目录

WinAPI: waveInAddBuffer - 向波形输入设备发送一个输入缓冲区	2
WinAPI: waveInGetPosition – 获取当前输入设备的输入位置	3
WinAPI: waveInGetNumDevs - 获取波形输入设备的数目	4
WinAPI: waveInGetID - 获取输入设备 ID	4
WinAPI: waveInClose - 关闭指定的波形输入设备	4
WinAPI: waveInGetDevCaps - 查询输入设备的性能	5
WinAPI: waveInGetErrorText - 根据错误号得到错误描述	6
WinAPI: waveInMessage - 向波形输入设备发送一条消息	6
WinAPI: waveInOpen - 打开波形输入设备	6
WinAPI: waveInPrepareHeader - 为波形输入准备一个缓冲区	8
WinAPI: waveInReset - 重置输入	9
WinAPI: waveInStart - 启动输入	9
WinAPI: waveInStop - 停止输入	9
WinAPI: waveInUnprepareHeader - 清除由 waveInPrepareHeader 完成的准备.	10
WinAPI: waveOutBreakLoop – 跳出循环	11
WinAPI: waveOutClose - 关闭设备	12
WinAPI: waveOutGetDevCaps - 查询输出设备的性能	12
WinAPI: waveOutGetID - 获取输出设备 ID	13
WinAPI: waveOutGetNumDevs - 获取波形输出设备的数目	13

WinAPI: waveOutGetPitch - 获取输出设备当前的音调设置(音高的倍数值)	14
WinAPI: waveOutGetPlaybackRate - 获取输出设备当前的播放速度设置(默认速度位)	值的
倍数)	14
WinAPI: waveOutGetPosition - 获取输出设备当前的播放位置	15
WinAPI: waveOutGetVolume - 获取输出设备当前的音量设置	16
WinAPI: waveOutMessage - 向波形输出设备发送一条消息	16
WinAPI: waveOutOpen - 打开波形输出设备	16
WinAPI: waveOutPause - 暂停播放	18
WinAPI: waveOutPrepareHeader - 准备一个波形数据块用于播放	18
WinAPI: waveOutReset - 重置输出	19
WinAPI: waveOutRestart - 重新启动一个被暂停的输出设备	19
WinAPI: waveOutSetPitch - 设置输出设备的音调设置(音高的倍数值)	20
WinAPI: waveOutGetPlaybackRate - 设置输出设备的播放速度(默认速度值的倍数)	20
WinAPI: waveOutUnprepareHeader - 清除由 waveOutPrepareHeader 完成的准律	备21
WinAPI: waveOutWrite - 向输出设备发送一个数据块	22
{合并两个 Wav 文件的函数}	23
合并两个 Wav 文件流的函数 - 回复 "刘文强" 的问题	25
操作 Wave 文件(1): 关于 Wave 文件的基础知识与文件格式	28
操作 Wave 文件(2): 判断一个文件是否是 Wave 文件	30
操作 Wave 文件(3): 接触 mmio 系列函数	33
操作 Wave 文件(4): 获取 Wave 文件主块与子块的信息	35
操作 Wave 文件(5): 获取 Wave 文件的格式信息	38

操作 Wave 文件(6): 获取 Wave 文件的波形数据	41
操作 Wave 文件(7): 建立一个空的 Wave 文件(三种方法)	42
操作 Wave 文件(8): 使用 TMediaPlayer 录制 wav 文件	46
操作 Wave 文件(9): 使用 waveOut 函数播放 wav 文件	48
操作 Wave 文件(10): 输入输出设备与格式支持	54
操作 Wave 文件(11): 使用 waveIn函数录制 wav 文件	56
操作 Wave 文件(12): 使用 waveOut重复播放 wav 文件	63
操作 Wave 文件(13): waveOutGetVolume、waveOutSetVolume	66
操作 Wave 文件(14): waveOutSetPlaybackRate、waveOutSetPitch	71
操作 Wave 文件(15): 合并与前裁 wav 文件	78

WinAPI: waveInAddBuffer - 向波形输入设备发送一个输入缓冲区

提示:

缓冲区写满后送回应用程序.

在缓冲区给 waveInAddBuffer 前, 先要调用 waveInPrepareHeader 准备; 还要调用 GlobalAlloc 给 TWaveHdr 和其中 lpData 指向的缓冲区分配内存(使用 GMEM_MOVEABLE、GMEM_SHARE), 并用 GlobalLock 锁定.

//声明:

waveInAddBuffer(

hWaveIn: HWAVEIN; {波形输入设备句柄}

lpWaveInHdr: PWaveHdr; {TWaveHdr 结构的指针}

uSize: UINT {TWaveHdr 结构大小}

): MMRESULT; {成功返回 0; 可能的错误值如下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

WAVERR_UNPREPARED = 34; {没准备好缓冲区}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

//TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若首部用于输入,指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志}

dwLoops: DWORD; {循环播放次数, 仅用于输出缓冲区}

IpNext: PWaveHdr; {保留}

reserved: DWORD; {保留}

end;

//dwFlags 的可选值:

WHDR_DONE = \$00000001; {设备已使用完缓冲区,并返回给程序}

WHDR_PREPARED = \$00000002; {waveInPrepareHeader 或

waveOutPrepareHeader 已将缓冲区准备好}

WHDR_BEGINLOOP = \$00000004; {缓冲区是循环中的第一个缓冲区,仅用于输出}

WHDR_ENDLOOP = \$00000008; {缓冲区是循环中的最后一个缓冲区,仅用于输出}

WHDR_INQUEUE = \$00000010; { reserved for driver }

WinAPI: waveInGetPosition - 获取当前输入设备的输入位置

//声明:

waveInGetPosition(

hWaveIn: HWAVEIN; {设备句柄}

IpInfo: PMMTime; {TMMTime 结构的指针}

uSize: UINT {TMMTime 结构大小}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

//TMMTime 是 mmtime_tag 结构的重定义:

mmtime_tag = record

case wType: UINT of

TIME_MS: (ms: DWORD); {毫米}

TIME_SAMPLES:(sample: DWORD); {波形音频取样数}

TIME_BYTES: (cb: DWORD); {波形音频字节数(字节偏移量)}

TIME_TICKS: (ticks: DWORD); {TICK 数}

TIME_SMPTE:({动画及电视协会的 SMPTE 时间,是个内嵌结

构}

hour: Byte; {时}

min: Byte; {分}

sec: Byte; {秒}

frame: Byte; {帧}

fps: Byte; {每秒帧数}

dummy: Byte; {填充字节(为对齐而用)}

pad: array[0..1] of Byte); {}

TIME_MIDI: (songptrpos: DWORD); {MIDI 时间}

end;

//使用 TMMTime 结构前, 应先指定 TMMTime.wType:

TIME_MS = \$0001; {默认; 打开或复位时将回到此状态}

 $TIME_SAMPLES = $0002;$

 $TIME_BYTES = $0004;$

TIME_SMPTE = \$0008;

```
TIME_MIDI = $0010;
TIME_TICKS = $0020;
```

WinAPI: waveInGetNumDevs - 获取波形输入设备的数目

//声明:

waveInGetNumDevs: UINT; {无参数; 返回波形输入设备的数目}

WinAPI: waveInGetID - 获取输入设备 ID

//声明:

waveInGetID(

hWaveIn: HWAVEIN; {获取输入设备句柄}

IpuDeviceID: PUINT {接受 ID 的变量的指针}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveInClose - 关闭指定的波形输入设备

WinAPI: waveInGetDevCaps - 查询输入设备的性能

//声明:

waveInGetDevCaps(

hwo: HWAVEOUT; {输入设备 ID; HWAVEIN ?}

WAVERR_STILLPLAYING = 33; {缓冲区还在队列中}

IpCaps: PWaveInCaps; {TWaveInCaps 结构的指针, 用于接受设备信息}

uSize: UINT {TWaveInCaps 结构大小}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

```
MMSYSERR_BADDEVICEID = 2; {设备 ID 超界}
MMSYSERR_NODRIVER = 6; {没有安装驱动程序}
//TWaveInCaps 是 tagWAVEINCAPSA 结构的重定义:
tagWAVEINCAPSA = record
 {制造商 ID}
 wMid: Word;
 {产品 ID}
 wPid: Word;
 vDriverVersion: MMVERSION;
 {版本号; 高字节是主版本号, 低
字节是次版本号}
 szPname: array[0..MAXPNAMELEN-1] of AnsiChar; {产品名称}
 dwFormats: DWORD;
 {支持的格式}
 wChannels: Word;
 {单声道(1)还是立体声(2)}
 wReserved1: Word;
 { structure packing }
end;
//dwFormats:
WAVE_INVALIDFORMAT = $00000000; {invalid format}
WAVE_FORMAT_1M08 = $00000001; {11.025 kHz, Mono, 8-bit}
WAVE_FORMAT_1S08 = $00000002; {11.025 kHz, Stereo, 8-bit }
WAVE_FORMAT_1M16 = $00000004; {11.025 kHz, Mono, 16-bit}
WAVE_FORMAT_1S16 = $00000008; {11.025 kHz, Stereo, 16-bit}
```

```
WAVE_FORMAT_2M08 = $00000010; {22.05 kHz, Mono, 8-bit }
```

$$WAVE_FORMAT_2M16 = $00000040; {22.05 kHz, Mono, 16-bit}$$

WAVE_FORMAT_4S16 = \$00000800; {44.1 kHz, Stereo, 16-bit}

WinAPI: waveInGetErrorText - 根据错误号得到错误描述

提示:错误文本的长度一般不超过 MAXERRORLENGTH = 128; 如果缓冲区太小,文本会被截断.

//声明:

waveInGetErrorText(

mmrError: MMRESULT; {错误号}

lpText: PChar; {缓冲区}

uSize: UINT {缓冲区大小}

): MMRESULT; {成功返回 0; 失败再返回错误号, 可能的错误是:}

WinAPI: waveInMessage - 向波形输入设备发送一条消息

//声明:

waveInMessage(

hWaveIn: HWAVEIN; {设备句柄}

uMessage: UINT; {消息}

dw1: DWORD {消息参数}

dw2: DWORD {消息参数}

): MMRESULT; {将由设备给返回值}

WinAPI: waveInOpen - 打开波形输入设备

提示: 因为其中的回调函数是在中断时间内访问的, 必须在 **DLL** 中; 要访问的数据都必须是在固定的数据段中; 除了

PostMessage

time Get System Time

timeGetTime

timeSetEvent

timeKillEvent

midiOutShortMsg

midiOutLongMsg

OutputDebugString 外, 也不能有其他系统调用.

//声明:

waveInOpen(

IphWaveIn: PHWAVEIN; {用于返回设备句柄的指针;如果

dwFlags=WAVE_FORMAT_QUERY, 这里应是 nil}

uDeviceID: UINT; {设备 ID; 可以指定为: WAVE_MAPPER, 这样函数会根据

给定的波形格式选择合适的设备}

IpFormatEx: PWaveFormatEx; {TWaveFormat 结构的指针; TWaveFormat 包含要申

请的波形格式}

dwCallback: DWORD {回调函数地址或窗口句柄; 若不使用回调机制, 设为

nil}

dwInstance: DWORD {给回调函数的实例数据; 不用于窗口}

dwFlags: DWORD {打开选项}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_BADDEVICEID = 2; {设备 ID 超界}

MMSYSERR_ALLOCATED = 4; {指定的资源已被分配}

MMSYSERR_NODRIVER = 6; {没有安装驱动程序}

MMSYSERR_NOMEM = 7; {不能分配或锁定内存}

WAVERR_BADFORMAT = 32; {设备不支持请求的波形格式}

//TWaveFormatEx 结构:

TWaveFormatEx = packed record

wFormatTag: Word; {指定格式类型; 默认 WAVE_FORMAT_PCM = 1;}

nChannels: Word; {指出波形数据的声道数;单声道为 1,立体声为 2}

nSamplesPerSec: DWORD; {指定采样频率(每秒的样本数)}

nAvgBytesPerSec: DWORD; {指定数据传输的传输速率(每秒的字节数)}

nBlockAlign: Word; {指定块对齐(每个样本的字节数),块对齐是数据的最小单位}

wBitsPerSample: Word; {采样大小(字节),每个样本的量化位数}

cbSize: Word; {附加信息的字节大小}

end;

{16 位立体声 PCM 的块对齐是 4 字节(每个样本 2 字节, 2 个通道)}

//打开选项 dwFlags 的可选值:

WAVE_FORMAT_QUERY = \$0001; {只是判断设备是否支持给定的格式,并不打开}

WAVE_ALLOWSYNC = \$0002; {当是同步设备时必须指定}

CALLBACK_WINDOW = \$00010000; {当 dwCallback 是窗口句柄时指定}

CALLBACK_FUNCTION = \$00030000; {当 dwCallback 是函数指针时指定}

//如果选择窗口接受回调信息,可能会发送到窗口的消息有:

 $MM_WIM_OPEN = $3BE;$

```
MM_WIM_CLOSE = $3BF;
MM_WIM_DATA = $3C0;
//如果选择函数接受回调信息,可能会发送给函数的消息有:
WIM_OPEN = MM_WIM_OPEN;
WIM_CLOSE = MM_WIM_CLOSE;
WIM_DATA = MM_WIM_DATA;
WinAPI: waveInPrepareHeader - 为波形输入准备一个缓冲区
提示: 必须调用 GlobalAlloc 给 TWaveHdr 和其中的 lpData 指向的缓冲区分配内存
(使用 GMEM_MOVEABLE、GMEM_SHARE), 并用 GlobalLock 锁定.
//声明:
waveInPrepareHeader(
 hWaveIn: HWAVEIN; {设备句柄}
 IpWaveInHdr: PWaveHdr; {TWaveHdr 结构的指针}
 uSize: UINT {TWaveHdr 结构大小}
```

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_NOMEM = 7; {不能分配或锁定内存}

MMSYSERR_HANDLEBUSY = 12; {其他线程正在使用该设备}

//TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若 TWaveHdr 用于输入, 指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志}

dwLoops: DWORD; {循环播放次数,仅用于输出缓冲区}

IpNext: PWaveHdr; {保留}

reserved: DWORD; {保留}

end;

