


Glossary


Canvas 2D drawing context


Skia 2D drawing API


OpenGL 3D rendering API


RenderScript Language + API


Paints

- Canvas is almost stateless
 - Transformations
 - Layers
- Paint has many states
 - Color, opacity, filtering, dithering, anti-aliasing...
- Don't allocate paints onDraw()
 - Paint is not cheap

Shaders

- Draw horizontal span of colors
 - Text, paths, rounded rectangles, etc.
- Kinda like fragment shaders
- Pre-defined set
 - LinearGradient
 - RadialGradient
 - SweepGradient
 - BitmapShader
 - ComposeShader


Xfermodes

- Weird name for blending modes
- Porter-Duff alpha blending
 - SrcOver
 - DstOut
 - etc.
- Color blending
 - Darken
 - Lighten
 - Multiply
 - Screen


Reflection time


```
1 Shader gradientShader = new LinearGradient(
2 0, 0, 0, b.getHeight(), 0xFF0000000, 0,
3 TileMode.CLAMP);

4 Shader bitmapShader = new BitmapShader(bitmap,
5 TileMode.CLAMP, TileMode.CLAMP);

6 Shader composeShader = new ComposeShader(
7 bitmapShader, gradientShader,
8 new PorterDuffXfermode(Mode.DST_OUT));

9 Paint paint = new Paint();
10 paint.setShader(composeShader);

11 c.drawRect(0.0f, 0.0f,
 b.getWidth(), b.getHeight(), p);
```


Formats

- ALPHA_8
 To store alpha masks (font cache, etc.)
- ARGB_4444 Don't use it
- ARGB_8888
 Full color, translucency, it's awesome
- RGB_565
 No alpha channel, saves memory, dithering

Choose the right format

- Quality
 - Preload Bitmaps in the right format
 - Paint.setDither(true)
 - Drawable.setDither(true)
- Performance
- Avoid blending
 - Opaque ARGB_8888 bitmaps are optimized
- Render onto compatible surfaces
 - Draw 32 bits onto 32 bits windows, etc.
 - getWindow().getAttributes().format


Performance

	16 bits	16 bits dithered	32 bits
ARGB_8888	6.0 ms	7.5 ms	2.0 ms
ARGB_4444	4.0 ms	5.0 ms	3.5 ms
RGB_565	0.5 ms	0.5 ms	6.0 ms

Performance measured with HVGA 2.2 emulator

In Gingerbread...

- All windows are 32 bits
 - Transparent: RGBA_8888
 - Opaque: RGBX_8888
- OpenGL surfaces are 16 bits
- All bitmaps loaded in 32 bits (ARGB_8888)
- For quality reasons
 - No more banding, no more dithering

Create, save, destroy


- Bitmap.createBitmap()
- Bitmap.createScaledBitmap()
- BitmapFactory.decode*()
- Bitmap.copy()
- Bitmap.compress()
- Bitmap.recycle()


Draw on Bitmap


Only if mutable

Copy a View

```
1 view.setDrawingCacheEnabled(true);
2 Bitmap b = view.getDrawingCache();
3 // Make a copy, then call
4 // view.destroyDrawingCache()
```


Animation Superclass

- Timing: duration, startDelay
- Repetition: repeatMode, repeatCount
- Easing: Interpolator
- End state: fillAfter, fillBefore


Transform Animations

- TranslateAnimation
- RotateAnimation
- ScaleAnimation
- Changes rendering matrix of View
 - -But not the object's real matrix

```
<translate
```

android:fromYDelta="0"
android:toYDelta="100%"
android:duration="200"/>

Fading

- FadeAnimation
- Changes translucency of View's rendering
 - -Not the translucency of the object itself

```
<alpha
android:fromAlpha="1"
android:toAlpha="0"
android:duration="200"/>
```

Sequences

- AnimationSet
- Plays child animations together
 - -Use startDelay on children to stagger start times

Crossfading

- TransitionDrawable
- Crossfades between multiple Drawables
 - -startTransition(duration): crossfades to top drawable
 - -reverseTransition(duration): crossfades to bottom


```
<transition>
 <item android:drawable="@drawable/start" />
 <item android:drawable="@drawable/end" />
 </transition>
```

Layout Animations

- Single animation applied to layout's children
- Start times are staggered

```
res/anim/layout_fade:
 <gridLayoutAnimation
 android:columnDelay="50%"
 android:directionPriority="row"
 android:direction="right_to_left!bottom_to_top"
 android:animation="@anim/fade" />

 <GridView android:layoutAnimation="@anim/layout_fade"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"/>
```


The Future!

- Problem:
 - -Current animations handle only specific View actions
 - -Not easy to animate anything else
 - Drawable's alpha property
 - Paint's color property
 - Custom object's properties
 - -Animated views haven't actually been altered
 - Just drawn in a different location/orientation
- Solution:
 - Property animation system
 - "Animate 'x'on Foo"
 - Detects and calls set/get functions

The Future

<objectAnimator</pre>

Disclaimer: This API example does not represent a commitment to any particular implementation or interface in any future release. If there were such a release, which is not guaranteed.

For More Information

- Android developer site
 - -developer.android.com
- Romain
 - -@romainguy
 - -curious-creature.org
- Chet
 - -@chethaase
 - -graphics-geek.blogspot.com

