

Android Hardware

Rémi Forax

Communication Réseau

Android implante `java.net/java.nio.channels`
donc réutilisation du cours Archi Appli Réseau !

Nouvelle API (plus bas niveau) `android.net`

- Information sur la connectivité réseau
 - Gestionnaire WIFI
 - Téléphonie (SMS, MMS, appel cellulaire)
 - Client HTTP
- et aussi VPN, SIP, RTP, Bluetooth, NFC, ...

ConnectivityManager

Récupération du ConnectivityManager :

`Context.getSystemService(Context.CONNECTIVITY_SERVICE)`

Permissions nécessaires :

`android.permission.[ACCESS_NETWORK_STATE|ACCESS_WIFI_STATE]`

Informations réseau :

`NetworkInfo[] getAllNetworkInfo()`

Réseau de la route par défaut :

`NetworkInfo getActiveNetworkInfo()`

`NetworkInfo`

- indique le type de réseau (mobile, Wi-Fi, Wimax, Ethernet, Bluetooth), son état (demande DHCP, connecté, roaming...)
- Le terminal est "en ligne" si `getActiveNetworkInfo().isConnected()` est vrai

Pour être informé des changements : réception d'Intent

`ConnectionManager.CONNECTIVITY_ACTION`

par un `BroadcastReceiver` (arguments `EXTRA_[IS_FAILOVER|NETWORK_INFO|NETWORK_TYPE|NO_CONNECTIVITY|OTHER_NETWORK_INFO|REASON]`)

Gestion du WIFI

Récupération du WifiManager:

`Context.getSystemService(Context.WIFI_SERVICE)`

Verrous Wi-Fi :

- verrou pour recevoir les datagrammes multicast
 - `createMulticastLock(String tag)`
- verrou pour ne pas mettre en sommeil la pile Wi-Fi
 - `WifiLock createWifiLock(String tag)`
 - `wifiLock.acquire() / wifiLock.release()`
- informations sur la connexion courante (BSSID, SSID, RSSI, adresse IP, bande passante...)
 - `WifiInfo getConnectionInfo()`

Scan connections WIFI

```
WifiManager manager =
 (WifiManager) getSystemService(Context.WIFI_SERVICE);

BroadcastReceiver receiver = new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
 unregisterReceiver(this); // sur l'activity

 List<ScanResult> scanResult = manager.getScanResults();
 ...
 }
};

registerReceiver(receiver, new IntentFilter(
 WifiManager.SCAN_RESULTS_AVAILABLE_ACTION));
manager.startScan();
```


WiFi en mode ad-hoc

- Protocole facilitant l'échange point à point entre deux appareils
- Annonce et découverte de services avec Bonjour et UPnP
- Utilisation de WifiP2pManager
 - Initialisation
 - Enregistrement de services
 - Découverte de pairs et services
 - Connexion avec des pairs

exemples dans `samples/WiFiDirectDemo`

Téléphonie Cellulaire

- API android.telephony
- API read-only
 - Accès état communication
 - Changement d'état
- On ne peut pas accéder à la couche basse du Radio Layer Interface

Numéroter un appel

- On demande les permissions dans le manifeste

```
<uses-permission android:name="android.permission.CALL_PHONE" />
<uses-permission android:name="android.permission.READ_PHONE_STATE" />
```
- ou Numérotation indirecte sans permission avec Intent.ACTION_DIAL, on utilise le numéroteur installé en lui envoyant un Intent :

```
Intent callIntent = new Intent(Intent.ACTION_CALL);
callIntent.setData(Uri.parse("tel:+33160957733")); // tel: is a protocol specific URI !
startActivity(callIntent);
```
- On enregistre un PhoneCallListener pour être informé de l'état de l'appel

```
// create the listener
PhoneCallListener phoneListener = new PhoneCallListener() {
 private boolean calling = false ;
 @Override public void onCallStateChanged(int state, String incomingNumber) {
 switch (state) {
 case TelephonyManager.CALL_STATE_RINGING: // Phone is ringing
 break ;
 case TelephonyManager.CALL_STATE_OFFHOOK : // Phone call is starting
 break ;
 case TelephonyManager.CALL_STATE_IDLE : // no action
 // Either the phone has not dialed yet or the call is finished
 break ;
 }
 }
};
// register the listener
TelephonyManager telephonyManager = (TelephonyManager)
this.getSystemService(Context.TELEPHONY_SERVICE);
telephonyManager.listen(phoneListener, PhoneStateListener.LISTEN_CALL_STATE);
```

