

Utilize the Android media APIs  
to create dynamic mobile apps


# Pro Android Media

## Developing Graphics, Music, Video and Rich Media Apps for Smartphones and Tablets

**Shawn Van Every**

Apress®

# Pro Android Media

## Developing Graphics, Music, Video, and Rich Media Apps for Smartphones and Tablets


**Shawn Van Every**

Apress®

# Contents at a Glance

<b>Contents .....</b>	<b>iv</b>
<b>About the Author .....</b>	<b>viii</b>
<b>About the Technical Reviewers .....</b>	<b>ix</b>
<b>Acknowledgments .....</b>	<b>X</b>
<b>Preface .....</b>	<b>xi</b>
<b>Chapter 1: Introduction to Android Imaging.....</b>	<b>1</b>
<b>Chapter 2: Building Custom Camera Applications.....</b>	<b>23</b>
<b>Chapter 3: Image Editing and Processing .....</b>	<b>47</b>
<b>Chapter 4: Graphics and Touch Events.....</b>	<b>79</b>
<b>Chapter 5: Introduction to Audio on Android.....</b>	<b>105</b>
<b>Chapter 6: Background and Networked Audio .....</b>	<b>125</b>
<b>Chapter 7: Audio Capture .....</b>	<b>151</b>
<b>Chapter 8: Audio Synthesis and Analysis.....</b>	<b>179</b>
<b>Chapter 9: Introduction to Video .....</b>	<b>195</b>
<b>Chapter 10: Advanced Video .....</b>	<b>211</b>
<b>Chapter 11: Video Capture.....</b>	<b>229</b>
<b>Chapter 12: Media Consumption and Publishing Using Web Services .....</b>	<b>251</b>
<b>Index.....</b>	<b>291</b>

# Contents

<b>Contents at a Glance.....</b>	<b>iii</b>
<b>About the Author .....</b>	<b>viii</b>
<b>About the Technical Reviewers .....</b>	<b>ix</b>
<b>Acknowledgments.....</b>	<b>x</b>
<b>Preface .....</b>	<b>xi</b>
<b>Chapter 1: Introduction to Android Imaging.....</b>	<b>1</b>
Image Capture Using the Built-In Camera Application.....	1
Returning Data from the Camera App.....	3
Capturing Larger Images .....	5
Displaying Large Images.....	6
Image Storage and Metadata.....	10
Obtaining an URI for the Image .....	11
Updating Our CameraActivity to Use MediaStore for Image Storage and to Associate Metadata .....	12
Retrieving Images Using the MediaStore.....	16
Creating an Image Viewing Application .....	18
Internal Metadata.....	21
Summary .....	21
<b>Chapter 2: Building Custom Camera Applications.....</b>	<b>23</b>
Using the Camera Class .....	23
Camera Permissions .....	24
Preview Surface.....	24
Implementing the Camera .....	25
Putting It All Together .....	35
Extending the Custom Camera Application.....	38
Building a Timer-Based Camera App.....	38
Building a Time-Lapse Photography App.....	43
Summary .....	45

<b>Chapter 3: Image Editing and Processing .....</b>	<b>47</b>
Selecting Images Using the Built-In Gallery Application.....	47
Drawing a Bitmap onto a Bitmap.....	52
Basic Image Scaling and Rotating .....	54
Enter the Matrix .....	55
Matrix Methods .....	58
Alternative to Drawing .....	64
Image Processing .....	65
ColorMatrix .....	65
Altering Contrast and Brightness .....	67
Changing Saturation .....	69
Image Compositing .....	69
Summary .....	78
<b>Chapter 4: Graphics and Touch Events.....</b>	<b>79</b>
Canvas Drawing.....	79
Bitmap Creation .....	79
Bitmap Configuration .....	80
Creating the Canvas.....	81
Working with Paint.....	82
Drawing Shapes.....	83
Drawing Text.....	87
Finger Painting.....	93
Touch Events .....	93
Drawing on Existing Images .....	97
Saving a Bitmap-Based Canvas Drawing.....	101
Summary .....	104
<b>Chapter 5: Introduction to Audio on Android.....</b>	<b>105</b>
Audio Playback .....	105
Supported Audio Formats .....	106
Using the Built-In Audio Player via an Intent .....	107
Creating a Custom Audio-Playing Application .....	109
MediaStore for Audio .....	115
Summary .....	123
<b>Chapter 6: Background and Networked Audio .....</b>	<b>125</b>
Background Audio Playback .....	125
Services .....	125
Local Service plus MediaPlayer .....	129
Controlling a MediaPlayer in a Service .....	132
Networked Audio .....	137
HTTP Audio Playback .....	137
Streaming Audio via HTTP .....	143
RTSP Audio Streaming .....	150
Summary .....	150
<b>Chapter 7: Audio Capture .....</b>	<b>151</b>
Audio Capture with an Intent .....	151
Custom Audio Capture .....	154

