

手机应用平台软件开发

14、多媒体应用

Android图形基础 SUN YAT-SEN UNIVERSITY

Color类

Android颜色使用4个数字表示,分别代表透明度、红色、绿色和蓝色(Alpha、Red、Green、Blue),每个数字8位,因此常用32位整数表示。

- Int color=Color.BLUE;//Color类的静态常量;
- Color=Color.argb(127,255,0,255);

Paint类

Paint类是Android本机图形库中最重要的类之一。它包含样式、颜色以及绘制任何图形(包括位图、文本和几何图形)所需提供的其他信息。

cPaint.setColor(Color.LTGRAY);

//代码使用了浅灰色的预定义颜色值;

Canvas类

Canvas类是代表可在其上绘制的画布。最初,其上没有任何内容。Android中的现实屏是由Activity类的对象支配的,Activity类的对象引用View类的对象,而View类的对象又引用Canvas类的对象,通过覆写View.onDraw()方法,可以在指定的画布上绘图。

Android图形基础 SUN YAT-SEN UNIVERSITY

Path类

包含一组用于绘制2D图形的矢量绘图命令,例如画线条、画矩形和画曲线等。Path类简单来说就是封装了一系列由线段(方形、多边形等)、2次曲线(圆、椭圆等)和3次曲线复合而成的几何轨迹集合的类。借助于Canvas的drawPath(path, paint)方法可以将这些轨迹集合绘制出来,另外一个paint参数则是用于设置画笔风格,例如当使用此方法绘制一个圆时,若paint的风格为filled,则会绘制一个实心圆,若风格为stroked,则会绘制一个空心圆,还可以使用paint在path中加入文字。

Path类基本方法

- > addArc(): 用于绘制一段圆弧;
- ➤ addCircle(): 用于绘制圆形;
- ➤ addOval(): 用于绘制椭圆;
- ➤ addPath():用于绘制一组轨迹;
- addRect(): 用于绘制矩形;
- ➤ addRoundRect(): 用于绘制圆角矩形;

可以使用这些提供好的方法为基础通过组合绘制出各种图形。另外Path还提供了一些直接操作元线段的方法,例如moveTo()、lineTo()等方法。

Path绘制2D图形示例 SUN YAT-SEN UNIVERSITY

Path绘制2D图形示例 SUN YAT-SEN UNIVERSITY

为了实现能够在一块特定的区域内进行绘图,项目首先实现了一个用于绘 制图像的视图类PathView,该类实现了用于向Path中添加一条线段的方法 drawLine();用于添加一个圆形的方法drawCircle();用于绘制Path的方法 showPath(),该方法在重写的父类方法onDraw()中被调用;用于向Path中 添加点的方法drawPoint();还通过重写onTouchEvent()方法实现了对触摸 (点击)事件的响应,从而可以通过触摸(点击)来绘制一系列的点。下 面是PathView类的一些变量和构造函数。

Path绘制2D图形示例 SUN YAT-SEN UNIVERSITY

```
public class PathView extends View {
 private Paint mPaint = new Paint(Paint.ANTI ALIAS FLAG); //抗锯齿
 private Path mPath; //声明Path类对象
 private boolean mCurDown; / /指示屏幕是否被按下(点击)
 private int mCurX; //被点击点的坐标
 private int mCurY;
 private final Rect mRect = new Rect();//该矩形用于控制局部更新区域
 public PathView(Context context, AttributeSet attrs) {
 super(context, attrs);
 setFocusable(true); //设置视图可获得焦点
 setFocusableInTouchMode(true);//设置视图可获取触摸事件
 mPaint.setStyle(Paint.Style.STROKE);//绘制成线
 mPaint.setStrokeWidth(3);//设置绘制线宽
 mPath = new Path();//创建Path实例
```