TelephonyManager

- Etat de la connexion data (DATA_[DISCONNECTED|CONNECTING|CONNECTED|SUSPENDED])
int getDataState()
- Activité de la connexion data (DATA_ACTIVITY_[NONE|IN|OUT|INOUT|DORMANT])
int getDataActivity()
- retourne le numéro IMEI (requiert la permission READ_PHONE_STATE)
String getDeviceId()
- indique si l'on est connecté sur un réseau en itinérance
boolean isNetworkRoaming()
- information sur les cellules voisines (CID, RSSI)
List<NeighboringCellInfo> getNeighboringCellInfo()
- retourne le code numérique MCC+MNC de l'opérateur
String getNetworkOperator()
- retourne le type de réseau utilisé pour les transmissions data (GPRS, EDGE, UTMS, LTE...)
int getNetworkType()

PhoneStateListener

Enregistrement du listener

TelephonyManager.listen(PhoneStateListener l, int events)

Evénements supportés :

- LISTEN_NONE: aucun évènement
- LISTEN_CALL_FORWARDING_INDICATOR changements de l'état de redirection des appels
- LISTEN_CALL_STATE: état de l'appel
- LISTEN_CELL_INFO: information de cellule
- LISTEN_CELL_LOCATION: changement concernant la localisation obtenue d'après les cellules
- LISTEN_DATA_ACTIVITY: activité data
- LISTEN_DATA_CONNECTIVITY_STATE: état data
- LISTEN_SERVICE_STATE: état de couverture (réseau disponible, urgences seules...)
- LISTEN_SIGNAL_STRENGTHS: changement de puissance du réseau reçu

Appels entrants

- Reception d l'évènement broadcast
TelephonyManager.ACTION_READ_PHONE_
STATE_CHANGED (permission
READ_PHONE_STATE)
 - EXTRA_STATE: état de l'appel
EXTRA_STATE_RINGING nous intéresse
 - EXTRA_INCOMING_NUMBER : numéro de
l'appelant
- Réponse en envoyant l'intent
ACTION_ANSWER

Envoi de SMS

Obtenir le SMSManager

```
SMSManager.getDefault()  
permission android.permission.SEND_SMS
```

Envoie de messages:

- `sendTextMessage(String dest, String center, String message, PendingIntent sendIntent, PendingIntent deliveryIntent)`
- `sendDataMessage(dest, center, short destinationPort, byte[] data, sendIntent, deliveryIntent)`
- `sendMultipartTextMessage(dest, center, ArrayList<String> parts, ArrayList<PendingIntent> sendIntents, ArrayList<PendingIntent> deliveryIntent)`
 - `divideMessage()` permet de découper en plusieurs message

Envoie simple

```
public class SMSActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 final EditText phoneNumber = (EditText)findViewById(R.id.phoneNumber);
 final EditText message = (EditText)findViewById(R.id.message);
 Button send = (Button)findViewById(R.id.send);
 send.setOnClickListener(new Button.OnClickListener(){
 @Override
 public void onClick(View view) {
 String smsNumber = phoneNumber.getText().toString();
 String smsText = message.getText().toString();
 SmsManager smsManager = SmsManager.getDefault();
 smsManager.sendTextMessage(smsNumber, null, smsText, null, null);
 }
 });
 }
}
```

