own data.

Start with a prebuilt solution

Launch your favorite software packages on Google Cloud Platform with just a few clicks.

Activities (idle)

C - X

Create Project: deneme

Create Project: push

Create Project: deneme

Create Project: Pushbots-project

[See all activity](#)

Burada ise Cloud Messaging for Android'e girerek Android için işlemimizi aktif ediyoruz.

Overview
Permissions
APIs & auth
APIs
Credentials
Consent screen
Push
Monitoring
Source Code
Deploy & Manage
Compute
Networking
Storage
Big Data

API Library Enabled APIs (6)

Search all 100+ APIs

Popular APIs

Google Cloud APIs

Compute Engine API

BigQuery API

Cloud Storage API

Cloud Datastore API

Cloud Deployment Manager API

Cloud DNS API

More

Google Maps APIs

Google Maps Android API

Google Maps SDK for iOS

Google Maps JavaScript API

Google Places API for Android

Google Places API for iOS

Google Maps Roads API

More

Google Apps APIs

Drive API

Calendar API

Gmail API

Google Apps Marketplace SDK

Admin SDK

Contacts API

CalDAV API

Mobile APIs

[Cloud Messaging for Android](#)

Google Play Game Services

Google Play Developer API

Google Places API for Android

Social APIs

Google+ API

Blogger API

Google+ Pages API

Google+ Domains API

YouTube APIs

[YouTube Data API](#)

[YouTube Analytics API](#)

Advertising APIs

AdSense Management API

DCM/DFA Reporting And Trafficking API

Ad Exchange Seller API

Ad Exchange Buyer API

DoubleClick Search API

Analytics API

Other popular APIs

Translate API

Custom Search API

URL Shortener API

PageSpeed Insights API

Fusion Tables API

Web Fonts Developer API

Activities (idle)

C - X

Create Project: deneme

Create Project: push

Create Project: deneme

Create Project: Pushbots-project

[See all activity](#)

Enable API'ye tıklayın ve aktifleştirin.

The screenshot shows the Google Developers Console interface. On the left, there's a sidebar with various project management and developer tools. The main area is titled "Enable API" and specifically mentions "Google Cloud Messaging for Android". It provides a brief description: "Google Cloud Messaging allows for push messaging to Android devices." Below this, there are links to "Learn more" and other API documentation. At the bottom right of the main content area, there's a "Activities (idle)" section showing a list of recent actions:

Activity	Status
Create Project: deneme	✓
Create Project: push	✓
Create Project: deneme	✓
Create Project: Pushbots-project	✓

At the bottom of this section, there's a link to "See all activity".

Apis & auth'tan credentials'tan Create new Key'e tıklayarak server key - Create işlemini gerçekleştiriyoruz.

[Overview](#)[Permissions](#)[APIs & auth](#)[APIs](#)[Credentials](#)[Consent screen](#)[Push](#)[Monitoring](#)[Source Code](#)[Deploy & Manage](#)[Compute](#)[Networking](#)[Storage](#)[Big Data](#)

OAuth

No client IDs found.

OAuth 2.0 allows users to share specific data with you (for example, contact lists) while keeping their user names, passwords, and other information private.

[Learn more](#)[Create new Client ID](#)

Public API access

Use of this key does not require any user action or consent, does not grant access to any account information, and is not used for authorization.

[Learn more](#)[Create new Key](#)

Create a new key

The APIs represented in the Google Developers Console require that requests include a unique project identifier. This enables the Console to tie a request to a specific project in order to monitor traffic, enforce quotas, and handle billing.

[Server key](#) [Browser key](#) [Android key](#) [iOS key](#)

NO Client ID's found.

Get API key

Create a server key and configure allowed IPs

This key should be kept secret on your server.

Every API request is generated by software running on a machine that you control. Per-user limits will be enforced using the address found in each request's userIp parameter, (if specified). If the userIp parameter is missing, your machine's IP address will be used instead. [Learn more](#)

Accept requests from these server IP addresses (Optional)

One IP address or subnet per line. Example: 192.168.0.1, 172.16.0.0/12, 2001:db8::1 or 2001:db8::/64

Or if you leave this blank, requests will be accepted from any address. Be sure to add IP addresses before using this key in production.

[Create](#) [Cancel](#)

Bize verdiği API key'i not alıyoruz.

Google Developers Console deneme Sign up for a free trial. Help Feedback Settings

Overview OAuth No client IDs found.

Permissions OAuth 2.0 allows users to share specific data with you (for example, contact lists) while keeping their usernames, passwords, and other information private.

APIs & auth APIs Learn more

Credentials Consent screen Push

Monitoring Source Code Deploy & Manage Compute Networking Storage Big Data

OAuth **Create new Client ID**

Public API access Key for server applications

Use of this key does not require any user action or consent, does not grant access to any account information, and is not used for authorization.

