Droid Kaigi 2016 RoomB Yuki Mima (@amyu_san)

Master of Canvas

About me

- Name: Yuki Mima
- Twitter: @amyu_san
- Github : amyu
- Work : University Student

Do you think what a good application?

It is great service content?

I think it has a great UI/UX

I want to give the user the aha experience!

Agenda

- WaveSwipeRefreshLayout
 - Path#cubicTo
 - TypeEvaluator
 - Interpolator
- BeerSwipeRefreshLayout
 - Path#op
- ColoringLoading, TextMorphingView
 - ▶ To extract the path from Illustrator

- Path#cubicTo
- TypeEvaluator
- Interpolator

WaveSwipeRefreshLayout

Path#cubicTo

public void cubicTo (float x1, float y1, float x2, float y2, float x3, float y3)

Add a cubic bezier from the last point, approaching control points (x1,y1) and (x2,y2), and ending at (x3,y3). If no moveTo() call has been made for this contour, the first point is automatically set to (0,0).

Path#cubicTo

Path#cubicTo

Next Type Evaluator

- This function returns the result of linearly interpolating the start and end values, with fraction representing the proportion between the start and end values.
- Property values can get by ValueAnimator#getAnimatedValue ()
- ValueAnimator.ofObject(...)

ArgbEvaluator

This evaluator can be used to perform type interpolation between integer values that represent ARGB colors.

RectEvaluator

 This evaluator can be used to perform type interpolation between Rect values.

PointFEvaluator

• • • •


```
public static class CustomTypeEvaluator implements TypeEvaluator<MyPoint> {
 @Override
 public MyPoint evaluate(float v, MyPoint start, MyPoint end) {
 MyPoint newPoint = new MyPoint();
 newPoint.setX(start.getX() + (end.getX() - start.getX()) * v);
 newPoint.setY(start.getY() + (end.getY() - start.getY()) * v);
 return newPoint;
 }
}
```


Next Interpolator

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.


```
y = \begin{cases} 8 \times (1.1226t)^2 & \text{for } t < 0.31489 \\ 8 \times (1.1226t - 0.54719)^2 + 0.7 & \text{for } 0.31489 \le t < 0.65990 \\ 8 \times (1.1226t - 0.8526)^2 + 0.9 & \text{for } 0.65990 \le t < 0.85908 \\ 8 \times (1.1226t - 1.0435)^2 + 0.95 & \text{for } 0.85908 \le t \end{cases}
```


```
y = \begin{cases} 8 \times (1.1226t)^2 & \text{for } t < 0.31489 \\ 8 \times (1.1226t - 0.54719)^2 + 0.7 & \text{for } 0.31489 \le t < 0.65990 \\ 8 \times (1.1226t - 0.8526)^2 + 0.9 & \text{for } 0.65990 \le t < 0.85908 \\ 8 \times (1.1226t - 1.0435)^2 + 0.95 & \text{for } 0.85908 \le t \end{cases}
```


Reversal


```
static class StarInterpolator implements Interpolator {
  public StarInterpolator() {
 /UnusedDeclaration/
  public StarInterpolator(Context context, AttributeSet attrs) {
 private static float bounce(float t) { return t * t * 8.0f; }
 @Override public float getInterpolation(final float v) {
 //y = 0.65\sin(6.28x - PI/2) + 0.65 (0 <= x < 0.748)
 //y = 8 * (1.1226x - 0.8526)^2 + 0.9 (0.748 <= x < 0.9644)
 //y = -8 * (1.1226x - 1.0435)^2 + 1.05 (0.9644 <= x <= 1)
 float x = v * 1.1226f;
 if (x < 0.7408f) {
 return (float) (0.65 * Math.sin(6.28 * v - Math.PI / 2) + 0.65);
 } else if (x < 0.9644f) {</pre>
 return bounce (x - 0.8526f) + 0.9f;
 } else {
 return -1 * bounce(x - 1.0435f) + 1.05f;
```


Next Step Interpolator

▶ To implement the Interpolator of vertical and horizontal.

Interpolator

Interpolator

BeerSwipeRefreshLayout

- Added in API level 19
- Set this path to the result of applying the Op to this path and the specified path. The resulting path will be constructed from non-overlapping contours.

Path to Op

Path to be Op

Path#op DIFFERENCE

Path#op REVERCE_DIFFERENCE

Path#op INTERESECT

Path#op UNION

Path#op XOR


```
@Override
protected void onDraw(Canvas canvas) {
 canvas.drawPath(mBasePath, mLinePaint);
 canvas.drawPath(mOpPath, mLinePaint);


mBasePath.op(mOpPath, Path.Op.DIFFERENCE);
 canvas.drawPath(mBasePath, mPaint);
}
```


ColoringLoading TextMorphingView

- ExtendScript Toolkit
 - development and debugging tool for JavaScript scripts included with Adobe Creative Suide 4 and applications such as Bridge, Photoshop, Illustrator, InDesign, and After Effects.

```
Adobe Illustrator CC 2015
 ▶ 11 □ ▶ ▼ A
 main
 U.738, U.56
 cubicTo(
 0.738, 0.56,
申
 if (j == 0) {
 0.683, 0.614
 $.writeIn(moveTo(ap));
 0.683, 0.614
白
 if (isClosed) {
 cubicTo(
 endPoint = cubicTo (ap, ld, rd);
 0.683, 0.614,
 0.726, 0.677
 0.726, 0.677
 } else {
 $.writeIn(cubicTo(ap, Id, rd));
 cubicTo(
 0.726, 0.677,
 0.661, 0.71
 if (endPoint) {
 $.writeIn(endPoint);
 cubicTo(
 0.661, 0.71,
 0.692, 0.744
 Adobe Illustrator CC 2015
  function moveTo(anchor)
 スクリプト ブレークポイント コールスタック
 return 'moveTo(' + point(anchor) + ')'
 お気に入り
 アフォルト
  function cubicTo (anchor, leftDirection, rightDirection)
 return 'cubidTo(\n '
 + point(rightDirection) + ',\n '
 + point(leftDirection) + ',\n '
 + point(anchor) + '\n);'
  function point(point)
 return + point[0] + ', ' + point[1]
  function roundPoint(point, places)
₽{
 テータブラウザ 関数
 var p = [];
 var len = point.length;
 for(var i=0; i < len; i++) {
 p.push(Math.round(point[i] * places)/places);
 AlternateGlyphsForm = [Object] AlternateGlyphsForm
 return p;
 AntiAliasingMethod = [Object] AntiAliasingMethod
 ap = [Array] 0.215,0.349
 app = [Application Adobe Illustrator]
  function convertDToA(point)
 Application()
 var doc = app.activeDocument;
 ArtClippingOption = [Object] ArtClippingOption
 var pos = doc.convertCoordinate (point, CoordinateSystem.ARTBOARDCOORDINATESYSTEM, C
 AutoCADColors = [Object] AutoCADColors
 pos[1] *= -1;
 AutoCADCompatibility = [Object] AutoCADCompatibility
 return pos;
 AutoCADExportFileFormat = [Object] AutoCADExportFileFormat
```


Finally...

Thank you for Listening!

- WaveSwipeRefreshLayout
 - https://github.com/recruit-lifestyle/WaveSwipeRefreshLayout
- BeerSwipeRefreshLayout
 - https://github.com/recruit-lifestyle/BeerSwipeRefresh
- ColoringLoading
 - https://github.com/recruit-lifestyle/ColoringLoading
- Pikasan
 - https://github.com/amyu/Pikasan