Envoie en plusieurs parties + reception confirmation

```
private static final String SENT_ACTION = SMSActivity.class.getName() + ".sent";
private static final String DELIVERY_ACTION = SMSActivity.class.getName() + ".delivery"
...
SmsManager smsManager = SmsManager.getDefault();
ArrayList<String> split = smsManager.divideMessage(message);

BroadcastReceiver br = new BroadcastReceiver() { /* cf page suivante */ };
IntentFilter filter = new IntentFilter();
filter.addAction(SENT_ACTION);
filter.addAction(DELIVERY_ACTION);
registerReceiver(br, filter);

ArrayList<PendingIntent> sentIntents = new ArrayList<PendingIntent>();
ArrayList<PendingIntent> deliveryIntents = new ArrayList<PendingIntent>();
for (int i = 0; i < split.size(); i++) {
 sentIntents.add(PendingIntent.getBroadcast(this, 2*i,
 new Intent(SENT_ACTION).putExtra("chunkID", i), 0));
 deliveryIntents.add(PendingIntent.getBroadcast(this, 2*i+1,
 new Intent(DELIVERY_ACTION).putExtra("chunkID", i), 0));
}

smsManager.sendMultipartTextMessage(recipient, null,
 split, sentIntents, deliveryIntents);
```

Reception confirmation / erreurs

```
new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
 int chunkID = intent.getIntExtra("chunkID", -1);
 String action = intent.getAction();
 if (action.equals(SENT_ACTION)) {
 switch (getResultCode()) {
 case Activity.RESULT_OK:
 /* cool */ break;
 case SmsManager.RESULT_ERROR_RADIO_OFF:
 /* not GSM, 3G, etc signal */ break;
 case SmsManager.RESULT_ERROR_GENERIC_FAILURE:
 /* other error: intent.getIntExtra("errorCode", -1) */ break;
 default:
 // oops ??
 }
 } else { // action == DELIVERY_ACTION
 message = SmsMessage.createFromPdu(intent.getByteArrayExtra("pdu"))
 .getDisplayMessageBody();
 }
 }
}
```

Reception de SMS

- Permission:
`android.permission.RECEIVE_SMS`
- BroadcastReceiver que l'on enregistre sur l'Intent
`android.provider.Telephony.SMS_RECEIVED`
 - L'extras contient des données PDUs (format binaire des SMS)
 - `getExtras().get("pdus")`
 - Conversion en `SmsMessage`
 - `SmsMessage.createFromPdu(pdu)`
 - Ne pas propager le broadcast
 - `broadcastReceiver.abordBroadcast()`

Exemple

```
new BroadcastReceiver() {  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 byte[][] pdus = (byte[][])intent.getExtras().get("pdus");  
 for (byte[] pdu: pdus) {  
 SmsMessage message =  
 SmsMessage.createFromPdu(pdu);  
 String text = message.getDisplayMessageBody();  
 if (checkSpam(text)) {  
 abortBroadcast();  
 } } };
```

```
<receiver android:name="fr.umlv.android.SMSActivity">  
 <intent-filter android:priority="1000">  
 <action android:name="android.provider.Telephony.SMS_RECEIVED" />  
 </intent-filter>  
</receiver>
```

Fichier AndroidManifest.xml

Clients HTTP

Deux APIs

Apache HTTP client

- Grosse API
- pas compatible entre les versions d'android ??
 - pas évolué dans les versions récente \geq API 9

java.net.URL/HttpURLConnection

- Même API que celle de Java
 - Assez simple d'utilisation
- Seule maintenue à partir de API \geq 9
- Bugs dans les version $<$ 9

java.net.HTTPURLConnection

Client HTTP simple instanciable depuis une URL :

```
URL url = new URL(address) ;
```

```
URLConnection conn = (URLConnection)url.openConnection() ;
```

```
InputStream is = conn.getInputStream() ;
```

Client HTTP bloquant : à employer dans une nouvelle thread (AsyncTask)

Timeout en lecture

```
conn.setReadTimeout(int millis) ; lève SocketTimeoutException
```

Pour envoyer un fichier

```
conn.setDoOutput(true) ;
```

```
conn.setChunkedStreamingMode(0) ;
```

```
OutputStream out = conn.getOutputStream();
```

