Android Multimedia

Victor Matos
Cleveland State University

Notes are based on:

Android Developers

http://developer.android.com/index.html

UNLOCKING ANDROID - A DEVELOPER'S GUIIDE W. FRANK ABLESON, CHARLIE COLLINS, ROBBI SEN ISBN 978-1-933988-67-2 MANNING PUBLICATIONS, 2009

Android Audio and Video

The Android platform offers built-in encoding/decoding for a variety of common media types, so that you can easily integrate *audio*, *video*, and *images* into your applications.

Accessing the platform's media capabilities is fairly straightforward — you do so using the same intents and activities mechanism that the rest of Android uses.

You can play audio or video from:

- 1. media files stored in the application's resources (raw resources),
- 2. standalone files in the **file-system**, or
- 3. a data stream arriving over a **network connection**.

Using Built-in Actions to Examine the Media Store Database


```
public class MediaPlayerActions extends Activity {
 TextView txtMsqBox;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 txtMsqBox = (TextView) findViewById(R.id.txtMsqBox);
 try {
 Uri base = android.provider.MediaStore.Images.Media.EXTERNAL CONTENT URI;
 Intent myIntent = new Intent(Intent.ACTION VIEW, base);
 // Uri base = android.provider.MediaStore.Audio.Media.EXTERNAL CONTENT URI;
 // Intent myIntent = new Intent(Intent.ACTION PICK, base);
 // Uri base = android.provider.MediaStore.Video.Media.EXTERNAL CONTENT URI;
 // Intent myIntent = new Intent(Intent.ACTION VIEW, base);
 //----
 startActivity(myIntent);
 finish();
 } catch (Exception e) {
 txtMsqBox.setText(e.getMessage());
 }//onCreate
```


Using Built-in Actions to Examine the Media Store Database

MediaStore.Audio

MediaStore.Images

MediaStore.Video

Android Audio and Video

To play audio or video from your application, use the MediaPlayer class.

The platform also lets you record audio and video, where supported by the mobile device hardware.

To **record** audio or video, use the **MediaRecorder** class.

Note that the emulator doesn't have hardware to capture audio or video, but actual mobile devices are likely to provide these capabilities, accessible through the MediaRecorder class.

For a list of media formats for which Android offers built-in support, see Appendix A.

MediaPlayer

Class Overview

MediaPlayer class can be used to control playback of audio/video files and streams.

Playback control of audio/video files and streams is managed as a state machine.

The **ovals** represent the **states** a MediaPlayer object may reside in.

The **arcs** represent the playback **control** operations that drive the object state transition.

There are two types of arcs. The arcs with a **single arrow** head represent *synchronous* method calls, while those with a **double arrow** head represent *asynchronous* method calls.

MediaPlayer – Useful Methods

Public Method	Public Methods		
static MediaPlayer	create(Context context, Uri uri) Convenience method to create a MediaPlayer for a given Uri.		
static MediaPlayer	create(Context context, int resid) Convenience method to create a MediaPlayer for a given resource id.		
int	getCurrentPosition() Gets the current playback position.		
int	getDuration() Gets the duration of the file.		
int	getVideoHeight() Returns the height of the video.		
int	getVideoWidth() Returns the width of the video.		
boolean	isLooping() Checks whether the MediaPlayer is looping or non-looping.		
boolean	isPlaying() Checks whether the MediaPlayer is playing.		
void	pause() Pauses playback.		
void	prepare() Prepares the player for playback, synchronously.		
void	prepareAsync() Prepares the player for playback, asynchronously.		
void	release() Releases resources associated with this MediaPlayer object.		
void	reset() Resets the MediaPlayer to its uninitialized state.		
void	seekTo(int msec) Seeks to specified time position.		

Public Methods		
void	setAudioStreamType(int streamtype) Sets the audio stream type for this MediaPlayer.	
void	setDataSource(String path) Sets the data source (file-path or http/rtsp URL) to use.	
void	setDataSource(FileDescriptor fd, long offset, long length) Sets the data source (FileDescriptor) to use.	
void	setDataSource(FileDescriptor fd) Sets the data source (FileDescriptor) to use.	
void	setDataSource(Context context, Uri uri) Sets the data source as a content Uri.	
void	setLooping(boolean looping) Sets the player to be looping or non-looping.	
void	setOnCompletionListener(MediaPlayer.OnCompletionListener listener) Register a callback to be invoked when the end of a media source has been reached during playback.	
void	setVolume(float leftVolume, float rightVolume) Sets the volume on this player.	
void	setWakeMode(Context context, int mode) Set the low-level power management behavior for this MediaPlayer.	
void	start() Starts or resumes playback.	
void	stop() Stops playback after playback has been stopped or paused.	

