

- 1. 開啟專案,在菜單列選擇 Tools -> Android -> SDK Manager。
- 2. 點選 SDK Tools 分頁。
- 3. 如下圖所示,將LLDB、Cmake、NDK勾選。
- 4. 點擊應用(Apply),然後點擊OK進行安裝。

		available SDK developer tools. Once installed, Android Studio will dates. Check "show package details" to display available versions o		
		Name	Version	Status
4	✓	LLDB		Not Instal
	<u></u>	com.android.support.constraint:constraint-layout-solver:1.0.0-al		Installed
		Android Auto API Simulators	1	Not instal
		Android Auto Desktop Head Unit emulator	1.1	Not instal
	✓	Android SDK Platform-Tools 24-rc3	24.0.0 rc3	Installed
	✓	Android SDK Tools 25.1.7	25.1.7	Installed
	✓	Android Support Repository	32.0.0	Installed
4	✓	CMake	3.4.1	Not instal
	✓	Documentation for Android SDK	1	Installed
		GPU Debugging tools	1.0.3	Not instal
		Google Play APK Expansion library	1	Not instal
		Google Play Billing Library	5	Not instal
		Google Play Licensing Library	1	Not instal
		Google Play services	30	Not instal
	✓	Google Repository	27	Installed
		Google Web Driver	2	Not instal
	✓	Intel x86 Emulator Accelerator (HAXM installer), rev 6.0.1	6.0.1	Installed
<u> </u>	✓	NDK	12.0.2867246	Not instal

- 1. 點選 File -> New -> New Project
- 2. 要使用 Android Studio 的 C++ 功能,需勾選 Include C++ support。
- 3. 點選 Next 進行下一步

- 4. 勾選 Phone and Tablet
- 5. 依照需求選擇最低SDK版本
- 6. 點選 Next 進行下一步

- 7. 選擇你要的開發類型 (注意:使用 C++ Support 會只有這兩個專案類型可選)
- 8. 點選 Next 進行下一步

- 9. 輸入剛開始的類別名稱(Activity Name)和佈局檔案名稱(Layout Name)
- 10. 勾選生成佈局檔案(Generate Layout File)和維持相容性(Backward Compatibility)
- 11. 點選 Next 進行下一步

12. 在這裡,將 C++ Standard 改為 C++11,並勾選 Exceptions Support 和 Runtime Type Information Support。

13. 點選 Finish 完成

選項說明:

- ➤ C++ Standard:點擊下拉框,可以選擇標準 C++,或者選擇默認 CMake 設置的 Toolchain Default 選項。
- ➤ Exceptions Support:如果你想使用有關 C++ 異常處理的支持,就勾選它。勾選之後,Android Studio會在 module 層的 build.gradle 文件中的 cppFlags中添加 -fexcetions 標誌。
- ➤ Runtime Type Information Support:如果你想支持 RTTI,那麼就勾選它。勾選之後,Android Studio會在 module 層的 build.gradle 文件中的 cppFlags中添加 -frtti 標誌。

- 14. 在左上角切換至 Project 模式。
- 15. 檢查檔案結構是否完整。

16. 點擊 Run -> Run 'app' 進行編譯,應該會看到如下圖的執行

結果。

- 17. 點擊並開啟 native-lib.cpp 檔案,位置如圖1。
- 18. 使用 NDK 的 C/C++ 程式碼必須引入jni.h 標準函式庫,而 NDK 本身的資料型態也跟 Java 略為不同,像是String 變為 jstring,boolean 變為 jboolean 等...。
- 19. 函式定義方法為:

JNIEXPORT 回傳型態 JNICALL Java_資源包名稱_類別名稱_欲定義函式名稱(JNIEnv *env, jobject) { }

回傳型態:必須為 NDK 定義的資料型態

資源包名稱:如圖3的package,但句點改為底線

類別名稱:欲呼叫這個函式的類別名稱

欲定義函式名稱:自行命名的函式名稱

函式參數:必須至少包含JNIEnv *env 和 jobject,若有需要則可增加參數,而呼叫端不需傳入JNIEnv *env 和 JNIEnv *env。也就是若無增加參數則直接 stringFromJNI()即可呼叫。