Ne pas oublier de fermer la connexion:

```
conn.disconnect()
```

Gestion automatique d'un pool de connexions ouvertes (réutilisation de connexions)

désactivation avec

```
System.setProperty("http.keepAlive", "false")
```

android.net.http.HttpResponseCache fournit un cache depuis ICS

En-têtes requête/réponse

Requête

- Choix de la méthode (GET, POST, PUT, OPTION...)
`setRequestMethod(String method)`
- `addRequestProperty(String field, String value)`

Réponse

- Champs de la réponse
`Map<String, List<String>> getHeaderFields()`
- Date de dernière modification
`long getLastModified() (ms depuis epoch)`
- Date de la réponse
`Date getDate()`

Gestion des cookies

On installe un CookieHandler globale à l'application

```
CookieManager cm = new CookieManager();  
CookieHandler.setDefault(cm);
```

Les cookies sont stockées en mémoire par défaut, pour un stockage persistant, il faut fournir un CookieStore au CookieManager

Ajouter un cookie

- Manuellement

```
HttpCookie cookie = new HttpCookie("key", "value");  
cookie.setDomain("univ-mlv.fr");  
cm.getCookieStore().add(  
 new URI("http://www.univ-mlv.fr"), cookie);
```

- Automatiquement par HttpURLConnection

Autres APIs de communication

Bluetooth (`android.bluetooth`) :

- permet de rendre découvrable, de découvrir d'autres périphériques, de les associer
- propose des sockets client et serveur pour la communication en flux
- supporte les profiles headset et A2DP pour la communication audio

NFC (`android.nfc`) :

- propose de scanner des tags NFC et de lancer l'activité la plus appropriée pour les traiter
- permet l'échange de petits volumes de données à faible distance entre téléphones

USB (`android.usb`) :

- permet d'échanger des flux de données en tant qu'hôte ou accessoire

Capteurs

- Localisation
- Vibreur
- Senseurs
- Caméra, MediaRecorder
- MediaPlayer/AudioManager

Localisation: LocationManager

Obtenir le LocationManager

```
getSystemService(Context.LOCATION_SERVICE)
```

Permissions

android.permission.ACCESS_COARSE_LOCATION (borne cellulaire ou wifi)

android.permission.ACCESS_FINE_LOCATION (GPS)

La localisation est en faite par des providers

```
List<String> getAllProviders()
```

```
LocationProvider getProvider(String name)
```

providers par défaut

```
GPS_PROVIDER, NETWORK_PROVIDER,  
PASSIVE_PROVIDER
```

Obtenir des localisations

Dernière localisation connue

`locationManager.getLastKnownLocation(String provider)`

- Retourne null si le provider est pas disponible
- sinon retourne un objet Location
 - `getLatitude/getLongitude` en degrés
 - `getAltitude()` en metre
 - `getTime()` en ms depuis epoch

Mise à jour périodique

Demande de mise à jour

`locationManager.requestLocationUpdates(String provider, long minTimeMillis, float minDistance, LocationListener listener)`

- définit une Période temporelle `minTimeMillis` et spatiale `minDistance`
- `LocationListener` doit implémenter la méthode `onLocationChanged(Location)` appelée à chaque mise à jour
- Deregistrement du listener
`locationManager.removeUpdates(LocationListener)`

Alerte de proximité

- Ajouter une alerte de proximité
`addProximityAlert(double lat, double lon, float radius, long expirationInMillis, PendingIntent intent)`
 - L'intent est envoyé lorsque l'on passe dans la zone spécifiée
 - L'alerte expire après `expirationInMillis`
 - Infinie si -1
 - Suppression de l'alerte
`removeProximityAlert(PendingIntent intent)`