Learn more

API key AlzaSyAyFGFDUGltiMc1Ha5CsUdKC5JK6oRtSA
IPs Any IP allowed
Activation date Jul 7, 2015, 5:17:00 PM
Activated by umitkose@gmail.com (you)

[Edit allowed IPs](#) [Regenerate key](#) [Delete](#)

«

A screenshot of the Google Developers Console interface. On the left, there's a sidebar with various menu items like Overview, OAuth, Permissions, APIs & auth, Credentials, Consent screen, Push, Monitoring, Source Code, Deploy & Manage, Compute, Networking, Storage, and Big Data. The OAuth section is currently selected. In the main content area, there's a heading 'OAuth' with a sub-section 'No client IDs found.' Below this, there's a detailed explanation of OAuth 2.0 and a 'Create new Client ID' button. Under the 'Public API access' section, there's another 'Key for server applications' section. It shows an API key (AlzaSyAyFGFDUGltiMc1Ha5CsUdKC5JK6oRtSA), which is highlighted with a red rectangle. Other details include 'IPs: Any IP allowed', 'Activation date: Jul 7, 2015, 5:17:00 PM', and 'Activated by: umitkose@gmail.com (you)'. At the bottom of this section are three buttons: 'Edit allowed IPs', 'Regenerate key', and 'Delete'. At the very bottom of the page, there's a small navigation element with two arrows: a left arrow and a right arrow.

Şimdi elimizde api key ve üstte kaydettiğimiz project Number'ımız var.

Yeni Android Projesi oluşturuyoruz.

build.app'yi açarak FileTree altına

compile 'com.pushbots:pushbots-lib:2.0.13@aar'

yazıyoruz. Sync ediyoruz.

```
apply plugin: 'com.android.application'


android {
 compileSdkVersion 22
 buildToolsVersion "23.0.0 rc2"

 defaultConfig {
 applicationId "com.umitkose.push"
 minSdkVersion 14
 targetSdkVersion 22
 versionCode 1
 versionName "1.0"
 }
 buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.pro'
 }
 }
}

dependencies {
 compile fileTree(dir: 'libs', include: ['*.jar'])
 compile 'com.android.support:appcompat-v7:22.2.0'
 compile 'com.pushbots:pushbots-lib:2.0.13@aar'
}
```

Waiting for device.
Target device: genymotion-samsung_galaxy_s4_4.4.4_l_api_19_1080x1920-192.168.56.101:5555
Uploading file
local path: D:\Push\app\build\outputs\apk\app-debug.apk
remote path: /data/local/tmp/com.umitkose.push
No apk changes detected. Skipping file upload, force stopping package instead.
DEVICE SHELL COMMAND: am force-stop com.umitkose.push
Launching application: com.umitkose.push/com.umitkose.push.MainActivity.
DEVICE SHELL COMMAND: am start -D -n "com.umitkose.push/com.umitkose.push.MainActivity" -e android.intent.action.MAIN -c android.intent.category.LAUNCHER
Starting: Intent { act=android.intent.action.MAIN cat=[android.intent.category.LAUNCHER] cmp=com.umitkose.push.MainActivity }
Connected to the target VM, address: 'localhost:8612', transport: 'socket'

MainActivity.java da ise Pushbots.sharedInstance().init(this); ibaresini ekliyoruz.

AndroidManifest'iniz bu şekilde olacak. Kodları :

Add the following permissions and change com.example.sampleapp with your app identifier. project isimlerini com.example.sampleapp'ı kendi proje isminizle değiştirin.

```

<!-- GCM connects to Google Services. -->
<uses-permission android:name="android.permission.INTERNET" />
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
<!-- GCM requires a Google account. -->
<uses-permission android:name="android.permission.GET_ACCOUNTS" />
<uses-permission android:name="android.permission.WAKE_LOCK" />

```

```
<permission  
 android:name=<span class="ddd">com.example.sampleapp.permission.C2D_MESSAGE</span>  
 android:protectionLevel="signature" />  
 <uses-permission android:name="com.example.sampleapp.permission.C2D_MESSAGE" />  
 <!-- This app has permission to register and receive dataf message. -->  
 <uses-permission android:name="com.google.android.c2dm.permission.RECEIVE" />
```

The following intent-filter in your main activity: activity main kısmında intent filter ekleyin

```
<intent-filter>  
 <action android:name="com.example.sampleapp.MESSAGE" />  
 <category android:name="android.intent.category.DEFAULT" />  
</intent-filter>
```

Add the following activity, receiver and service before the end of your application tag, and in all of the above code change com.example.sampleapp with your app identifier. (Application taglarından sonunda receiver ve servise'leri ekliyeceksiniz. Ve kendi project name'i com.example.sampleapp'yi değiştirmeyi unutmayın)

```
<receiver  
 android:name="com.pushbots.google.gcm.GCMBroadcastReceiver"  
 android:permission="com.google.android.c2dm.permission.SEND" >  
 <intent-filter>  
 <!-- Receives the actual messages. -->  
 <action android:name="com.google.android.c2dm.intent.RECEIVE" />  
 <!-- Receives the registration id. -->  
 <action android:name="com.google.android.c2dm.intent.REGISTRATION" />  
 <category android:name="com.example.sampleapp" />  
 </intent-filter>  
</receiver>  
<receiver android:name="com.pushbots.push.DefaultPushHandler" />  
<service android:name="com.pushbots.push.GCMIntentService" />
```

The screenshot shows the Android Studio code editor with the tab bar at the top containing: MainActivity.java, activity_main.xml, app, AndroidManifest.xml, and PushBots.xml. The main area displays the XML code for the AndroidManifest.xml file.