MediaPlayer – Playing Audio from a Raw Resource

- 1. Put the sound (or other media resource) file into the **res/raw** folder of your project, where the Eclipse plugin will find it and make it into a resource that can be referenced from your R class
- Create an instance of MediaPlayer, referencing that resource using the method: MediaPlayer.create, and then call start() on the instance:

```
MediaPlayer mp = MediaPlayer.create(context, R.raw.sound_file_1);
mp.start();
```

- To stop playback, call stop(). If you wish to later replay the media, then you must reset() and prepare() the MediaPlayer object before calling start() again. (create() calls prepare() the first time.)
- 4. To pause playback, call pause(). Resume playback from where you paused with start().

Example 1. MediaPlayer – Playing Audio from a Raw Resource

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout width="fill parent"
  android:layout height="fill parent"
  >
<TextView
  android:layout width="fill parent"
  android:layout height="wrap content"
  android:text="Humble Media Player"
  android:textStyle="bold"
  />
<Button android:id="@+id/playsong"
  android:layout width="80px"
  android:layout height="wrap content"
  android:text="PLAY Music"
  />
<Button android:id="@+id/stopsong"
  android:layout width="80px"
  android:layout height="wrap content"
  android:text="STOP Music"
  />
</LinearLayout>
```


Manifest does not require special permissions.

Users\Documents\My Music\Sample Music

(rename it using lower case symbols!!!)

Multimedia

Example 1. MediaPlayer – Playing Audio from a Raw Resource

```
//MyMediaPlayer Demol: plays a song saved as a RAW resource
package cis493.multimedia;
import android.app.Activity;
 Push a music file
import android.os.Bundle;
import android.media.MediaPlayer;
 (mp3, wma) into
import android.media.MediaPlayer.OnCompletionListener;
 the res/raw folder
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
 27-MediaPlayer1Raw
 □ 🕮 src
 public class MyMediaPlayer extends Activity {
 ■ MyMediaPlayer.java
 MediaPlayer mp;

■ Soogle APIs [Android 1.6]

 assets
public void onCreate(Bundle icicle) {
 🚊 👺 res
  super.onCreate(icicle);
 setContentView(R.layout.main);
 main.xml
 Note: We use the music file: Beethoven's Symphony No 9 (Scherzo).wma
 beethoven symphony 9.wma
 included in the Windows folder: C:\Documents and Settings\All
```

AndroidManifest.xml

default.properties

Example 1. MediaPlayer – Playing Audio from a Raw Resource

```
Button myPlayButton = (Button) findViewById(R.id.playsong);
myPlayButton.setOnClickListener(new Button.OnClickListener() {
public void onClick(View v) {
try {
 mp = MediaPlayer.create(MyMediaPlayer.this, R.raw.beethoven symphony 9);
 mp.start();
 mp.setOnCompletionListener(new OnCompletionListener() {
 public void onCompletion(MediaPlayer arg0) {
 Toast.makeText(getApplicationContext(), "Bravo! Bravo!", 1).show();
 });
 } catch (Exception e) {
 e.printStackTrace();
});// myPlayButton
Button myStopButton = (Button) findViewById(R.id.stopsong);
myStopButton.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 if (mp.isPlaying()) {
 mp.stop();
 }// onClick
}); // myStopButton
}// onCreate
```


MediaPlayer - Playing Audio from a File or Stream

You can play back media files from the files-system or a web URL:

- Create an instance of the MediaPlayer using new constructor
- 2. Call **setDataSource()** with a String containing the path (local filesystem or URL) to the file you want to play
- 3. First prepare() then start() on the instance:

```
String PATH_TO_FILE = "/sdcard/my_favorite_song.mp3";
MediaPlayer mp = new MediaPlayer();
mp.setDataSource(PATH_TO_FILE);
mp.prepare();
mp.start();
```

4. Commands stop() and pause() work the same as discussed earlier.

Note:

It is possible that **mp** could be **null**, so good code should null check after the new. Also, **IllegalArgumentException** and **IOException** either need to be caught or passed on when using **setDataSource**(), since the file you are referencing may not exist.

Example 2. MediaPlayer - Playing Audio from a File or Stream

Quite similar to previous example. Place the music file (mp3, wma,...) in the SD card.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
android:id="@+id/myLinearLayout1"
android:layout width="fill parent"
android:layout height="fill parent"
android:background="#ff0000cc"
android:orientation="vertical"
xmlns:android="http://schemas.android.com/apk/res/android"
>
<TextView
android:id="@+id/txtTitle"
android:layout width="fill parent"
android:layout height="wrap content"
android:background="#ff009999"
android:layout marginTop="2px"
android:text="TITLE"
android:textSize="18sp" />
<LinearLayout
android:id="@+id/myLinearLayout2"
android:layout width="fill parent"
android:layout height="wrap content"
android:padding="4px"
>
<Button
android:id="@+id/btnPlay"
android:layout width="wrap content"
android:layout height="wrap content"
android:text="Play" />
```

<Button android:id="@+id/btnPause" android:layout width="wrap content" MyMediaPlayer android:layout height="wrap content" android:text="Pause"/> <Button android:id="@+id/btnStop" android:layout width="wrap content" android:layout height="wrap content" android:text="Stop" /> <Button android:id="@+id/btnExit" android:layout width="wrap content" android:layout height="wrap content" android:text="Exit" /> </LinearLayout>

</LinearLayout>

₩ 📶 🛂 6:52 AM

Example 2. MediaPlayer - Playing Audio from a File or Stream

```
// MyMediaPlayer: plays an audio file stored in the SDcard
package cis493.multimedia;
import android.app.Activity;
import android.media.MediaPlayer;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.*;
//A very simple mp3 player. Music stored in the SD card
public class MyMediaPlayer extends Activity {
MediaPlayer mp;
 Button btnPlay;
 Button btnPause;
 Button btnStop;
 Button btnExit;
 TextView txtTitle;
@Override
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 txtTitle = (TextView) findViewById(R.id.txtTitle);
```


Example 2. MediaPlayer - Playing Audio from a File or Stream

```
try {
 //for now it plays only one title
 txtTitle.setText("Now playing: Amarcord");
 mp = new MediaPlayer();
 mp.setDataSource( "/sdcard/Amarcord.mp3" );
 mp.prepare();
 mp.start();
} catch (Exception e) {
 txtTitle.setText(e.getMessage());
}//trv
//exit: stop song and exit mp3 player
btnExit = (Button) findViewById(R.id.btnExit);
btnExit.setOnClickListener(new ExitClicker());
```


Example 2. MediaPlayer - Playing Audio from a File or Stream

```
//pause current song
Button btnPause=(Button)findViewById(R.id.btnPause);
btnPause.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 mp.pause();
 });
//resume playing stopped music
Button btnPlay = (Button) findViewById(R.id.btnPlay);
btnPlay.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 mp.start();
 });
//stop playing current music - do not exit
Button btnStop = (Button)findViewById(R.id.btnStop);
btnStop.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 mp.stop();
 });
}//onCreate
private class ExitClicker implements OnClickListener {
 public void onClick (View v) {
 //TODO: create a notification with a reference to us
 mp.stop();
 finish();
 }//onClick
  }//PlayClicker
}//MyMp3Player
```


MediaPlayer - Audio Recording

Follow the steps below to implement audio capture from the device.

- 1. Create a new instance of android.media.MediaRecorder using new
- 2. Create a new instance of android.content.ContentValues and put in some standard properties like TITLE, TIMESTAMP, and the all important MIME TYPE
- 3. Create a file path for the data to go to
- 4. Set the audio source using MediaRecorder.setAudioSource(). You will probably want to use MediaRecorder.AudioSource.MIC
- Set output file format using MediaRecorder.setOutputFormat()
- 6. Set the audio encoder using MediaRecorder.setAudioEncoder()
- 7. Call prepare() on the *MediaRecorder* instance.
- 8. To start audio capture, call start().
- 9. To stop audio capture, call stop().
- 10. When you are done with the *MediaRecorder* instance, call release() on it.