圖1檔案結構圖

圖 2 native-lib 的 C++ 程式碼

圖3資源包名稱示意圖

- 1. 如下圖所示點擊 cpp資料夾 右鍵 -> New -> C/C++ Source File 創建新檔案。
- 2. 在 Name 輸入 testMessage。
- 3. 點擊 OK 完成創建。

- 4. 開啟 native-lib.cpp 的程式碼並複製貼至 testMessage.cpp ,再將函數名稱更改為 getTestString。
- 5. 將 std::string hello = "Hello from C++"; 改為 std::string hello = "這是測試訊息~";
- 6. 點選儲存檔案(Crtl+S)

```
#include <jni.h>
#include <string>

extern "C"

JNIEXPORT jstring JNICALL

Java_movingpainting_sky_com_movingpainting_MainActivity_getTestString(

JNIEnv *env,


jobject /* this */) {

std::string hello = "這是測試訊息~";

return env->NewStringUTF(hello.c_str());
```

- 7. 開啟 CMakeLists.txt,並增加下方圖示的紅色圈選處。
- ※ 圖中的 testMessage 為Add_library 所連結的關聯 函式庫名稱。就是當 Java 要讀取這個 C++ 程式時 所要載入的函式庫名稱 src/main/cpp/testMessage.cpp 就是對應的 C++ 程式所在路徑
- ※下方 target_link_libraries 需增加新的 library 函式庫 名稱。

```
add library( # Sets the name of the library.
 native-lib
 # Sets the library as a shared library.
 SHARED
 # Provides a relative path to your source file(s).
 src/main/cpp/native-lib.cpp )
add library( # Sets the name of the library.
 testMessage
 # Sets the library as a shared library.
 # Provides a relative path to your source file(s).
 src/main/cpp/testMessage.cpp )
# Searches for a specified prebuilt library and stores the path as a
# variable. Because CMake includes system libraries in the search path
# default, you only need to specify the name of the public NDK library
# you want to add. CMake verifies that the library exists before
# completing its build.
find_library( # Sets the name of the path variable.
 # Specifies the name of the NDK library that
 # vou want CMake to locate.
 log )
# Specifies libraries CMake should link to your target library. You
# can link multiple libraries, such as libraries you define in this
# build script, prebuilt third-party libraries, or system libraries.
target_link_libraries( # Specifies the target library.
 native-lib
 testMessage
 # Links the target library to the log library
 # included in the NDK.
 ${log-lib} )
```


- 8. 開啟 MainActivity.java 程式碼,並新增紅色 圈選處的程式碼。
- ※ 其中 System.loadLibrary("testMessage"); 的 testMessage 就是上述 CMakeLists.txt 所 使用的 Add_library 所定義之函式庫名稱。
- ※ 宣告原型函式時,需在回傳型態前面加上 17 native 像是:public native String getTestString(); 19


```
package movingpainting.sky.com.movingpainting;
 + import ...
 public class MainActivity extends AppCompatActivity {
 #Used to load the 'native-lib' library on application startup.
 static {
 System.loadLibrary("native-lib");
12
 System.loadLibrary("testMessage");
15
 @Override
16 🚮
 protected void onCreate(Bundle savedInstanceState) {
17
 super.onCreate(savedInstanceState);
18
 setContentView(R.layout.activity_main);
20
 // Example of a call to a native method
 TextView tv = (TextView) findViewById(R.id.sample_text);
21
 tv.setText(stringFromJNI() + "\n" + getTestString());
23
24
25
 * A native method that is implemented by the 'native-lib' native library,
27
 * which is packaged with this application.
 public native String stringFromJNI();
30 ≒
 public native String getTestString();
31
```

- 9. 點選圖4紅色圈選處的按鈕,進行同步專案建置檔案。
- 10. 這時右下角會出現進度條(如圖5),表示正在同步專案建置。
- 11. 等待建置完成後,點擊 Run -> Run 'app' 進行編譯,應 該會看到如右圖的執行結果。