//TWaveHdr 中的 dwFlags 的可选值:

WHDR_DONE = \$00000001; {设备已使用完缓冲区, 并返回给程序}

WHDR_PREPARED = \$00000002; {waveInPrepareHeader 或

waveOutPrepareHeader 已将缓冲区准备好}

WHDR_BEGINLOOP = \$00000004; {缓冲区是循环中的第一个缓冲区,仅用于输出}

WHDR_ENDLOOP = \$00000008; {缓冲区是循环中的最后一个缓冲区, 仅用于输出}

WHDR_INQUEUE = \$00000010; { reserved for driver }

WinAPI: waveInReset - 重置输入

提示:						
函数会终止输入,位置清 0;放弃未处理的缓冲区并返回给程序;						
TWaveHdr 结构中的 dwBytesRecorded 将包含实际数据的长度.						
//声明:						
waveInReset(
hWaveIn: HWAVEIN {设备句柄}						
): MMRESULT; {成功返回 0; 可能的错误值见下:}						
MMSYSERR_INVALHANDLE = 5; {设备句柄无效}						
MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}						
WinAPI: waveInStart - 启动输入						
//声明:						
waveInStart(
hWaveIn: HWAVEIN {设备句柄}						

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveInStop - 停止输入

提示:	如果未启动	」则调用无效,	但也返回	0;	缓冲区会被	皮返回,	TWaveHdr	结构中的
dwByt	dwBytesRecorded 将包含返回的实际数据的长度.							
//声明	1:							
wavel	nStop(
hWa	aveln: HWA\	/EIN {设备句柄	ĵ}					

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveInUnprepareHeader – 清 除 由 waveInPrepareHeader 完成的准备

提示: 设备写满缓冲区返回给程序后,须调用此函数; 释放(GlobalFree)缓冲区前,须调用此函数; 取消一个尚未准备的缓冲区将无效, 但函数返回 0 //声明: waveInUnprepareHeader(hWaveIn: HWAVEIN; {设备句柄} lpWaveInHdr: PWaveHdr; {TWaveHdr 结构的指针} uSize: UINT {TWaveHdr 结构大小}): MMRESULT; {成功返回 0; 可能的错误值见下:} MMSYSERR_INVALHANDLE = 5; {设备句柄无效} MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用} WAVERR_STILLPLAYING = 33; {缓冲区还在队列中} //TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若首部用于输入,指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志}

dwLoops: DWORD; {循环播放次数,仅用于输出缓冲区}

IpNext: PWaveHdr; {保留}

reserved: DWORD; {保留}

end:

//TWaveHdr 中的 dwFlags 的可选值:

WHDR_DONE = \$00000001; {设备已使用完缓冲区, 并返回给程序}

WHDR_PREPARED = \$00000002; {waveInPrepareHeader 或

waveOutPrepareHeader 已将缓冲区准备好}

WHDR_BEGINLOOP = \$00000004; {缓冲区是循环中的第一个缓冲区,仅用于输出}

WHDR_ENDLOOP = \$00000008; {缓冲区是循环中的最后一个缓冲区,仅用于输出}

WHDR_INQUEUE = \$00000010; { reserved for driver }

WinAPI: waveOutBreakLoop - 跳出循环

提示:

循环是由 saveOutWrite 传递的 TWaveHdr 结构的 dwLoop 和 dwFlags 控制的;

dwFlags 的 WHDR_BEGINLOOP、WHDR_ENDLOOP 标识循环的开始和结束数据块;

在同一数据块上循环,应同时指定这两个标志;

循环次数 dwLoops 应该在开始块上指定;

循环终止前,组成循环体的块一定要播放完;

当无播放内容或循环设定失败时,函数也能返回 0.

//声明:

waveOutBreakLoop(

hWaveOut: HWAVEOUT {设备句柄}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

//TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若首部用于输入,指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志} dwLoops: DWORD; {循环播放次数, 仅用于输出缓冲区} IpNext: PWaveHdr; {保留} reserved: DWORD; {保留} end; //TWaveHdr 中的 dwFlags 的可选值: WHDR_DONE = \$00000001; {设备已使用完缓冲区, 并返回给程序} WHDR_PREPARED = \$0000002; {waveInPrepareHeader 或 waveOutPrepareHeader 已将缓冲区准备好} WHDR_BEGINLOOP = \$00000004; {缓冲区是循环中的第一个缓冲区,仅用于输出} **WHDR_ENDLOOP** = \$00000008; {缓冲区是循环中的最后一个缓冲区,仅用于输出} WHDR_INQUEUE = \$00000010; {保留(给设备)} WinAPI: waveOutClose - 关闭设备 提示: 若正在播放, 应先调用 waveOutReset 终止播放, 然后再关闭, 不然会失败. //声明:

hWaveOut: HWAVEOUT {设备句柄}

waveOutClose(

MMSYSERR_INVALHANDLE = 5; {设备句柄无效} MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用} WAVERR_STILLPLAYING = 33; {缓冲区还在队列中} WinAPI: waveOutGetDevCaps - 查询输出设备的性能 //声明: waveOutGetDevCaps(uDeviceID: UINT; {输出设备 ID} IpCaps: PWaveOutCaps; {TWaveOutCaps 结构的指针,用于接受设备信息} uSize: UINT): MMRESULT; {TWaveOutCaps 结构大小}): MMRESULT; {成功返回 0; 可能的错误值见下:} MMSYSERR_BADDEVICEID = 2; {设备 ID 超界} MMSYSERR_NODRIVER = 6; {没有安装驱动程序} //TWaveOutCaps 是 tagWAVEOUTCAPSA 结构的重定义: tagWAVEOUTCAPSA = recordwMid: Word; {制造商 ID}

{产品 ID}

wPid: Word;

```
vDriverVersion: MMVERSION; {版本号; 高字节是主版本号, 低
```

字节是次版本号}

szPname: array[0..MAXPNAMELEN-1] of AnsiChar; {产品名称}

dwFormats: DWORD; {支持的格式}

wChannels: Word; {单声道(1)还是立体声(2)}

dwSupport: DWORD; {其他功能}

end;

//dwFormats:

WAVE_INVALIDFORMAT = \$00000000; {invalid format}

WAVE_FORMAT_1M08 = \$00000001; {11.025 kHz, Mono, 8-bit }

WAVE_FORMAT_1S08 = \$00000002; {11.025 kHz, Stereo, 8-bit }

 $WAVE_FORMAT_1M16 = $00000004; {11.025 kHz, Mono, 16-bit}$

WAVE_FORMAT_1S16 = \$00000008; {11.025 kHz, Stereo, 16-bit}

WAVE_FORMAT_2M08 = \$00000010; {22.05 kHz, Mono, 8-bit }

WAVE_FORMAT_2S08 = \$00000020; {22.05 kHz, Stereo, 8-bit }

 $WAVE_FORMAT_2M16 = $00000040; \{22.05 \text{ kHz, Mono, } 16-bit\}$

WAVE_FORMAT_2S16 = \$00000080; {22.05 kHz, Stereo, 16-bit}

WAVE_FORMAT_4M08 = \$00000100; {44.1 kHz, Mono, 8-bit }

WAVE_FORMAT_4S08 = \$00000200; {44.1 kHz, Stereo, 8-bit }

 $WAVE_FORMAT_4M16 = $00000400; {44.1 kHz, Mono, 16-bit}$

WAVE_FORMAT_4S16 = \$00000800; {44.1 kHz, Stereo, 16-bit}

//dwSupport:

WAVECAPS_PITCH = \$0001; {支持音调控制}

WAVECAPS_PLAYBACKRATE = \$0002; {支持播放速度控制}

WAVECAPS_VOLUME = \$0004; {支持音量控制}

WAVECAPS_LRVOLUME = \$0008; {支持左右声道音量控制}

 $WAVECAPS_SYNC = \$0010; \{\}$

WAVECAPS_SAMPLEACCURATE = \$0020; {}

WAVECAPS_DIRECTSOUND = \$0040; {}

WinAPI: waveOutGetID - 获取输出设备 ID

//声明:

waveOutGetID(

hWaveOut: HWAVEOUT; {设备句柄}

lpuDeviceID: PUINT {接受 ID 的变量的指针}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveOutGetNumDevs - 获取波形输出设备的数目

//声明:							
waveOutGetNumDevs: UINT; {无参数;返回波形输出设备的数目}							
WinAPI: waveOutGetPitch - 获取输出设备当前的音调设置(音高							
的倍数值)							
提示:							
参数 lpdwPitch 虽然指向的是 4 字节的正整数,但表示的是个小数;							
两个高位表示整数部分,两个低位表示小数部分;							
\$8000 表示一半, \$4000 表示四分之一;							
譬如: \$00010000 表示 1.0, 说明音高没变; \$000F8000, 表示 15.5 倍;							
修改音高不会改变播放速度、采样速度和播放时间,但不是所有设备都支持.							
//声明:							
waveOutGetPitch(
hWaveOut: HWAVEOUT; {设备句柄}							
IpdwPitch: PDWORD {存放音高值的变量的指针}							

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_NOTSUPPORTED = 8; {设备不支持}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveOutGetPlaybackRate - 获取输出设备当前的播放速度设置(默认速度值的倍数)

提示:

参数 lpdwRate 虽然指向的是 4 字节的正整数, 但表示的是个小数;

两个高位表示整数部分,两个低位表示小数部分;

\$8000 表示一半, \$4000 表示四分之一;

譬如: \$00010000 表示 1.0, 说明速度没有改变变; \$000F8000, 表示 15.5 倍;

修改播放速度不会改变采样速度,但肯定会改变播放时间.

//声明:

waveOutGetPlaybackRate(

hWaveOut: HWAVEOUT; {设备句柄}

IpdwRate: PDWORD {存放速度值的变量的指针}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_NOTSUPPORTED = 8; {设备不支持}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveOutGetPosition - 获取输出设备当前的播放位置

//声明:

waveOutGetPosition(

hWaveOut: HWAVEOUT; {设备句柄}

IpInfo: PMMTime; {TMMTime 结构的指针, 用于返回播放位置}

uSize: UINT {TMMTime 结构的大小, 以字节为单位}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

//TMMTime 是 mmtime_tag 结构的重定义:

mmtime_tag = record

case wType: UINT of

TIME_MS: (ms: DWORD); {毫米}

TIME_SAMPLES:(sample: DWORD); {波形音频取样数}

TIME_BYTES: (cb: DWORD); {波形音频字节数(字节偏移量)}

TIME_TICKS: (ticks: DWORD); {TICK 数}

构}

hour: Byte; {时}

min: Byte; {分}

sec: Byte; {秒}

frame: Byte; {帧}

fps: Byte; {每秒帧数}

dummy: Byte; {填充字节(为对齐而用)}

pad: array[0..1] of Byte); {}

TIME_MIDI: (songptrpos: DWORD); {MIDI 时间}

end;

//使用 TMMTime 结构前,应先指定 TMMTime.wType:

TIME_MS = \$0001; {默认; 打开或复位时将回到此状态}

 $TIME_SAMPLES = $0002;$

 $TIME_BYTES = $0004;$

 $TIME_SMPTE = $0008;$

 $TIME_MIDI = $0010;$

 $TIME_TICKS = $0020;$

WinAPI: waveOutGetVolume - 获取输出设备当前的音量设置

提示:					
参数 lpdwVolume 的两低位字节存放左声道音量, 两高位字节存放右声道音量;					
\$FFFF、\$0000 分别表示最大与最小音量;					
如不支持立体声,两低位字节存放单声道音量.					
//声明:					
waveOutGetVolume(
hwo: HWAVEOUT; {设备句柄}					
lpdwVolume: PDWORD {存放音量值的变量的指针}					
): MMRESULT; {成功返回 0; 可能的错误值见下:}					
MMSYSERR_INVALHANDLE = 5; {设备句柄无效}					
MMSYSERR_NODRIVER = 6; {没有安装驱动程序}					
MMSYSERR_NOTSUPPORTED = 8; {设备不支持}					

WinAPI: waveOutMessage - 向波形输出设备发送一条消息

//声明:

waveOutMessage(

hWaveOut: HWAVEOUT; {设备句柄}

uMessage: UINT; {消息}

dw1: DWORD {消息参数}

dw2: DWORD {消息参数}

): Longint; {将由设备给返回值}

WinAPI: waveOutOpen - 打开波形输出设备

提示: 因为其中的回调函数是在中断时间内访问的, 必须在 **DLL** 中; 要访问的数据都必须是在固定的数据段中; 除了

PostMessage
timeGetSystemTime
timeGetTime
timeSetEvent
timeKillEvent
midiOutShortMsg
midiOutLongMsg
OutputDebugString 外,也不能有其他系统调用.