MediaPlayer - Audio Recording Setup and Start

```
// SET UP AND RECORD AN AUDIO FILE
recorder = new MediaRecorder();
// BASIC DATA NEEDED TO ADD RECORDING TO THE AUDIO MEDIASTORE PROVIDER
ContentValues values = new ContentValues(5);
 values.put(MediaStore.MediaColumns.TITLE, SOME NAME HERE);
 values.put(MediaStore.MediaColumns.TIMESTAMP, System.currentTimeMillis());
 values.put(MediaStore.MediaColumns.MIME TYPE, recorder.getMimeContentType());
 values.put(AudioColumns.IS MUSIC, true);
 values.put(AudioColumns.ARTIST, "myself");
ContentResolver contentResolver = new ContentResolver();
Uri base = MediaStore.Audio.INTERNAL CONTENT URI;
Uri newUri = contentResolver.insert(base, values);
// USE MICROPHONE, 3GP FORMAT, AMR CODEC (SPEECH RECORDING)
recorder.setAudioSource(MediaRecorder.AudioSource.MIC);
recorder.setOutputFormat(MediaRecorder.OutputFormat.THREE GPP);
recorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR NB);
recorder.setOutputFile(path);
// GET READY, GO ...
recorder.prepare();
recorder.start();
```


MediaPlayer – Audio Recording

Stop Recording

Based on the example above, here's how you should **stop** audio capture.

```
recorder.stop();
recorder.release();
```


MediaPlayer - Audio Recording – MediaStore Database

A call to the method:

sendBroadcast(new Intent(Intent.ACTION_MEDIA_SCANNER_SCAN_FILE, newUri));

Request the *media scanner* to scan a file (pointed by newUri) and add it to the **MediaStore** database. The absolute path to the file is contained in the *Intent.mData* field.

DATA	The data stream location for the file Type: DATA STREAM
DATE_ADDED	The time the file was added to the media provider Units are seconds since 1970.
DATE_MODIFIED	The time the file was last modified Units are seconds since 1970.
DISPLAY_NAME	The display name of the file Type: TEXT
MIME_TYPE	The MIME type of the file Type: TEXT
SIZE	The size of the file in bytes Type: INTEGER (long)
TITLE	The title of the content Type: TEXT

Example 3. MediaPlayer – Audio Recording

The following example illustrates how to setup, record, and play an AUDIO file. It also adds the newly created file to the audio portion of the Android's **MediaStore**ContentProvider.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:orientation="vertical"
 📆 📶 💶 3:06 PM
  android:layout width="fill parent"
 MediaRecorder
  android:layout height="fill parent">
 dcard/Recording11939.mp3
  <TextView android:layout width="fill parent"</pre>
 ₩ 📶 🛂 3:06 PM
 Start Recording
 android:id="@+id/txtMsg"
 MediaRecorder
 android:layout height="wrap content"
 sdcard/Recording11939.mp3
 Stop Recording
 ₩ 📶 🛂 3:07 PM
 android:text="Media Recorder - AUDIO" />
 MediaRecorder
 Start Recording
 Play Recording
 Now playing:
/sdcard/Recording11939.mp3
  <Button android:text="Start Recording"</pre>
 Stop Recording
 android:id="@+id/startRecording"
 Start Recording
 android:layout width="wrap content"
 Play Recording
 Stop Recording
 android:layout height="wrap content" />
  <Button android:text="Stop Recording"</pre>
 Play Recording
 android:id="@+id/stopRecording"
 android:layout width="wrap content"
 android:layout height="wrap content />
  <Button android:text="Play Recording"</pre>
 All done!
 android:id="@+id/playRecording"
 android: layout width="wrap content"
 android:layout height="wrap contentn />
</LinearLayout>
```


Example 3. MediaPlayer – Audio Recording

The following example illustrates how to setup, record, and play an AUDIO file. It also adds the newly created file to the audio portion of the Android's **MediaStore**ContentProvider.

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="cis493.multimedia"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <activity android:name=".MyAudioRecorder"</pre>
 android:label="@string/app name">
 <uses-permission android:name="android.permission.RECORD AUDIO" />
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="4" />
 <uses-permission android:name="android.permission.RECORD AUDIO" />
 <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE"</pre>
</manifest>
```