Path绘制2D图形示例 SUN YAT-SEN UNIVERSITY

drawLine(),用于绘制直线的方法。

```
public void drawLine() {//向Path中添加一条线段供绘制
 mPath.moveTo(20, 20);
 mPath.lineTo(120, 1200);
 invalidate();//立即更新视图
}
```

drawCircle(),用于绘制圆圈的方法。

```
public void drawCircle() {//向Path中添加一个圆形供绘制
 mPath.addCircle(180, 180, 45, Path.Direction.CCW);
 invalidate();
}
```

showPath(),显示绘制的图形。

```
private void showPath(Canvas canvas, int x, int y, Path.FillType ft, Paint paint) {
 canvas.translate(x, y);
 canvas.clipRect(0, 0, 280, 300);//可以绘制图形的区域
 canvas.drawColor(Color.WHITE);//为该区域着色
 mPath.setFillType(ft);//设置fill方式
 canvas.drawPath(mPath, paint);//绘制Path
}
```

onDraw(),用于更新显示。

```
protected void onDraw(Canvas canvas) {
 Paint paint = mPaint;
 canvas.drawColor(0xFFCCCCCC);//为Canvas着色
 canvas.translate(20, 20);//Canvas向左下方向偏移(20, 20)
 paint.setAntiAlias(true);//抗锯齿
 paint.setColor(Color.BLACK);//设置画笔颜色
 paint.setPathEffect(null);//不采用特效
 showPath(canvas, 0, 0, Path.FillType.WINDING, paint)
}
```

Path绘制2D图形示例 SUN YAT-SEN UNIVERSITY

```
onTouchEvent(), 处理触摸事件; drawPoint(), 画点。
public boolean onTouchEvent(MotionEvent event) {
  int action = event.getAction();
  mCurDown = action == MotionEvent.ACTION_DOWN
 || action == MotionEvent.ACTION_MOVE;
  int N = event.getHistorySize();
  for (int i=0; i<N; i++) {
 drawPoint(event.getHistoricalX(i), event.getHistoricalY(i));
  drawPoint(event.getX(), event.getY());//添加当前被触摸的点
  return true;
private void drawPoint(float x, float y) {
  mCurX = (int)x - 20;
  mCurY = (int)y - 20;
  if (mCurDown) {//添加当前被触摸点并刷新视图显示
 mPath.addCircle(mCurX, mCurY, 1, Path.Direction.CCW);
 mRect.set((int)x-3, (int)y-3, (int)x+3, (int)y+3);
 invalidate(mRect); //只更新矩形区域
```

界面事件 SUN YAT-SEN UNIVERSITY

触摸事件

- ➤ 在手机上运行的应用程序,效率是非常重要的。若Android界面框架不能产生足够多的触摸事件,则应用程序就不能够很精确的描绘触摸屏上的触摸轨迹
- ➤ 若Android界面框架产生了过多的触摸事件,虽然能够满足精度的要求,但却降低了应用程序效率
- ➤ Android界面框架使用了"打包"的解决方法。在触点移动速度 较快时会产生大量的数据,每经过一定的时间间隔便会产生一个 ACTION_MOVE事件,在这个事件中,除了有当前触点的相关 信息外,还包含这段时间间隔内触点轨迹的历史数据信息,这样 既能够保持精度,又不至于产生过多的触摸事件。

界面事件 SUN YAT-SEN UNIVERSITY

触摸事件

➤ 通常情况下,在ACTION_MOVE的事件处理函数中,都先处理 历史数据,然后再处理当前数据

```
private int ProcessHistory(MotionEvent event)
 int historySize = event.getHistorySize();
 for (int i = 0; i < historySize; i++) {
 long time = event.getHistoricalEventTime(i);
 float pressure = event.getHistoricalPressure(i);
 float x = event.getHistoricalX(i);
 float y = event.getHistoricalY(i);
 float size = event.getHistoricalSize(i);
10.
 // 处理过程.....
 return historySize;
```

界面事件 SUN YAT-SEN UNIVERSITY

触摸事件

- > 第3行代码获取了历史数据的数量
- ▶ 然后在第4行至12行中循环处理这些历史数据
- > 第5行代码获取了历史事件的发生时间
- > 第6行代码获取历史事件的触点压力
- ▶ 第7行和第8行代码获取历史事件的相对坐标
- ▶ 第9行获取历史事件的触点尺寸
- ▶ 在第14行返回历史数据的数量,主要是用于界面显示
- Android模拟器并不支持触点压力和触点尺寸的模拟,所有触点压力恒为1.0,触点尺寸恒为0.0
- Android模拟器上也无法产生历史数据,历史数据量一直显示为O

