Reproducción de medios en Android

Índice

1 Reproducción de audio	2
2 Reproducir vídeo mediante VideoView	
3 Reproducir vídeo con MediaPlayer	6
4 Toma de fotografías	
5 Agregar ficheros multimedia en el Media Store	

La capacidad de reproducir contenido multimedia es una característica presente en la práctica totalidad de las terminales telefónicas existentes en el mercado hoy en día. Muchos usuarios prefieren utilizar las capacidades multimedia de su teléfono, en lugar de tener que depender de otro dispositivo adicional para ello. Android incorpora la posibilidad de reproducir no sólo audio en diversos formatos, sino que también vídeo. Los formatos de audio soportados son los siguientes:

- AAC LC/LT
- HE-AACv1 (AAC+)
- HE-AACv2 (Enhanced ACC+)
- AMR-NB
- AMR-WB
- MP3
- MIDI
- Ogg Vorbis
- PCM/Wave

Con respecto al vídeo, los formatos soportados son:

- H.263
- H.264 AVC
- MPEG-4 SP

En esta sesión vamos a aprender a añadir contenido multimedia en nuestras aplicaciones. En concreto, veremos cómo reproducir audio o video en una actividad. También hablaremos brevemente de la toma de fotografías y de cómo incluir esta funcionalidad en nuestras aplicaciones. También describiremos brevemente el elemento *Media Store*.

1. Reproducción de audio

La reproducción de contenido multimedia se lleva a cabo por medio de la clase MediaPlayer. Dicha clase nos permite la reproducción de archivos multimedia almacenados como recursos de la aplicación, en ficheros locales, en proveedores de contenido, o servidos por medio de streaming a partir de una URL. En todos los casos, como desarrolladores, la clase MediaPlayer nos permitirá abstraernos del formato así como del origen del fichero a reproducir.

Incluir un fichero de audio en los recursos de la aplicación para poder ser reproducido durante su ejecución es muy sencillo. Simplemente creamos una carpeta *raw* dentro de la carpeta *res*, y almacenamos en ella sin comprimir el fichero o ficheros que deseamos reproducir. A partir de ese momento el fichero se identificará dentro del código como R.raw.nombre_fichero (obsérvese que no es necesario especificar la extensión del fichero).

Para reproducir un fichero de audio tendremos que seguir una secuencia de pasos. En primer lugar deberemos crear una instancia de la clase MediaPlayer. El siguiente paso

será indicar qué fichero será el que se reproducirá. Por último ya podremos llevar a cabo la reproducción en sí misma del contenido multimedia.

Veamos primero cómo inicializar la reproducción. Tenemos dos opciones. La primera de ellas consiste en crear una instancia de la clase MediaPlayer por medio del método create. En este caso se deberá pasar como parámetro, además del contexto de la aplicación, el identificador del recurso, como se puede ver en el siguiente ejemplo:

```
Context appContext = getApplicationContext();
// Recurso de la aplicación
MediaPlayer resourcePlayer =
 MediaPlayer.create(appContext, R.raw.my_audio);
// Fichero local (en la tarjeta de memoria)
MediaPlayer filePlayer =
 MediaPlayer.create(appContext,
Uri.parse("file:///sdcard/localfile.mp3"));
// IIRI.
MediaPlayer urlPlayer =
 MediaPlayer.create(appContext,
Uri.parse("http://site.com/audio/audio.mp3"));
// Proveedor de contenido
MediaPlayer contentPlayer =
 MediaPlayer.create(appContext,
Settings.System.DEFAULT RINGTONE URI);
```

El otro modo de inicializar la reproducción multimedia es por medio del método setDataSource, el cual asigna una fuente multimedia a una instancia ya existente de la clase MediaPlayer. En este caso es muy importante recordar que se deberá llamar al método prepare antes de poder reproducir el fichero de audio (recuerda que esto último no es necesario si la instancia de MediaPlayer se ha creado con el método create).

```
MediaPlayer mediaPlayer = new MediaPlayer();
mediaPlayer.setDataSource("/sdcard/test.mp3");
mediaPlayer.prepare();
```

Una vez que la instancia de la clase MediaPlayer ha sido inicializada, podemos comenzar la reproducción mediante el método start. También es posible utilizar los métodos stop y pause para detener y pausar la reproducción. Si se detuvo la reproducción de audio mediante el método stop será imprescindible invocar el método prepare antes de poder reproducirlo de nuevo mediante una llamada a start. Por otra parte, si se detuvo la reproducción por medio de pause, tan sólo será necesario hacer una llamada a start para continuar en el punto donde ésta se dejó.