//声明:

waveOutOpen(

IphWaveOut: PHWaveOut; {用于返回设备句柄的指针;如果

dwFlags=WAVE_FORMAT_QUERY, 这里应是 nil}

uDeviceID: UINT; {设备 ID; 可以指定为: WAVE_MAPPER, 这样函数会根据给

定的波形格式选择合适的设备}

IpFormat: PWaveFormatEx; {TWaveFormat 结构的指针; TWaveFormat 包含要申请

的波形格式}

dwCallback: DWORD {回调函数地址或窗口句柄;若不使用回调机制,设为

nil}

dwlnstance: DWORD {给回调函数的实例数据; 不用于窗口}

dwFlags: DWORD {打开选项}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_BADDEVICEID = 2; {设备 ID 超界}

MMSYSERR_ALLOCATED = 4; {指定的资源已被分配}

MMSYSERR_NODRIVER = 6; {没有安装驱动程序}

MMSYSERR_NOMEM = 7; {不能分配或锁定内存}

WAVERR_BADFORMAT = 32; {设备不支持请求的波形格式}

//TWaveFormatEx 结构:

TWaveFormatEx = packed record

wFormatTag: Word; {指定格式类型; 默认 WAVE_FORMAT_PCM = 1;}

nChannels: Word; {指出波形数据的通道数;单声道为 1,立体声为 2}

nSamplesPerSec: DWORD; {指定样本速率(每秒的样本数)}

nAvgBytesPerSec: DWORD; {指定数据传输的平均速率(每秒的字节数)}

nBlockAlign: Word; {指定块对齐(单位字节),块对齐是数据的最小单位}

wBitsPerSample: Word; {采样大小(字节)}

cbSize: Word; {附加信息大小; PCM 格式没这个字段}

end;

{16 位立体声 PCM 的块对齐是 4 字节(每个样本 2 字节, 2 个通道)}

//打开选项 dwFlags 的可选值:

WAVE_FORMAT_QUERY = \$0001; {只是判断设备是否支持给定的格式,并不打开}

WAVE_ALLOWSYNC = \$0002; {当是同步设备时必须指定}

CALLBACK_WINDOW = \$00010000; {当 dwCallback 是窗口句柄时指定}

CALLBACK_FUNCTION = \$00030000; {当 dwCallback 是函数指针时指定}

//如果选择窗口接受回调信息,可能会发送到窗口的消息有:

 $MM_WOM_OPEN = $3BB;$

 $MM_WOM_CLOSE = $3BC;$

 $MM_WOM_DONE = $3BD;$

//如果选择函数接受回调信息,可能会发送给函数的消息有:

 $WOM_OPEN = MM_WOM_OPEN;$

WOM_CLOSE = MM_WOM_CLOSE; WOM_DONE = MM_WOM_DONE; WinAPI: waveOutPause - 暂停播放 提示: 暂停后会保存当前位置, 可以用 waveOutRestart 从当前位置恢复播放. //声明: waveOutPause(hWaveOut: HWAVEOUT {设备句柄}): MMRESULT; {成功返回 0; 可能的错误值见下:} MMSYSERR_INVALHANDLE = 5; {设备句柄无效} MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用} WinAPI: waveOutPrepareHeader - 准备一个波形数据块用于播 放 提示: 必须调用 GlobalAlloc 给 TWaveHdr 和其中的 lpData 指向的缓冲区分配内存 (使用 GMEM_MOVEABLE、GMEM_SHARE), 并用 GlobalLock 锁定.

//声明:

waveOutPrepareHeader(

hWaveOut: HWAVEOUT; {设备句柄}

IpWaveOutHdr: PWaveHdr; {TWaveHdr 结构的指针}

uSize: UINT {TWaveHdr 结构大小}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_NOMEM = 7; {不能分配或锁定内存}

MMSYSERR_HANDLEBUSY = 12; {其他线程正在使用该设备}

//TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若首部用于输入,指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志}

dwLoops: DWORD; {循环播放次数,仅用于输出缓冲区}

IpNext: PWaveHdr; {保留}

reserved: DWORD; {保留}

end;

//TWaveHdr 中的	dwFlags 的可涉	造值 :					
WHDR_DONE	= \$0000001	;{设备已使用完缓	冲区,并返回给程序}				
WHDR_PREPARED	=	\$0000002;	{waveInPrepareHeader	或			
waveOutPrepareHeader 已将缓冲区准备好}							
WHDR_BEGINLOOP	= \$0000004	+; {缓冲区是循环中	的第一个缓冲区,仅用于输出}				
WHDR_ENDLOOP	= \$00000008	8; {缓冲区是循环中	的最后一个缓冲区,仅用于输出				
WHDR_INQUEUE	= \$0000010	; { reserved for d	river }				
WinAPI: waveOutReset - 重置输出							
提示: 函数会终止输入, 位置清 0; 放弃未处理的缓冲区并返回给程序.							
//声明:							
waveOutReset(
hWaveOut: HWA	VEOUT {设备句标	柄}					
): MMRESULT;	{成功返回	0;可能的错误值见	下:}				
MMSYSERR_INVAL	HANDLE = 5;	{设备句柄无效}					

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveOutRestart - 重新启动一个被暂停的输出设备

提示: 当输出设备	未暂停时调用该函数无效, 但也返回 0					
//声明:						
waveOutRestart	(
hWaveOut: HWAVEOUT {设备句柄}						
): MMRESULT;	{成功返回 0; 可能的错误值见下:}					

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveOutSetPitch - 设置输出设备的音调设置(音高的倍数值)

提示:

参数 dwPitch 虽然是 4 字节的正整数, 但表示的是个小数;

两个高位表示整数部分,两个低位表示小数部分;

\$8000 表示一半, \$4000 表示四分之一;

譬如: \$00010000 表示 1.0, 说明音高没变; \$000F8000, 表示 15.5 倍;

修改音高不会改变播放速度、采样速度和播放时间, 但不是所有设备都支持.

//声明:

waveOutSetPitch(

hWaveOut: HWAVEOUT; {设备句柄}

dwPitch: DWORD {存放音高值的变量}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_NOTSUPPORTED = 8; {设备不支持}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WinAPI: waveOutGetPlaybackRate - 设置输出设备的播放速度 (默认速度值的倍数)

提示:

参数 dwRate 虽然是 4 字节的正整数, 但表示的是个小数;

两个高位表示整数部分,两个低位表示小数部分;

\$8000 表示一半, \$4000 表示四分之一;

譬如: \$00010000 表示 1.0, 说明速度没有改变变; \$000F8000, 表示 15.5 倍;

修改播放速度不会改变采样速度,但肯定会改变播放时间.

hWaveOut: HWAVEOUT; {设备句柄}

IpWaveOutHdr: PWaveHdr; {TWaveHdr 结构的指针}

uSize: UINT {TWaveHdr 结构大小}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WAVERR_STILLPLAYING = 33; {缓冲区还在队列中}

//TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若首部用于输入,指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志}

dwLoops: DWORD; {循环播放次数, 仅用于输出缓冲区}

IpNext: PWaveHdr; {保留}

reserved: DWORD; {保留}

end;

//TWaveHdr 中的 dwFlags 的可选值:

WHDR_DONE = \$00000001; {设备已使用完缓冲区,并返回给程序} WHDR_PREPARED = \$0000002; {waveInPrepareHeader 或 waveOutPrepareHeader 已将缓冲区准备好} WHDR_BEGINLOOP = \$00000004; {缓冲区是循环中的第一个缓冲区,仅用于输出} WHDR_ENDLOOP = \$00000008; {缓冲区是循环中的最后一个缓冲区,仅用于输出} WHDR_INQUEUE = \$00000010; { reserved for driver } WinAPI: waveOutWrite - 向输出设备发送一个数据块 提示: 把数据缓冲区传给 waveOutWrite 之前, 必须使用 waveOutPrepareHeader 准 备该缓冲区; 若未调用 waveOutPause 函数暂停设备,则第一次把数据块发送给设备时即开始播放. //声明: waveOutWrite(hWaveOut: HWAVEOUT; {设备句柄} IpWaveOutHdr: PWaveHdr; {TWaveHdr 结构的指针} uSize: UINT {TWaveHdr 结构大小}

MMSYSERR_INVALHANDLE = 5; {设备句柄无效}

): MMRESULT; {成功返回 0; 可能的错误值见下:}

MMSYSERR_HANDLEBUSY = 12; {设备已被另一线程使用}

WAVERR_UNPREPARED = 34; {未准备数据块}

//TWaveHdr 是 wavehdr_tag 结构的重定义

wavehdr_tag = record

IpData: PChar; {指向波形数据缓冲区}

dwBufferLength: DWORD; {波形数据缓冲区的长度}

dwBytesRecorded: DWORD; {若首部用于输入,指出缓冲区中的数据量}

dwUser: DWORD; {指定用户的 32 位数据}

dwFlags: DWORD; {缓冲区标志}

dwLoops: DWORD; {循环播放次数, 仅用于输出缓冲区}

IpNext: PWaveHdr; {保留}

reserved: DWORD; {保留}

end;

//TWaveHdr 中的 dwFlags 的可选值:

WHDR_DONE = \$00000001; {设备已使用完缓冲区, 并返回给程序}

WHDR_PREPARED = \$00000002; {waveInPrepareHeader 或

waveOutPrepareHeader 已将缓冲区准备好}

WHDR_BEGINLOOP = \$00000004; {缓冲区是循环中的第一个缓冲区,仅用于输出}

WHDR_ENDLOOP = \$00000008; {缓冲区是循环中的最后一个缓冲区,仅用于输出}

WHDR_INQUEUE = \$00000010; { reserved for driver }

```
合并两个 Wav 文件的函数
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
```

{合并两个 Wav 文件的函数}

 $function\ ConWavFile (AWavFile 1,\ AWavFile 2,\ ANewFile:\ string):\ Boolean;$

type

TWavFormat = packed record

ChunkID: array[0..3] of AnsiChar; {'RIFF'}

ChunkSize: Longword; {size-8}

Format: array[0..3] of AnsiChar; {'WAVE'}

SubChunk1ID: array[0..3] of AnsiChar; {'fmt '}

SubChunk1Size: Longword; {hex10}

AudioFormat: Word; {hex 01}

NumOfChannels: Word; {1 mono, 2 stereo}

SampleRate: Longword; {number of samples/sec}

ByteRate: Longword; {samplerate* num of channels*bytes

per (mono) sample}

BytesperSample: Word; {size of (mono) sample}

BitsPerSample: Word; {BytesperSample *8}

SubChunk2ID: array[0..3] of AnsiChar; {'data'}

SubChunk2Size: Longword; {number of data bytes}

end;

```
vWavFormat1: TWavFormat;
 vWavFormat2: TWavFormat;
 vFileHandle1: THandle;
 vFileHandle2: THandle;
 vFileStream1: TFileStream;
 vFileStream2: TFileStream;
 vChunkSize1, vChunkSize2: Integer;
begin
 Result := False;
 if not FileExists(AWavFile1) then Exit;
 if not FileExists(AWavFile2) then Exit;
 vFileHandle1 := _lopen(PAnsiChar(AnsiString(AWavFile1)), OF_READ or
OF_SHARE_DENY_NONE);
 vFileHandle2 := _lopen(PAnsiChar(AnsiString(AWavFile2)), OF_READ or
OF_SHARE_DENY_NONE);
 if (Integer(vFileHandle1) <= 0) or (Integer(vFileHandle2) <= 0) then
 begin
 _lclose(vFileHandle1);
 _lclose(vFileHandle2);
```

```
Exit;
 end;
 vFileStream1 := TFileStream.Create(vFileHandle1);
 vFileStream2 := TFileStream.Create(vFileHandle2);
 try
 vFileStream1.Read(vWavFormat1, SizeOf(TWavFormat))
SizeOf(TWavFormat) then Exit;
 if vFileStream2.Read(vWavFormat2, SizeOf(TWavFormat))
 <>
SizeOf(TWavFormat) then Exit;
 if vWavFormat1.ChunkID <> 'RIFF' then Exit;
 if vWavFormat1.SubChunk2ID <> 'data' then Exit;
 vChunkSize1 := vWavFormat1.SubChunk2Size;
 vChunkSize2 := vWavFormat2.SubChunk2Size;
 vWavFormat1.ChunkSize := 0;
 vWavFormat1.SubChunk2Size := 0;
 vWavFormat2.ChunkSize := 0;
 vWavFormat2.SubChunk2Size := 0;
 if not CompareMem(@vWavFormat1, @vWavFormat2, SizeOf(TWavFormat))
then Exit; {格式不同}
 with TMemoryStream.Create do try
 vWavFormat1.ChunkSize := vChunkSize1 + vChunkSize2 +
```

```
SizeOf(vWavFormat1) - 8;
 vWavFormat1.SubChunk2Size := vChunkSize1 + vChunkSize2;
 Write(vWavFormat1, SizeOf(TWavFormat));
 CopyFrom(vFileStream1, vChunkSize1);
 CopyFrom(vFileStream2, vChunkSize2);
 try
 SaveToFile(ANewFile);
 except
 Exit;
 end;
 finally
 Free;
 end;
 finally
 vFileStream1.Free;
 vFileStream2.Free;
 end;
 Result := True;
end; { ConWavFile End}
```

procedure TForm1.Button1Click(Sender: TObject);	
var	
Wav1,Wav2,WavDest: string;	
begin	
Wav1 := 'c:\temp\1.wav';	
Wav2 := 'c:\temp\2.wav';	
WavDest := 'c:\temp\12.wav';	
if ConWavFile(Wav1, Wav2, WavDest) then	
ShowMessageFmt(""%s" 和 "%s" 已成功合并到 "%s""	, [Wav1,Wav2,WavDest]);
end;	
end.	
合并两个 Wav 文件流的函数 - 回复 "刘文强	6"的问题
问题来	源 :
http://www.cnblogs.com/del/archive/2008/10/25/10	69523.html#1351197
unit Unit1;	
interface	

```
Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 procedure FormCreate(Sender: TObject);
 procedure FormDestroy(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
```

uses

{\$R *.dfm}

```
uses MMSystem;
{合并两个 Wav 文件流的函数}
function ConWavStream(AWavStream1, AWavStream2: TStream; var ANewStream:
TStream): Boolean;
type
 TWavFormat = packed record
 ChunkID: array[0..3] of AnsiChar;
 {'RIFF'}
 ChunkSize: Longword;
 {size-8}
 Format: array[0..3] of AnsiChar;
 {'WAVE'}
 SubChunk1ID: array[0..3] of AnsiChar; {'fmt '}
 SubChunk1Size: Longword;
 {hex10}
 AudioFormat: Word;
 {hex 01}
 NumOfChannels: Word;
 {1 mono, 2 stereo}
 SampleRate: Longword;
 {number of samples/sec}
 {samplerate* num of channels*bytes
 ByteRate: Longword;
per (mono) sample}
 BytesperSample: Word;
 {size of (mono) sample}
 BitsPerSample: Word;
 {BytesperSample *8}
 SubChunk2ID: array[0..3] of AnsiChar; {'data'}
 SubChunk2Size: Longword;
 {number of data bytes}
```