Path绘制2D图形示例 SUN YAT-SEN UNIVERSITY

由于该示例中还需要在Activity中添加一些其他的UI控件,所以需要在 布局文件中将PathView作为一个控件元素使用,使之成为界面组成的一部分。

Android的动画 SUN YAT-SEN UNIVERSITY

Android 平台提供了两类动画

- 补间动画(Tween Animation),即通过对场景里的 对象不断做图像变换(平移、缩放、旋转)产生动画效果
- 帧动画(Frame Animation),即顺序播放事先做好的 图像,跟电影类似。类似GIF

- ➤ Tween 动画通过对 View 的内容完成一系列的图形变换 (包括平移、缩放、旋转、改变透明度)来实现动画效果。
- ➤ 预先定义一组指令,这些指令指定了图形变换的类型、触发时间、持续时间。这些指令可以是以 XML 文件方式定义,也可以是以源代码方式定义。程序沿着时间线执行这些指令就可以实现动画效果。

- □ 动画的进度使用 Interpolator 控制
 - ▶ LinearInterpolator 实现了匀速效果
 - ➤ Accelerateinterpolator 实现了加速效果
 - ➤ DecelerateInterpolator 实现了减速效果
- □ 还可以定义自己的 Interpolator 子类,实现抛物 线、自由落体等物理效果。

□动画的运行模式有两种

> 独占模式:

即程序主线程进入一个循环,根据动画指令不断刷新屏幕,直到动画结束;

> 中断模式:

即有单独一个线程对时间计数,每隔一定的时间向主线程发通知,主线程接到通知后更新屏幕;

- > 图形变换通过仿射矩阵实现。图形变换是线性代数基本知识。
- ➤ 每种变换都是一次矩阵运算。在 Android 中,Canvas 类中包含当前矩阵,当调用 Canvas.drawBitmap(bmp, x, y, Paint)绘制时,android会先把bmp做一次矩阵运算,然后将运算的结果显示在 Canvas 上。这样,编程人员只需不断修改 Canvas 的矩阵并刷新屏幕,View 里的对象就会不停的做图形变换,动画就形成了。

Animation类及其子类 SUN YAT-SEN UNIVERSITY

□ Animation 类及其子类是动画的核心模块,它 实现了各种动画效果,如平移、缩放、旋转、

改变透明度等。

+ AlphaAnimation()

- mPivotX : float

- mPivotY : float

Animation mStartTime : long - mDuration : long - mRepeatCount : int - mInterpolator : Interpolator - parentWidth : int + Animation() + Animation(context : Context, attrs : AttributeSet) + setDuration(durationMillis : long) + setStartTime(startTimeMillis : long) # applyTransformation(interpolatedTime : float, t : Transformation) + getTransformation(currentTime : long, outTransformation : Transformation) : bool + initialize(width : int, height : int, parentWidth : int, parentHeight : int) RotateAnimation **TranslateAnimation** - mFromDegrees : float mFromXValue : float - mToDegrees : float mToXValue : float mFromYValue: float mToYValue: float + RotateAnimation() + TranslateAnimation() + applyTransformation(interpolatedTime : float, t : Transformation) + applyTransformation(interpolatedTime : float, t : Transformation) + initialize(width : int, height : int, prtWidth : int, prtHeight : int) + initialize(width : int, height : int, prtWidth : int, prtHeight : int) AlphaAnimation - mFromAlpha : float mToAlpha: float

+ applyTransformation(interpolatedTime : float, t : Transformation) + initialize(width : int, height : int, parentWidth : int, parentHeight : int)

- □ SDK的描述: An interpolator defines the rate of change of an animation. This allows the basic animation effects (alpha, scale, translate, rotate) to be accelerated, decelerated, repeated, etc。简而言之Interpolator就是一个"变化率",一个基本 动画的"变化率"。
- □ Interpolator 定义了动画的变化速度,可以实现匀速、正加速、负加速