圖 4 同步專案按鈕

- 1. 前往 OpenCV 官網下載 OpenCV for Android (筆者安裝的是3.1版)
- 2. 安裝並解壓縮至任意位子。
- 3. 開啟安裝後的資料夾位子,並至 \..\OpenCV-android-sdk-3.1\sdk\native\jni\include 資料夾位子,將 include 整個資料夾複製至專案的 cpp 資料夾內,如下圖。

- 4. 選擇 main 資料夾,點擊右鍵選擇 New -> Directory 創建資料夾,並命名為 jniLibs。
- 5. 於 jniLibs 內,再依照自己的開發版本架構創建資料夾名稱。
- 6. 至 \..\OpenCV-android-sdk-3.1\sdk\native\libs 位子,找到對應的開發版本架構資料夾,將 libopencv_java3.so 複製到專案。
- 7. 完成後的檔案結構應該如右圖所示。

※開發版本架構 (armeabi, armv7a-neon, arm7a-neon-android8, mips, x86)

armeabi:ARM v5 架構和 ARM v6 架構於 Android API 8以上,

armv7a-neon: NEON-optimized ARM v7 架構 於Android API 9 以上,

arm7a-neon-android8: NEON-optimized ARM v7 架構於 Android API 8,

mips:MIPS 架構於 Android API 9 以上,

x86:Intel x86 CPUs 架構 於 Android API 9 以上.

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

8. 開啟 CMakeLists.txt,並增加下方圖示的紅色圈選處。

```
cmake minimum required(VERSION 3.4.1)
 set(lib src DIR ${CMAKE SOURCE DIR}/src/main/jniLibs/${ANDROID ABI})
 include_directories(${CMAKE_SOURCE_DIR}/src/main/cpp/include)
9
 add_library( opencv_java3-lib
 SHARED
12
 IMPORTED)
 set_target_properties( # Specifies the target library.
 opencv_java3-lib
 # Specifies the parameter you want to define.
 PROPERTIES IMPORTED LOCATION
 # Provides the path to the library you want to import.
18
 ${lib src DIR}/libopency java3.so)
19
 # Creates and names a library, sets it as either STATIC
 # or SHARED, and provides the relative paths to its source code.
 # You can define multiple libraries, and CMake builds them for you.
 # Gradle automatically packages shared libraries with your APK.
24
25
 add_library( # Sets the name of the library.
 native-lib
 # Sets the library as a shared library.
 SHARED
 # Provides a relative path to your source file(s).
 src/main/cpp/native-lib.cpp )
```

```
find_library( # Sets the name of the path variable.

log-lib

# Specifies the name of the NDK library that

# you want CMake to locate.

log )

# Specifies libraries CMake should link to your target library. You

# can link multiple libraries, such as libraries you define in this

# build script, prebuilt third-party libraries, or system libraries.

target_link_libraries( # Specifies the target library.

mative-lib

testMessage

opencv_java3-lib

# Links the target library to the log library

# included in the NDK.

${log-lib} )
```