end;

```
var
```

```
vWavFormat1: TWavFormat;
 vWavFormat2: TWavFormat;
 vChunkSize1, vChunkSize2: Integer;
begin
 Result := False;
 if
 AWavStream1.Read(vWavFormat1, SizeOf(TWavFormat))
SizeOf(TWavFormat) then Exit;
 if
 AWavStream2.Read(vWavFormat2, SizeOf(TWavFormat))
 <>
SizeOf(TWavFormat) then Exit;
 if vWavFormat1.ChunkID <> 'RIFF' then Exit;
 if vWavFormat1.SubChunk2ID <> 'data' then Exit;
 vChunkSize1 := vWavFormat1.SubChunk2Size;
 vChunkSize2 := vWavFormat2.SubChunk2Size;
 vWavFormat1.ChunkSize := 0;
 vWavFormat1.SubChunk2Size := 0;
 vWavFormat2.ChunkSize := 0;
 vWavFormat2.SubChunk2Size := 0;
 if not CompareMem(@vWavFormat1, @vWavFormat2, SizeOf(TWavFormat)) then
Exit; {格式不同}
```

vWavFormat1.ChunkSize := vChunkSize1 + vChunkSize2 +

```
SizeOf(vWavFormat1) - 8;
 vWavFormat1.SubChunk2Size := vChunkSize1 + vChunkSize2;
 ANewStream.Write(vWavFormat1, SizeOf(TWavFormat));
 ANewStream.CopyFrom(AWavStream1, vChunkSize1);
 ANewStream.CopyFrom(AWavStream2, vChunkSize2);
 Result := True;
end; { ConWavStream End}
var
 WavStream: TStream;
{合并两个资源流; 之前要在资源中分别加载两个 WAV 文件,并分别命名: wav1、wav2}
procedure TForm1.FormCreate(Sender: TObject);
var
 rs1,rs2: TResourceStream;
begin
 rs1 := TResourceStream.Create(HInstance, 'wav1', RT_RCDATA);
 rs2 := TResourceStream.Create(HInstance, 'wav2', RT_RCDATA);
 WavStream := TMemoryStream.Create;
 ConWavStream(rs1, rs2, WavStream);
```

```
rs1.Free;
 rs2.Free;
end;
procedure TForm1.FormDestroy(Sender: TObject);
begin
 WavStream.Free;
end;
{循环播放}
procedure TForm1.Button1Click(Sender: TObject);
begin
 snd Play Sound (TMemory Stream (Wav Stream). Memory,\\
 SND_ASYNC
 or
SND_MEMORY or SND_LOOP);
end;
{暂停}
procedure TForm1.Button2Click(Sender: TObject);
begin
 sndPlaySound(nil, 0);
end;
```

end.

操作 Wave	文件(1) ⋅	关于 Wave	文件的基础知识与文件格式
JRIP WAVE	スロハル	/ Wave	

最近准备学习 DirectSound、DirectMusic、DirectShow, 但刚一接触就碰到了关于
Wave 文件的诸多问题, 只好先回头学学 Wave 文件.
Wave 文件的基础知识
经常见到这样的描述: 44100HZ 16bit stereo 或者 22050HZ 8bit mono 等等.
44100HZ 16bit stereo:每秒钟有 44100 次采样, 采样数据用 16 位(2 字节)记录, 双
声道(立体声);
22050HZ 8bit mono:每秒钟有 22050 次采样,采样数据用 8 位(1 字节)记录,单声
道;
当然也可以有 16bit 的单声道或 8bit 的立体声, 等等.

人对频率的识别范围是 20HZ - 20000HZ,如果每秒钟能对声音做 20000 个采样,回放时就足可以满足人耳的需求. 所以 22050 的采样频率是常用的,44100 已是 CD 音质,超过 48000 的采样对人耳已经没有意义. 这和电影的每秒 24 帧图片的道理差不多.

每个采样数据记录的是振幅,采样精度取决于储存空间的大小:

- 1 字节(也就是 8bit) 只能记录 256 个数, 也就是只能对振幅做 256 种识别;
- 2 字节(也就是 16bit) 可以细到 65536 个数, 这已是 CD 标准了;
- 4 字节(也就是 32bit) 能把振幅细化到 4294967296 种可能性, 实在是没必要了.

如果是双声道(stereo),采样就是双份的,文件也差不多要大一倍.

这样我们就可以根据一个 wav 文件的大小、采样频率和采样大小估算出一个 wav 文件的

长度; 譬如 "Windows XP 启动.wav" 的文件长度是 424,644 字节, 它是 "22050HZ /

16bit / 立体声"格式(这可以从其 "属性->摘要"里看到).

它的每秒的传输速率是 22050*16*2 = 705600(bit), 换算成字节是 705600/8 = 88200(字节);

424644(总字节数) / 88200(每秒字节数) ≈ 4.8145578(秒).

这还不够精确, 在标准的 PCM 格式的 WAVE 文件中还有 44 个字节是采样数据之外的

Wave 文件的文件格式

微软的多媒体文件(wav、avi、tif 等)都有一个 RIFF 头, Wave 文件基本是这个样子:

RIFF 头 fmt 子块 data 子块

Wave 文件的编码方式有好多,最常用最简单的就是 PCM 编码.

其他编码会包含更多的"块",但至少会包含上面的块,PCM 编码只包含上面的块.

下面是 PCM 编码的样表:

	ckid	4	"RIFF"	标识		
RIFF 头	cksize	4	文件大小	文件大小; 这个大小不包括 ckid 和 cksize 本身,下面的子块大小也是这样		
	fccType	4	类型, 这	类型,这里是 "WAVE" 标识		
				ckid	4	"fmt " 标识
				cksize	4	块大小; 对 PCM 编码这里是 16, 其他编码也不小于 16
				wFormatTag	2	编码格式; 1 表示是 PCM 编码
			fmt 子 24 块	nChannels	2	声道数; 1 是单声道、2 是立体声
				nSamplesPerSec	4	采样频率(每秒的样本数); 譬如 44100
		24		nAvgBytesPerSec	4	传输速率 = 采样频率 * 每次采样大小,单位是字 节
			nBlockAlign	2	每次采样的大小 = 采样精度 * 声道数 / 8(因单位是字节所以要/8); 这也是字节对齐的最小单位, 譬如 16bit 立体声在这里的值是 4 字节	
				wBitsPerSample	2	采样精度; 譬如 16bit 在这里的值就是 16
				ckid	4	"data" 标识
	data	data	cksize	4	块大小	
		子块	采样数据	?	双声道数据排列:左右左右; 8bit: 0-255, 16bit: -32768-32767	

其他编码可能会包含的块有:事实块(Fact)、提示块(Cue)、标签块(Label)、注释块(Note)、标签文本块(Labeled Text)、采样器块(Sampler)、乐器块(Instrument)、列表块(List)等等,如果有 List 块,它还会包含更多子块.

接下来要存取、播放、录制,说来容易,操作起来都挺麻烦.

操作 Wave 文件(2): 判断一个文件是否是 Wave 文件

Wave 文件的前 12 个字节可以这样描述:
TRiff = record
ckld : DWORD; {'RIFF'}
ckSize : DWORD; {文件大小, 不包括前 8 个字节}
fccType : DWORD; {'WAVE'}
end;
我们读出文件的前 12 个字节进行判断,就基本可以确认它是不是 Wave 文件.

uses MMSystem, IOUtils; {这里准备用 IOUtils.TFile.OpenRead 方便地建立文件流}

procedure TForm1.FormCreate(Sender: TObject);
var
riff: record ckld, ckSize, fccType: DWORD; end; {可以同时定义结构并声明结构变
量}
begin
with TFile.OpenRead('C:\WINDOWS\Media\Windows XP 启动.wav') do
begin
Read(riff, SizeOf(riff));
Free;
end;
if (riff.ckId = FOURCC_RIFF) and (riff.fccType =
mmioStringToFOURCC('WAVE',0)) then
ShowMessageFmt('这是个 Wave 文件, 其大小是 %d 字节', [riff.ckSize + 8]);
end;
还是把它写成一个函数吧,最好也别再引用 MMSystem 单元.

```
{如果是 Wave 文件则返回文件大小, 不是则返回 0}
function IsWave(FilePath: string): Integer;
 function mmioFOURCC(Chr0,Chr1,Chr2,Chr3: AnsiChar): DWORD;
 begin
 Result := DWORD(Chr0) + DWORD(Chr1) shl 8 + DWORD(Chr2) shl 16 +
DWORD(Chr3) shl 24;
 end;
var
 riff: record ckld, ckSize, fccType: DWORD; end;
begin
 Result := 0;
 with TFileStream.Create(FilePath, fmOpenRead) do begin
 Read(riff, SizeOf(riff));
 Free;
 end:
 if (riff.ckId = mmioFOURCC('R', 'I', 'F', 'F')) and
 (riff.fccType = mmioFOURCC('W', 'A', 'V', 'E')) then
 Result := riff.ckSize + 8;
end;
```

```
依次道理, 也可以判断一个 RIFF 文件具体是什么格式.
{返回 RIFF 文件格式的函数,如果不是 RIFF 文件,则返回 'noneRIFF'}
function GetRiffType(FilePath: string): String;
 function mmioFOURCC(Chr0,Chr1,Chr2,Chr3: AnsiChar): DWORD;
 begin
 Result := DWORD(Chr0) + DWORD(Chr1) shl 8 + DWORD(Chr2) shl 16 +
DWORD(Chr3) shl 24;
 end;
var
 riff: record ckld, ckSize, fccType: DWORD; end;
type
 TChars = array[0..3] of AnsiChar; {用于类型转换}
begin
 Result := 'noneRIFF';
 with TFileStream.Create(FilePath, fmOpenRead) do begin
 Read(riff, SizeOf(riff));
 Free;
 end;
```


通过 MMSystem.mmioStringToFOURCC 就可以获取这样的整数.

C/C++ 中定义的宏. 这里用 Delphi 模拟实现了这个函数. 其功能类似 mmioStringToFOURCC. MMSystem.FOURCC_RIFF 是个常量, 当需要 "RIFF" 对应的整数时直接用就是了. 举例: _____ uses MMSystem; {自定义的 mmioFOURCC 函数} function mmioFOURCC(Chr0,Chr1,Chr2,Chr3: AnsiChar): DWORD; begin Result := DWORD(Chr0) + DWORD(Chr1) shl 8 + DWORD(Chr2) shl 16 + DWORD(Chr3) shl 24; end; procedure TForm1.FormCreate(Sender: TObject); var

f1,f2,f3,f4: FOURCC; {FOURCC = DWORD;}

begin

从 C/C++ 代码中经常看到: mmioFOURCC; 它并非 winmm.dll 库中的函数, 是在

```
f1 := mmioStringToFOURCC('RIFF', 0);
 f2 := mmioStringToFOURCC('Riff', MMIO_TOUPPER); {第二个参数可以把字符串转
大写}
 f3 := mmioFOURCC('R', 'I', 'F', 'F');
 f4 := FOURCC_RIFF;
 ShowMessageFmt('%d, %d, %d, %d', [f1,f2,f3,f4]);
 {1179011410, 1179011410, 1179011410, 1179011410}
end;
操作 Wave 文件(3): 接触 mmio 系列函数
mmio 系列函数用于 Wave 等多媒体文件的 I/O 操作, 相关函数有:
mmioOpen
mmioClose
mmioRead
mmioWrite
```

mmioFlush
mmioSeek
mmioRename
mmioGetInfo
mmioSetInfo
mmioCreateChunk
mmioAscend
mmioDescend
mmioAdvance
mmioSetBuffer
mmioStringToFOURCC
mmioSendMessage
mmioInstallIOProc

mmio 系列函数比一般的 I/O 函数更适合操作 RIFF 格式的多媒体文件,主要是能更方便地操作 RIFF 的文件块,官方还说它们更优化.

和其他 I/O 函数一样,它们也是要 Open 获取句柄,然后读写,最后关闭;但它们文件句 柄和其他 I/O 函数的句柄并不兼容,不过部分函数(上面前 7 个)也可以用于一般文件的操作.

就先操作个一般文件吧.	
uses MMSystem;	
procedure TForm1.FormCreate(Sender: TObject);	
const	
$FilePath = 'C: \ Temp\ mm.txt';$	
var	
hFile: HMMIO;	
str: RawByteString;	
begin	
hFile := mmioOpen(PChar(FilePath),	{要打开的文件}
nil,	{接受 TMMIOInfo 结构信息的指

针,暂时没用到}

MMIO_CREATE or MMIO_READWRITE {打开选项; 这是建立并以

```
读写权限打开}
```

);

mmioWrite(hFile, 'Delphi', 6); {写入 6 个字符}

mmioSeek(hFile, 0, SEEK_SET); {把读写指针移动到文件头}

SetLength(str, 6);

mmioRead(hFile, PAnsiChar(str), 6); {读出 6 个字符}

ShowMessage(str); {Delphi}

mmioClose(hFile, 0); {关闭文件;第二个参数还可以是

MMIO_FHOPEN, 另有它用}

{最后再删除这个文件,既然已删除就无需 Close 了}

mmioOpen(PChar(FilePath), nil, MMIO_DELETE);

end;

操作 Wave 文件(4): 获取 Wave 文件主块与子块的信息

有两个相关的结构体: TMMIOInfo、TMMCKInfo.

TMMIOInfo 是多媒体文件打开后的状态信息, mmioOpen 函数的第二个参数就是这个结构的指针.

现在先用到了 TMMCKInfo, 这是文件内部 "块" 的信息, 构成如下:

TMMCKInfo = record

ckid: FOURCC; {块标识}

cksize: DWORD; {块大小}

fccType: FOURCC; {格式类型标识}

dwDataOffset: DWORD; {偏移地址}

dwFlags: DWORD; {附加信息}

end;

查找 "块" 需要通过 mmioDescend、mmioAscend 两个函数.

mmioAscend 是从子块跳出;

mmioDescend 是进入到子块;进入子块是需要指定子块的 ckid 和父块信息;mmioDescend 也用来查找主块(RIFF),此时需要很少的信息就可以找到主块.