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.umikitose.push" >
 <!-- GCM connects to Google Services. -->
 <uses-permission android:name="android.permission.INTERNET" />
 <uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
 <!-- GCM requires a Google account. -->
 <uses-permission android:name="android.permission.GET_ACCOUNTS" />
 <uses-permission android:name="android.permission.WAKE_LOCK" />
 <permission android:name="com.umikitose.push.permission.C2D_MESSAGE" android:protectionLevel="signature" />
 <uses-permission android:name="com.umikitose.push.permission.C2D_MESSAGE" />
 <!-- This app has permission to register and receive data message. -->
 <uses-permission android:name="com.google.android.c2dm.permission.RECEIVE" />
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="Push"
 android:theme="@style/AppTheme" >


 <activity
 android:name=".MainActivity"
 android:label="Push" >
 <intent-filter>
 <action android:name="com.umikitose.push.MESSAGE" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>

 <receiver
 android:name="com.pushbots.google.gcm.GCMBroadcastReceiver"
 android:permission="com.google.android.c2dm.permission.SEND" >
 <intent-filter>
 <!-- Receives the actual messages. -->
 <action android:name="com.google.android.c2dm.intent.RECEIVE" />
 <!-- Receives the registration id. -->
 <action android:name="com.google.android.c2dm.intent.REGISTRATION" />
 <category android:name="com.umikitose.push" />
 </intent-filter>
 </receiver>
 <receiver android:name="com.pushbots.push.DefaultPushHandler" />
 <service android:name="com.pushbots.push.GCMIntentService" />
 </application>

</manifest>
```

Res Values'te yeni bir xml oluşturun. Pushbots.xml'de Kodlarımız. Burada pb_senderid : Proje Number pb_appid ise pushbots'a kaydedicez şimdi uygulamayı oradaki ID.

```
<?xml version="1.0" encoding="utf-8"?> <resources> <!-- Pushbots Application ID --> <string name="pb_appid">548ef5901doab1</string> <!-- GCM Sender ID --> <string name="pb_senderid">48849973</string> <!-- Pushbots Log Level log Tag "PB2" --> <string name="pb_logLevel">DEBUG</string> </resources>
```


PushBots'a kaydolalım. Bildiğiniz Üyelik işlemi. Dashboard sistemi aşağıda. Yeni bir proje oluşturcاز.

The screenshot shows the PushBots dashboard interface. On the left, there's a sidebar with a user profile picture, the text "Welcome umitkose", and a "Free account" status. Below this are links for "Dashboard" (with a "1" badge), "Account", and "Docs". The main area has a search bar at the top right. Below the search bar are four colored cards: blue for API Requests (0% / 1 of 1,000,000), green for Notifications Sent (0% / 2 of 1,500,000), red for Total Devices (1 / of unlimited), and purple for Total Apps (1 / of unlimited). A note at the top right says "* API requests and number of notifications statistics start from Jul 06, 2015". In the center, there's a large button labeled "Create App" with a checkmark icon. Below it is a text input field with the placeholder "What will you call it?". This central area is highlighted with a red rectangular box. To the right, there's a section titled "push" showing "1 devices | 0 sent". At the bottom of the dashboard are navigation links: PUSH, DEVICES, SETTINGS, ANALYTICS, and SANDBOX. A small circular icon is visible on the far right edge of the screen.

Platform'a Android GCM API KEY'E yukarıda google'a kaydolurkenki API keyimizi ekliyoruz. Ve keys'e geliyoruz.

The screenshot shows the PushBots dashboard interface. On the left sidebar, there are links for Dashboard, Account, and Docs. The main content area has a header "Dashboard - push settings". Below the header, there are tabs: General, Keys (which is selected), Platforms, Collaborators, and Twitter. A green button labeled "PRO FEATURE" is visible. The main content is divided into sections for Apple Push Certificate and Android GCM API Key. The Apple section says "No certificate Uploaded yet" and has a blue "Upload P12 Certificate" button. The Android section shows the API key "AlzaSyAdCxINCG9qTcG3B0GZHc65RjYRE_gqT8s" highlighted with a red border. Below the API key, there is a text input field with the placeholder "Enter Chrome API Key and press Enter" and a question mark icon in the bottom right corner of the input field.

AppID'yi ise pushbots.xml'de senderID'Ye yazıyoruz. Ve işlem bu kadar

The screenshot shows the PushBots dashboard interface. On the left, there's a sidebar with links for Dashboard, Account, and Docs. The main area is titled "Dashboard - push Settings". It has tabs for General, Keys (which is selected), Platforms, Collaborators, and Twitter. The "Keys" section contains two main fields: "Application ID" and "Application Secret". The "Application ID" field contains the value "559c3d58177959326c8b4568" with a "Copy" button to its right. The "Application Secret" field contains the value "f7067dfc705b60b752c3a07d6ab101cb" with a "Copy" button to its right. Both fields are highlighted with a red border.

Uygulamayı telefonunuz yükleyip Send a push'ta yeni bir mesaj yolladıktan sonraki hali..

Detaylı Bilgi İçin [Tıklayın..](#)

Android Studio Programlama Bölüm 30

Android Studio İnternet Varlığı

Herkese merhaba internetin olup olmadığını android üzerinden nasıl kontrol edebiliriz onu açıklayacağım. Kod olarak