9. 開啟 app 內的 build.gradle,並在 defaultConfig 內增加紅色圈選處,armeabi 非固定,而是按照你的開發版本架構而定,也就是 jniLibs 內的那個資料夾。

```
🔾 🛊 🕸 🖟 🕻 C MainActivity.java × 🕞 app × 🕞 MovingPainting × 🕞 settings.gradle × 🖼 native-lib.cpp ×
▼ □ MovingPainting C:\Users\Sky\Desktop\MovingPainting
 Gradle files have changed since last project sync. A project sync may be necessary for the IDE to work properly
  ▶ ☐ .gradle
 apply plugin: 'com.android.application'
  ▶ ☐ .idea
  ▼ 🛅 app
 android {
 .externalNativeBuild
 compileSdkVersion 25
 ▶ □ build
 buildToolsVersion "25.0.2"
 libs 🗀
 defaultConfig {
 applicationId "movingpainting.sky.com.movingpainting"
 ▼ 🗀 src
 minSdkVersion 21
 androidTest
 targetSdkVersion 25
 ▼ □ main
 versionCode 1
 versionName "1.0"
 ▼ include
 testInstrumentationRunner "android.support.test.runner.AndroidJUnitRunner"
 opencv
 externalNativeBuild {
 ▶ i opencv2
 ative-lib.cop
 cppFlags "-std=c++11 -frtti -fexceptions"
 testMessage.cpp
 ▼ in movingpainting.sky.com.movingpainting
 abiFilters "armeabi"
 @ % MainActivity
 20
 ▼ iniLibs
 buildTypes {
 libopency java3.so
 ▼ 📑 res
 drawable
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.pro'


▼ layout

 activity_main.xml
 externalNativeBuild {
 ▶ impmap-hdpi
 cmake {
 ▶ impmap-mdpi
 path "CMakeLists.txt"
 ▶ impmap-xhdpi
 mipmap-xxhdpi
 impmap-xxxhdpi
 ▶ □ values
 AndroidManifest.xml
 dependencies {
 ▶ 🛅 test
 compile fileTree(dir: 'libs', include: ['*.jar'])
 gitignore.
 androidTestCompile('com.android.support.test.espresso:espresso-core:2.2.2', {
 app.iml
 exclude group: 'com.android.support', module: 'support-annotations'

 build.gradle

 compile 'com.android.support:appcompat-v7:25.2.0'
 CMakeLists.txt
 compile 'com.android.support.constraint:constraint-layout:1.0.1'
 proguard-rules.pro
 42
 testCompile 'junit:junit:4.12'
  build
```

10. 依照 如何使用 NDK 增加程式(.cpp) 關聯 的方式,增加 getCannyImg 函式,程式碼會 附於最後幾頁,這時檔案結構應該如下圖所示,且程式碼沒有紅字錯誤。


```
System.loadLibrary("imgCanny");
System.loadLibrary("opencv_java3");
public native int[] getCannyImg(int[] a,int b,int c);
```

```
public class MainActivity extends AppCompatActivity {
 // Used to load the 'native-lib' library on application startup.
 static {
 System.loadLibrary("native-lib");
12
 System.loadLibrary("testMessage");
 System.loadLibrary("imgCanny");
 System.loadLibrary("opencv_java3");
17
 @Override
 protected void onCreate(Bundle savedInstanceState) {
18 👩
 super.onCreate(savedInstanceState);
19
20
 setContentView(R.layout.activity_main);
21
22
 // Example of a call to a native method
 TextView tv = (TextView) findViewById(R.id.sample_text);
 ty.setText(stringFromJNI() + \n' + getTestString()):
26
27
 * A native method that is implemented by the 'native-lib' native library,
 * which is packaged with this application.
 public native String stringFromJNI();
 public native String getTestString();
 public native int[] getCannyImg(int[] a,int b,int c);
```

12. 點擊 Run -> Run 'app' 進行編譯,應該會看到編譯成功,且程式出現原先畫面 (如右方圖示)。

※ 若 Android Studio 的並無顯示紅字或錯誤,但執行 apk 編譯時出現如下圖所示的未定義錯誤,則代表 NDK 在編譯鏈結時期無法進行正確連結,若有此問題請參考下一頁。

- Gradle tasks [:app:assembleDebug]
- error: undefined reference to 'cv::error(int, cv::String const&, char const*, char cons
- error: undefined reference to 'cv::error(int, cv::String const&, char const*, char const*, int)'
- C:\Users\Sky\Desktop\MovingPainting\app\src\main\cpp\imgCanny.cpp
 - undefined reference to '_lpllmage::_lpllmage(cv::Mat const&)'
 - undefined reference to 'cvGetSize'
 - undefined reference to 'cvCreateImage'
 - undefined reference to 'cvCanny'
 - undefined reference to 'cvGetSize'
 - undefined reference to 'cvCreateImage'
 - undefined reference to 'cvGet2D'
 - undefined reference to 'cvSet2D'
 - error: undefined reference to 'cv::fastFree(void*)'
 - error: undefined reference to 'cv::String::allocate(unsigned int)'