测试代码:

```
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
  Dialogs, StdCtrls;
type
  TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
  end;
var
  Form1: TForm1;
implementation
{$R *.dfm}
```

```
uses MMSystem;
const FilePath = 'C:\WINDOWS\Media\Windows XP 启动.wav';
//获取 RIFF 块的信息
procedure TForm1.Button1Click(Sender: TObject);
var
 hFile: HMMIO;
 ckiRIFF: TMMCKInfo;
begin
 //清空 ckiRIFF 结构体; 有些函数使用前要求必须清空, 即使不要求也还是清空的好.
 FillChar(ckiRIFF, SizeOf(TMMCKInfo), 0); {局部变量在清空前有垃圾数据}
 //打开文件, 获取句柄
 hFile := mmioOpen(PChar(FilePath), nil, MMIO_READ);
 //获取 RIFF 块的信息
 mmioDescend(hFile, {文件句柄}
 @ckiRIFF, {块信息结构的指针,用于获取块的信息}
 {这父块的结构信息, RIFF 没有父块, 无需指定}
 nil,
 MMIO_FINDRIFF {如果是查询子块这里的标志是 MMIO_FINDCHUNK}
```

```
); {返回 0 表示查找成功,这里忽略了验证}
```

```
//以下是查证获取到的信息
 ShowMessageFmt('%d, %d, %d, %d', [ckiRIFF.ckid, ckiRIFF.cksize,
ckiRIFF.fccType,
 ckiRIFF.dwDataOffset, ckiRIFF.dwFlags ]); {1179011410, 424636, 1163280727,
8, 0}
 if ckiRIFF.ckid = FOURCC_RIFF then ShowMessage('是 RIFF');
  if ckiRIFF.fccType = mmioStringToFOURCC('WAVE',0) then ShowMessage('是
WAVE');
 //关闭
 mmioClose(hFile, 0);
end;
//获取子块的信息
procedure TForm1.Button2Click(Sender: TObject);
var
 hFile: HMMIO;
 ckiRIFF,ckiSub: TMMCKInfo;
```

```
n: Integer;
begin
 //清空准备接受信息的结构
 FillChar(ckiRIFF, SizeOf(TMMCKInfo), 0);
 FillChar(ckiSub, SizeOf(TMMCKInfo), 0);
 hFile := mmioOpen(PChar(FilePath), nil, MMIO_READ);
 //先获取主块(RIFF)信息
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 //获取 fmt 子块信息
 ckiSub.ckid := mmioStringToFOURCC('fmt', 0);
 if mmioDescend(hFile, @ckiSub, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR then
 begin
 ShowMessageFmt('%d, %d, %d, %d', [ckiSub.ckid, ckiSub.cksize,
ckiSub.fccType,
 ckiSub.dwDataOffset, ckiSub.dwFlags]);
 end;
```

//如果继续查找需要跳出子块; 下面将从偏移地址 20 跳到 36 处

```
//获取 data 子块信息
 ckiSub.ckid := mmioStringToFOURCC('data', 0);
 if mmioDescend(hFile, @ckiSub, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR then
 begin
 ShowMessageFmt('%d, %d, %d, %d', [ckiSub.ckid, ckiSub.cksize,
ckiSub.fccType,
 ckiSub.dwDataOffset, ckiSub.dwFlags]);
 end;
 mmioClose(hFile, 0);
end;
end.
```

操作 Wave 文件(5): 获取 Wave 文件的格式信息

装载格式信息的结构有:

```
TWaveFormat = packed record
 wFormatTag: Word;
 nChannels: Word;
 nSamplesPerSec: DWORD;
 nAvgBytesPerSec: DWORD;
 nBlockAlign: Word;
end;
TPCMWaveFormat = record
 wf: TWaveFormat;
 wBitsPerSample: Word;
end;
TWaveFormatEx = packed record
 wFormatTag: Word; {格式类型; 主要使用的是 WAVE_FORMAT_PCM}
 nChannels: Word; {声道数; 1 是单声道、2 是立体声}
 nSamplesPerSec: DWORD; {采样频率}
 nAvgBytesPerSec: DWORD; {传输速率}
 nBlockAlign: Word; {每次采样的大小}
 wBitsPerSample: Word; {采样精度}
 cbSize: Word;
 {附加数据的大小; PCM 编码的文件没这个字段}
end;
```

```
能看出它们是依次递增一个字段,并且也是 Wave 文件的一个构成部分; 现在要做的就是
从 Wave 文件中把它们取出来.
获取函数及测试代码:
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Memo1: TMemo;
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
 end;
```

```
Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
//获取 Wave 中格式数据的函数; 常用的是 TWaveFormatEx, 但 PCM 缺它一个字段
function GetWaveFmt(FilePath: string; var fmt: TWaveFormatEx): Boolean;
var
 hFile: HMMIO;
 ckiRIFF,ckiFmt: TMMCKInfo;
begin
 Result := False;
 hFile := mmioOpen(PChar(FilePath), nil, MMIO_READ);
 if hFile = 0 then Exit;
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
```

```
ZeroMemory(@fmt, SizeOf(TWaveFormatEx)); {也先清空准备接受数据的结构
体}
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0); {给查找格式块准备}
 //先获取主块的信息
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 //再获取 fmt 块的信息后, 指针将自动指向格式数据起点; 然后读出格式数据
 if (ckiRIFF.ckid = FOURCC_RIFF) and
 (ckiRIFF.fccType = mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 Result := (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize);
 mmioClose(hFile, 0);
end;
//调用测试
procedure TForm1.Button1Click(Sender: TObject);
const
 FilePath = 'C:\WINDOWS\Media\Windows XP 启动.wav';
var
 WaveFormat: TWaveFormatEx;
```

```
begin
```

}

```
if GetWaveFmt(FilePath, WaveFormat) then with Memo1.Lines do
 begin
 Clear;
 Add(Format('wFormatTag: %d', [WaveFormat.wFormatTag]));
 Add(Format('nChannels: %d', [WaveFormat.nChannels]));
 Add(Format('nSamplesPerSec: %d', [WaveFormat.nSamplesPerSec]));
 Add(Format('nAvgBytesPerSec: %d', [WaveFormat.nAvgBytesPerSec]));
 Add(Format('nBlockAlign: %d', [WaveFormat.nBlockAlign]));
 Add(Format('wBitsPerSample: %d', [WaveFormat.wBitsPerSample]));
 Add(Format('cbSize: %d', [WaveFormat.cbSize]));
  end;
{显示结果:
 wFormatTag: 1
  nChannels: 2
  nSamplesPerSec: 22050
  nAvgBytesPerSec: 88200
  nBlockAlign: 4
 wBitsPerSample: 16
  cbSize: 0
end;
```

```
操作 Wave 文件(6): 获取 Wave 文件的波形数据
读取函数及测试代码:
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
 end;
```

end.

```
Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
function GetWaveData(FilePath: string; var stream: TMemoryStream): Boolean;
var
 hFile: HMMIO;
 ckiRIFF,ckiData: TMMCKInfo;
begin
 Result := False;
 hFile := mmioOpen(PChar(FilePath), nil, MMIO_READ);
 if hFile = 0 then Exit;
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
```

```
ckiData.ckid := mmioStringToFOURCC('data', 0);
 //先获取主块的信息
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 //再获取 data 块的信息后, 指针将自动指向 data 数据的起点; 然后读出数据
 if (ckiRIFF.ckid = FOURCC_RIFF) and
 (ckiRIFF.fccType = mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 begin
 stream.Size := ckiData.cksize;
 Result := (mmioRead(hFile, stream.Memory, ckiData.cksize) =
ckiData.cksize);
 end;
 mmioClose(hFile, 0);
end;
//调用测试
procedure TForm1.Button1Click(Sender: TObject);
const
 FilePath = 'C:\WINDOWS\Media\Windows XP 启动.wav';
```

```
var
 stream: TMemoryStream;
begin
 stream := TMemoryStream.Create;
 if GetWaveData(FilePath, stream) then
 ShowMessageFmt('读出的数据大小是: %d', [stream.Size]); {424600}
 stream.Free;
end;
end.
操作 Wave 文件(7): 建立一个空的 Wave 文件(三种方法)
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
```

```
Dialogs;
type
 TForm1 = class(TForm)
 procedure FormCreate(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
//chan: 1 单声道、2 立体声;
//freq: 频率, 取值: 11025, 22050, 44100
//bit:每个样本的大小,取值 8、16
function CreateWav1(chan, freq, bit: Word; const FilePath: string): Boolean;
var
 h: HMMIO;
```

```
ckiRiff, ckiFmt, ckiData: TMMCKInfo;
 fmt: TPCMWaveFormat;
begin
 //此函数是使用 mmioCreateChunk 函数来分别建立 Wave 文件的每个块.
 {初识化相关结构}
 ZeroMemory(@ckiRiff, SizeOf(TMMCKInfo));
 ckiRiff.cksize := 36; {mmioCreateChunk 函数会自动写上 ckid, 但其 cksize 需要
手动给}
 ckiRiff.fccType := mmioStringToFOURCC('WAVE', 0);
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
 ckiData.ckid := mmioStringToFOURCC('data', 0);
 {指定 Wave 格式}
 fmt.wf.wFormatTag := WAVE_FORMAT_PCM;
 fmt.wf.nChannels := chan;
 fmt.wf.nSamplesPerSec := freq;
 fmt.wf.nAvgBytesPerSec := freq * chan * bit div 8;
```

```
fmt.wf.nBlockAlign := chan * bit div 8;
 fmt.wBitsPerSample := bit;
 h := mmioOpen(PChar(FilePath), nil, MMIO_CREATE or MMIO_WRITE);
 if h = 0 then Exit(False);
 {分别建立 RIFF、fmt、data 块}
  if (mmioCreateChunk(h, @ckiRiff, MMIO_CREATERIFF) = MMSYSERR_NOERROR)
and
 (mmioCreateChunk(h, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioWrite(h, PAnsiChar(@fmt), SizeOf(TPCMWaveFormat)) =
SizeOf(TPCMWaveFormat)) and
 (mmioAscend(h, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioCreateChunk(h, @ckiData, 0) = MMSYSERR_NOERROR) then Result :=
True;
 mmioClose(h, 0);
end;
//把 PCM 编码的 WAVE 文件的前 44 个字节看成一个结构来操作:
function CreateWav2(chan, freq, bit: Word; const FilePath: string): Boolean;
type
```

```
Riff_ckid
 : DWORD;
 Riff_cksize : DWORD;
 Riff_fccType : DWORD;
 fmt_ckid
 : DWORD;
 fmt_cksize
 : DWORD;
 wFormatTag
 : Word;
 nChannels
 : Word;
 nSamplesPerSec : DWORD;
 nAvgBytesPerSec: DWORD;
 nBlockAlign
 : Word;
 wBitsPerSample: Word;
 data_ckid : DWORD;
 data_cksize : DWORD;
 end;
var
 wh: TWaveHeader;
 hFile: Integer;
begin
 wh.Riff_ckid := FOURCC_RIFF;
 wh.Riff_cksize := 36;
```

wh.Riff_fccType := mmioStringToFOURCC('WAVE', 0);

TWaveHeader = record

```
wh.fmt_ckid := mmioStringToFOURCC('fmt', 0);
 wh.fmt_cksize := 16;
 wh.wFormatTag := WAVE_FORMAT_PCM;
 wh.nChannels := chan;
 wh.nSamplesPerSec := freq;
 wh.nAvgBytesPerSec := freq * chan * bit div 8;
 wh.nBlockAlign := chan * bit div 8;
 wh.wBitsPerSample := bit;
 wh.data_ckid := mmioStringToFOURCC('data', 0);
 wh.data_cksize := 0;
 hFile := FileCreate(FilePath);
 Result := (FileWrite(hFile, wh, SizeOf(TWaveHeader)) <> -1);
 FileClose(hFile);
end;
//同上, 只是改用流来写文件
function CreateWav3(chan, freq, bit: Word; const FilePath: string): Boolean;
type
 TWaveHeader = record
 Riff_ckid : DWORD;
 Riff_cksize : DWORD;
```

```
Riff_fccType : DWORD;
 fmt_ckid
 : DWORD;
 fmt_cksize
 : DWORD;
 wFormatTag
 : Word;
 nChannels
 : Word;
 nSamplesPerSec : DWORD;
 nAvgBytesPerSec: DWORD;
 nBlockAlign
 : Word;
 wBitsPerSample: Word;
 data_ckid
 : DWORD;
 data_cksize : DWORD;
 end;
 wh: TWaveHeader;
begin
 wh.Riff_ckid := FOURCC_RIFF;
 wh.Riff_cksize := 36;
 wh.Riff_fccType := mmioStringToFOURCC('WAVE', 0);
 wh.fmt_ckid := mmioStringToFOURCC('fmt', 0);
 wh.fmt_cksize := 16;
 wh.wFormatTag := WAVE_FORMAT_PCM;
 wh.nChannels := chan;
```

```
wh.nSamplesPerSec := freq;
 wh.nAvgBytesPerSec := freq * chan * bit div 8;
 wh.nBlockAlign := chan * bit div 8;
 wh.wBitsPerSample := bit;
 wh.data_ckid := mmioStringToFOURCC('data', 0);
 wh.data_cksize := 0;
 with TFileStream.Create(FilePath, fmCreate) do begin
 Result := (Write(wh, SizeOf(TWaveHeader)) = SizeOf(TWaveHeader));
 Free;
 end;
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
 CreateWav1(1, 11025, 8, 'C:\Temp\X1.wav');
 CreateWav2(2, 22050, 16, 'C:\Temp\X2.wav');
 CreateWav3(2, 44100, 16, 'C:\Temp\X3.wav');
end;
end.
```

操作 Wave 文件(8):	使用	TMediaPlayer	录制	wav	文件
----------------	----	---------------------	----	-----	----

TMediaPlayer 录音是基于一个已存在的 wav 文件,上次建立空白 wav 的函数可派上用场了.

TMediaPlayer 的功能是基于 MCI 的,都是该淘汰的东西了,只是简单了解下.