```
public boolean InternetKontrol() {  
 ConnectivityManager manager = (ConnectivityManager)  
 getSystemService(Context.CONNECTIVITY_SERVICE);  
 if (manager.getActiveNetworkInfo() != null  
 && manager.getActiveNetworkInfo().isAvailable()  
 && manager.getActiveNetworkInfo().isConnected()) {  
 return true;  
 } else {  
 return false;  
 }  
}  
Yazacağız.  
if(InternetKontrol()){  
  
 // Bağlantı var  
  
}else{  
  
 //Bağlantı yok  
  
}
```

Şeklinde kullanacağız. Yok olan yerde toast mesaj gösterebilir ya da uygulamadan çıkabilirsiniz. Var olan yerde de bir web view'e yönlendirilebilirsiniz. Manifest dosyasında ise bu izni kullanacağız.

```
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
```

Android Studio Uygulamalar 1 – Hesap Makinesi

Hesap Makinesi

Android'te 1. uygulama olarak hesap makinesi yapımını anlatacağım. Basitçe 0-9'a kadar sayılar olacak. Onları display'de göstereceğiz. Topla, Hesapla, Sil, Çıkar, Böl, Çarp işlemleri olacak. Eğer kullanıcı sil'e basmışsa direk displayi boşaltıcaz. İlk sayıyı girdik. Herhangi bir işleme bastık. Onu hafızaya alıp yeni bastığımız işlemi hesapla ile hesaplattırcaz. Basit bir hesap makinesi. Hadi işe koyulalım.

Projenin kod hali isteyenler için.. [HesapMakinesi](#)

Öncelikle basit bir tasarım yapıyoruz. Ben üstüne düşmeden aşağıdaki şekil yaptım.

Sonrasında tüm butonlarını aktif ettim.

```
>MainActivity.java
```

```
public class MainActivity extends ActionBarActivity {
 Button sayi_0,sayi_1,sayi_2,sayi_3,sayi_4,sayi_5,sayi_6,sayi_7,sayi_8,sayi_9,sayi_topla,sayi_cikar,sayi_carp,sayi_bol,sayi_sil,hesapla;
 TextView display;
 private float ilkdeger=0;
 private double sonuc=0;
 private String islem;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 hesapla=(Button)findViewById(R.id.hesapla);
 sayi_0=(Button)findViewById(R.id.sayi_0);
 sayi_1=(Button)findViewById(R.id.sayi_1);
 sayi_2=(Button)findViewById(R.id.sayi_2);
 sayi_3=(Button)findViewById(R.id.sayi_3);
 sayi_4=(Button)findViewById(R.id.sayi_4);
 sayi_5=(Button)findViewById(R.id.sayi_5);
 sayi_6=(Button)findViewById(R.id.sayi_6);
 sayi_7=(Button)findViewById(R.id.sayi_7);
 sayi_8=(Button)findViewById(R.id.sayi_8);
 sayi_9=(Button)findViewById(R.id.sayi_9);
 sayi_topla=(Button)findViewById(R.id.sayi_topla);
 sayi_cikar=(Button)findViewById(R.id.sayi_cikar);
 sayi_carp=(Button)findViewById(R.id.sayi_carp);
 sayi_bol=(Button)findViewById(R.id.sayi_bol);
 sayi_sil=(Button)findViewById(R.id.sayi_sil);
 display=(TextView)findViewById(R.id.display);

 sayi_0.setOnClickListener((view) -> { display.setText(display.getText()+"0"); });

 sayi_1.setOnClickListener((view) -> { display.setText(display.getText()+"1"); });

 });
 sayi_2.setOnClickListener((view) -> { display.setText(display.getText()+"2"); });

 );
 sayi_3.setOnClickListener((view) -> { display.setText(display.getText()+"3"); });

 );
 sayi_4.setOnClickListener((view) -> { display.setText(display.getText()+"4"); });

 );
 sayi_5.setOnClickListener((view) -> { display.setText(display.getText()+"5"); });

 );
 sayi_6.setOnClickListener((view) -> { display.setText(display.getText()+"6"); });

 );
 sayi_7.setOnClickListener((view) -> { display.setText(display.getText()+"7"); });

 );
 sayi_8.setOnClickListener((view) -> { display.setText(display.getText()+"8"); });

 );
 sayi_9.setOnClickListener((view) -> { display.setText(display.getText()+"9"); });

 });
 try{
```

```
>MainActivity.java
```

```
sayi_1.setOnClickListener((view) -> { display.setText(display.getText()+"1"); });

);
sayi_2.setOnClickListener((view) -> { display.setText(display.getText()+"2"); });

);
sayi_3.setOnClickListener((view) -> { display.setText(display.getText()+"3"); });

);
sayi_4.setOnClickListener((view) -> { display.setText(display.getText()+"4"); });

);
sayi_5.setOnClickListener((view) -> { display.setText(display.getText()+"5"); });

);
sayi_6.setOnClickListener((view) -> { display.setText(display.getText()+"6"); });

);
sayi_7.setOnClickListener((view) -> { display.setText(display.getText()+"7"); });

);
sayi_8.setOnClickListener((view) -> { display.setText(display.getText()+"8"); });

);
sayi_9.setOnClickListener((view) -> { display.setText(display.getText()+"9"); });

});
try{
```

"display.setText(display.getText()."sayi")" komutu ile bastığım tuşu displayde gösterdim.

Try-catch blogu ile de eğer eğer toplama tuşuna basılmışsa hesaplada ilk değeri alıp Toplama stringine eşitleyip işlemi yaptırdım. Diğer butonlar içinde işlem aynı. Eski değeri ilkdeğere esitleyerek kaydediyorum.