## CONTENTS

MediaRecorder Audio Sources.....	.155
MediaRecorder Output Formats.....	.155
MediaRecorder Audio Encoders.....	.156
MediaRecorder Output and Recording.....	.156
MediaRecorder State Machine.....	.156
MediaRecorder Example.....	.157
Other MediaRecorder Methods .....	.162
Inserting Audio into the MediaStore .....	.167
Raw Audio Recording with AudioRecord .....	.167
Raw Audio Playback with AudioTrack .....	.170
Raw Audio Capture and Playback Example .....	.172
Summary .....	.177
<b>Chapter 8: Audio Synthesis and Analysis.....</b>	<b>179</b>
Digital Audio Synthesis .....	.179
Playing a Synthesized Sound.....	.180
Generating Samples.....	.182
Audio Analysis.....	.187
Capturing Sound for Analysis.....	.188
Visualizing Frequencies .....	.189
Summary .....	.193
<b>Chapter 9: Introduction to Video .....</b>	<b>195</b>
Video Playback.....	.195
Supported Formats .....	.195
Playback Using an Intent .....	.196
Playback Using VideoView .....	.197
Adding Controls with MediaController .....	.199
Playback Using a MediaPlayer .....	.200
Summary .....	.210
<b>Chapter 10: Advanced Video .....</b>	<b>211</b>
MediaStore for Retrieving Video .....	.211
Video Thumbnails from the MediaStore.....	.212
Full MediaStore Video Example .....	.212
Networked Video.....	.218
Supported Network Video Types.....	.218
Network Video Playback .....	.221
Summary .....	.228
<b>Chapter 11: Video Capture.....</b>	<b>229</b>
Recording Video Using an Intent.....	.229
Adding Video Metadata.....	.232
Custom Video Capture .....	.235
MediaRecorder for Video .....	.235
Full Custom Video Capture Example .....	.246
Summary .....	.250
<b>Chapter 12: Media Consumption and Publishing Using Web Services .....</b>	<b>251</b>
Web Services .....	.251
HTTP Requests.....	.252

JSON .....	254
Pulling Flickr Images Using JSON.....	257
Location .....	263
Pulling Flickr Images Using JSON and Location .....	266
REST .....	273
Representing Data in XML .....	273
SAX Parsing .....	274
HTTP File Uploads .....	278
Making an HTTP Request.....	278
Uploading Video to Blip.TV .....	280
Summary .....	290
<b>Index.....</b>	<b>291</b>

# About the Author


**Shawn Van Every** runs a mobile and streaming media consultancy to help companies better utilize emerging technologies related to audio and video with a focus on mobile and streaming applications. His clients have ranged from 19 Entertainment, MoMA, and Disney to Morgan Stanley, Lehman Brothers, and NYU Medical School, along with countless start-ups and other small clients.

Additionally, Shawn is an Adjunct Assistant Professor of Communication in NYU's Interactive Telecommunications Program. His teaching is varied and includes courses on participatory and social media, programming, mobile technologies, and interactive telephony. In 2008 he was honored with the David Payne Carter award for excellence in teaching.

He has demonstrated, exhibited, and presented work at many conferences and technology demonstrations, including O'Reilly's Emerging Telephony, O'Reilly's Emerging Technology, ACM Multimedia, Vloggercon, and Strong Angel II. He was a co-organizer of the Open Media Developers Summit, Beyond Broadcast (2006), and iPhoneDevCamp NYC.

Shawn holds a Master's degree in Interactive Telecommunications from NYU and a Bachelor's degree in Media Study from SUNY at Buffalo.

# Preface

Among all the things that mobile phones are and have become, one definite trend is the increase in the media production and consumption capabilities they offer. This trend began with the advent of the camera phone in the late 1990s, and over the last few years has dramatically taken off with the surging popularity of smart phones. In terms of media capabilities, today's mobile handsets are simultaneously cameras, photo albums, camcorders, movie players, music players, dictation machines, and potentially much more.

In particular, Android has rich capabilities available within the SDK that this book seeks to illuminate with discussion and examples so that you can get a jump-start on developing the next generation media applications. It walks you through examples that not only show how to display and play media but also allow you to take advantage of the camera, microphone, and video capture capabilities. It is organized more or less into four sections: The first four chapters deal with imaging; the second four handle audio; and the final four are about video and harnessing web services for finding and sharing media.

The examples presented within get a bit more challenging as the book progresses, as the amount of work that needs to be done to develop applications that harness the capabilities increases. Regardless, with some familiarity with Android application development you, the reader should be able to jump to any section and utilize the discussion and example code to create an application that utilizes the capabilities presented.