接下来还要学习用 waveln...系列函数录音、用 DirectSound 录音.

unit Unit1;

interface

uses

Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms, Dialogs, MPlayer, StdCtrls;

type

TForm1 = class(TForm)

MediaPlayer1: TMediaPlayer;

```
Button1: TButton;
 Button2: TButton;
 procedure FormCreate(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
//建立一个空白 Wave 文件的函数
function CreateWav(chan, freq, bit: Word; const FilePath: string): Boolean;
var
 h: HMMIO;
 ckiRiff, ckiFmt, ckiData: TMMCKInfo;
 fmt: TPCMWaveFormat;
```

begin

```
ZeroMemory(@ckiRiff, SizeOf(TMMCKInfo));
ckiRiff.cksize := 36;
ckiRiff.fccType := mmioStringToFOURCC('WAVE', 0);
ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
ckiData.ckid := mmioStringToFOURCC('data', 0);
fmt.wf.wFormatTag := WAVE_FORMAT_PCM;
fmt.wf.nChannels := chan;
fmt.wf.nSamplesPerSec := freq;
fmt.wf.nAvgBytesPerSec := freq * chan * bit div 8;
fmt.wf.nBlockAlign := chan * bit div 8;
fmt.wBitsPerSample := bit;
h := mmioOpen(PChar(FilePath), nil, MMIO_CREATE or MMIO_WRITE);
if h = 0 then Exit(False);
if (mmioCreateChunk(h, @ckiRiff, MMIO_CREATERIFF) = MMSYSERR_NOERROR)
```

```
and
```

```
(mmioCreateChunk(h, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioWrite(h, PAnsiChar(@fmt),
 SizeOf(TPCMWaveFormat)) =
SizeOf(TPCMWaveFormat)) and
 (mmioAscend(h, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioCreateChunk(h, @ckiData, 0) = MMSYSERR_NOERROR) then Result :=
True;
 mmioClose(h, 0);
end;
//文件路径
const path = 'C:\Temp\Test.wav';
//开始录音
procedure TForm1.Button1Click(Sender: TObject);
begin
 CreateWav(2, 22050, 16, path);
 MediaPlayer1.FileName := path;
 MediaPlayer1.Open;
 MediaPlayer1.StartRecording;
```

```
Button2.Enabled := True;
end;
//停止录音并播放
procedure TForm1.Button2Click(Sender: TObject);
begin
 MediaPlayer1.Stop;
 MediaPlayer1.Play;
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
 MediaPlayer1.Visible := False;
 Button2.Enabled := FileExists(path);
end;
end.
```

操作 Wave 文件(9): 使用 waveOut... 函数播放 wav 文件

下面是使用低级音频函数播放 wav 的两个方法,对这个感兴趣的人恐怕很少,免注释了.

```
使用窗口接受音频输出设备的消息:
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
 private
 protected
 procedure WndProc(var Message: TMessage); override;
 public
 end;
```

```
Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
//获取文件格式和波形数据的函数
function GetWaveFmtData(path: string; var fmt: TWaveFormatEx; var buf:
TBytes): Boolean;
var
 hFile: HMMIO;
 ckiRIFF,ckiFmt,ckiData: TMMCKInfo;
begin
 Result := False;
 hFile := mmioOpen(PChar(path), nil, MMIO_READ);
 if hFile = 0 then Exit;
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
```

```
ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
 ckiRIFF.fccType := mmioStringToFOURCC('WAVE', 0);
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ckiData.ckid := mmioStringToFOURCC('data', 0);
 ZeroMemory(@fmt, SizeOf(TWaveFormatEx));
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 if
 (ckiRIFF.ckid =
 FOURCC_RIFF)
 and
 (ckiRIFF.fccType
mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) and
 (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize) and
 (mmioAscend(hFile, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 begin
 SetLength(buf, ckiData.cksize);
 Result := (mmioRead(hFile, PAnsiChar(buf), ckiData.cksize) = ckiData.cksize);
```

```
end;
 mmioClose(hFile, 0);
end;
var
 wh: TWaveHdr;
 hOut: HWAVEOUT;
 fmt: TWaveFormatEx;
 buf: TBytes;
procedure TForm1.Button1Click(Sender: TObject);
const
 path = 'C:\WINDOWS\Media\Windows XP 启动.wav';
begin
 GetWaveFmtData(path, fmt, buf);
 wh.lpData := PAnsiChar(buf);
 wh.dwBufferLength := Length(buf);
 wh.dwBytesRecorded := 0;
```

```
wh.dwUser := 0;
 wh.dwFlags := 0;
 wh.dwLoops := 1;
 wh.lpNext := nil;
 wh.reserved := 0;
 waveOutOpen(@hOut, WAVE_MAPPER, @fmt, Handle, 0, CALLBACK_WINDOW);
 waveOutPrepareHeader(hOut, @wh, SizeOf(TWaveHdr));
 waveOutWrite(hOut, @wh, SizeOf(TWaveHdr));
end;
procedure TForm1.WndProc(var Message: TMessage);
begin
 inherited;
 case Message. Msg of
 MM_WOM_OPEN:;
 MM_WOM_CLOSE:;
 MM_WOM_DONE: begin
 waveOutUnprepareHeader(hOut, @wh, SizeOf(TWaveHdr));
 waveOutClose(hOut);
 end;
 end;
```

```
end;
end.
使用回调函数:
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 Button3: TButton;
 procedure Button1Click(Sender: TObject);
```

```
procedure Button2Click(Sender: TObject);
 procedure Button3Click(Sender: TObject);
  end;
var
  Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
function GetWaveFmtData(path: string; var fmt: TWaveFormatEx; var buf:
TBytes): Boolean;
var
  hFile: HMMIO;
  ckiRIFF,ckiFmt,ckiData: TMMCKInfo;
begin
  Result := False;
  hFile := mmioOpen(PChar(path), nil, MMIO_READ);
  if hFile = 0 then Exit;
```

```
ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
 ckiRIFF.fccType := mmioStringToFOURCC('WAVE', 0);
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ckiData.ckid := mmioStringToFOURCC('data', 0);
 ZeroMemory(@fmt, SizeOf(TWaveFormatEx));
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 if
 (ckiRIFF.ckid =
 FOURCC_RIFF) and
 (ckiRIFF.fccType
mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) and
 (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize) and
 (mmioAscend(hFile, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 begin
```

ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));

```
Result := (mmioRead(hFile, PAnsiChar(buf), ckiData.cksize) = ckiData.cksize);
 end;
 mmioClose(hFile, 0);
end;
//----
var
 wh: TWaveHdr;
 hOut: HWAVEOUT;
 fmt: TWaveFormatEx;
 buf: TBytes;
procedure WaveProc(hWave: HWAVE; uMsg, dwInstance, dwParam1, dwParam2:
DWORD); stdcall;
begin
 case uMsg of
 MM_WOM_OPEN:;
 MM_WOM_CLOSE:;
 MM_WOM_DONE: begin
```

SetLength(buf, ckiData.cksize);

```
SizeOf(TWaveHdr));
 waveOutClose(hWave);
 end;
 end;
end;
procedure TForm1.Button1Click(Sender: TObject);
const
 path = 'C:\WINDOWS\Media\Windows XP 启动.wav';
begin
 GetWaveFmtData(path, fmt, buf);
 wh.lpData := PAnsiChar(buf);
 wh.dwBufferLength := Length(buf);
 wh.dwBytesRecorded := 0;
 wh.dwUser := 0;
 wh.dwFlags := 0;
 wh.dwLoops := 1;
 wh.lpNext := nil;
 wh.reserved := 0;
```

waveOutUnprepareHeader(hWave, PWaveHdr(dwParam1),

```
waveOutOpen(@hOut, WAVE_MAPPER, @fmt, DWORD(@WaveProc), 0,
CALLBACK_FUNCTION);
 waveOutPrepareHeader(hOut, @wh, SizeOf(TWaveHdr));
 waveOutWrite(hOut, @wh, SizeOf(TWaveHdr));
end;
//暂停
procedure TForm1.Button2Click(Sender: TObject);
begin
 waveOutPause(hOut);
end;
//继续
procedure TForm1.Button3Click(Sender: TObject);
begin
 waveOutRestart(hOut);
end:
end.
```

操作 Wave 文件(10): 输入输出设备与格式支持

```
unit Unit1;
interface
uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
  Dialogs, StdCtrls;
type
  TForm1 = class(TForm)
 ListBox1: TListBox;
 ListBox2: TListBox;
 Button1: TButton;
 Button2: TButton;
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
  end;
```

```
Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
//设备列表; 指定设备时经常使用 WAVE_MAPPER 参数, 这样会自动选用合适的设备.
procedure TForm1.Button1Click(Sender: TObject);
var
 i: Integer;
 waveOutCaps: TWaveOutCaps;
 waveInCaps: TWaveInCaps;
begin
 ListBox1.ltems.Add('音频输出设备列表:');
 for i := 0 to waveOutGetNumDevs do
 begin
 ZeroMemory(@waveOutCaps, SizeOf(TWaveOutCaps));
 waveOutGetDevCaps (i, @waveOutCaps, SizeOf(TWaveOutCaps));\\
 ListBox1.Items.Add(waveOutCaps.szPname);
 end;
```

```
ListBox2.ltems.Add('音频输入设备列表:');
 for i := 0 to waveInGetNumDevs do
 begin
 ZeroMemory(@waveInCaps, SizeOf(TWaveInCaps));
 waveOutGetDevCaps(i, @waveInCaps, SizeOf(TWaveInCaps));
 ListBox2.Items.Add(waveInCaps.szPname);
 end;
end;
//判断是否支持指定的 Wave 格式
procedure TForm1.Button2Click(Sender: TObject);
var
 fmt: TPCMWaveFormat;
begin
 fmt.wf.wFormatTag := WAVE_FORMAT_PCM;
 fmt.wf.nChannels := 2;
 fmt.wf.nSamplesPerSec := 22050;
 fmt.wf.nAvgBytesPerSec := 88200;
 fmt.wf.nBlockAlign := 4;
 fmt.wBitsPerSample := 16;
```

```
0 then
 ShowMessage('第一个输出设备支持此格式');
 if waveInOpen(nil, 0, PWaveFormatEx(@fmt), 0, 0, WAVE_FORMAT_QUERY) = 0
then
 ShowMessage('第一个输入设备支持此格式');
end;
end.
有把格式支持的判断写成函数的, 如:
function IsFormatSupported(fmt: Pointer; DeviceId: DWORD): Boolean;
begin
 Result := (waveOutOpen(nil, DeviceId, PWaveFormatEx(fmt), 0, 0,
WAVE_FORMAT_QUERY) = 0;
end;
```

if waveOutOpen(nil, 0, PWaveFormatEx(@fmt), 0, 0, WAVE_FORMAT_QUERY) =

操作 Wave 文件(11): 使用 waveln...函数录制 wav 文件

```
使用窗口接受音频设备发出的消息:
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 Button3: TButton;
 procedure FormCreate(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 procedure Button3Click(Sender: TObject);
```

```
protected
 procedure WndProc(var m: TMessage); override;
  end;
var
  Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
var
  whln1,whln2, whOut: TWaveHdr;
  hWaveIn,hWaveOut: HWAVE;
  fmt: TWaveFormatEx;
  buf1,buf2,SaveBuf: TBytes;
procedure TForm1.FormCreate(Sender: TObject);
begin
  Button1.Caption := '开始录音';
```

```
Button2.Caption := '停止录音';
 Button3.Caption := '播放录音';
end;
//开始录音
procedure TForm1.Button1Click(Sender: TObject);
begin
 {指定要录制的格式}
 fmt.wFormatTag := WAVE_FORMAT_PCM;
 fmt.nChannels := 2;
 fmt.nSamplesPerSec := 22050;
 fmt.nAvgBytesPerSec := 88200;
 fmt.nBlockAlign := 4;
 fmt.wBitsPerSample := 16;
 fmt.cbSize := 0;
 SaveBuf := nil; {清除已录制的内容}
 if
 waveInOpen(@hWaveIn, WAVE_MAPPER, @fmt,
 Handle,
 0,
CALLBACK_WINDOW) = 0 then
 begin
 SetLength(buf1, 1024*8);
```

```
SetLength(buf2, 1024*8);
whIn1.lpData := PAnsiChar(buf1);
whIn1.dwBufferLength := Length(buf1);
whIn1.dwBytesRecorded := 0;
whIn1.dwUser := 0;
whIn1.dwFlags := 0;
whIn1.dwLoops := 0;
whIn1.lpNext := nil;
whIn1.reserved := 0;
whIn2.lpData := PAnsiChar(buf2);
whIn2.dwBufferLength := Length(buf2);
whIn2.dwBytesRecorded := 0;
whIn2.dwUser := 0;
whIn2.dwFlags := 0;
whIn2.dwLoops := 0;
whln2.lpNext := nil;
whIn2.reserved := 0;
waveInPrepareHeader(hWaveIn, @whIn1, SizeOf(TWaveHdr));
waveInPrepareHeader(hWaveIn, @whIn2, SizeOf(TWaveHdr));
```

```
waveInAddBuffer(hWaveIn, @whIn1, SizeOf(TWaveHdr));
 waveInAddBuffer(hWaveIn, @whIn2, SizeOf(TWaveHdr));
 waveInStart(hWaveIn);
 end;
end;
//停止录音
procedure TForm1.Button2Click(Sender: TObject);
begin
 waveInStop(hWaveIn);
 waveInUnprepareHeader(hWaveIn, @whIn1, SizeOf(TWaveHdr));
 waveInUnprepareHeader(hWaveIn, @whIn2, SizeOf(TWaveHdr));
 waveInClose(hWaveIn);
end;
//播放录音
procedure TForm1.Button3Click(Sender: TObject);
begin
 whOut.lpData := PAnsiChar(SaveBuf);
 whOut.dwBufferLength := Length(SaveBuf);
 whOut.dwBytesRecorded := 0;
```

```
whOut.dwUser := 0;
 whOut.dwFlags := 0;
 whOut.dwLoops := 1;
 whOut.lpNext := nil;
 whOut.reserved := 0;
 waveOutOpen(@hWaveOut,
 @fmt,
 WAVE_MAPPER,
 Handle,
 0,
CALLBACK_WINDOW);
 waveOutPrepareHeader(hWaveOut, @whOut, SizeOf(TWaveHdr));
 waveOutWrite(hWaveOut, @whOut, SizeOf(TWaveHdr));
end;
procedure TForm1.WndProc(var m: TMessage);
var
 ordLen: Integer;
begin
 inherited:
 case m.Msg of
 {处理录音消息}
 MM_WIM_OPEN: ;
 {此消息只携带了设备句柄}
 MM_WIM_CLOSE:; {此消息只携带了设备句柄}
 MM_WIM_DATA: begin {此消息携带了设备句柄和 WaveHdr 指针(LParam)}
```

```
{保存录制的数据}
 ordLen := Length(SaveBuf);
 SetLength(SaveBuf, ordLen + PWaveHdr(m.LParam).dwBytesRecorded);
 CopyMemory(Ptr(DWORD(SaveBuf)+ordLen), PWaveHdr(m.LParam).lpData,
PWaveHdr(m.LParam).dwBytesRecorded);
 {继续录制}
 waveInAddBuffer(hWaveIn, PWaveHdr(m.LParam), SizeOf(TWaveHdr));
 end;
 {处理播放消息}
 MM_WOM_OPEN:; {此消息只携带了设备句柄}
 MM_WOM_CLOSE:; {此消息只携带了设备句柄}
 MM_WOM_DONE: begin {此消息携带了设备句柄和 WaveHdr 指针(LParam)}
 waveOutUnprepareHeader(hWaveOut, PWaveHdr(m.LParam),
SizeOf(TWaveHdr));
 waveOutClose(hWaveOut);
 end;
 end;
end;
end.
```

```
使用回调函数处理音频设备发出的消息:
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
type
 TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 Button3: TButton;
 procedure FormCreate(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 procedure Button3Click(Sender: TObject);
```