★ N | ★ 🕏 ... 100% 🗎 16:13 MovingPainting Hello from C++

- ※ 鏈結錯誤的無定義參考解決方法:
- 1. 開啟 CMakeLists.txt,並至 target_link_libraries 處檢查。

假設 imgCanny 為主要 OpenCV 調用的 C++ 程式。

若寫法如 圖1 所示,則只有第一個 native-lib 能進行連結 log-lib 的 api。

因此才會造成 imgCanny 鏈結時期無法找到對應的定義參考函式。

- 2. 將鏈結函式庫的順序做更改,改變為如圖2所示。
- 3. 並重新點選同步專案按鈕 (Sync Project with Gradle Files)。

至於為什麼會有這種問題,筆者也不太清楚...

網路上似乎沒有太多人詳細說明這種問題。

```
target_link_libraries( # Specifies the target library.
native-lib
testMessage
imgCanny
opencv_java3-lib
# Links the target library to the log library
# included in the NDK.
${log-lib} )
```

```
圖1錯誤的鏈結順序
```

```
target_link_libraries( # Specifies the target library.


imgCanny
opencv_java3-lib
native-lib
testMessage

# Links the target library to the log library
# included in the NDK.

${log-lib})
```


圖 2 正確的鏈結順序

- 13. 開啟 src -> main -> res -> layout -> activity_main.xml 佈局檔案。
- 14. 新增如下圖所示的佈局,注意紅色框框內物件的配置屬性、名稱等。

15. 將下列照片儲存命名 girl.jpg,並新增至 src -> main -> res -> drawable 資料夾內。

16. 開啟 MainActivity.java 程式碼,並新增紅色圈選處的程式碼。

```
package movingpainting.sky.com.movingpainting;
import android.graphics.Bitmap;
import android.graphics.drawable.BitmapDrawable;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
 ImageView imgView;
 Button btnNDK, btnRestore;
 // Used to load the 'native-lib' library on application startup.
 static {
 System.loadLibrary("native-lib");
 System.loadLibrary("testMessage");
 System.loadLibrary("imgCanny");
 System.loadLibrary("opencv_java3");
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 btnRestore = (Button) this.findViewById(R.id.btnRestore);
 btnRestore.setOnClickListener(new ClickEvent());
 btnNDK = (Button) this.findViewById(R.id.btnNDK);
 btnNDK.setOnClickListener(new ClickEvent());
 imgView = (ImageView) this.findViewById(R.id.ImageView01);
 Bitmap img = ((BitmapDrawable) getResources().getDrawable(
 R.drawable.girl)).getBitmap();
 img∀iew.setImageBitmap(img);
 // Example of a call to a native method
 TextView tv = (TextView) findViewById(R.id.sample text);
 ty.setText(stringFromJNI() + "\n" + getTestString());
```

```
tv.setText(stringFromJNI() + "n" + getTestString());
 class ClickEvent implements View.OnClickListener {
45 📦
 public void onClick(View v) {
 //btnRestore.setText(ImgFun());
47
 if (v == btnNDK) {
48
 long current = System.currentTimeMillis();
49
 Bitmap img1 = ((BitmapDrawable) getResources().getDrawable(
50
 R.drawable.girl)).getBitmap();
 int w = img1.getWidth(), h = img1.getHeight();
 int[] pix = new int[w * h];
 img1.getPixels(pix, 0, w, 0, 0, w, h);
 int[] resultInt = getCannyImg(pix, w, h);
 Bitmap resultImg = Bitmap.createBitmap(w, h, Bitmap.Config.RGB_565);
 resultImg.setPixels(resultInt, 0, w, 0, 0, w, h);
 long performance = System.currentTimeMillis() - current;
 img∀iew.setImageBitmap(resultImg);
 else if (v == btnRestore) {
 Bitmap img2 = ((BitmapDrawable) getResources().getDrawable(
 R.drawable.girl)).getBitmap();
 img∀iew.setImageBitmap(img2);
68
 * A native method that is implemented by the 'native-lib' native library,
69
 * which is packaged with this application.
70
71 ≒
 public native String stringFromJNI();
72 与
 public native String getTestString();
73 与
 public native int[] getCannyImg(int[] a,int b,int c);
74
```