The examples are generally in the form of a full class that extends an Activity targeted to run with the SDK version 4 (Android 1.6) or later. The examples also include the contents of an XML layout file and in many cases the contents of the `AndroidManifest.xml` file. It is assumed that you will be using Eclipse (Galileo or later) with the ADT plugin (0.9.9 or later) and using the Android SDK (r7 or later). Since much of the book is geared toward audio and video, I advise that you run the examples on a handset (running Android 1.6 or later) rather than on the emulator, because in many cases the examples do not function on the emulator.

I am excited to see what the future of media applications on mobile devices is. It is my hope that through this book I can help you to create and define that future. I look forward to seeing your Android media applications in action.

With all that out of the way, let's get started!


# Chapter 1

## Introduction to Android Imaging

In this chapter, we'll look at the basics of image capture and storage on Android. We'll explore the built-in capabilities that Android provides first and in later chapters move into more custom software. The built-in capabilities for image capture and storage provide a good introduction to the overall media capabilities on Android and pave the way toward what we'll be doing in later chapters with audio and video.

With that in mind, we'll start with how to harness the built-in Camera application and move on to utilizing the MediaStore, the built-in media and metadata storage mechanism. Along the way, we'll look at ways to reduce memory usage and leverage EXIF, the standard in the consumer electronics and image processing software worlds for sharing metadata.

### Image Capture Using the Built-In Camera Application

With mobile phones quickly becoming mobile computers, they have in many ways replaced a whole variety of consumer electronics. One of the earliest non-phone related hardware capabilities added to mobile phones was a camera. Currently, it seems someone would be hard pressed to buy a mobile phone that doesn't include a camera. Of course, Android-based phones are no exception; from the beginning, the Android SDK has supported accessing the built-in hardware camera on phones to capture images.

The easiest and most straightforward way to do many things on Android is to leverage an existing piece of software on the device by using an **intent**. An intent is a core component of Android that is described in the documentation as a “description of an action to be performed.” In practice, intents are used to trigger other applications to do something or to switch between activities in a single application.

All stock Android devices with the appropriate hardware (camera) come with the Camera application. The Camera application includes an intent filter, which allows developers to

offer image capture capabilities on a par with the Camera application without having to build their own custom capture routines.

An intent filter is a means for a programmer of an application to specify that their application offers a specific capability. Specifying an intent filter in the `AndroidManifest.xml` file of an application tells Android that this application and, in particular, the activity that contains the intent filter will perform the specified task, on command.

The Camera application has the following intent filter specified in its manifest file. The intent filter shown here is contained within the “Camera” activity tags.

```
<intent-filter>
 <action android:name="android.media.action.IMAGE_CAPTURE" />
 <category android:name="android.intent.category.DEFAULT" />
</intent-filter>
```

In order to utilize the Camera application via an intent, we simply have to construct an intent that will be caught by the foregoing filter.

```
Intent i = new Intent("android.media.action.IMAGE_CAPTURE");
```

In practice, we probably don't want to create the intent with that action string directly. In this case, a constant is specified in the `MediaStore` class, `ACTION_IMAGE_CAPTURE`. The reason we should use the constant rather than the string itself is that if the string happens to change, it is likely that the constant will change as well, thereby making our call a bit more future-proof than it would otherwise be.

```
Intent i = new Intent(android.provider.MediaStore.ACTION_IMAGE_CAPTURE);
startActivity(i);
```

Using this intent in a basic Android activity will cause the default Camera application to launch in still picture mode, as shown in Figure 1–1.


**Figure 1–1.** The built-in Camera application as called from an intent shown running in an emulator

## Returning Data from the Camera App

Of course, simply capturing an image using the built-in camera application won't actually be useful without having the Camera application return the picture to the calling activity when one is captured. This can be accomplished by substituting the `startActivity` method in our activity with the `startActivityForResult` method. Using this method allows us the ability to access the data returned from the Camera application, which happens to be the image that was captured by the user as a `Bitmap`.

Here is a basic example:

```
package com.apress.proandroidmedia.ch1.cameraintent;

import android.app.Activity;
import android.content.Intent;
import android.graphics.Bitmap;
import android.os.Bundle;
import android.widget.ImageView;

public class CameraIntent extends Activity {

 final static int CAMERA_RESULT = 0;

 ImageView imv;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Intent i = new Intent(android.provider.MediaStore.ACTION_IMAGE_CAPTURE);
 startActivityForResult(i, CAMERA_RESULT);
 }

 protected void onActivityResult(int requestCode, int resultCode, Intent intent) {
 super.onActivityResult(requestCode, resultCode, intent);

 if (resultCode == RESULT_OK)
 {
 Get Bundle extras = intent.getExtras();
 Bitmap bmp = (Bitmap) extras.get("data");

 imv = (ImageView) findViewById(R.id.ReturnedImageView);
 imv.setImageBitmap(bmp);
 }
 }
}
```

It requires the following in the project's layout/main.xml file:

```
<?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"
 >
```

```
<ImageView android:id="@+id/ReturnedImageView" android:layout_width="wrap_content"←
 android:layout_height="wrap_content"></ImageView>
</LinearLayout>
```

To complete the foregoing example, here are the contents of `AndroidManifest.xml`.