- □ Interpolator接口有一个抽象方法getInterpolation(float input),由 此SDK中扩展了另外几个常用Interpolator类,分别是:
 - AccelerateInterpolator: 动画从开始到结束,变化率是一个加速的过程。
 - DecelerateInterpolator:动画从开始到结束,变化率是一个减速的过程。
 - CycleInterpolator: 动画从开始到结束,变化率是循环给定次数的正弦曲线。
 - ➤ AccelerateDecelerateInterpolator: 动画从开始到结束,变化率是先加速后减速的过程。
 - LinearInterpolator:动画从开始到结束,变化率是线性变化。

□ 对于 LinearInterpolator , 变化率是个常数, 即 f (x) = x.

```
public class LinearInterpolator implements Interpolator {
 public LinearInterpolator() {
 }
 public LinearInterpolator(Context context, AttributeSet attrs) {
 }
 public float getInterpolation(float input) {
 return input;
 }
}
```

□ 对于 AccelerateInterpolator,开始变化很慢,然后逐渐

变快,即 f(x) = x*x 或者 f(x) = pow(x, 2*mFactor)

```
public float getInterpolation(float input) {
 if (mFactor == 1.0f) {
 return input * input;
 } else {
 return (float)Math.pow(input, mDoubleFactor);
 }
}
```

□ AccelerateDecelerateInterpolator,变化率开始和结束都很慢,但中间很快,即 f(x) = (cos ((x+1)*PI) / 2.0f) + 0.5f.

```
public float getInterpolation(float input) {
 return (float)(Math.cos((input + 1) * Math.PI) / 2.0f) + 0.5f;
}
```

Transformation 类 SUN YAT-SEN UNIVERSITY

- □ Transformation 记录了仿射矩阵 Matrix, 动画每触发一次, 会对原来的矩阵做一次运算, View 的 Bitmap 与这个矩阵相乘就可实现相应的操作(旋转、平移、缩放等)。
- □ Transformation 类封装了矩阵和 alpha 值,它有两个重要的成员, 一是 mMatrix,二是 mAlpha。

Transformation

- # mMatrix : Matrix
- # mAlpha: float
- # mTransformationType : int
- + Transformation()
- + clear()
- + set(t : Transformation)
- + compose(t : Transformation)
- + setAlpha(alpha: float)

View中对Animation的实现 SUN YAT-SEN UNIVERSITY

- □ view 创建动画对象,设置动画属性,调用invalidate 刷新屏幕,启动动画;
- □ invalidate 方法触发了 onDraw 函数;
- □ 在 onDraw 函数中:
 - ▶ 调用动画的 getTransformation 方法,得到当前时间点的矩阵
 - > 将该矩阵设置成 Canvas 的当前矩阵
 - ▶ 调用 canvas 的 drawBitmap 方法,绘制屏幕。
 - ▶ 判断 getTransformation 的返回值,若为真,调用 invalidate 方 法,刷新屏幕进入下一桢;若为假,说明动画完成。

1、在xml文件中定义Animation

➤ 在资源文件夹中创建xml文件/res/anim/anim.xml

- ➤ 在代码中通过AnimationUtil.load加载这个xml文件创建Animation对象
- ➤ 再通过View.startAnimation开始动画

如何使用Animation? SUN YAT-SEN UNIVERSITY

2、通过代码动态创建Animation对象

- ➤ 位移,形变等Animation和Interpolator的使用,参考相应SDK
- ▶ 当有多种Animation同时进行时,会用到AnimationSet

```
myTextView = (TextView)findViewById(R.id.myTextViev);
Animation animation = new AlphaAnimation(0.0f, 1.0f);
animation.setDuration(3000);

myTextView.setAnimation(animation);
```

多媒体开发—播放音频 SUN YAT-SEN UNIVERSITY

Android支持的音频格有: AAC, WAV, MP3, WMA, OGG, MIDI。在模拟器上只支持OGG, WAV和MP3格式。借助于Android提供的MediaPlayer类可以快速的完成播放一段音频的代码实现,创建方式有两种:

1. 使用<mark>静态方法</mark>MediaPlayer.create创建,通过参数使播放器与资源相关联起来,再使用start()方法开始播放指定的音频文件,代码如下:

MediaPlayer mediaPlayer = MediaPlayer.create(this, R.raw.tmp);
mediaPlayer.start();

多媒体开发—播放音频 SUN YAT-SEN UNIVERSITY

2. 使用构造方法MediaPlayer()创建一个播放器对象,然后使用播放器的setDataSource()方法将音频资源相关联,与静态方法创建播放器不同的是,使用构造方法创建的播放器还需要首先使用prepare()方法,然后再使用start()方法开始播放,否则会抛出一个播放器状态不正常的异常。代码如下:

```
MediaPlayer mp = new MediaPlayer();
mp.setDataSource(PATH_TO_FILE);
mp.prepare();
mp.start();
```

多媒体开发—录制音频 SUN YAT-SEN UNIVERSITY

录制音频资源最方便的方式是使用MediaRecorder类,通过设置录制音频来源(通常是设备默认的麦克风)就能方便的录制语音,具体步骤如下:

- 1. 实例化android.media.MediaRecorder对象;
- 2. 使用MediaRecorder.setAudioSource()方法来设置音频资源;这将会很可能使用到MediaRecorder.AudioSource.MIC;
- 3. 使用MediaRecorder.setOutputFormat()方法设置输出文件格式;
- 4. 用MediaRecorder.setAudioEncoder()方法来设置音频编码;
- 5. 使用setOutputFile()方法设置输出的音频文件;
- 6. 使用prepare()和start()方法开始录制音频,通过stop()和release()方法完成一段音频的录制。

多媒体开发—录制音频 SUN YAT-SEN UNIVERSITY

/* 实例化MediaRecorder对象 */ recorder = **new** MediaRecorder(); /* 设置麦克风 */ recorder.setAudioSource (MediaRecorder.AudioSource.MIC); /* 设置输出文件的格式 */ recorder.setOutputFormat(MediaRecorder.OutputFormat.DEFAULT); /* 设置音频文件的编码 */ recorder.setAudioEncoder(MediaRecorder.AudioEncoder.DEFAULT); /* 设置输出文件的路径 */ recorder.setOutputFile(mRecAudioFile.getAbsolutePath()); /* 准备 */ recorder.prepare(); /* 开始 */ recorder.start(); /* 停止录音 */ recorder.stop(); /* 释放MediaRecorder */ recorder.release();

多媒体开发—录制音频 SUN YAT-SEN UNIVERSITY

由于录制音频需要使用麦克风,因此需要在AndroidManifest.xml 文件中声明使用麦克风的权限:

<uses-permission

android: name="android.permission.RECORD_AUDIO">

</uses-permission>

多媒体开发—视频 SUN YAT-SEN UNIVERSITY

Android原生系统所支持解码的视频编码格式有: H. 263(后缀. 3gp 和. mp4)、H. 264 AVC(3. 0+版本,后缀. 3gp和. mp4等等)、MPEG-4 SP(后缀. 3gp)和VP8(2. 3. 3+版本,后缀. webm),其中H. 263和H. 264是Android支持的编码格式。

与音频的使用方式非常相似,不同点是音频本身并不会表现为用户界面,而视频则需要成为用户界面的一部分,视频播放只要使用VideoView类就可以实现,而视频录制也是借助于MediaRecorder类,不同之处是此处的数据来源由麦克风变为摄像头,另外再将输出格式及编码方式做相应修改,为了实现有实用性的视频录制功能,还需要增加一个用于显示实时录制图像的视图。

多媒体开发—播放视频 SUN YAT-SEN UNIVERSITY

使用VideoView播放视屏的代码如下,还包括了使用系统提供的播放控制器MediaController与VideoView进行绑定,从而控制视频的播放/暂停、快进/快退的简单操作。

```
Context context = getApplicationContext();
VideoView mVideoView = new VideoView(context);
mVideoView = (VideoView) findViewById(R.id.surface_view);
mVideoView.setVideoURI(Uri.parse(path));
MediaController mc = new MediaController(this);
mc.setAnchorView(mVideoView);
mVideoView.setMediaController(mc);
mVideoView.requestFocus();
mVideoView.start();
```