Otros métodos de la clase MediaPlayer que podríamos considerar interesante utilizar son los siguientes:

• setLooping nos permite especificar si el clip de audio deberá volver a reproducirse cada vez que finalice.

```
if (!mediaPlayer.isLooping())
 mediaPlayer.setLooping(true);
```

• setScreenOnWhilePlaying nos permitirá conseguir que la pantalla se encuentre activada siempre durante la reproducción. Tiene más sentido en el caso de la

reproducción de video, que será tratada en la siguiente sección.

```
mediaPlayer.setScreenOnWhilePlaying(true);
```

• setvolume modifica el volumen. Recibe dos parámetros que deberán ser dos números reales entre 0 y 1, indicando el volumen del canal izquierdo y del canal derecho, respectivamente. El valor 0 indica silencio total mientras que el valor 1 indica máximo volumen.

```
mediaPlayer.setVolume(1f, 0.5f);
```

• seekto permite avanzar o retroceder a un determinado punto del archivo de audio. Podemos obtener la duración total del clip de audio con el método getDuration, mientras que getCurrentPosition nos dará la posición actual. En el siguiente código se puede ver un ejemplo de uso de estos tres últimos métodos.

```
mediaPlayer.start();
int pos = mediaPlayer.getCurrentPosition();
int duration = mediaPlayer.getDuration();
mediaPlayer.seekTo(pos + (duration-pos)/10);
```

Una acción muy importante que deberemos llevar a cabo una vez haya finalizado definitivamente la reproducción (porque se vaya a salir de la aplicación o porque se vaya a cerrar la actividad donde se reproduce el audio) es destruir la instancia de la clase MediaPlayer y liberar su memoria. Para ello deberemos hacer uso del método release.

```
mediaPlayer.release();
```

2. Reproducir vídeo mediante VideoView

La reproducción de vídeo es muy similar a la reproducción de audio, salvo dos particularidades. En primer lugar, no es posible reproducir un clip de vídeo almacenado como parte de los recursos de la aplicación. En este caso deberemos utilizar cualquiera de los otros tres medios (ficheros locales, streaming o proveedores de contenidos). Un poco más adelante veremos cómo añadir un clip de vídeo a la tarjeta de memoria de nuestro terminal emulado desde la propia interfaz de Eclipse. En segundo lugar, el vídeo necesitará de una superficie para poder reproducirse. Esta superficie se corresponderá con una vista dentro del layout de la actividad.

Existen varias alternativas para la reproducción de vídeo, teniendo en cuenta lo que acabamos de comentar. La más sencilla es hacer uso de una vista de tipo VideoView, que encapsula tanto la creación de una superficie en la que reproducir el vídeo como el control del mismo mediante una instancia de la clase MediaPlayer. Este método será el que veamos en primer lugar.

El primer paso consistirá en añadir la vista VideoView a la interfaz gráfica de la aplicación. Para ello añadimos el elemento en el archivo de layout correspondiente:

Dentro del código Java podremos acceder a dicho elemento de la manera habitual, es decir, mediante el método findViewById. Una vez hecho esto, asignaremos una fuente que se corresponderá con el contenido multimedia a reproducir. El VideoView se encargará de la inicialización del objeto MediaPlayer. Para asignar un video a reproducir podemos utilizar cualquiera de estos dos métodos:

```
videoView1.setVideoUri("http://www.mysite.com/videos/myvideo.3gp");
videoView2.setVideoPath("/sdcard/test2.3gp");
```

Una vez inicializada la vista se puede controlar la reproducción con los métodos start, stopPlayback, pause y seekTo. La clase VideoView también incorpora el método setKeepScreenOn(boolean)con la que se podrá controlar el comportamiento de la iluminación de la pantalla durante la reproducción del clip de vídeo. Si se pasa como parámetro el valor true ésta permanecerá constantemente iluminada.