```
try{
 sayi_topla.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ilkdeger=0;
 sonuc=0;
 if(!display.getText().toString().equals("")){
 ilkdeger=Float.parseFloat(display.getText().toString());
 display.setText("");
 islem="Toplama";
 }
 }
 });
}
catch (Exception c){}
try{
 sayi_cikar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ilkdeger=0;
 sonuc=0;
 if(!display.getText().toString().equals("")){
 ilkdeger=Float.parseFloat(display.getText().toString());
 display.setText("");
 islem="Cikarma";
 }
 }
 });
}
```

Hesap'la da ise Eğer toplama işlemine bastıysam toplama işlemini yapıcak. Yani yukarıdan aldığım ilk değer ile şimdi ki değeri toplayacak. Diğer işlemlerde aynı mantıkta.

```
 sayi_bol.setOnClickListener((view) -> {
 ilkdeger=0;
 sonuc=0;
 if(!display.getText().toString().equals("")){
 ilkdeger=Float.parseFloat(display.getText().toString());
 display.setText("");
 islem="Bolme";
 }
 });
}
catch (Exception c){}
hesapla.setOnClickListener((view) -> {
 if(!display.getText().toString().equals("") && !String.valueOf(ilkdeger).equals("0")){
 if(islem.equals("Toplama")){
 sonuc=ilkdeger + Float.parseFloat(display.getText().toString());
 }
 else if(islem.equals("Cikarma")){
 sonuc=ilkdeger - Float.parseFloat(display.getText().toString());
 }
 else if(islem.equals("Carpma")){
 sonuc=ilkdeger * Float.parseFloat(display.getText().toString());
 }
 else if(islem.equals("Bolme")){
 sonuc=ilkdeger / Float.parseFloat(display.getText().toString());
 }
 display.setText(String.valueOf(sonuc));
 ilkdeger=0;
 sonuc=0;
 }
});
```

```
else if(islem.equals("Cikarma")){
 sonuc=ilkdeger - Float.parseFloat(display.getText().toString());
}

else if(islem.equals("Carpma")){
 sonuc=ilkdeger * Float.parseFloat(display.getText().toString());
}

else if(islem.equals("Bolme")){
 sonuc=ilkdeger / Float.parseFloat(display.getText().toString());
}

display.setText(String.valueOf(sonuc));
ilkdeger=0;
sonuc=0;

}
else{
 display.setText("Deger Girmediniz..");
}

if (R.id.sayi_sil == view.getId()) {
 ilkdeger=0;
 sonuc=0;
 display.setText("");
}
});

}
}
```

Projenin kod hali isteyenler için → [HesapMakinesi](#)

Android Studio Uygulama 2

Android Studio İnternet Tarayıcısı

Bu yazımızda da yeni bir internet tarayıcısı yapacağız. Öncelikle webView hakkında bilginiz yoksa basit bir konu anlatımı için [tıklayın](#).

Şimdi basit bir tarayıcı yapacağız. Öncelikle tasarımını halledelim.

Activity_main Kodları:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#EoEoD1" >

 <LinearLayout
 android:id="@+id/iki"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >

 <TextView
 android:id="@+id/textViewURL"
 android:layout_width="50dp"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:paddingLeft="13dp"
 android:textColor="#000"
 android:text="URL" />

 <EditText
 android:id="@+id/URL"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:ems="10" >
 </EditText>

 <Button
 android:id="@+id/Git"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="Git" />
 </LinearLayout>

 <WebView
 android:id="@+id/webV"
 android:layout_width="fill_parent"
 android:layout_height="850dp"
 android:layout_below="@+id/iki" />

 <LinearLayout
 android:id="@+id/bir"
 android:layout_width="match_parent"
```

```
 android:layout_height="wrap_content"
 android:weightSum="3"
 android:layout_below="@+id/webV"
  >

  <Button
 android:id="@+id/Geri"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="Geri" />

  <Button
 android:id="@+id/Anasayfa"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="Anasayfa" />

  <Button
 android:id="@+id/Ileri"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="Ileri"
  />
</LinearLayout>
</RelativeLayout>
```