Service qui log la localisation

```
public class LocationLogger extends Service {
 private LocationManager locationManager;
 private LocationListener locationListener;
 @Override public IBinder onBind(Intent intent) { return null; }
 @Override public void onCreate() {
 locationManager = (LocationManager) getSystemService(LOCATION_SERVICE);
 locationListener = new LocationListener() {
 @Override public void onStatusChanged(String provider, int status, Bundle extras) {
 log(String.format("Change of status of provider %s: %d", provider, status));
 }
 @Override public void onProviderEnabled(String provider) { }
 @Override public void onProviderDisabled(String provider) { }
 @Override public void onLocationChanged(Location location) {
 log(String.format("latitude=%f, longitude=%f, altitude=%f",
 location.getLatitude(), location.getLongitude(), location.getAltitude()));
 }
 };
 }
 @Override public int onStartCommand(Intent intent, int flags, int startId) {
 locationManager.requestLocationUpdates(
 intent.getStringExtra("provider"), // must be set in the Android Manifest
 intent.getLongExtra("minTime", 10000),
 intent.getFloatExtra("minDistance", 100.0f),
 locationListener);
 return Service.START_REDELIVER_INTENT; // Restart the service with the intent if it is destroyed
 }
 @Override public void onDestroy() {
 locationManager.removeUpdates(locationListener);
 locationManager = locationListener = null;
 }
}
```

Vibreur

Récupérer le service de vibration

Vibrator v = (Vibrator) getSystemService(Context.VIBRATOR_SERVICE)

- Permission android.permission.VIBRATE

méthodes utiles:

- y-a-t-il un vibreur disponible ?
boolean hasVibrator()
- Vibre pendant le durée indiqué
vibrate(int durationInMillis)

vibre selon la séquence indiquée

vibrate(int[] array, int index)

- Array[0] indique un temps de non-vibration, array[1] un temps de vibration, etc...
index spécifie un indice pour commencer la répétition

annule une vibration demandée

cancel():

Senseurs

- Obtenir le `SensorManager`
`Context.getSystemService(Context.SENSOR_SERVICE)`
- Liste des senseurs :
`SensorManager.getSensorList(int typeOfSensor)`
- Types de senseurs actuellement supportés :
 - Accéléromètre (gyroscope)
 - Thermomètre, hygromètre, baromètre
 - Magnétomètre
 - Senseur de proximité
 - Luxmètre
- Certains senseurs sont accessibles de plusieurs manières (données brutes ou données analysées) :
 - Accéléromètre : `Sensor.TYPE_ACCELEROMETER`,
`Sensor.TYPE_GRAVITY`, `Sensor.TYPE_LINEAR_ACCELERATION`

Utilisation

On enregistre un `SensorEventListener` (par ex. dans `onResume`)

```
sensorManager.registerListener(listener, sensor, delay)
```

Un `SensorEventListener` à deux méthodes à implanter :

- appelée lorsque la précision change
`void onAccuracyChanged(Sensor s, int accuracy)`
`SENSOR_STATUS_ACCURACY_[UNRELIABLE|LOW|MEDIUM, HIGH]`
- Appelé lors de l'aquisition de donnée
`void onSensorChanged(SensorEvent event)`
- event contient les champs `accuracy`, `sensor`,; `timestamp` et `values` (tableau de float décrivant les données)

Lorsque l'on ne souhaite plus recevoir des événements des senseurs (par ex. Dans `onPause()`), on enlève le listener :

```
sensorManager.unregisterListener(listener, sensor) ;
```

Exemple

- `public class` SensorDisplayer `extends` Activity {
 `private` SensorManager sensorManager;
 `private` List<Sensor> sensors;
 `private` SensorEventListener sensorListener;
- `@Override`
 `protected void` onCreate(Bundle savedInstanceState) {
 `super.onCreate`(savedInstanceState);
 sensorManager = (SensorManager) getSystemService(SENSOR_SERVICE);
 sensors = sensorManager.getSensorList(Sensor.TYPE_ALL);
 `this.sensorListener = new` SensorEventListener() {
 `@Override public void` onSensorChanged(SensorEvent event) {
 // update sensor value list
 }
 `@Override public void` onAccuracyChanged(Sensor sensor, int accuracy) {}
 };
 ...
 setContentView(...);
 }
- `@Override public void` onResume() {
 `super.onResume`();
 for (Sensor s: sensors)
 sensorManager.registerListener(sensorListener, s, SensorManager.SENSOR_DELAY_UI);
}
- `@Override public void` onPause() {
 `super.onPause`();
 for (Sensor s: sensors)
 sensorManager.unregisterListener(sensorListener, s);
}