El siguiente código muestra un ejemplo de asignación de un vídeo a una vista VideoView y de su posterior reproducción. Dicho código puede ser utilizado a modo de esqueleto en nuestra propia aplicación. También podemos ver un ejemplo de uso de seekto, en este caso para avanzar hasta la posición intermedia del video.

En esta sección veremos en último lugar, tal como se ha indicado anteriormente, la manera de añadir archivos a la tarjeta de memoria de nuestro dispositivo virtual, de tal forma que podamos almacenar clips de vídeo y resolver los ejercicios propuestos para la sesión. Se deben seguir los siguientes pasos:

- En primer lugar el emulador debe encontrarse en funcionamiento, y por supuesto, el dispositivo emulado debe hacer uso de una tarjeta SD.
- En Eclipse debemos cambiar a la perspectiva *DDMS*. Para ello hacemos uso de la opción *Window->Open Perspective...*
- A continuación seleccionamos la pestaña *File Explorer*. El contenido de la tarjeta de memoria se halla (normalmente) en la carpeta /mnt/sdcard.
- Dentro de dicha carpeta deberemos introducir nuestros archivos de vídeo, dentro del directorio *DCIM*. Al hacer esto ya podrán reproducirse desde la aplicación nativa de reproducción de vídeo y también desde nuestras propias aplicaciones. Podemos

introducir un archivo de video con el ratón, arrastrando un fichero desde otra carpeta al interior de la carpeta *DCIM*, aunque también podemos hacer uso de los controles que aparecen en la parte superior derecha de la perspectiva *DDMS*, cuando la pestaña *File Explorer* está seleccionada. La función de estos botones es, respectivamente: guardar en nuestra máquina real algún archivo de la tarjeta de memoria virtual, guardar en la tarjeta de memoria virtual un archivo, y eliminar el archivo seleccionado.


Intercambio de ficheros con la tarjeta de memoria virtual

Aviso:

A veces es necesario volver a arrancar el terminal emulado para poder acceder a los vídeos insertados en la tarjeta de memoria desde la aplicación *Galería* de Android.

3. Reproducir vídeo con MediaPlayer

La segunda alternativa para la reproducción de vídeo consiste en la creación de una superficie en la que dicho vídeo se reproducirá y en el uso directo de la clase MediaPlayer. La superficie deberá ser asignada manualmente a la instancia de la clase MediaPlayer. En caso contrario el vídeo no se mostrará. Además, la clase MediaPlayer requiere que la superficie sea un objeto de tipo SurfaceHolder.

Un ejemplo de objeto SurfaceHolder podría ser la vista SurfaceView, que podremos añadir al XML del layout correspondiente:

El siguiente paso será la inicialización el objeto SurfaceView y la asignación del mismo a la instancia de la clase MediaPlayer encargada de reproducir el vídeo. El siguiente código muestra cómo hacer esto. Obsérvese que es necesario que la actividad implemente la interfaz SurfaceHolder.Callback. Esto es así porque los objetos de la clase SurfaceHolder se crean de manera asíncrona, por lo que debemos añadir un mecanismo que permita esperar a que dicho objeto haya sido creado antes de poder reproducir el vídeo.

```
public class MiActividad extends Activity implements
SurfaceHolder.Callback
{
 private MediaPlayer mediaPlayer;
 @Override
```

