MICROOH 麦可网

Android-从程序员到架构师之路

出品人: Sundy

讲师:高焕堂(台湾)

http://www.microoh.com

B03_b

应用Android的UI框架(b)

-- 以设计游戏循环(GameLoop)为例

By 高煥堂

3、使用UI线程的 MQ(Message Queue)


```
// myView.java
// .....
public class myView extends View {
  // .....
  @Override protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 // .....
 // canvas.drawRect(....);
 invalidate();
```

 我们可以透过Message方式来触发UI线程 去調用invalidate()函数,而达到重新执行 onDraw()来进行重复绘图和刷新画面的动 作。

```
// myView.java
//......
public class myView extends View {
 private Paint paint= new Paint();
 private int line_x = 100, int line_y = 100;
 private float count = 0;
 private myHandler h;
 myView(Context ctx)
 { super(ctx);
 h = new myHandler();
```

```
@Override protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 if (count > 12) count = 0;
 int x = (int) (75.0 * Math.cos(2*Math.PI * count/12.0));
 int y = (int) (75.0 * Math.sin(2*Math.PI * count/12.0));
 count++;
 canvas.drawColor(Color.WHITE);
 paint.setColor(Color.RED);
 paint.setStrokeWidth(3);
 canvas.drawLine(line_x, line_y, line_x+x, line_y+y, paint);
 paint.setStrokeWidth(2);
 paint.setColor(Color.BLUE);
```

```
canvas.drawRect(line_x-5, line_y - 5, line_x+5, line_y + 5, paint);
 paint.setColor(Color.YELLOW);
 canvas.drawRect(line_x-3, line_y - 3, line_x+3, line_y + 3, paint);
 h.removeMessages(0);
 Message msg = h.obtainMessage(0);
 h.sendMessageDelayed(msg, 1000);
class myHandler extends Handler {
 @Override public void handleMessage(Message msg) {
 invalidate();
```

使用sendMessageDelayed()函数来暂停一下,延迟数秒钟才传递 Message给UI线程。

4、诞生一个小线程, 担任游戏线程

刚才是由UI线程来丢Message到自己的MQ里;也就是UI线程丢Message给自己。同一样地,也可以由其它线程来丢Message到UI线程的MQ里,来触发UI线程去調用invalidate()函数。

```
// myView.java
public class myView extends View {
  private Paint paint= new Paint();
  private int line_x = 100, line_y = 100;
  private float count = 0;
  private myHandler h;
 myView(Context ctx) { super(ctx); h = new myHandler(); }
 @Override protected void onDraw(Canvas canvas) {
 super.onDraw(canvas);
 if (count > 12) count = 0;
 int x = (int) (75.0 * Math.cos(2*Math.PI * count/12.0));
 int y = (int) (75.0 * Math.sin(2*Math.PI * count/12.0));
 count++;
```

```
canvas.drawColor(Color.WHITE);
paint.setColor(Color.RED);
paint.setStrokeWidth(3);
canvas.drawLine(line_x, line_y, line_x+x, line_y+y, paint);
paint.setStrokeWidth(2);
paint.setColor(Color.BLUE);
canvas.drawRect(line_x-5, line_y - 5, line_x+5, line_y + 5, paint);
paint.setColor(Color.MAGENTA);
canvas.drawRect(line_x-3, line_y - 3, line_x+3, line_y + 3, paint);
myThread t = new myThread();
t.start();
```

```
// 诞生一个小线程,担任游戏线程,负责回圈控制
class myThread extends Thread{
 public void run() {
 h.removeMessages(0);
 Message msg = h.obtainMessage(0);
 h.sendMessageDelayed(msg, 1000);
class myHandler extends Handler {
@Override public void handleMessage(Message msg) {
 invalidate(); // call onDraw()
 }};
```

 UI线程诞生一个小线程,并且由该小线程 去执行myThread类别里的run()函数。接着,这新线程执行到指令:

h.removeMessages(0);
Message msg = h.obtainMessage(0);
h.sendMessageDelayed(msg, 1000);

- 延迟数秒钟才传递 Message给UI线程(丢 入UI线程的MQ里)。
- 当UI线程发现MQ有个Message,就去 执行myHandler类别里的 handleMessage()函数。就触发UI线程 去調用invalidate()函数了。

5、小线程(非UI线程) 調用postInvalidate()

刚才的小线程传递Message给UI线程(丢入UI线程的MQ里),触发UI线程去調用invalidate()函数。Android提供一个postInvalidate()函数来替代上述的动作。由小线程直接去調用postInvalidate()函数,就能间接触发UI线程去調用invalidate()函数了。

```
// myView.java
//.....
public class myView extends View {
 //........
 @Override protected void onDraw(Canvas canvas) {
 myThread t = new myThread();
 t.start();
 class myThread extends Thread{
 public void run() {
 postInvalidateDelayed(1000);
 }};
```

由小线程直接去調用postInvalidate()函数;
 就相当于,由小线程传递Message给UI线程,触发UI线程去調用invalidate()函数。