Şimdi Java kodlarına başlayacağız :
Resimleri:

```
package com.example.myapplication;

import ...

public class MainActivity extends ActionBarActivity {
 Button Geri, Ileri, Anasayfa, Git;
 WebView webV;
 EditText URL;
 @Override

 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);
 webV = (WebView) findViewById(R.id.webV);
 webV.getSettings().setJavaScriptEnabled(true);
 webV.setWebViewClient(new MyWebViewClient());
 webV.loadUrl("http://www.google.com.tr");
 URL = (EditText) findViewById(R.id.URL);

 Geri = (Button) findViewById(R.id.Geri);
 Ileri = (Button) findViewById(R.id.Ileri);
 Anasayfa = (Button) findViewById(R.id.Anasayfa);
 Git = (Button) findViewById(R.id.Git);

 Git.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 if (URL.getText().toString().length() > 10) {
 Toast.makeText(
 getApplicationContext(),
 URL.getText().toString()
 + " adresi yükleniyor"
 + URL.getText().toString()
 + " adresi yükleniyor...",
 Toast.LENGTH_SHORT).show();

 if (InternetKontrol())
 webV.loadUrl("http://" + URL.getText().toString());
 else
 BaglantiHataliVer();
 } else {
 Toast.makeText(getApplicationContext(), "Geçersiz Adres",
 Toast.LENGTH_SHORT).show();
 }
 }
 });

 Anasayfa.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 if (InternetKontrol())
 webV.loadUrl("http://www.google.com.tr");
 else
 BaglantiHataliVer();
 }
 });

 Geri.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 if (webV.canGoBack())
 webV.goBack();
 }
 });
 }
}
```

```
 Ileri.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 if (webV.canGoForward()) {
 webV.goBack();
 }
 }
 ));
}

private class MyWebViewClient extends WebViewClient {
 @Override
 public boolean shouldOverrideUrlLoading(WebView view, String url) {
 view.loadUrl(url);
 return true;
 }
}
public void BaglantiHatasıVer() {
 AlertDialog.Builder alertDialogBuilder = new AlertDialog.Builder(
 MainActivity.this);
 alertDialogBuilder.setTitle("Sunucu Hatası");
 alertDialogBuilder.setMessage(
 "internet bağlantınızı kontrol edip tekrar deneyin")
 .setCancelable(true);
 AlertDialog alertDialog = alertDialogBuilder.create();
 alertDialog.show();
}

public boolean InternetKontrol() {
 ConnectivityManager manager = (ConnectivityManager) getSystemService(Context.CONNECTIVITY_SERVICE);
 if (manager.getActiveNetworkInfo() != null
 && manager.getActiveNetworkInfo().isAvailable()
 && manager.getActiveNetworkInfo().isConnected()) {
 alertDialog.show();
 }
}

public boolean InternetKontrol() {
 ConnectivityManager manager = (ConnectivityManager) getSystemService(Context.CONNECTIVITY_SERVICE);
 if (manager.getActiveNetworkInfo() != null
 && manager.getActiveNetworkInfo().isAvailable()
 && manager.getActiveNetworkInfo().isConnected()) {
 return true;
 } else {
 return false;
 }
}
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();

 //noinspection SimplifiableIfStatement
 if (id == R.id.action_settings) {
 return true;
 }

 return super.onOptionsItemSelected(item);
}
```

Kodlar:

```
package com.example.myapplication;

import android.app.AlertDialog;
import android.content.Context;
import android.content.Intent;
import android.net.ConnectivityManager;
import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.webkit.WebChromeClient;
import android.webkit.WebView;
import android.webkit.WebViewClient;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;

public class MainActivity extends ActionBarActivity {
 Button Geri,Ileri, Anasayfa, Git;
 WebView webV;
 EditText URL;
 @Override

 public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_main);
 webV = (WebView) findViewById(R.id.webV);
 webV.getSettings().setJavaScriptEnabled(true);
 webV.setWebViewClient(new MyWebViewClient());
 webV.loadUrl("http://www.google.com.tr");
 URL = (EditText) findViewById(R.id.URL);

 Geri = (Button) findViewById(R.id.Geri);
 Ileri = (Button) findViewById(R.id.Ileri);
 Anasayfa = (Button) findViewById(R.id.Anasayfa);
 Git = (Button) findViewById(R.id.Git);

 Git.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View argo) {
 if (URL.getText().toString().length() > 10) {
 Toast.makeText(
 (getApplicationContext(),
 URL.getText().toString()
 + " adresi yükleniyor...",
 Toast.LENGTH_SHORT).show();

 if (InternetKontrol())
 webV.loadUrl("http://" + URL.getText().toString());
 else
 BaglantiHatasıVer();
 } else {
 Toast.makeText(getApplicationContext(), "Geçersiz Adres",
 Toast.LENGTH_SHORT).show();
 }
 }
 });

 Anasayfa.setOnClickListener(new View.OnClickListener() {
```

```

@Override
public void onClick(View argo) {
 if (InternetKontrol())
 webV.loadUrl("http://www.google.com.tr");
 else
 BaglantiHataliVer();
}
});

Geri.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View argo) {
 if (webV.canGoBack())
 webV.goBack();
 }
});
Ileri.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View argo) {
 if (webV.canGoForward())
 webV.goForward();
 }
});
}

private class MyWebViewClient extends WebViewClient {
 @Override
 public boolean shouldOverrideUrlLoading(WebView view, String url) {
 view.loadUrl(url);
 return true;
 }
}
public void BaglantiHataliVer() {
 AlertDialog.Builder alertDialogBuilder = new AlertDialog.Builder(
 MainActivity.this);
 alertDialogBuilder.setTitle("Sunucu Hatası");
 alertDialogBuilder.setMessage(
 "internet bağlantınızı kontrol edip tekrar deneyin")
 .setCancelable(true);
 AlertDialog alertDialog = alertDialogBuilder.create();
 alertDialog.show();
}

public boolean InternetKontrol() {
 ConnectivityManager manager = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
 if (manager.getActiveNetworkInfo() != null
 && manager.getActiveNetworkInfo().isAvailable()
 && manager.getActiveNetworkInfo().isConnected())
 return true;
 } else {
 return false;
 }
}
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
}