- 17. 點擊 Run -> Run 'app' 進行編譯,應該會看到 圖1的執行結果。
- 18. 點選圖片邊緣化按鈕,出現畫面如圖2所示。
- 19. 點選還原圖片按鈕,則還原圖片至圖1所示。

圖1程式畫面(原圖)

圖2程式畫面(邊緣化)

程式附錄 (imgCanny.cpp)

```
#include <ini.h>
#include <string>
#include <opencv2/opencv.hpp>
using namespace cv:
iplimage * change4channelTo3iniplimage(iplimage * src);
extern "C" {
JNIEXPORT jintArray JNICALL
  Java movingpainting sky com movingpainting MainActivity getCannyImg(
 JNIEnv *env, jobject obj, jintArray buf, int w, int h) {
 static jboolean false = false;
 static jboolean true = true;
 cbuf = env->GetIntArrayElements(buf, &false_);
 if (cbuf == NULL) {
 return 0:
 Mat myimg(h, w, CV 8UC4, (unsigned char *) cbuf);
 IplImage image = IplImage(myimg);
 IplImage *image3channel = change4channelTo3InIplImage(&image);
 IplImage *pCannyImage = cvCreateImage(cvGetSize(image3channel), IPL DEPTH 8U, 1);
 cvCanny(image3channel, pCannyImage, 50, 150, 3);
 int *outImage = new int[w * h];
 for (int i = 0; i < w * h; i++) {
 outImage[i] = (int) pCannyImage->imageData[i];
 int size = w * h;
 jintArray result = env->NewIntArray(size);
 env->SetIntArrayRegion(result, 0, size, outImage);
 env->ReleaseIntArrayElements(buf, cbuf, 0);
 return result:
iplimage * change4channelTo3inlplimage(iplimage * src) {
  if (src->nChannels != 4) {
 return NULL;
  IpIImage * destImg = cvCreateImage(cvGetSize(src), IPL DEPTH 8U, 3);
  for (int row = 0: row < src->height: row++) {
 for (int col = 0; col < src->width; col++) {
 CvScalar s = cvGet2D(src, row, col);
 cvSet2D(destImg, row, col, s);
  return destImg;
```

程式附錄 (MainActivity.java)

```
package movingpainting.sky.com.movingpainting;
import android.graphics.Bitmap:
import android.graphics.drawable.BitmapDrawable;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button:
import android.widget.ImageView;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  ImageView imgView;
  Button btnNDK, btnRestore;
  // Used to load the 'native-lib' library on application startup.
  static {
 System.loadLibrary("native-lib");
 System.loadLibrary("testMessage");
 System.loadLibrary("imgCanny");
 System.loadLibrary("opencv java3");
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 btnRestore = (Button) this.findViewById(R.id.btnRestore);
 btnRestore.setOnClickListener(new ClickEvent());
 btnNDK = (Button) this.findViewById(R.id.btnNDK);
 btnNDK.setOnClickListener(new ClickEvent()):
 imgView = (ImageView) this.findViewById(R.id.ImageView01);
 Bitmap img = ((BitmapDrawable) getResources().getDrawable(
 R.drawable.girl)).getBitmap();
 imgView.setImageBitmap(img);
 // Example of a call to a native method
 TextView tv = (TextView) findViewById(R.id.sample text);
 tv.setText(stringFromJNI() + '\n' + getTestString());
  class ClickEvent implements View.OnClickListener {
 public void onClick(View v) {
 //btnRestore.setText(ImgFun());
 if (v == btnNDK) {
 long current = System.currentTimeMillis():
 Bitmap img1 = ((BitmapDrawable) getResources().getDrawable(
 R.drawable.girl)).getBitmap();
 int w = img1.getWidth(), h = img1.getHeight();
 int[] pix = new int[w * h];
 img1.getPixels(pix, 0, w, 0, 0, w, h);
 int[] resultInt = getCannyImg(pix, w, h);
 Bitmap resultImg = Bitmap.createBitmap(w, h, Bitmap.Config.RGB 565);
 resultImg.setPixels(resultInt, 0, w, 0, 0, w, h);
 long performance = System.currentTimeMillis() - current;
 imgView.setImageBitmap(resultImg);
```