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 android:versionCode="1"
 android:versionName="1.0" package="com.apress.proandroidmedia.ch1.cameraintent">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".CameraIntent"
 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>
```

In this example, the image is returned from the Camera application in an **extra** passed through the intent that is sent to our calling activity in the `onActivityResult` method. The name of the extra is "data" and it contains a `Bitmap` object, which needs to be cast from a generic `Object`.

```
// Get Extras from the intent
Bundle extras = intent.getExtras();

// Get the returned image from that extra
Bitmap bmp = (Bitmap) extras.get("data");
```

In our layout XML (`layout/main.xml`) file, we have an `ImageView`. An `ImageView` is an extension of a generic `View`, which supports the display of images. Since we have an `ImageView` with the id `ReturnedImageView` specified, in our activity we need to obtain a reference to that and set its `Bitmap` through its `setImageBitmap` method to be our returned image. This enables the user of our application to view the image that was captured.

To get a reference to the `ImageView` object, we use the standard `findViewById` method specified in the `Activity` class. This method allows us to programmatically reference elements specified in the layout XML file that we are using via `setContentView` by passing in the id of the element. In the foregoing example, the `ImageView` object is specified in the XML as follows:


```
<ImageView android:id="@+id/ReturnedImageView" android:layout_width="wrap_content"←
 android:layout_height="wrap_content"></ImageView>
```

To reference the `ImageView` and tell it to display the `Bitmap` from the Camera, we use the following code.

```
imv = (ImageView) findViewById(R.id.ReturnedImageView); imv.setImageBitmap(bmp);
```

When you run this example, you'll probably notice that the resulting image is small. (On my phone, it is 121 pixels wide by 162 pixels tall. Other devices have different default

sizes.) This is not a bug—rather, it is by design. The Camera application, when triggered via an intent, does not return the full-size image back to the calling activity. In general, doing so would require quite a bit of memory, and the mobile device is generally constrained in this respect. Instead the Camera application returns a small thumbnail image in the returned intent, as shown in Figure 1–2.


**Figure 1–2.** The resulting 121x162 pixel image displayed in our ImageView

## Capturing Larger Images

To get around the size limitation, starting with Android 1.5, on most devices we can pass an extra into the intent that is used to trigger the Camera application. The name for this extra is specified in the MediaStore class as a constant called EXTRA\_OUTPUT. The value (extras take the form of name-value pairs) for this extra indicates to the Camera application where you would like the captured image saved in the form of an URI.

The following code snippet specifies to the Camera application that the image should be saved to the SD card on a device with a file name of myfavoritepicture.jpg.

```
String imagePath = Environment.getExternalStorageDirectory().getAbsolutePath()
 + "/myfavoritepicture.jpg";
File imageFile = new File(imagePath);
Uri imageFileUri = Uri.fromFile(imageFile);

Intent i = new Intent(android.provider.MediaStore.ACTION_IMAGE_CAPTURE);
i.putExtra(android.provider.MediaStore.EXTRA_OUTPUT, imageFileUri);
startActivityForResult(i, CAMERA_RESULT);
```

**NOTE:** The foregoing code snippet for creating the URI to the image file could be simplified to the following: `imageFileUri = Uri.parse("file:///sdcard/myfavoritepicture.jpg");`

In practice, though, using the method shown will be more device-independent and future-proof should the SD card-naming conventions or the URI syntax for the local filesystem change.

## Displaying Large Images

Loading and displaying an image has significant memory usage implications. For instance, the HTC G1 phone has a 3.2-megapixel camera. A 3.2-megapixel camera typically captures images at 2048 pixels by 1536 pixels. Displaying a 32-bit image of that size would take more than 100663kb or approximately 13MB of memory. While this may not guarantee that our application will run out of memory, it will certainly make it more likely.

Android offers us a utility class called `BitmapFactory`, which provides a series of static methods that allow the loading of `Bitmap` images from a variety of sources. For our needs, we'll be loading it from a file to display in our original activity. Fortunately, the methods available in `BitmapFactory` take in a `BitmapFactory.Options` class, which allows us to define how the `Bitmap` is read into memory. Specifically, we can set the sample size that the `BitmapFactory` should use when loading an image. Indicating the `inSampleSize` parameter in `BitmapFactory.Options` indicates that the resulting `Bitmap` image will be that fraction of the size once loaded. For instance, setting the `inSampleSize` to 8 as I do here would yield an image that is 1/8 the size of the original image.

```
BitmapFactory.Options bmpFactoryOptions = new BitmapFactory.Options();
bmpFactoryOptions.inSampleSize = 8;
Bitmap bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);
imv.setImageBitmap(bmp);
```

This is a quick way to load up a large image but doesn't really take into account the image's original size nor the size of the screen. It would be better if we scaled the image to something that would fit nicely on our screen.

The segments of code that follow illustrate how to use the dimensions of the display to determine the amount of down sampling that should occur when loading the image. When we use these methods, the image is assured of filling the bounds of the display as much as possible. If, however, the image is only going to be shown at 100 pixels in any one dimension, that value should be used instead of the display dimensions, which we obtain as follows.