Example 3. MediaPlayer – Audio Recording

The following example illustrates how to setup, record, and play an AUDIO file. It also adds the newly created file to the audio portion of the Android's **MediaStore**ContentProvider.

```
//record and play an audio file - add it to the MediaStore database
package cis493.multimedia;
import java.io.File;
import java.io.IOException;
import android.app.Activity;
import android.content.ContentResolver;
import android.content.ContentValues;
import android.content.Intent;
import android.media.MediaPlayer;
import android.media.MediaRecorder;
import android.media.MediaPlayer.OnCompletionListener;
import android.net.Uri;
import android.os.Bundle;
import android.os.Environment;
import android.provider.MediaStore;
import android.provider.MediaStore.MediaColumns;
import android.provider.MediaStore.Audio.AudioColumns;
import android.util.Log;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import android.widget.Toast;
 23
```


```
public class MyAudioRecorder extends Activity {
MediaRecorder myRecorder;
File mSampleFile = null;
TextView txtMsq;
static final String SAMPLE PREFIX = "Recording";
static final String SAMPLE EXTENSION = ".mp3";
private static final String TAG = "<<MyAudioRecorder>>";
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 txtMsg = (TextView) findViewById(R.id.txtMsg);
 myRecorder = new MediaRecorder();
 Button startRecording = (Button) findViewById(R.id.startRecording);
 startRecording.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 startRecording();
  });
 24
```


```
Button stopRecording = (Button) findViewById(R.id.stopRecording);
stopRecording.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 stopRecording();
 addToMediaStoreDB();
}
});
```


```
Button playRecording = (Button) findViewById(R.id.playRecording);
playRecording.setOnClickListener(new View.OnClickListener() {
public void onClick(View v) {
try {
 String recordingName = mSampleFile.getAbsolutePath();
 txtMsq.setText("Now playing:\n " + recordingName);
 MediaPlayer mp = new MediaPlayer();
 mp.setDataSource( recordingName );
 mp.prepare();
 mp.start();
 mp.setOnCompletionListener(new OnCompletionListener() {
 public void onCompletion(MediaPlayer arg0) {
 txtMsq.setText(mSampleFile.getAbsolutePath() + "\nThat's all - Adios.....");
 });
 } catch (IllegalArgumentException e) {
 txtMsg.setText(e.getMessage());
 } catch (IllegalStateException e) {
 txtMsq.setText(e.getMessage());
 } catch (IOException e) {
 txtMsg.setText(e.getMessage());
});
 26
```


```
protected void startRecording() {
try {
 Log.e(TAG, "recording begins...");
 if (this.mSampleFile == null) {
 File sampleDir = Environment.getExternalStorageDirectory();
 try {
 this.mSampleFile = File.createTempFile(
 MyAudioRecorder. SAMPLE PREFIX,
 MyAudioRecorder. SAMPLE EXTENSION, sampleDir);
 } catch (IOException e) {
 Log.e(TAG, "sdcard access error: " + e.getMessage());
 return;
 }//if
 txtMsq.setText("Recording: \n" + mSampleFile.getCanonicalPath());
 myRecorder = new MediaRecorder();
 myRecorder.setAudioSource(MediaRecorder.AudioSource.MIC);
 myRecorder.setOutputFormat(MediaRecorder.OutputFormat.THREE GPP);
 myRecorder.setAudioEncoder (MediaRecorder.AudioEncoder.AMR NB);
 myRecorder.setOutputFile(this.mSampleFile.getAbsolutePath());
 myRecorder.prepare();
 myRecorder.start();
} catch (IllegalStateException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
 27
}//startRecording
```


```
protected void stopRecording() {
 try {

 myRecorder.stop();
 myRecorder.release();

 txtMsg.setText(mSampleFile.getAbsolutePath() + "\nStopped");
 Toast.makeText(this,"All done!", 1).show();

} catch (IllegalStateException e) {
 Toast.makeText(this,"Troubles: " + e.getMessage(), 1).show();
}

}//stopRecording
```


```
protected void addToMediaStoreDB() {
 try {
 long now = System.currentTimeMillis();
 ContentValues newValues = new ContentValues (6);
 newValues.put(MediaColumns.TITLE, "test " + mSampleFile.getName());
 newValues.put (MediaColumns. DATE ADDED, (int) (now / 1000));
 newValues.put(MediaColumns.MIME TYPE, "audio/mpeq");
 newValues.put(AudioColumns.IS MUSIC, true);
 newValues.put(AudioColumns.ARTIST, "myself");
 newValues.put(MediaColumns.DATA, mSampleFile.getAbsolutePath());
 ContentResolver contentResolver = getContentResolver();
 Uri base = MediaStore.Audio.Media.EXTERNAL CONTENT URI;
 Uri newUri = contentResolver.insert(base, newValues);
 sendBroadcast (new Intent(Intent.ACTION MEDIA SCANNER SCAN FILE, newUri));
 Toast.makeText(this, "Added to MediaStore:\n "
 + mSampleFile.getAbsolutePath(), 1).show();
 } catch (Exception e) {
 Toast.makeText(this, "Error MediaStore\n" + e.getMessage(), 1).show();
}//addToMediaStoreDB
 29
//class
```


Example 3. MediaPlayer – Audio Recording

Using the apps: *MusicPlayer* & *ContentDemo2* (see chapter 20) to spy on the **MediaStore.Audio** database.