多媒体开发—录制视频 SUN YAT-SEN UNIVERSITY

录制视频的基本实现与录制音频的方式相似,于可用性方面的考虑,需要提供实时观察录制区域的显示。

通常为了实现对摄像头捕获图像的预览,实现了一个Preview类,该类继承自SurfaceView并实现了SurfaceHolder.Callback接口,SurfaceView可以理解为可嵌入到界面布局中的一块用于图像绘制的区域,通常用于摄像头预览、游戏界面、3D绘图等等,VideoView就是SurfaceView的一个子类。每一个SurfaceView都有一个与之绑定的SurfaceHolder类对象用于控制SurfaceView的一些属性,可以通过SurfaceView的getHolder()方法获取到SurfaceHolder实例,SurfaceHolder.Callback接口则提供了用于在SurfaceView创建、更改和被销毁时所调用的回调方法,通过实现这个接口来进行SurfaceView的初始化,更新及销毁的工作。

Preview类主要实现了SurfaceHolder. Callback接口的三个回调方法,并且加入了用于监听开始录制和停止录制的按键事件方法,以及用于控制视频开始录制和停止录制的方法。下面是Preview类的一些变量和构造函数。

```
public class Preview extends SurfaceView implements SurfaceHolder.Callback{
  private SurfaceHolder holder = null;
  private static boolean is Recording = false;
  /* 录制的视频文件名及存放路径 */
  private File mRecVideoFile;
  private File mRecVideoPath;
  /* MediaRecorder对象 */
  private MediaRecorder mMediaRecorder;
  /* 录制视频文件名的前缀 */
  private String strTempFile = "A_VideoRecordTest_";
  public Preview(Context context) {
 super(context);
 holder = this.getHolder();//获取SurfaceHolder对象
 holder.addCallback(this);//添加回调接口
 holder.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);//缓冲类型
 holder.setFixedSize(400, 300);//设置视图大小
```

surfaceCreated()方法,初始化视频预览界面。

```
public void surfaceCreated(SurfaceHolder holder) {
  if(mMediaRecorder==null){
 mRecVideoFile = new File ("/mnt/sdcard/VideoRecordTempFile.3gp");
 mMediaRecorder = new MediaRecorder();
mMediaRecorder.setVideoSource(MediaRecorder.VideoSource.CAMERA);
 mMediaRecorder.setAudioSource (MediaRecorder.AudioSource.MIC);
 mMediaRecorder.setOutputFormat(MediaRecorder.OutputFormat.THREE_GPP);
 mMediaRecorder.setAudioEncoder (MediaRecorder.AudioEncoder.AMR NB);
 mMediaRecorder.setVideoEncoder (MediaRecorder.VideoEncoder.H263);
 mMediaRecorder.setOutputFile(mRecVideoFile.getAbsolutePath());
 mMediaRecorder.setPreviewDisplay(holder.getSurface());
 try {
 mMediaRecorder.prepare();
 } catch (IllegalStateException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
```

onKeyDown()方法,处理键被按下的事件。

```
public boolean onKeyDown(int keyCode, KeyEvent event) {
  switch(keyCode){
  case KeyEvent.KEYCODE_DPAD_CENTER: //方向导航键中键
 if(mMediaRecorder !=null){
 if(isRecording){
 finishRecordVideo();
 isRecording = false;
 } else{
 startRecordVideo();
 isRecording = true;}
 break;
  case KeyEvent.KEYCODE_BACK:{
 System.exit(0);
  return super.onKeyDown(keyCode, event);
```

startRecordVideo()方法,开始录制视频(保存视频文件)。

```
public void startRecordVideo() {
  try{
  /* 创建视频文件 */
  mRecVideoFile = File.createTempFile(strTempFile, ".3gp", mRecVideoPath);
  /* 设置输出文件的路径 */
  mMediaRecorder.setOutputFile(mRecVideoFile.getAbsolutePath());
  mMediaRecorder.setPreviewDisplay(holder.getSurface());
  /* 准备 */
  mMediaRecorder.prepare();
  /* 开始 */
  mMediaRecorder.start();
  } catch (IOException e) {
 e.printStackTrace();
```

实现了Preview后,在主Activity中使用setContentView()方法将视图设置为Preview即可。