```
Display currentDisplay = getWindowManager().getDefaultDisplay();
int dw = currentDisplay.getWidth();
int dh = currentDisplay.getHeight();
```

To determine the overall dimensions of the image, which are needed for the calculation, we use the `BitmapFactory` and `BitmapFactory.Options` with the `BitmapFactory.Options.inJustDecodeBounds` variable set to true. This tells the `BitmapFactory` class to just give us the bounds of the image rather than attempting to decode the image itself. When we use this method, the `BitmapFactory.Options.outHeight` and `BitmapFactory.Options.outWidth` variables are filled in.

```
// Load up the image's dimensions not the image itself
BitmapFactory.Options bmpFactoryOptions = new BitmapFactory.Options();
bmpFactoryOptions.inJustDecodeBounds = true;
Bitmap bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);

int heightRatio = (int) Math.ceil(bmpFactoryOptions.outHeight/(float)dh);
int widthRatio = (int) Math.ceil(bmpFactoryOptions.outWidth/(float)dw);

Log.v("HEIGHTRATIO", ""+heightRatio);
Log.v("WIDTHRATIO", ""+widthRatio);
```

Simple division of the dimensions of the image by the dimensions of the display tells us the ratio. We can then choose whether to use the height ratio or the width ratio, depending on which is greater. Simply using that ratio as the `BitmapFactory.Options.inSampleSize` variable will yield an image that should be loaded into memory with dimensions close to the same dimensions that we need—in this case, close to the dimensions of the display itself.

```
// If both of the ratios are greater than 1,
// one of the sides of the image is greater than the screen
if (heightRatio > 1 && widthRatio > 1)
{
 if (heightRatio > widthRatio)
 {
 // Height ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = heightRatio;
 }
 else
 {
 // Width ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = widthRatio;
 }
}

// Decode it for real
bmpFactoryOptions.inJustDecodeBounds = false;
bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);
```

Here is the code for a full example that uses the built-in camera via an intent and displays the resulting picture. Figure 1–3 shows a resulting screen sized image as generated by this example.

```
package com.apress.proandroidmedia.ch1.sizedcameraintent;

import java.io.File;

import android.app.Activity;
import android.content.Intent;
import android.graphics.Bitmap;
import android.graphics.BitmapFactory;
import android.net.Uri;
import android.os.Bundle;
import android.os.Environment;
import android.util.Log;
import android.view.Display;
import android.widget.ImageView;

public class SizedCameraIntent extends Activity {

 final static int CAMERA_RESULT = 0;

 ImageView imv;
 String imageFilePath;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 imageFilePath = Environment.getExternalStorageDirectory().getAbsolutePath() +
 "/myfavoriterepicture.jpg";
 File imageFile = new File(imageFilePath);
 Uri imageFileUri = Uri.fromFile(imageFile);

 Intent i = new Intent(android.provider.MediaStore.ACTION_IMAGE_CAPTURE);
 i.putExtra(android.provider.MediaStore.EXTRA_OUTPUT, imageFileUri);
 startActivityForResult(i, CAMERA_RESULT);
 }

 protected void onActivityResult(int requestCode, int resultCode, Intent intent) {
 super.onActivityResult(requestCode, resultCode, intent);

 if (resultCode == RESULT_OK)
 {
 // Get a reference to the ImageView
 imv = (ImageView) findViewById(R.id.ReturnedImageView);

 Display currentDisplay = getWindowManager().getDefaultDisplay();
 int dw = currentDisplay.getWidth();
 int dh = currentDisplay.getHeight();

 // Load up the image's dimensions not the image itself
 BitmapFactory.Options bmpFactoryOptions = new BitmapFactory.Options();
 bmpFactoryOptions.inJustDecodeBounds = true;
 Bitmap bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);

 int heightRatio = (int) Math.ceil(bmpFactoryOptions.outHeight / (float) dh);
 int widthRatio = (int) Math.ceil(bmpFactoryOptions.outWidth / (float) dw);
 }
 }
}
```

```
Log.v("HEIGHTRATIO", ""+heightRatio);
Log.v("WIDTHRATIO", ""+widthRatio);


// If both of the ratios are greater than 1,
// one of the sides of the image is greater than the screen
if (heightRatio > 1 && widthRatio > 1)
{
 if (heightRatio > widthRatio)
 {
 // Height ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = heightRatio;
 }
 else
 {
 // Width ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = widthRatio;
 }
}

// Decode it for real
bmpFactoryOptions.inJustDecodeBounds = false;
bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);

// Display it
imv.setImageBitmap(bmp);
}
}
}
```

The foregoing code requires the following layout/main.xml file:

```
<?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"
 >
 <ImageView android:id="@+id/ReturnedImageView" android:layout_width="wrap_content" ←
 android:layout_height="wrap_content"></ImageView>
</LinearLayout>
```


**Figure 1–3.** The resulting screen-sized image displayed in our ImageView

## Image Storage and Metadata

Android has a standard way to share data across applications. The classes responsible for this are called **content providers**. Content providers offer a standard interface for the storage and retrieval of various types of data.

The standard content provider for images (as well as audio and video) is the MediaStore. The MediaStore allows the setting of the file in a standard location on the device and has facilities for storing and retrieving metadata about that file. Metadata is data about data; it could include information about the data in the file itself, such as its size and name, but the MediaStore also allows setting for a wide variety of additional data, such as title, description, latitude, and longitude.

To start utilizing the MediaStore, let's change our `SizedCameraIntent` activity so that it uses it for image storage and metadata association instead of storing the image in an arbitrary file on the SD card.

## Obtaining an URI for the Image

To obtain the standard location for storage of images, we first need to get a reference to the MediaStore. To do this, we use a **content resolver**. A content resolver is the means to access a content provider, which the MediaStore is.

By passing a specific URI, the content resolver knows to provide an interface to the MediaStore as the content provider. Since we are inserting a new image, the method we are using is `insert` and the URI that we should use is contained in a constant in the `android.provider.MediaStore.Images.Media` class called `EXTERNAL_CONTENT_URI`. This means that we want to store the image on the primary external volume of the device, generally the SD card. If we wanted to store it instead in the internal memory of the device, we could use `INTERNAL_CONTENT_URI`. Generally, though, for media storage, as images, audio, and video can be rather large in size, you'll want to use the `EXTERNAL_CONTENT_URI`.

The `insert` call shown previously returns an URI, which we can use to write the image file's binary data to. In our case, as we are doing in the `CameraActivity`, we want to simply pass that as an extra in the intent that triggers the Camera application.

```
Uri imageFileUri = getContentResolver().insert(  
 Media.EXTERNAL_CONTENT_URI, new ContentValues());  
  
Intent i = new Intent(android.provider.MediaStore.ACTION_IMAGE_CAPTURE);  
i.putExtra(android.provider.MediaStore.EXTRA_OUTPUT, imageFileUri);  
startActivityForResult(i, CAMERA_RESULT);
```

You'll notice that we are also passing in a new `ContentValues` object. The `ContentValues` object is the metadata that we want to associate with the record when it is created. In the preceding example, we are passing in an empty `ContentValues` object.

## Prepopulating Associated Metadata

If we wanted to pre-fill the metadata, we would use the `put` method to add some data into it. `ContentValues` takes data as name-value pairs. The names are standard and defined as constants in the `android.provider.MediaStore.Images.Media` class. (Some of the constants are actually located in the `android.provider.MediaStore.MediaColumns` interface, which the `Media` class implements.)

```
// Save the name and description of an image in a ContentValues map.  
ContentValues contentValues = new ContentValues(3);  
contentValues.put(Media.DISPLAY_NAME, "This is a test title");  
contentValues.put(Media.DESCRIPTION, "This is a test description");  
contentValues.put(Media.MIME_TYPE, "image/jpeg");  
  
// Add a new record without the bitmap, but with some values set.  
// insert() returns the URI of the new record.  
Uri imageFileUri = getContentResolver().insert(Media.EXTERNAL_CONTENT_URI, contentValues);
```

Again, what is returned by this call is a URI that can be passed to the Camera application via the intent to specify the location that the image should be saved in.

If you output this URI via a Log command, it should look something like this:

```
content://media/external/images/media/16
```

The first thing you might notice is that it looks like a regular URL, such as you would use in a web browser; but instead of starting with something like http, which is the protocol that delivers web pages, it starts with content. In Android, when a URI starts with content, it is one that is used with a content provider (such as MediaStore).

## Retrieving the Saved Image

The same URI obtained previously for saving the image can be used as the means to access the image as well. Instead of passing in the full path to the file to our BitmapFactory, we can instead open an InputStream for the image via the content resolver and pass that to BitmapFactory.

```
Bitmap bmp = BitmapFactory.decodeStream(  
 getContentResolver().openInputStream(imageFileUri), null, bmpFactoryOptions);
```

## Adding Metadata Later

If we want to associate more metadata with the image after we have captured it into the MediaStore, we can use the update method of our content resolver. This is very similar to the insert method we used previously, except we are accessing the image file directly with the URI to the image file.

```
// Update the record with Title and Description  
ContentValues contentValues = new ContentValues(3);  
contentValues.put(Media.DISPLAY_NAME, "This is a test title");  
contentValues.put(Media.DESCRIPTION, "This is a test description");  
getContentResolver().update(imageFileUri, contentValues, null, null);
```

## Updating Our CameraActivity to Use MediaStore for Image Storage and to Associate Metadata

The following is an update to our previous example, which saves our image in the MediaStore and then presents us with an opportunity to add a title and description. In addition, this version has several UI elements whose visibility is managed based upon the progress of the user in the application.