VideoView

Class Overview

Displays a video file. The VideoView class can load images from various sources (such as resources or content providers), takes care of computing its measurement from the video so that it can be used in any layout manager, and provides various display options such as *scaling* and *tinting*.

Example

```
VideoView myVideo = (VideoView) findViewById(R.id.video);
myVideo.setVideoPath("/sdcard/movie2012c.3gp");
MediaController mc = new MediaController(this);
mc.setMediaPlayer(myVideo);
myVideo.setMediaController(mc);
myVideo.requestFocus();
mc.show();
```


Example 4. Media Player – Video Playing

For this example we will place in the SDCARD a .3gp or .mp4 encoded video. The application will play the digital video inside an Android *VideoView* widget. A *control bar* is displayed each time the user touches the screen (it disappears after a few seconds). The video shown here was downloaded from *YouTube.com* and converted to 3gp using a typical Video-Converter tool downloaded from the Internet (we used 3GP, 1500 Kbps, 30 fps, 176x132 pixels). For your convenience two sample videos are included

in the /res/raw folder.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="#ff0000ff" >

</id>

<VideoView android:id="@+id/video"
 android:layout_width="176px"
 android:layout_height="132px"
 android:layout_marginTop="20px"
 android:layout_gravity="center"
/>

</LinearLayout>
```


Example4. MediaPlayer – Video Playing

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="cis493.multimedia"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon"</pre>
 android:label="@string/app name">
 <activity android:name=".SimpleVideo"</pre>
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="4" />
</manifest>
```


Example4. MediaPlayer – Video Playing

```
//shows a 3gp digital video inside a VideoView widget
package cis493.multimedia;
import android.app.Activity;
import android.graphics.PixelFormat;
import android.os.Bundle;
import android.widget.VideoView;
import android.widget.MediaController;
public class SimpleVideo extends Activity {
 private VideoView myVideo;
 private MediaController mc;
 @Override
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 getWindow().setFormat(PixelFormat.TRANSLUCENT);
 setContentView(R.layout.main);
 //format: 3GP, MPEG-4 codec, 30fps, 1500Kbps, 172x132 frames
 VideoView myVideo = (VideoView) findViewById(R.id.video);
 //myVideo.setVideoPath("/sdcard/v2012a.3gp"); //short video
 myVideo.setVideoPath("/sdcard/v2012c.3gp");//longer video
 MediaController mc = new MediaController(this);
 mc.setMediaPlayer(myVideo);
 myVideo.setMediaController(mc);
 myVideo.requestFocus();
 mc.show();
 }// onCreate
```


Using the Camera & GaleryView

- The Camera class is used to connect/disconnect with the camera service, set capture settings, start/stop, preview, snap a picture, and retrieve frames for encoding for video.
- There is no default constructor for this class. Use open() to get a Camera object.
- In order to use the device camera, you must declare the CAMERA permission in your Android Manifest.
- Also be sure to include the <uses-feature> manifest element in order to declare camera features used by your application.

Using the Camera & GaleryView

Example. If you use the *camera* and *auto-focus* feature, your Manifest should include the following:

```
<uses-permission android:name="android.permission.CAMERA" />
<uses-feature android:name="android.hardware.camera" />
<uses-feature android:name="android.hardware.camera.autofocus" />
```

Caution: Different Android-powered devices may have different hardware specifications, such as megapixel ratings and auto-focus capabilities. In order for your application to be compatible with more devices, you should not make assumptions about the device camera specifications.

Referece: http://2009.hfoss.org/Tutorial:Camera_and_Gallery_Demo and http://developer.android.com/reference/android/hardware/Camera.html

Camera Class – Important Methods

Public Methods	
final void	autoFocus(Camera.AutoFocusCallback cb) Starts auto-focus function and registers a callback function to run when camera is focused.
final void	cancelAutoFocus() Cancels auto-focus function.
Camera.Parameters	getParameters() Returns the picture Parameters for this Camera service.
final void	lock() Lock the camera to prevent other processes from accessing it.
static Camera	open() Returns a new Camera object.
final void	release() Disconnects and releases the Camera object resources.
final void	setErrorCallback(Camera.ErrorCallback cb) Registers a callback to be invoked when an error occurs.
final void	setOneShotPreviewCallback(Camera.PreviewCallback cb) Installs a callback to retrieve a single preview frame, after which the callback is cleared.