Exemple (suite)

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 sensorManager = (SensorManager) getSystemService(SENSOR_SERVICE);
 sensors = sensorManager.getSensorList(Sensor.TYPE_ALL);
 final List<float[]> sensorValues = new ArrayList<float[]>();
 for (Sensor sensor: sensors) sensorValues.add(null);

 final ArrayAdapter<float[]> arrayAdapter = new ArrayAdapter<float[]>(this, R.layout.simpletextview, sensorValues) {
 @Override public View getView(int position, View convertView, ViewGroup parent) {
 TextView tv = (TextView)convertView;
 if (tv == null) tv = new TextView(SensorDisplayer.this);
 float[] values = getItem(position);
 String message = sensors.get(position).getName() + '\n' +
 ((values == null)?"no data available":Arrays.toString(values));
 tv.setText(message);
 return tv;
 }
 };
 this.sensorListener = new SensorEventListener() {
 @Override public void onSensorChanged(SensorEvent event) {
 sensorValues.set(sensors.indexOf(event.sensor), Arrays.copyOf(event.values, event.values.length));
 arrayAdapter.notifyDataSetChanged();
 }
 @Override public void onAccuracyChanged(Sensor sensor, int accuracy) {}
 };

 ListView sensorListView = new ListView(this);
 sensorListView.setAdapter(arrayAdapter);
 setContentView(sensorListView);
}
```

Caméra

Deux façons accéder à la Caméra

- Soit on contrôle la caméra directement
 - Contrôle plus fin mais plein de paramètre
- Soit on appelle l'application caméra avec un Intent
 - Utilise l'application par défaut

API Caméra

- Dans le manifeste

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

- Ouvrir une Camera

```
Camera.open(int numero_camera)
```

– Le numero de la camera entre 0 et Camera.getNumberOfCamera() -1

- Paramètres

```
getParameters()/setParameters(Camera.Parameters)
```

- Prendre un photo

```
Camera.takePicture(callbacks ...)
```

- Fermer la caméra

```
camera.release()
```

Prévisualisation de la caméra

Où envoyer les données de prévisualisation ?

- sur une texture OpenGL :
setPreviewTexture(SurfaceTexture st)
- sur un SurfaceHolder (typiquement obtenu avec SurfaceView.getHolder())
setPreviewDisplay(SurfaceHolder h)
- sur une méthode callback :
setPreviewCallback(Camera.PreviewCallback cb)
 - setPreviewFormat(int)
définit le format binaire des previews (par défaut NV21)
 - previewCallback.onPreviewFrame(byte[] data, Camera c) doit être implantée

Contrôle de la prévisualisation

- pour démarrer
startPreview()
- pour arrêter
stopPreview()

Zoom et Capture

Contrôle du zoom

- zoom maximal (grand angle=0)
getMaxZoom()
- fixation du zoom
setZoom(int value)
- zoom progressif
startSmoothZoom(int value)/stopSmoothZoom()
(possibilité d'utiliser un listener)

Capture

takePicture(Camera.ShutterCallback shutter, Camera.PictureCallback raw, Camera.PictureCallback postview, Camera.PictureCallback jpeg)

- Jouer un son lors de la prise de photo
shutter.onShutter()
- Chaque PictureCallback est optionnel (peut être null) selon les données souhaitées, brutes, post-traitées ou compressées en JPEG.
La méthode onPictureTaken(byte[] data, Camera camera) doit être implantée.

Appel Application caméra