```
package com.apress.proandroidmedia.ch1.mediamastorecameraintent;  
  
import java.io.FileNotFoundException;  
import android.app.Activity;  
import android.content.Intent;  
import android.graphics.Bitmap;  
import android.graphics.BitmapFactory;  
import android.net.Uri;
```

```
import android.os.Bundle;
import android.util.Log;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ImageView;
import android.widget.TextView;
import android.widget.Toast;
import android.provider.MediaStore.Images.Media;
import android.content.ContentValues;

public class MediaStoreCameraIntent extends Activity {

 final static int CAMERA_RESULT = 0;

 Uri imageFileUri;

 // User interface elements, specified in res/layout/main.xml
 ImageView returnedImageView;
 Button takePictureButton;
 Button saveDataButton;
 TextView titleTextView;
 TextView descriptionTextView;
 EditText titleEditText;
 EditText descriptionEditText;
```

We are including a couple of user interface elements. They are specified as normal in layout/main.xml and their objects are declared in the foregoing code.

```
@Override
public void onCreate(Bundle savedInstanceState)
{
 super.onCreate(savedInstanceState);

 // Set the content view to be what is defined in the res/layout/main.xml file
 setContentView(R.layout.main);

 // Get references to UI elements
 returnedImageView = (ImageView) findViewById(R.id.ReturnedImageView);
 takePictureButton = (Button) findViewById(R.id.TakePictureButton);
 saveDataButton = (Button) findViewById(R.id.SaveDataButton);
 titleTextView = (TextView) findViewById(R.id.TitleTextView);
 descriptionTextView = (TextView) findViewById(R.id.DescriptionTextView);
 titleEditText = (EditText) findViewById(R.id.TitleEditText);
 descriptionEditText = (EditText) findViewById(R.id.DescriptionEditText);
```

In the standard activity onCreate method, after we call setContentView, we instantiate the user interface elements that we'll need control over in code. We have to cast each one to the appropriate type after obtaining it via the findViewById method.

```
// Set all except takePictureButton to not be visible initially
// View.GONE is invisible and doesn't take up space in the layout
returnedImageView.setVisibility(View.GONE);
saveDataButton.setVisibility(View.GONE);
titleTextView.setVisibility(View.GONE);
descriptionTextView.setVisibility(View.GONE);
titleEditText.setVisibility(View.GONE);
descriptionEditText.setVisibility(View.GONE);
```

Continuing on, we set all of the user interface elements to not be visible and not to take up space in the layout. `View.GONE` is the constant that can be used in the `setVisibility` method to do this. The other option, `View.INVISIBLE`, hides them but they still take up space in the layout.

```
// When the Take Picture Button is clicked
takePictureButton.setOnClickListener(new OnClickListener() {
 public void onClick(View v)
 {
 // Add a new record without the bitmap
 // returns the URI of the new record
 imageFileUri = getContentResolver().insert(Media.EXTERNAL_CONTENT_URI,←
new ContentValues());

 // Start the Camera App
 Intent i = new Intent(android.provider.MediaStore.ACTION_IMAGE_CAPTURE);
 i.putExtra(android.provider.MediaStore.EXTRA_OUTPUT, imageFileUri);
 startActivityForResult(i, CAMERA_RESULT);
 }
});
```

In the `OnClickListener` for the `takePictureButton`, we create the standard intent for the built-in camera and call `startActivityForResult`. Doing it here rather than directly in the `onCreate` method makes for a slightly nicer user experience.

```
saveDataButton.setOnClickListener(new OnClickListener() {
 public void onClick(View v)
 {
 // Update the MediaStore record with Title and Description
 ContentValues contentValues = new ContentValues(3);
 contentValues.put(Media.DISPLAY_NAME,←
titleEditText.getText().toString());
 contentValues.put(Media.DESCRIPTION,←
descriptionEditText.getText().toString());
 getContentResolver().update(imageFileUri, contentValues, null, null);

 // Tell the user
 Toast bread = Toast.makeText(MediaStoreCameraIntent.this, "Record←
Updated", Toast.LENGTH_SHORT);
 bread.show();

 // Go back to the initial state, set Take Picture Button Visible
 // hide other UI elements
 takePictureButton.setVisibility(View.VISIBLE);

 returnedImageView.setVisibility(View.GONE);
 saveDataButton.setVisibility(View.GONE);
 titleTextView.setVisibility(View.GONE);
 descriptionTextView.setVisibility(View.GONE);
 titleEditText.setVisibility(View.GONE);
 descriptionEditText.setVisibility(View.GONE);
 }
});
```

The OnClickListener for the saveDataButton, which is visible once the Camera application has returned an image, does the work of associating the metadata with the image. It takes the values that the user has typed into the various EditText elements and creates a ContentValues object that is used to update the record for this image in the MediaStore.