程式附錄 (activity_main.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context="movingpainting.sky.com.movingpainting.MainActivity">
  <LinearLayout
 android:layout_width="368dp"
 android:layout height="495dp"
 android:orientation="vertical"
 tools:layout editor absoluteY="8dp"
 tools:layout_editor_absoluteX="8dp">
 <TextView
 android:id="@+id/sample_text"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="TextView" />
 <Button
 android:id="@+id/btnRestore"
 android:layout_width="match parent"
 android:layout_height="wrap_content"
 android:text="還原圖片"/>
 <Button
 android:id="@+id/btnNDK"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="圖片邊緣化"/>
 <lmageView
 android:id="@+id/ImageView01"
 android:layout_width="match_parent"
 android:layout height="match parent"
 app:srcCompat="@mipmap/ic launcher" />
  </LinearLayout>
</android.support.constraint.ConstraintLayout>
```

程式附錄 (app的build.gradle)

```
apply plugin: 'com.android.application'
android {
  compileSdkVersion 25
  buildToolsVersion "25.0.2"
  defaultConfig {
 applicationId "movingpainting.sky.com.movingpainting"
 minSdkVersion 21
 targetSdkVersion 25
 versionCode 1
 versionName "1.0"
 testInstrumentationRunner "android.support.test.runner.AndroidJUnitRunner"
 externalNativeBuild {
 cmake {
 cppFlags "-std=c++11 -frtti -fexceptions"
 ndk{
 abiFilters "armeabi"
  buildTypes {
 release {
 minifyEnabled false
 proguardFiles getDefaultProguardFile('proguard-android.txt'), 'proguard-rules.pro'
  externalNativeBuild {
 path "CMakeLists.txt"
dependencies {
  compile fileTree(dir: 'libs', include: ['*.jar'])
  androidTestCompile('com.android.support.test.espresso:espresso-core:2.2.2', {
 exclude group: 'com.android.support', module: 'support-annotations'
  compile 'com.android.support:appcompat-v7:25.2.0'
  compile 'com.android.support.constraint:constraint-layout:1.0.1'
```

程式附錄 (CMakeLists.txt)

```
# For more information about using CMake with Android Studio, read the
# documentation: https://d.android.com/studio/projects/add-native-code.html
# Sets the minimum version of CMake required to build the native library.
cmake minimum required(VERSION 3.4.1)
set(lib_src_DIR ${CMAKE_SOURCE_DIR}/src/main/jniLibs/${ANDROID_ABI})
include_directories(${CMAKE_SOURCE_DIR}/src/main/cpp/include)
add library( opencv java3-lib
 SHARED
 IMPORTED)
set_target_properties( # Specifies the target library.
 opencv java3-lib
 # Specifies the parameter you want to define.
 PROPERTIES IMPORTED LOCATION
 # Provides the path to the library you want to import.
 ${lib src DIR}/libopencv java3.so)
# Creates and names a library, sets it as either STATIC
# or SHARED, and provides the relative paths to its source code.
# You can define multiple libraries, and CMake builds them for you.
# Gradle automatically packages shared libraries with your APK.
add library( # Sets the name of the library.
 imgCanny
 # Sets the library as a shared library.
 # Provides a relative path to your source file(s).
 src/main/cpp/imgCanny.cpp )
add library( # Sets the name of the library.
 native-lib
 # Sets the library as a shared library.
 SHARED
 # Provides a relative path to your source file(s)
 src/main/cpp/native-lib.cpp )
add library( # Sets the name of the library.
 testMessage
 # Sets the library as a shared library.
```

SHARED