

Android 着色器 Tint 研究

2016-07-21 安卓应用频道

(点击上方公众号，可快速关注)

来源：希尔瓦娜斯女神

链接：<http://www.cnblogs.com/punkisnotdead/p/5139372.html>

Tint 这个东西 主要用来减少apk体积的，比如说我现在有一个textview，他的背景图 有两种，一种是当获得焦点时显示的a图，另一种是 失去焦点时显示的b图。

相信大家开发的时候 这种需求做过很多次了，我们一般都会发现 这种a图和b图 除了颜色不一样，其他都是一样的，但是我们做的时候呢，通常是找ui要了两张图。

如果要适配分辨率的话 很有可能图片会更多，而且在切换的时候 因为是重新加载一次 bitmap 效率也会下降很多。所以谷歌就给了一套解决方案 这个就是tint了。

他的目的就是当你发现有这种需求的时候，只需要 放一张图 在apk里即可，当你需要改变 背景图的颜色的时候 就用Tint即可！

下面就来简单说一下，tint的使用 以及需要注意的地方。

首先 我们定义一个简单的布局文件：

```
16 <ImageView  
17 android:id="@+id/iv1"  
18 android:layout_width="wrap_content"  
19 android:layout_height="wrap_content"  
20 android:background="@drawable/ic_account_circle_black_18dp" />  
21  
22 <ImageView  
23 android:layout_marginTop="50dp"  
24 android:id="@+id/iv2"  
25 android:layout_width="wrap_content"  
26 android:layout_height="wrap_content"  
27 android:background="@drawable/ic_account_circle_black_18dp" />  
28
```

我们发现这2个imageview 都是引用的同样一个drawable资源，并且 在studio这个xml编

辑界面里面 我们很明显的 能看出来 这个图片的颜色是黑色的 对吧 !

那 现在 我们想改一下 , 想把iv1 这个imageview的 背景色 改成绿色的 ! 我们想当然的 当然会这么写 :

```
iv1 = (ImageView) this.findViewById(R.id.iv1);
iv2 = (ImageView) this.findViewById(R.id.iv2);

final Drawable originBitmapDrawable =
getResources().getDrawable(R.drawable.ic_account_circle_black_18dp);
iv1.setImageDrawable(tintDrawable(originBitmapDrawable, ColorStateList.valueOf(Color.GREEN)));
```

应该很好理解对吧 , 代码就不解释了。但是我们运行以后发现 :

卧槽 怎么2个都变绿色了 !

回顾一下 我们的代码 我们应该能明白 2个imageview 都是引用的同样的一个drawable , 要知道 既然是一个drawable , 那系统肯定为了优化资源 把这2个drawable 在内存里的拷贝弄成了一份 !

还记得 我们以前讲的bitmap优化那篇么 ?

<http://www.cnblogs.com/punkisnotdead/p/4881771.html> 和这个里面的inBitmap 属性有异曲同工之妙 , 如果还不理解 你看下面的图就理解了 :

Fig. 1. Drawables loaded from the same resource share a common state called "constant state."

所以才会造成上面的情况。你修改了共同变量，所以2个图就都被影响了。

解决方法 其实也很简单：

```
final Drawable originBitmapDrawable = getResources().getDrawable(R.drawable.ic_account_circle_black_18dp).mutate();
```

修改以后 我们再看：

你看这么做就一切正常了。

那有人就要问了，卧槽 你这么做 不是把谷歌给我们做好的图片内存优化方案给损坏了么，其实这种担心是多余的，这个<http://android-developers.blogspot.hk/2009/05/drawable-mutations.html>

这个地址会告诉你 其实我们做 只是把单独的受到影响的那部分 内存给单独拿出来了，其他没受到影响的还是共享的数据！换句话说 我们内存里 会另外存放的就是一些纯的标志位 之类的 类似于状态值这种东西。

大部分的内存还是公用的！

然后接着来，我们看下一个例子 关于editext的。

你看这个edittext 的颜色是这样的。那现在我们来修改一下 这个edittext的背景色

```
et1 = (EditText) this.findViewById(R.id.et);
final Drawable originBitmapDrawable = et1.getBackground();
et1.setBackgroundDrawable(tintDrawable(originBitmapDrawable, ColorStateList.valueOf(Color.GREEN)));
```


背景色是修改成功了 但是这个光标的颜色 还没变 非常不协调 , 有人又要说了 我们可以用 :