```
• Intent intent = new Intent((video)?MediaStore.ACTION_VIDEO_CAPTURE:MediaStore.ACTION_IMAGE_CAPTURE);
// We can also use MediaStore.ACTION_IMAGE_CAPTURE_SECURE to capture an image in lock mode
// To capture a video, we use MediaStore.ACTION_VIDEO_CAPTURE
File pictDir = new File(Environment.getExternalStoragePublicDirectory(
 Environment.DIRECTORY_PICTURES), this.getClass().getSimpleName());
String timestamp = new SimpleDateFormat("yyyyMMdd_HH:mm:ss").format(new Date());
File dest = new File(pictDir, timestamp); // Destination file
intent.putExtra(MediaStore.EXTRA_OUTPUT, Uri.fromFile(dest)); // Specify the destination file

// Now, we start the picture capture activity
startActivityForResult(intent, (video)?VIDEO_CAPTURE_REQUEST_CODE:IMAGE_CAPTURE_REQUEST_CODE);
...


@Override
public void onActivityResult(int requestCode, int resultCode, Intent data) {
 switch (requestCode){
 case IMAGE_CAPTURE_REQUEST_CODE:
 switch (resultCode) {
 case RESULT_OK:
 Toast.makeText(this, "Image saved to " + data.getData(), Toast.LENGTH_LONG).show();
 ((ImageView)findViewById(R.id.imageCaptureView)).setImageURI(data.getData());
 break;
 default: // case RESULT_CANCELED:
 Toast.makeText(this, "Capture of image failed", Toast.LENGTH_SHORT).show();
 break;
 }
 break;
 case VIDEO_CAPTURE_REQUEST_CODE:
 ...
 }
}
```

MediaRecorder

Requiert android.permission.{RECORD_AUDIO, RECORD_VIDEO}

Pour enregistrer du son/vidéo:

```
MediaRecorder mr = new MediaRecorder();
mr.setAudioSource(MediaRecorder.AudioSource.{DEFAULT, MIC, VOICE_CALL,
VOICE_COMMUNICATION, VOICE_RECOGNITION, VOICE_DOWNLINK,
VOICE_UPLINK});
mr.setVideoSource(MediaRecorder.VideoSource.{DEFAULT, CAMERA});
mr.setOutputFormat(MediaRecorder.OutputFormat.{DEFAULT, THREE_GP, MPEG_4,
AMR_NB, AMR_WB, AAC_ADTS, ...});
mr.setAudioEncoder(MediaRecorder.AudioEncoder.{DEFAULT, AAC, AMR_NB,
AMR_WB, ...})
mr.setVideoEncoder(MediaRecorder.VideoEncoder.{DEFAULT, H263, H264});
mr.setOutputFile(path);
mr.prepare();
mr.start();
...
mr.stop();
mr.release();
```


MediaRecorder state diagram

MediaPlayer

MediaPlayer offre une API pour lire les formats usuels

- vidéo : h264, audio : AAC, FLAC, MP3, midi, Vorbis...
- en local ou avec les protocoles réseau RTP et HTTP

L'utilisation de verrous peut être utile lors de la lecture : wake lock, wifi lock...

Initialisation

```
MediaPlayer mp = new MediaPlayer() ;
mp.setAudioStreamType(AudioManager.STREAM_MUSIC
);
mp.setDataSource(myURL) ;
mp.setOnPreparedListener(new OnPreparedListener() {
 public void onPrepared(MediaPlayer mp) { ... }
});
mp.setWakeMode(getApplicationContext(),
 PowerManager.PARTIAL_WAKE_LOCK);
mp.prepareAsync();
...
mp.release(); // free resources
```


AudioManager

Coopération pour la gestion du focus audio

- Focus audio possédé par un seul composant
- Focus audio transférable à un autre composant :
 - `FocusManager.requestAudioFocus(OnAudioFocusChangeListener listener, int streamType, int durationHint)`
 - `OnAudioFocusChangeListener.onAudioFocusChange(int focusChanger)`
 - `AUDIOFOCUS_GAIN`
 - `AUDIOFOCUS_LOSS`
 - `AUDIOFOCUS_LOSS_TRANSIENT`
 - `AUDIO_FOCUS_LOSS_TRANSIENT_CAN_DUCK`

Information du passage sur HP : broadcast de `android.media.AUDIO_BECOMING_NOISY`