Camera Class – Important Methods

Public Methods				
void	setParameters(Camera.Parameters params) Sets the Parameters for pictures from this Camera service.			
final void	setPreviewCallback(Camera.PreviewCallback cb) Can be called at any time to instruct the camera to use a callback for each preview frame in addition to displayin	ng it.		
final void	setPreviewDisplay(SurfaceHolder holder) Sets the SurfaceHolder to be used for a picture preview.			
final void	startPreview() Start drawing preview frames to the surface.			
final void	stopPreview() Stop drawing preview frames to the surface.			
final void	takePicture (Camera.ShutterCallback shutter, Camera.PictureCallback raw, Camera.PictureCallback postview, Camera.PictureCallback jpeg) Triggers an asynchronous image capture.			
final void	takePicture(Camera.ShutterCallback shutter, Camera.PictureCallback raw, Camera.PictureCallback jpeg) Triggers an asynchronous image capture.			
final void	unlock() Unlock the camera to allow another process to access it.			
void	finalize() Is called before the object's memory is being reclaimed by the VM.	38		

Camera Class – The takePicture Method

public final void *takePicture* (Camera.ShutterCallback *shutter*, Camera.PictureCallback *raw*, Camera.PictureCallback *jpeg*)

Triggers an asynchronous image capture. The camera service will initiate a series of *callbacks* to the application as the image capture progresses.

- 1. The *shutter callback* occurs after *the image is captured*. This can be used to trigger a sound to let the user know that image has been captured.
- 2. The *raw callback* occurs when *the raw image data is available* (NOTE: the data may be null if the hardware does not have enough memory to make a copy).
- 3. The *jpeg callback* occurs when the *compressed image is available*. If the application does not need a particular callback, a null can be passed instead of a callback method.

Parameters

shutter callback after the image is captured, may be null

raw callback with raw image data, may be null

jpeg callback with jpeg image data, may be null

Camera Class – The built-in ACTION_IMAGE_CAPTURE Method

Standard Intent action that can be sent to have the camera application capture an image and return it.

The caller may pass an extra EXTRA_OUTPUT to control where this image will be written.

- If the EXTRA_OUTPUT is not present, then a small sized image is returned as a Bitmap object in the extra field. This is useful for applications that only need a small image.
- If the EXTRA_OUTPUT is present, then the full-sized image will be written to the Uri value of EXTRA_OUTPUT.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
<TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="@string/hello"
<ImageView android:id="@+id/mImageView"</pre>
 android:adjustViewBounds="true"
 android:layout width="164px"
 android:layout height="164px"
 android:layout gravity="right"
</LinearLayout>
```


```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="cis493.multimedia"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon"</pre>
 android:label="@string/app name">
 <activity android:name=".CameraDemo"</pre>
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="4" />
 <uses-permission android:name="android.permission.CAMERA" />
</manifest>
```


Example5. Using the Camera with Built-in Action

These views are Provided by the Built-in ACTION_ IMAGE_CAPTURE Intent.

1. Previewing

3. Image transferred from CAMERA to the application


```
// simple CAMERA app. using built-in ACTION IMAGE CAPTURE
package cis493.multimedia;
import android.app.Activity;
import android.content.Context;
import android.content.Intent;
import android.graphics.Bitmap;
import android.os.Bundle;
import android.provider.MediaStore;
import android.widget.ImageView;
import android.widget.Toast;
public class CameraDemo extends Activity {
  final int CAMERA ACTIVITY REQUEST CODE = 101;
  ImageView mImageView;
  @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mImageView = (ImageView) findViewById(R.id.mImageView);
```


```
Intent mIntent = new Intent(MediaStore.ACTION IMAGE CAPTURE);
// use this in case you want 'big' pictures saved in the MediaStore
// Warning: this feature is NOT WORKING as in SDK 2.0
mIntent.putExtra(
 MediaStore. EXTRA OUTPUT,
 MediaStore.Images.Media.EXTERNAL CONTENT URI.toString()
 );
startActivityForResult(mIntent, CAMERA ACTIVITY REQUEST CODE);
}//onCreate
private void showToast(Context context, String text) {
 Toast.makeText(context, text, 1).show();
```