end;

```
Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
var
 whIn1,whIn2, whOut: TWaveHdr;
 hWaveIn,hWaveOut: HWAVE;
 fmt: TWaveFormatEx;
 buf1,buf2,SaveBuf: TBytes;
//回调函数; 容易出错的是: 系统回调函数中不能使用本地变量
procedure WaveProc(hWave: HWAVE; uMsg, dwInstance, dwParam1, dwParam2:
DWORD); stdcall;
var
 ordLen: Integer;
begin
 case uMsg of
```

var

```
MM_WIM_OPEN:; {此消息只携带了设备句柄}
 MM_WIM_CLOSE:; {此消息只携带了设备句柄}
 MM_WIM_DATA: begin {此消息携带了设备句柄和 WaveHdr 指针(dwParam1)}
 {保存录制的数据}
 ordLen := Length(SaveBuf);
 SetLength(SaveBuf, ordLen + PWaveHdr(dwParam1).dwBytesRecorded);
 CopyMemory(Ptr(DWORD(SaveBuf)+ordLen), PWaveHdr(dwParam1).lpData,
PWaveHdr(dwParam1).dwBytesRecorded);
 {继续录制}
 waveInAddBuffer(hWave, PWaveHdr(dwParam1), SizeOf(TWaveHdr));
 end;
 {处理播放消息}
 MM_WOM_OPEN:; {此消息只携带了设备句柄}
 MM_WOM_CLOSE:; {此消息只携带了设备句柄}
 MM_WOM_DONE: begin {此消息携带了设备句柄和 WaveHdr 指针(dwParam1)}
 waveOutUnprepareHeader(hWave, PWaveHdr(dwParam1),
SizeOf(TWaveHdr));
 waveOutClose(hWave);
 end;
 end;
```

{处理录音消息}

```
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
 Button1.Caption := '开始录音';
 Button2.Caption := '停止录音';
 Button3.Caption := '播放录音';
end;
//开始录音
procedure TForm1.Button1Click(Sender: TObject);
begin
 {指定要录制的格式}
 fmt.wFormatTag := WAVE_FORMAT_PCM;
 fmt.nChannels := 2;
 fmt.nSamplesPerSec := 22050;
 fmt.nAvgBytesPerSec := 88200;
 fmt.nBlockAlign := 4;
 fmt.wBitsPerSample := 16;
 fmt.cbSize := 0;
```

SaveBuf := nil; {清除已录制的内容}

```
if waveInOpen(@hWaveIn, WAVE_MAPPER, @fmt, DWORD(@WaveProc), 0,
CALLBACK_FUNCTION) = 0 then
 begin
 SetLength(buf1, 1024*8);
 SetLength(buf2, 1024*8);
 whIn1.lpData := PAnsiChar(buf1);
 whIn1.dwBufferLength := Length(buf1);
 whIn1.dwBytesRecorded := 0;
 whIn1.dwUser := 0;
 whln1.dwFlags := 0;
 whIn1.dwLoops := 0;
 whIn1.lpNext := nil;
 whIn1.reserved := 0;
 whIn2.lpData := PAnsiChar(buf2);
 whIn2.dwBufferLength := Length(buf2);
 whIn 2. dw Bytes Recorded := 0;\\
 whIn2.dwUser := 0;
 whIn2.dwFlags := 0;
```

whIn2.dwLoops := 0;

```
whln2.lpNext := nil;
 whIn2.reserved := 0;
 waveInPrepareHeader(hWaveIn, @whIn1, SizeOf(TWaveHdr));
 waveInPrepareHeader(hWaveIn, @whIn2, SizeOf(TWaveHdr));
 waveInAddBuffer(hWaveIn, @whIn1, SizeOf(TWaveHdr));
 waveInAddBuffer(hWaveIn, @whIn2, SizeOf(TWaveHdr));
 waveInStart(hWaveIn);
 end;
end;
//停止录音
procedure TForm1.Button2Click(Sender: TObject);
begin
 waveInStop(hWaveIn);
 waveInUnprepareHeader(hWaveIn, @whIn1, SizeOf(TWaveHdr));
 waveInUnprepareHeader(hWaveIn, @whIn2, SizeOf(TWaveHdr));
 waveInClose(hWaveIn);
end;
```

//播放录音

```
begin
 whOut.lpData := PAnsiChar(SaveBuf);
 whOut.dwBufferLength := Length(SaveBuf);
 whOut.dwBytesRecorded := 0;
 whOut.dwUser := 0;
 whOut.dwFlags := 0;
 whOut.dwLoops := 1;
 whOut.lpNext := nil;
 whOut.reserved := 0;
 waveOutOpen(@hWaveOut, WAVE_MAPPER, @fmt, DWORD(@WaveProc), 0,
CALLBACK_FUNCTION);
 waveOutPrepareHeader(hWaveOut, @whOut, SizeOf(TWaveHdr));
 waveOutWrite(hWaveOut, @whOut, SizeOf(TWaveHdr));
end;
end.
```

procedure TForm1.Button3Click(Sender: TObject);

操作 Wave 文件(12): 使用 waveOut...重复播放 wav 文件

```
unit Unit1;
interface
uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
  Dialogs, StdCtrls;
type
  TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 Button3: TButton;
 procedure FormCreate(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 procedure Button3Click(Sender: TObject);
  end;
```

```
var
 Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
function GetWaveFmtData(path: string; var fmt: TWaveFormatEx; var buf:
TBytes): Boolean;
var
 hFile: HMMIO;
 ckiRIFF,ckiFmt,ckiData: TMMCKInfo;
begin
 Result := False;
 hFile := mmioOpen(PChar(path), nil, MMIO_READ);
 if hFile = 0 then Exit;
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
```

```
ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ckiData.ckid := mmioStringToFOURCC('data', 0);
 ZeroMemory(@fmt, SizeOf(TWaveFormatEx));
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 if
 (ckiRIFF.ckid
 FOURCC_RIFF)
 and
 (ckiRIFF.fccType
mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) and
 (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize) and
 (mmioAscend(hFile, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 begin
 SetLength(buf, ckiData.cksize);
 Result := (mmioRead(hFile, PAnsiChar(buf), ckiData.cksize) = ckiData.cksize);
 end;
```

ckiRIFF.fccType := mmioStringToFOURCC('WAVE', 0);

```
mmioClose(hFile, 0);
end;
//-----
var
 wh: TWaveHdr;
 hOut: HWAVEOUT;
 fmt: TWaveFormatEx;
 buf: TBytes;
procedure TForm1.FormCreate(Sender: TObject);
begin
 Button1.Caption := '打开并播放';
 Button2.Caption := '暂停';
 Button3.Caption := '继续';
end;
procedure WaveProc(hWave: HWAVE; uMsg, dwInstance, dwParam1, dwParam2:
DWORD); stdcall;
begin
 case uMsg of
```

```
MM_WOM_OPEN:;
 MM_WOM_CLOSE:;
 MM_WOM_DONE: begin
 waveOutUnprepareHeader(hWave, PWaveHdr(dwParam1),
SizeOf(TWaveHdr));
 waveOutClose(hWave);
 end;
 end:
end:
procedure TForm1.Button1Click(Sender: TObject);
const
 path = 'C:\WINDOWS\Media\Windows XP 启动.wav';
begin
 GetWaveFmtData(path, fmt, buf);
 wh.lpData := PAnsiChar(buf);
 wh.dwBufferLength := Length(buf);
 wh.dwBytesRecorded := 0;
 wh.dwUser := 0;
 wh.dwFlags := WHDR_BEGINLOOP or WHDR_ENDLOOP; {关键设置}
 wh.dwLoops := 3;
 {重复播放的次数}
```

```
wh.lpNext := nil;
 wh.reserved := 0;
 waveOutOpen(@hOut, WAVE_MAPPER, @fmt, DWORD(@WaveProc), 0,
CALLBACK_FUNCTION);
 waveOutPrepareHeader(hOut, @wh, SizeOf(TWaveHdr));
 waveOutWrite(hOut, @wh, SizeOf(TWaveHdr));
end;
//暂停
procedure TForm1.Button2Click(Sender: TObject);
begin
 waveOutPause(hOut);
end;
//继续
procedure TForm1.Button3Click(Sender: TObject);
begin
 waveOutRestart(hOut);
end;
end.
```

操	作	Wave	文	件	(13):	waveOutG	etVolume、
waveOutSetVolume							
左右	声道的音量	是单调的;表	示音量的	勺 32	位整数的低	16 位是左声道、	高 16 位是右声
道.							
代码	文件:						
1							
unit	Unit1;						
inte	rface						
uses	5						
Wi	indows, M	essages, Sysl	Jtils, V	arian	ts, Classes,	Graphics, Contr	ols, Forms,
Di	alogs, Std	Ctrls;					
type							
type	i						
TF	form1 = c	lass(TForm)					

Button1: TButton;

```
Button3: TButton;
 ScrollBar1: TScrollBar;
 ScrollBar2: TScrollBar;
 procedure FormCreate(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 procedure Button3Click(Sender: TObject);
 procedure ScrollBar1Change(Sender: TObject);
 procedure FormDestroy(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
function GetWaveFmtData(path: string; var fmt: TWaveFormatEx; var buf:
```

Button2: TButton;

```
TBytes): Boolean;
var
 hFile: HMMIO;
 ckiRIFF,ckiFmt,ckiData: TMMCKInfo;
begin
 Result := False;
 hFile := mmioOpen(PChar(path), nil, MMIO_READ);
 if hFile = 0 then Exit:
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
 ckiRIFF.fccType := mmioStringToFOURCC('WAVE', 0);
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
  ckiData.ckid := mmioStringToFOURCC('data', 0);
 ZeroMemory(@fmt, SizeOf(TWaveFormatEx));
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 if
 (ckiRIFF.ckid =
 FOURCC_RIFF)
 and
 (ckiRIFF.fccType
```

```
mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) and
 (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize) and
 (mmioAscend(hFile, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 begin
 SetLength(buf, ckiData.cksize);
 Result := (mmioRead(hFile, PAnsiChar(buf), ckiData.cksize) = ckiData.cksize);
 end;
 mmioClose(hFile, 0);
end;
//-----
_____
var
 wh: TWaveHdr;
 hWaveOut: HWAVE;
 fmt: TWaveFormatEx;
```

buf: TBytes;

```
procedure TForm1.FormCreate(Sender: TObject);
begin
 Button1.Caption := '打开并播放';
 Button2.Caption := '暂停';
 Button3.Caption := '继续';
 ScrollBar1.Min := 0;
 ScrollBar1.Max := 100;
 ScrollBar2.Min := 0;
 ScrollBar2.Max := 100;
 ScrollBar2.OnChange := ScrollBar1.OnChange;
end;
procedure TForm1.ScrollBar1Change(Sender: TObject);
var
 L,R: Word;
begin
 if hWaveOut = 0 then Exit;
 L := Trunc(ScrollBar1.Position / 100 * MAXWORD);
 R := Trunc(ScrollBar2.Position / 100 * MAXWORD);
```

```
waveOutSetVolume(hWaveOut, MakeLong(L, R));
end;
procedure WaveProc(hWave: HWAVE; uMsg, dwInstance, dwParam1, dwParam2:
DWORD); stdcall;
begin
 case uMsg of
 MM_WOM_DONE: waveOutUnprepareHeader(hWave, PWaveHdr(dwParam1),
SizeOf(TWaveHdr));
 end;
end;
procedure TForm1.Button1Click(Sender: TObject);
const
 path = 'C:\WINDOWS\Media\Windows XP 启动.wav';
var
 volume: DWORD;
begin
 GetWaveFmtData(path, fmt, buf);
 wh.lpData := PAnsiChar(buf);
 wh.dwBufferLength := Length(buf);
```

```
wh.dwBytesRecorded := 0;
 wh.dwUser := 0;
 wh.dwFlags := WHDR_BEGINLOOP or WHDR_ENDLOOP;
 wh.dwLoops := 3;
 wh.lpNext := nil;
 wh.reserved := 0;
 waveOutOpen(@hWaveOut, WAVE_MAPPER, @fmt, DWORD(@WaveProc), 0,
CALLBACK_FUNCTION);
 waveOutGetVolume(hWaveOut, @volume);
 ScrollBar1.Position := Trunc(LoWord(volume) / MAXWORD * 100);
 ScrollBar2.Position := Trunc(HiWord(volume) / MAXWORD * 100);
 waveOutPrepareHeader(hWaveOut, @wh, SizeOf(TWaveHdr));
 waveOutWrite(hWaveOut, @wh, SizeOf(TWaveHdr));
end:
//暂停
procedure TForm1.Button2Click(Sender: TObject);
begin
 waveOutPause(hWaveOut);
```

```
end;
//继续
procedure TForm1.Button3Click(Sender: TObject);
begin
 waveOutRestart(hWaveOut);\\
end;
procedure TForm1.FormDestroy(Sender: TObject);
begin
 if hWaveOut <> 0 then waveOutClose(hWaveOut);
end;
end.
窗体文件:
object Form1: TForm1
 Left = 0
 Top = 0
```

```
Caption = 'Form1'
ClientHeight = 182
ClientWidth = 342
Color = clBtnFace
Font.Charset = DEFAULT_CHARSET
Font.Color = clWindowText
Font.Height = -11
Font.Name = 'Tahoma'
Font.Style = []
OldCreateOrder = False
OnCreate = FormCreate
OnDestroy = FormDestroy \\
PixelsPerInch = 96
TextHeight = 13
object Button1: TButton
  Left = 32
 Top = 24
 Width = 75
  Height = 25
 Caption = \#25171\#24320\#24182\#25773\#25918
  TabOrder = 0
```

OnClick = Button1Click

```
end
```

```
object Button2: TButton
```

$$Left = 136$$

$$Top = 24$$

$$Width = 75$$

$$Height = 25$$

Caption =
$$#26242#20572$$

$$TabOrder = 1$$

end

object Button3: TButton

$$Left = 240$$

$$Top = 24$$

$$Width = 75$$

Caption
$$= #32487#32493$$

$$TabOrder = 2$$

end

object ScrollBar1: TScrollBar

$$Left = 32$$

```
Width = 283
 Height = 17
 PageSize = 0
 TabOrder = 3
 OnChange = ScrollBar1Change
 end
 object ScrollBar2: TScrollBar
 Left = 32
 Top = 120
 Width = 283
 Height = 17
 PageSize = 0
 TabOrder = 4
 end
end
```

操作 Wave 文件 (14): waveOutSetPlaybackRate、waveOutSetPitch

设备默认的播放速度是 \$00010000, 此值乘以 2 是快一倍, 除以 2 是慢一倍; 最快可到 \$000F8000.