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main)
 mediaPlayer = new MediaPlayer();
 SurfaceView superficie =
(SurfaceView)findViewById(R.id.superficie);
 // Obteniendo el objeto SurfaceHolder a partir del
SurfaceView
 SurfaceHolder holder = superficie.getHolder();
 holder.addCallback(this);
 holder.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);
 // Este manejador se invoca tras crearse la superficie, momento
 // en el que podremos trabajar con ella
 public void surfaceCreated(SurfaceHolder holder) {
 try {
 mediaPlayer.setDisplay(holder);
 } catch (IllegalArgumentException e) {
 Log.d("MEDIA_PLAYER", e.getMessage());
 catch (IllegalStateException e)
 Log.d("MEDIA_PLAYER", e.getMessage());
 // Y este manejador se invoca cuando se destruye la superficie,
 // momento que podemos aprovechar para liberar los recursos
asociados
 // al objeto MediaPlayer
 public void surfaceDestroyed(SurfaceHolder holder) {
 mediaPlayer.release();
 public void surfaceChanged(SurfaceHolder holder, int format, int
width, int height) { }
```

Una vez que hemos asociado la superficie al objeto de la clase MediaPlayer debemos asignar a dicho objeto el clip de vídeo a reproducir. Ya que habremos creado el objeto MediaPlayer previamente, la única posibilidad que tendremos será utilizar el método setDataSource, como se muestra en el siguiente ejemplo. Recuerda que cuando se utiliza dicho método es necesario llamar también al método prepare.

```
public void surfaceCreated(SurfaceHolder holder) {
 try {
 mediaPlayer.setDisplay(holder);
 mediaPlayer.setDataSource("/mnt/sdcard/DCIM/video.mp4");
 mediaPlayer.prepare();
 mediaPlayer.start();
} catch (IllegalArgumentException e) {
 Log.d("MEDIA_PLAYER", e.getMessage());
} catch (IllegalStateException e) {
 Log.d("MEDIA_PLAYER", e.getMessage());
} catch (IOException e) {
 Log.d("MEDIA_PLAYER", e.getMessage());
} catch (IOException e) {
 Log.d("MEDIA_PLAYER", e.getMessage());
}
```

4. Toma de fotografías

En esta sección veremos cómo tomar fotografías desde nuestra aplicación y utilizar la imagen obtenida para realizar alguna tarea. Como veremos se tratará ni más ni menos que un ejemplo clarísimo de Intent implícito, en el que pediremos al sistema que se lance una actividad que pueda tomar fotografías. Por medio de este mecanismo de comunicación obtendremos la imagen capturada (o una dirección a la localización de la misma en el dispositivo) para trabajar con ellas.

Nota:

En versiones anteriores del SDK de Android la emulación de la cámara no estaba soportada. Hoy en día es posible simular la cámara del dispositivo virtual por medio de una webcam, así que ya no es necesario utilizar un dispositivo real para poder probar estos ejemplos.

La acción solicitar mediante el implícito Intent será adelante hablaremos (más MediaStore.ACTION_IMAGE_CAPTURE de clase MediaStore). Lanzaremos el Intent por medio del método startActivityForResult, con lo que en realidad estaremos haciendo uso de una subactividad. Recuerda que esto tenía como consecuencia que al terminar la subactividad se invoca el método onActivityResult de la actividad padre. En este caso el identificador que se le ha dado a la subactividad es TAKE_PICTURE, que se habrá definido como una constante en cualquier otro lugar de la clase:

```
startActivityForResult(new Intent(MediaStore.ACTION_IMAGE_CAPTURE),
TAKE_PICTURE);
```

Si no hemos hecho ningún cambio al respecto en nuestro sistema, esta llamada lanzará la actividad nativa para la toma de fotografías. No podemos evitar recordar una vez más la ventaja que esto supone para el desarrollador Android, ya que en lugar de tener que desarrollar una nueva actividad para la captura de imágenes desde cero, es posible hacer uso de los recursos del sistema.

Según los parámetros del Intent anterior, podemos hablar de dos modos de funcionamiento en cuanto a la toma de fotografías:

- Modo thumbnail: este es el modo de funcionamiento por defecto. El Intent devuelto como respuesta por la subactividad, al que podremos acceder desde onActivityResult, contendrá un parámetro extra de nombre data, que consistirá en un thumbnail de tipo Bitmap.
- Modo de imagen completa: la captura de imágenes se realizará de esta forma si se especifica una URI como valor del parámetro extra MediaStore. EXTRA_OUTPUT del Intent usado para lanzar la actividad de toma de fotografías. En este caso se guardará la imagen obtenida por la cámara, en su resolución completa, en el destino indicado en dicho parámetro extra. En este caso el Intent de respuesta no se usará para devolver un thumbnail, y por lo tanto el parámetro extra data tendrá como valor null.

En el siguiente ejemplo tenemos el esqueleto de una aplicación en el que se utiliza un

Intent para tomar una fotografía, ya sea en modo thumbnail o en modo de imagen completa. Según queramos una cosa o la otra deberemos llamar a los métodos getThumbnailPicture o saveFullImage, respectivamente. En onActivityResult se determina el modo empleado examinando el valor del campo extra data del Intent de respuesta. Por último, una vez tomada la fotografía, se puede almacenar en el *Media Store* (hablamos de esto un poco más adelante) o procesarla dentro de nuestra aplicación antes de descartarla.

```
private static int TAKE_PICTURE = 1;
private Uri ficheroSalidaUri;
private void getThumbailPicture() {
 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
 startActivityForResult(intent, TAKE_PICTURE);
private void saveFullImage() {
 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
 File file = new File(Environment.getExternalStorageDirectory(),
"prueba.jpg");
 ficheroSalidaUri = Uri.fromFile(file);
 intent.putExtra(MediaStore.EXTRA_OUTPUT, ficheroSalidaUri);
 startActivityForResult(intent, TAKE_PICTURE);
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent
data) {
 if (requestCode == TAKE_PICTURE) {
 Uri imagenUri = null;
 // Comprobamos si el Intent ha devuelto un thumbnail
 if (data != null) {
 if (data.hasExtra("data")) {
 Bitmap thumbnail =
data.getParcelableExtra("data");
 // HACER algo con el thumbnail
 élse {
 // HACER algo con la imagen almacenada en
ficheroSalidaUri
```

5. Agregar ficheros multimedia en el Media Store

El comportamiento por defecto en Android con respecto al acceso de contenido multimedia es que los ficheros multimedia generados u obtenidos por una aplicación no podrán ser accedidos por el resto. En el caso de que deseemos que un nuevo fichero multimedia sí pueda ser accedido desde el exterior de nuestra aplicación deberemos almacenarlo en el *Media Store*, que mantiene una base de datos de la metainformación de todos los ficheros almacenados tanto en dispositivos externos como internos del terminal telefónico.

Nota:

El *Media Store* es un proveedor de contenidos, y por lo tanto utilizaremos los mecanismos ya estudiados en sesiones anteriores (consultar el módulo de persistencia) para acceder a la información que contiene.

Existen varias formas de incluir un fichero multimedia en el *Media Store*. La más sencilla es hacer uso de la clase MediaScannerConnection, que permitirá determinar automáticamente de qué tipo de fichero se trata, de tal forma que se pueda añadir sin necesidad de proporcionar ninguna información adicional.

La clase MediaScannerConnection proporciona un método scanFile para realizar esta tarea. Sin embargo, antes de escanear un fichero se deberá llamar al método connect y esperar una conexión al *Media Store*. La llamada a connect es asíncrona, lo cual quiere decir que deberemos crear un objeto MediaScannerConnectionClient que nos notifique en el momento en el que se complete la conexión. Esta misma clase también puede ser utilizada para que se lleve a cabo una notificación en el momento en el que el escaneado se haya completado, de tal forma que ya podremos desconectarnos del *Media Store*.

En el siguiente ejemplo de código podemos ver un posible esqueleto para un objeto MediaScannerConnectionClient. En este código se hace uso de una instancia de la clase MediaScannerConnection para manejar la conexión y escanear el fichero. El método onMediaScannerConected será llamado cuando la conexión ya se haya establecido, con lo que ya será posible escanear el fichero. Una vez se complete el escaneado se llamará al método onScanCompleted, en el que lo más aconsejable es llevar a cabo la desconexión del *Media Store*.

