

What is the Camera API

- Capture Photos
- Capture Videos

Before starting

Declare the permissions in the Android Manifest

Camera API

Overview

Primary API for controlling device cameras. Used to capture pictures and videos.

Package: android.hardware.Camera

Methods:

```
Camera.open() – Obtain an instance
startPreview() – Starts the Camera preview
takePicture() – Takes a picture
stopPreview() – Stops the Camera preview
release() – Releases the camera
getParameters() – Zoom, Image Quality, Location Information
```

- Detect and Access Camera
- Create a Preview Class
- Build a Preview Layout
- Setup Listeners for Capture
- Capture and Save Files
- Release the Camera

Detect and Access Camera

Check for an existing Camera and obtain reference.

Detect

Access

Use camera.open() to obtain a reference to the Camera. An exception implies Camera is in use or does not exist.

Use Camera.getParameters() to obtain the Camera capabilities.


Create a Preview Class and Preview Layout

Surface View (android.view.SurfaceView)

- Provides a dedicated surface
- Is Z- ordered, so useful for overlaying buttons over this surface

SurfaceHolder.Callback (interface) (android.view.SurfaceHolder.Callback)

- Receives information about changes to the surface (SurfaceView).
- Methods: surfaceCreated() surfaceChanged() surfaceDestroyed()


Create a Preview Class and Preview Layout

A Preview Class is a SurfaceView that can display live image data coming directly from the Camera.

Create a class that extends SurfaceView and implements Surfaceholder.Callback..

Override the methods surfaceCreated(), surfaceChanged() and surfaceDestroyed()

Preview Layout:

Relative Layout with a Frame Layout to display the Camera Preview, and a Button which will trigger the capture.

Setup Listeners for Capture

Attach an OnClick Listener to the button. This listener should call takePicture().

NOTE: The method takePicture() requires the instance of PictureCallback as an argument.

Capture and Save Files

Create an instance of PictureCallback() and override the method onPictureTaken(). This method includes the logic to save the image to a file.

Once the picture is taken, the method onPictureTaken() is called.

Release the Camera

Release the Camera by calling Camera.release(), once the application does not require it or on application exit.

Orientation and Rotation

The Camera Preview's Orientation depends on the Orientation and Rotation of the device.

Orientation (Portrait OR Landscape)

getResources().getConfiguration().orientation

Rotation

activity.getWindowManager().getDefaultDisplay().getRotation();
Returns: ROTATION_0, ROTATION_90, ROTATION_180, ROTATION_270

Set the Camera Preview Orientation using Camera.setDisplayOrientation(angle).

Orientation and Rotation

Orientation: Landscape

Rotation: ROTATION_270

Fix:

Set the Camera Preview Orientation using Camera.setDisplayOrientation()

```
If(Orientation=Landscape & Rotation=ROTATION_270){
Camera.setDisplayOrientation(180).
}
```


Diagram

Activity

new
CameraPreview(Camera)
Button Event Handler


Device Camera

Camera Preview

surfaceCreated()
surfaceChanged()
surfaceDestroyed()

<u>Layout</u> FrameLayout and Button

Additional Features

- Zoom (API level 8)
- GPS Data
- Video Snapshot (API level 14)
- Face Detection (API level 14)

Demo

References

- Android Developer Camera API http://developer.android.com/guide/topics/media/camera.html
- StackOverflow
- Vogella.com Camera API http://www.vogella.com/articles/AndroidCamera/article.html

Questions ??


Thank You