设备默认的音高参数是 \$00010000, 此值乘以 2 是高一倍, 除以 2 是低一倍; 最高可到 \$000F8000.

可能有很多声卡不支持, 我的 IBM 手提就不支持; 不过通过其他技术可以实现的.

代码文件(仅有播放速度的设置代码):

unit Unit1;

interface

uses

Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms, Dialogs, StdCtrls, ComCtrls;

type

TForm1 = class(TForm)

Button1: TButton;

Button2: TButton;

```
Button4: TButton;
 TrackBar1: TTrackBar;
 Button5: TButton;
 procedure FormCreate(Sender: TObject);
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 procedure Button3Click(Sender: TObject);
 procedure Button4Click(Sender: TObject);
 procedure Button5Click(Sender: TObject);
 procedure TrackBar1 Change(Sender: TObject);
 procedure FormDestroy(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
```

Button3: TButton;

```
function GetWaveFmtData(path: string; var fmt: TWaveFormatEx; var buf:
TBytes): Boolean;
var
 hFile: HMMIO;
 ckiRIFF,ckiFmt,ckiData: TMMCKInfo;
begin
  Result := False;
 hFile := mmioOpen(PChar(path), nil, MMIO_READ);
 if hFile = 0 then Exit;
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
  ckiRIFF.fccType := mmioStringToFOURCC('WAVE', 0);
  ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ckiData.ckid := mmioStringToFOURCC('data', 0);
 ZeroMemory(@fmt, SizeOf(TWaveFormatEx));
  mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
```

```
if
 (ckiRIFF.ckid = FOURCC_RIFF)
 and
 (ckiRIFF.fccType =
mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) and
 (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize) and
 (mmioAscend(hFile, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
 begin
 SetLength(buf, ckiData.cksize);
 Result := (mmioRead(hFile, PAnsiChar(buf), ckiData.cksize) = ckiData.cksize);
 end;
 mmioClose(hFile, 0);
end:
var
 wh: TWaveHdr;
 hWaveOut: HWAVE;
```

```
fmt: TWaveFormatEx;
 buf: TBytes;
procedure TForm1.FormCreate(Sender: TObject);
begin
 Button1.Caption := '打开并播放';
 Button2.Caption := '暂停';
 Button3.Caption := '继续';
 TrackBar1.Min := -4;
 TrackBar1.Max := 4;
 TrackBar1.Position := 0;
end;
procedure WaveProc(hWave: HWAVE; uMsg, dwInstance, dwParam1, dwParam2:
DWORD); stdcall;
begin
 case uMsg of
 MM_WOM_DONE: waveOutUnprepareHeader(hWave, PWaveHdr(dwParam1),
SizeOf(TWaveHdr));
 end;
end;
```

```
procedure TForm1.Button1Click(Sender: TObject);
const
 path = 'C:\WINDOWS\Media\Windows XP 启动.wav';
var
 volume: DWORD;
begin
 GetWaveFmtData(path, fmt, buf);
 wh.lpData := PAnsiChar(buf);
 wh.dwBufferLength := Length(buf);
 wh.dwBytesRecorded := 0;
 wh.dwUser := 0;
 wh.dwFlags := WHDR_BEGINLOOP or WHDR_ENDLOOP;
 wh.dwLoops := 3;
 wh.lpNext := nil;
 wh.reserved := 0;
 waveOutOpen(@hWaveOut, WAVE_MAPPER, @fmt, DWORD(@WaveProc), 0,
CALLBACK_FUNCTION);
 waveOutPrepareHeader(hWaveOut, @wh, SizeOf(TWaveHdr));
 waveOutWrite(hWaveOut, @wh, SizeOf(TWaveHdr));
```

```
end;
//暂停
procedure TForm1.Button2Click(Sender: TObject);
begin
 waveOutPause(hWaveOut);
end;
//继续
procedure TForm1.Button3Click(Sender: TObject);
begin
 waveOutRestart(hWaveOut);
end;
//调整播放速度
procedure TForm1.TrackBar1Change(Sender: TObject);
const
 mid = $00010000;
var
 pos, rate: Integer;
begin
 pos := TTrackBar(Sender).Position;
```

```
if pos > 0 then
 rate := mid shl pos
 else
 rate := mid shr Abs(pos);
 waveOutSetPlaybackRate(hWaveOut, rate);
 Text := IntToStr(pos);
end;
//判断设备是否支持播放速度调整
procedure TForm1.Button4Click(Sender: TObject);
var
 waveOutCaps: TWaveOutCaps;
begin
 waveOutGetDevCaps(WAVE_MAPPER, @waveOutCaps, SizeOf(TWaveOutCaps));
 if
 waveOutCaps.dwSupport
 and WAVECAPS_PLAYBACKRATE
WAVECAPS_PLAYBACKRATE then
 ShowMessage('默认设备支持播放速度调整.')
 else
 ShowMessage('默认设备不支持播放速度调整!');
```

```
end;
//判断设备是否支持声调变化
procedure TForm1.Button5Click(Sender: TObject);
var
 waveOutCaps: TWaveOutCaps;
begin
 waveOutGetDevCaps(WAVE_MAPPER, @waveOutCaps, SizeOf(TWaveOutCaps));
 if waveOutCaps.dwSupport and WAVECAPS_PITCH = WAVECAPS_PITCH then
 ShowMessage('默认设备支持声调变化.')
 else
 ShowMessage('默认设备不支持声调变化!');
end;
procedure TForm1.FormDestroy(Sender: TObject);
begin
 if hWaveOut <> 0 then waveOutClose(hWaveOut);
end;
end.
```

```
窗体文件:
```

```
object Form1: TForm1
 Left = 0
 Top = 0
 Caption = 'Form1'
 ClientHeight = 204
 ClientWidth = 342
 Color = clBtnFace
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'Tahoma'
 Font.Style = []
 OldCreateOrder = False
 OnCreate = FormCreate
 OnDestroy = FormDestroy
 PixelsPerInch = 96
 TextHeight = 13
 object Button1: TButton
 Left = 32
```

Top = 24

```
Width = 75
 Height = 25
 Caption = \#25171\#24320\#24182\#25773\#25918
 TabOrder = 0
  OnClick = Button1Click
end
object Button2: TButton
  Left = 136
 Top = 24
 Width = 75
  Height = 25
 Caption = #26242#20572
 TabOrder = 1
  OnClick = Button2Click
end
object Button3: TButton
 Left = 240
 Top = 24
 Width = 75
  Height = 25
 Caption = #32487#32493
 TabOrder = 2
```

```
OnClick = Button3Click
 end
 object TrackBar1: TTrackBar
 Left = 32
 Top = 88
 Width = 283
 Height = 45
 TabOrder = 3
 On Change = Track Bar 1 Change \\
 end
 object Button4: TButton
 Left = 152
 Top = 139
 Width = 163
 Height = 25
 Caption
#21028#26029#35774#22791#26159#21542#25903#25345#36895#24230#3
5843#25972
 TabOrder = 4
 OnClick = Button4Click
 end
 object Button5: TButton
```

```
Left = 152
 Top = 170
 Width = 163
 Height = 25
 Caption
#21028#26029#35774#22791#26159#21542#25903#25345#22768#35843#2
1464#21270
 TabOrder = 5
 OnClick = Button5Click
 end
end
操作 Wave 文件(15): 合并与剪裁 wav 文件
unit Unit1;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls;
```

```
type
 TForm1 = class(TForm)
 Button1: TButton;
 Button2: TButton;
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 end;
var
 Form1: TForm1;
implementation
{$R *.dfm}
uses MMSystem;
//从指定 wav 文件中获取格式信息和波形数据的函数
function GetWaveFmtData(const path: string; var fmt: TWaveFormatEx; var buf:
TBytes): Boolean;
var
```

```
hFile: HMMIO;
 ckiRIFF,ckiFmt,ckiData: TMMCKInfo;
begin
 Result := False;
 hFile := mmioOpen(PChar(path), nil, MMIO_READ);
 if hFile = 0 then Exit;
 ZeroMemory(@ckiRIFF, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
 ckiRIFF.fccType := mmioStringToFOURCC('WAVE', 0);
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ckiData.ckid := mmioStringToFOURCC('data', 0);
 ZeroMemory(@fmt, SizeOf(TWaveFormatEx));
 mmioDescend(hFile, @ckiRIFF, nil, MMIO_FINDRIFF);
 if
 (ckiRIFF.ckid =
 (ckiRIFF.fccType
 FOURCC_RIFF)
 and
mmioStringToFOURCC('WAVE',0)) and
 (mmioDescend(hFile, @ckiFmt, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) and
 (mmioRead(hFile, @fmt, ckiFmt.cksize) = ckiFmt.cksize) and
 (mmioAscend(hFile, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioDescend(hFile, @ckiData, @ckiRIFF, MMIO_FINDCHUNK) =
MMSYSERR_NOERROR) then
```

```
SetLength(buf, ckiData.cksize);
 Result := (mmioRead(hFile, PAnsiChar(buf), ckiData.cksize) = ckiData.cksize);
 end;
 mmioClose(hFile, 0);
end;
//根据格式信息和波形数据建立 wav 文件的函数
function CreateWave(const path: string; const fmt: TWaveFormatEx; const buf:
TBytes): Boolean;
var
 h: HMMIO;
 ckiRiff, ckiFmt, ckiData: TMMCKInfo;
begin
 ZeroMemory(@ckiRiff, SizeOf(TMMCKInfo));
  ckiRiff.cksize := 44 - 8 + Length(buf);
  ckiRiff.fccType := mmioStringToFOURCC('WAVE', 0);
 ZeroMemory(@ckiFmt, SizeOf(TMMCKInfo));
 ckiFmt.ckid := mmioStringToFOURCC('fmt', 0);
 ZeroMemory(@ckiData, SizeOf(TMMCKInfo));
```

begin

```
ckiData.cksize := Length(buf);
 h := mmioOpen(PChar(path), nil, MMIO_CREATE or MMIO_WRITE);
 if (h <> 0) and (mmioCreateChunk(h, @ckiRiff, MMIO_CREATERIFF) =
MMSYSERR_NOERROR) and
 (mmioCreateChunk(h, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioWrite(h, PAnsiChar(@fmt), SizeOf(TPCMWaveFormat))
SizeOf(TPCMWaveFormat)) and
 (mmioAscend(h, @ckiFmt, 0) = MMSYSERR_NOERROR) and
 (mmioCreateChunk(h, @ckiData, 0) = MMSYSERR_NOERROR) then
 Result := (mmioWrite(h, PAnsiChar(buf), Length(buf)) = Length(buf));
 mmioClose(h, 0);
end;
//截取 wav 文件, 本例截留了文件的 1/4
procedure TForm1.Button1Click(Sender: TObject);
const
 pathSource = 'C:\WINDOWS\Media\Windows XP 启动.wav';
 pathDest = 'C:\Temp\New1.wav';
var
```

ckiData.ckid := mmioStringToFOURCC('data', 0);

```
fmt: TWaveFormatEx;
 buf: TBytes;
begin
 GetWaveFmtData(pathSource, fmt, buf);
 SetLength(buf, Length(buf) div 4);
 CreateWave(pathDest, fmt, buf);
end;
//合并 wav 文件
procedure TForm1.Button2Click(Sender: TObject);
const
 path1 = 'C:\WINDOWS\Media\Windows XP 启动.wav';
 path2 = 'C:\WINDOWS\Media\Windows XP 关机.wav';
 pathDest = 'C:\Temp\New2.wav';
var
 fmt1,fmt2: TWaveFormatEx;
 buf1,buf2: TBytes;
 oldLen: Integer;
begin
 GetWaveFmtData(path1, fmt1, buf1);
 GetWaveFmtData(path2, fmt2, buf2);
```

```
if CompareMem(@fmt1, @fmt2, SizeOf(TWaveFormatEx)) then
begin

oldLen := Length(buf1);

SetLength(buf1, Length(buf1) + Length(buf2));

CopyMemory(@buf1[oldLen], Pointer(buf2), Length(buf2));

CreateWave(pathDest, fmt1, buf1);

end else ShowMessage('文件格式不一致, 没有执行合并!');
end;
```

end.