22

android:textCursorDrawable="@drawable/|"/>

这个xml 属性来修改呀 , 当然了这个方法确实是可以的 但是你想 你这么做的话 又要增加资

源文件了，不是与我们的tint 背道而驰了么？

所以 这个地方 我们就要想办法 突破一下。其实很多人都能想到方法了，对于android 没有提供给我们的api 比如那些private 函数，

我们通常都是通过反射的方法 去调用的。这里也是一样，稍微想一下 我们就能明白，这个地方 我们就先通过反射来获取到这个cursorDrawable

然后给他着色，然后在反射调用方法 给他set进去不就行了么？

首先我们都应该知道 edittext 实际上就是textview，所以我们看一下textview 的源码 找找看 这个属性到底叫啥名字。经过一番努力发现 在这：

```
// Although these fields are specific to editable text, they are not added to Editor
because
// they are defined by the TextView's style and are theme-dependent.
int mCursorDrawableRes;
```

并且我们要看下editor的源码 这是和edittext息息相关的：

```
/**
 * EditText specific data, created on demand when one of the Editor fields is
used.
 * See {<a href="http://www.jobbole.com/members/57845349">@link</a>
#createEditorIfNeeded()}.
*/
private Editor mEditor;
```

```
//注意这段代码属于editor
final Drawable[] mCursorDrawable = new Drawable[2];
```

有了这段代码 我们就知道 剩下反射的代码怎么写了。

```
//参数就是要反射修改光标的edittext对象
private void invokeEditTextCallCursorDrawable(EditText et) {
 try {
 Field fCursorDrawableRes = TextView.class.getDeclaredField("mCursorDrawableRes");
 fCursorDrawableRes.setAccessible(true);
 fCursorDrawableRes.set(et, drawable);
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

```
// 看源码知道 这个变量不是public的 所以要设置下这个可访问属性
fCursorDrawableRes.setAccessible(true);

//取得 edittext对象里的mCursorDrawableRes 属性的值 看源码知道这是一个int值
int mCursorDrawableRes = fCursorDrawableRes.getInt(et);

//下面的代码 是通过获取mEditor对象 然后再通过拿到的mEditor对象来获取最终我们的mCursorDrawable这个光标的drawable

Field fEditor = TextView.class.getDeclaredField("mEditor");
fEditor.setAccessible(true);
Object editor = fEditor.get(et);
Class<?> clazz = editor.getClass();
Field fCursorDrawable = clazz.getDeclaredField("mCursorDrawable");
fCursorDrawable.setAccessible(true);

if (mCursorDrawableRes <= 0) {
 return;
}


//到这里 我们终于拿到了默认主题下 edittext的光标的那个小图标的drawable
Drawable cursorDrawable = et.getContext().getResources().getDrawable(mCursorDrawableRes);
if (cursorDrawable == null) {
 return;
}

//既然都拿到了这个drawable 那就修改他。
Drawable tintDrawable = tintDrawable(cursorDrawable, ColorStateList.valueOf(Color.GREEN));
//前面贴出的mCursorDrawable源码 可以知道 这是一个二维数组。所以我们要构造出一个全新的二维数组
Drawable[] drawables = new Drawable[]{tintDrawable, tintDrawable};
//然后再通过反射 把这个二维数组的值 放到editor里面 即可 !
fCursorDrawable.set(editor, drawables);

} catch (NoSuchFieldException e) {
 e.printStackTrace();
} catch (IllegalAccessException e) {
 e.printStackTrace();
}

}
```

最后调用这个方法以后看一下效果：

很完美 对吧~~

最后tintDrawable这个方法是用来向下兼容用的。你如果不考虑向下兼容的问题 用系统自带的方法 就可以了，这里就不做过多介绍了。

```
public static Drawable tintDrawable(Drawable drawable, ColorStateList colors) {  
 final Drawable wrappedDrawable = DrawableCompat.wrap(drawable);  
 DrawableCompat.setTintList(wrappedDrawable, colors);  
 return wrappedDrawable;  
}
```

当然你也可以用http://andraskindler.com/blog/2015/tinting_drawables/ 这个文章里的方法来做向下兼容：

```
public final class TintedBitmapDrawable extends BitmapDrawable {  
 private int tint;  
 private int alpha;  
  
 public TintedBitmapDrawable(final Resources res, final Bitmap bitmap, final int tint) {  
 super(res, bitmap);  
 this.tint = tint;  
 this.alpha = Color.alpha(tint);  
 }
```

```
}
```

```
public TintedBitmapDrawable(final Resources res, final int resId, final int tint) {  
 super(res, BitmapFactory.decodeResource(res, resId));  
 this.tint = tint;  
 this.alpha = Color.alpha(tint);  
}  
  
public void setTint(final int tint) {  
 this.tint = tint;  
 this.alpha = Color.alpha(tint);  
}  
  
@Override public void draw(final Canvas canvas) {  
 final Paint paint = getPaint();  
 if (paint.getColorFilter() == null) {  
 paint.setColorFilter(new LightingColorFilter(tint, 0));  
 paint.setAlpha(alpha);  
 }  
 super.draw(canvas);  
}
```

安卓应用频道

专注分享安卓应用相关内容

微信号：AndroidPD

长按识别二维码关注

伯乐在线 旗下微信公众号

商务合作QQ：2302462408