```
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent intent) {
super.onActivityResult(requestCode, resultCode, intent);
 if (resultCode == RESULT CANCELED) {
 showToast(this,"Activity cancelled");
 return;
 switch (requestCode) {
 case CAMERA ACTIVITY REQUEST CODE:
 Bundle b = intent.getExtras();
 Bitmap bm = (Bitmap) b.get("data");
 mImageView.setImageBitmap(bm);
 if (b.containsKey(MediaStore.EXTRA OUTPUT)) {
 showToast(this,"Large image");
 // it should already be saved in MediaStore (wrong documentation in SDK2 ?)
 } else {
 showToast(this,"Small image");
 MediaStore.Images.Media.insertImage(getContentResolver(), bm, null, null);
 break;
  }//onActivityResult
} //class
```


APPENDIX A

Android Supported Media Formats

- The Core Media Formats table below describes the media format support built into the Android platform. Note that any given mobile device may provide support for additional formats or file types not listed in the table.
- For your convenience, the table T-Mobile G1 Media Formats describes additional media formats and characteristics provided by the T-Mobile G1 device. Other devices may support additional formats not listed on this page.
- As an application developer, you are free to make use of any media codec that is available on any Android-powered device, including those provided by the Android platform and those that are device-specific.

APPENDIX A. Android Supported Media Formats - Core Media Formats

Туре	Format	Encoder	Decoder	Details	File Type(s) Supported
Audio	AAC LC/LTP		X	Mono/Stereo content in any	3GPP (.3gp) and MPEG-4 (.mp4, .m4a). No support for raw AAC (.aac)
	HE-AACv1 (AAC+)		X	combination of standard bit rates up	
	HE-AACv2 (enhanced AAC+)		Х	to 160 kbps and sampling rates from 8 to 48kHz	
	AMR-NB	Х	Х	4.75 to 12.2 kbps sampled @ 8kHz	3GPP (.3gp)
	AMR-WB		Х	9 rates from 6.60 kbit/s to 23.85 kbit/s sampled @ 16kHz	3GPP (.3gp)
	MP3		Х	Mono/Stereo 8-320Kbps constant (CBR) or variable bit-rate (VBR)	MP3 (.mp3)
	MIDI		X	MIDI Type 0 and 1. DLS Version 1 and 2. XMF and Mobile XMF. Support for ringtone formats RTTTL/RTX, OTA, and iMelody	Type 0 and 1 (.mid, .xmf, .mxmf). Also RTTTL/RTX (.rtttl, .rtx), OTA (.ota), and iMelody (.imy)
	Ogg Vorbis		Х		Ogg (.ogg)
	PCM/WAVE		Х	8- and 16-bit linear PCM (rates up to limit of hardware)	WAVE (.wav)
Image	JPEG	Х	Х	Base+progressive	JPEG (.jpg)
	GIF		Х		GIF (.gif)
	PNG		Х		PNG (.png)
	ВМР		Х		BMP (.bmp)
Video	H.263	Х	Х		3GPP (.3gp) and MPEG-4 (.mp4)
	H.264 AVC		Х		3GPP (.3gp) and MPEG-4 (.mp4)
	MPEG-4 SP		X		3GPP (.3gp)

APPENDIX A. T-Mobile G1 Media Formats and Characteristics

The table below lists media formats supported by the T-Mobile G1 in addition to those provided as part of the Android platform. This table also details G1-specific performance characteristics of some Android core media formats.

Туре	Format	Encoder	Decoder	Comment	File Type(s) Supported
Audio	WMA		X	•Supports WMA standard L1-L3: L1: 64 kbps - 161 kbps @ 44.1kHz •L2: <=161 kbps <=48 kHz •L3: <385 kbps <=48 kHz Mono and stereo profiles with 16-bits per sample. Decoder does not support WMA Pro, Lossless, or Speech codecs.	Windows Media Audio (.wma)
Video	WMV		Х	Versions 7, 8 and 9. Simple profile only	Windows Media Video (.wmv)
	H.264 AVC		X	On the G1, this decoder is limited to baseline profile up to 480x320, and 600 kbps average bitrate for the video stream.	3GPP (.3gp) and MPEG-4 (.mp4)

Appendix B - MediaStore Class

The **android.provider.MediaStore** provider contains meta data for all available media (audio, video, images) on both internal and external storage devices.

Nested Classes			
class	MediaStore.Audio	Container for all audio content.	
class	MediaStore.Images	Contains meta data for all available images.	
interface	MediaStore.MediaColumns	Common fields for most MediaProvider tables	
class	MediaStore.Video		