```

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The action bar will
 // automatically handle clicks on the Home/Up button, so long
 // as you specify a parent activity in AndroidManifest.xml.
 int id = item.getItemId();


 //noinspection SimplifiableIfStatement
 if (id == R.id.action_settings) {
 return true;
 }

 return super.onOptionsItemSelected(item);
}
```

Ve son olarak Manifest dosyasına da 2 tane izin ekliyoruz.

```
<uses-permission android:name="android.permission.INTERNET"/>
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
```

Uygulamanın çalıştırılması..

Android Studio Uygulama 3

Android Studio Flashlight Uygulaması

Android Studio'da 3. uygulamayı geliştireceğiz. 3 uygulamada bir image button atıp onu toggle button şeklinde kullanacağız. Toggle button'u açma kapama tuşu olarak düşünün. Tuşa bastığımızda açılacak, Tuşa bastığımızda kapatılacak. Button'a basınca biz kamera'dan flash'a bağlanıp açacağız, diğer bir tıklamada flash'ı kapatacağız. Hadi başlayalım. Yeni bir proje açıyoruz.

İlk iş olarak 2 tane izin alarak başlayalım. Android manifest Dosyasına aşağıdaki kodları ekleyin.

```
<uses-permission android:name="android.permission.CAMERA" />
<uses-feature android:name="android.hardware.camera" />
```

İzinleri aldıktan sonra uygulamamızın icon'u değiştirelim. Güzel bir görüntü elde edelim. Mipmap içine küçük iconu atın. Diğer lambalarında kaydedin. Bunları uygulamada mesela kapalıken gri olanını, açıkken sarı olanını göstereceğiz.

Activity_main dosyamızın kodları

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity"
 android:background="#cae5eo">

 <ImageButton
 android:id="@+id	btnSwitch"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="100dip"
 android:src="@drawable/btn_switch_on"
 android:background="@null"
```

```
 android:contentDescription="@null"
  />

</RelativeLayout>
```

Şimdide MainActivity.java dosyamızın kodları:

```
package com.umiiitkose.myapplication;

import android.app.Activity;
import android.app.AlertDialog;
import android.content.DialogInterface;
import android.content.pm.PackageManager;
import android.hardware.Camera;
import android.hardware.Camera.Parameters;
import android.media.MediaPlayer;
import android.media.MediaPlayer.OnCompletionListener;
import android.os.Bundle;
import android.util.Log;
import android.view.View;
import android.widget.ImageButton;

import com.umiiitkose.myapplication.R;

public class MainActivity extends Activity {

 ImageButton btnSwitch;
 private Camera camera;
 private boolean flashAcik;
 private boolean flashVarmi;
 Parameters params;
 MediaPlayer mp;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 btnSwitch = (ImageButton) findViewById(R.id.btnSwitch); //ImageButton'u tanımladık
 //İlk işlem kameralanın flashının olup olmadığı
 flashVarmi =
 getApplicationContext().getPackageManager().hasSystemFeature(PackageManager.FEATURE_CAMERA_FLASH);

 if (!flashVarmi) {
 //FlashYoksa alertDialog ile ekrana flash'ın olmadığını çıkardık
 AlertDialog alert = new AlertDialog.Builder(MainActivity.this).create();
 alert.setTitle("HATA");
```

```

 alert.setMessage("Bu aygit Flash desteklemiyor");
 alert.setButton("Tamam", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 // Tamam'a basinca uygulamayı kapatiyoruz.
 finish();
 }
 });
 alert.show();
 return;
 }

 // camera'ya erisiyoruz
 cameraAc();

 //Flash'in durumuna gore button'un resmini ayarliyoruz
 toggleButtonImage();

 /*
 * Button'a her tiklandiginda olacaklar. Flash aicksa kapat, Kapaliysa ac
 */
 btnSwitch.setOnClickListener(new View.OnClickListener() {

 @Override
 public void onClick(View v) {
 if (flashAcik) { // Flash Acik true donucek. Eger Flash Aicksa
Katicak
 flashKapat();
 } else {
 // Aick degilse button'a basinca acicak
 flashAc();
 }
 }
 });

 /*
 * Get the camera
 */
 private void cameraAc() {
 if (camera == null) {

 camera = Camera.open();
 params = camera.getParameters();

 }
 }

 /*
 * Flash'i acma kismi burada
 */
 private void flashAc() {
 if (!flashAcik) {
 if (camera == null || params == null) {
 return;
 }
 params = camera.getParameters();
 params.setFlashMode(Parameters.FLASH_MODE_TORCH);
 camera.setParameters(params);
 camera.startPreview();
 flashAcik = true;

 // Flash Button'u Degisiyor
 toggleButtonImage();
 }
 }
}

```

```

 }

}


/*
 * Flash'ı kapatma kısmı
 */
private void flashKapat() {
 if (flashAcik) {
 if (camera == null || params == null) {
 return;
 }
 params = camera.getParameters();
 params.setFlashMode(Parameters.FLASH_MODE_OFF);
 camera.setParameters(params);
 camera.stopPreview();
 flashAcik = false;

 // changing button/switch image
 toggleButtonImage();
 }
}

/*
 * Button'un değiştirmesi
 */
private void toggleButtonImage(){
 if(flashAcik){
 btnSwitch.setImageResource(R.drawable.flash_ac);
 }else{
 btnSwitch.setImageResource(R.drawable.flash_kapa);
 }
}
}

```


Uygulamayı telefonda deneyiniz. Yoksa Flash desteklemiyor'u alırsınız. Telefonda açıkken ve kapalıkenki görünümü.. [Apk dosyası oluşturarak deneyebilirsiniz.](#)

Android Studio Apk Oluşturma

Android studio kullandıkça yenilikler farkettim. Mesela apk dosyası eclipse de önceden emülatörü çalıştırınca direk oluşuyordu. Fakat android studio da bunun olmadığını öğrendim. Şimdi bu bölümde de android studio'da nasıl apk dosyası oluşturulur onu öğreneceğiz.

İşlem 1 : Android Studio ' da Build menüsünde Generate Signed APK..'ya giriyoruz.

İşlem 2 : Karşımızda Generate Signed APK çalışıyor. Create new'e tıklıyoruz. Bir anahtar yolu seçerek'ten apkümüz oluşturuyoruz.

İşlem 3 : 3 noktaya tıklayarak bir yol seçiyoruz

İşlem 4 : Ben uygulamanın içine şifreyi oluştururdum. Ve oraya da apk dosyasını oluşturuyorum. Yolunu belirliyoruz.

Son işlem ise şifremizi vs oluşturup dolduruktan sonra burası gelicek Next ve finish diyerek bize en sonda apk dosyası oluşturuldu bilgisi veriliyor. Show Explore yolunu göstererek apk dosyasına ulaşıyorsunuz.

Not: Apk dosyasını Telefona yüklemek için bilinmeyen kaynakları açmanız gerekmektedir. Telefonunuzun ayarlar bölümünde olması lazım. Tıkladığınız an bu kadar uygulama yüklenmiştir.

Android Studio Genymotion Kurulumu

Android Studio Genymotion Kurulumu

Android için hızlı bir emülatör olan Genymotion kurulumundan bahsedeceğim bugün. Öncelikle bir üyelik karşılığında <https://www.genymotion.com/> sitesinden emülatörü free olarak indirin. Dedigim gibi bir üyelik isteyecek. Öncelikle üye olduktan sonra direk indirebilirsiniz. Üye id ve pass'ı unutmayın İndirdiğiniz dosyayı kurulacak yeri seçip next next diyoruz yükliyoruz.

Kurulumu yaptıktan sonra üye id ve pass'ı girerek genymotion'a telefonunuzu seçerek yükliyorsunuz. Belirli dosya boyutunda telefonunuzun sürücüsünü indiriyor.

Android Studio'da ise **File** --> **Settings**'e giriyoruz **Plugins**'e tıklayarak genymotion'u kuruyoruz.

Karede'ki simgesi geldikten sonra Tıklayarak cihazımı start'a basarak çalıştırıyoruz.
Artık Genymotion kurulumu hazır

Kaynakça

Öncelikle bu kitabı yazarken yararlandığım bir çok site vardı. Onlarla ilgili tüm hatırladıklarım'ı buraya ekledim.

[**Google**](#): Google'la ilgili dökümanlar olmadan olmazdı zaten.

[**Androidhive**](#): Ravi Tamada'nın yazdığı İngilizce harika bir android sitesi. Kesinlikle takip etmenizi isteirm.

[**GokselGuren**](#): Yazılar eski olsa da takip ettiğim bir site.

[**MehmetKirazlı**](#): Yine takip ettiğim bir blog sitesi. Ve yine eskisi gibi güncel değil.

[**AkıllıYazılım**](#): İçerisinde güncel ve harika yazılar var.

[**Mobilhanem**](#): Android ile ilgili güzel yazılar var.

[**GeleceğiYazarlar**](#): Turkcell tarafından kurulmuş içerisinde bir çok işletim sistemine göre yapabileceğiniz uygulamalar olduğu site.

Bunun gibi daha bir çok site var. Benim aklıma gelenler şuan bunlar. Daha çok internette araştırma yaparak zamanı geçiriyorum. Ama en çok problemlerime çözüm bulan siteler bunlardı. [Umiitkose.com](#) 'da benim sitem. Takip etmeyi unutmayın. En kısa zamanda Google play' de uygulamalarım olacak. Ve bu kitabın devam yazıları orada yayınlanacak. Giriş yaptığımıza göre artık işleri daha da zorlaştırmaya vakti geldi. Herkese iyi okumalar. Size bu kitap umarım biseyler katmıştır.