```
protected void onActivityResult(int requestCode, int resultCode, Intent intent)
{
 super.onActivityResult(requestCode, resultCode, intent);

 if (resultCode == RESULT_OK)
 {
 // The Camera App has returned

 // Hide the Take Picture Button
 takePictureButton.setVisibility(View.GONE);

 // Show the other UI Elements
 saveDataButton.setVisibility(View.VISIBLE);
 returnedImageView.setVisibility(View.VISIBLE);
 titleTextView.setVisibility(View.VISIBLE);
 descriptionTextView.setVisibility(View.VISIBLE);
 titleEditText.setVisibility(View.VISIBLE);
 descriptionEditText.setVisibility(View.VISIBLE);

 // Scale the image
 int dw = 200; // Make it at most 200 pixels wide
 int dh = 200; // Make it at most 200 pixels tall

 try
 {
 // Load up the image's dimensions not the image itself
 BitmapFactory.Options bmpFactoryOptions = new BitmapFactory.Options();
 bmpFactoryOptions.inJustDecodeBounds = true;
 Bitmap bmp = BitmapFactory.decodeStream(getContentResolver().←
openInputStream(imageFileUri), null, bmpFactoryOptions);

 int heightRatio = (int) Math.ceil(bmpFactoryOptions.outHeight / (float) dh);
 int widthRatio = (int) Math.ceil(bmpFactoryOptions.outWidth / (float) dw);

 Log.v("HEIGHTRATIO", ""+heightRatio);
 Log.v("WIDTHRATIO", ""+widthRatio);

 // If both of the ratios are greater than 1,
 // one of the sides of the image is greater than the screen
 if (heightRatio > 1 && widthRatio > 1)
 {
 if (heightRatio > widthRatio)
 {
 // Height ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = heightRatio;
 }
 else
 {
 // Width ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = widthRatio;
 }
 }
 }
 }
}
```

```
 }

 // Decode it for real
 bmpFactoryOptions.inJustDecodeBounds = false;
 bmp = BitmapFactory.decodeStream(getContentResolver().
openInputStream(imageFileUri), null, bmpFactoryOptions);

 // Display it
 returnedImageView.setImageBitmap(bmp);
 }
 catch (FileNotFoundException e)
 {
 Log.v("ERROR",e.toString());
 }
}
```

Here is the layout XML file, “main.xml” that is used in the above example.

```
<?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"
 >
 <ImageView android:id="@+id/ReturnedImageView" android:layout_width="wrap_content" android:layout_height="wrap_content"></ImageView>
 <TextView android:layout_width="wrap_content" android:layout_height="wrap_content" android:text="Title:" android:id="@+id/TitleTextView"></TextView>
 <EditText android:layout_height="wrap_content" android:id="@+id/TitleEditText" android:layout_width="fill_parent"></EditText>
 <TextView android:layout_width="wrap_content" android:layout_height="wrap_content" android:text="Description" android:id="@+id/DescriptionTextView"></TextView>
 <EditText android:layout_height="wrap_content" android:layout_width="fill_parent" android:id="@+id/DescriptionEditText"></EditText>
 <Button android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/TakePictureButton" android:text="Take Picture"></Button>
 <Button android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/SaveDataButton" android:text="Save Data"></Button>
</LinearLayout>
```

As in previous examples, the `onActivityResult` method is triggered when the Camera application returns. The newly created image is decoded into a `Bitmap` and displayed. In this version, the relevant user interface elements are also managed.

## **Retrieving Images Using the MediaStore**

One example that shows the power of using shared content providers on Android is the ease with which we can use them to create something like a gallery application. Because the content provider, in this case the MediaStore, is shared between applications, we don't need to actually create a camera application and a means to store images in order to make our own application to view images. Since most

applications will use the default MediaStore, we can leverage that to build our own gallery application.

Selecting from the MediaStore is very straightforward. We use the same URI that we used to create a new record, to select records from it.

`Media.EXTERNAL_CONTENT_URI`

The MediaStore and, in fact, all content providers operate in a similar manner to a database. We select records from them and are given a `Cursor` object, which we can use to iterate over the results.

In order to do the selection in the first place, we need to create a string array of the columns we would like returned. The standard columns for images in the MediaStore are represented in the `MediaStore.Images.Media` class.

```
String[] columns = { Media.DATA, Media._ID, Media.TITLE, Media.DISPLAY_NAME };
```

To perform the actual query, we can use the activity `managedQuery` method. The first argument is the URI, followed by the array of column names, followed by a limiting `WHERE` clause, any arguments for the `WHERE` clause, and, lastly, an `ORDER BY` clause.

The following would select records that were created within the last hour and order them oldest to most recent.

First we create a variable called `oneHourAgo`, which holds the number of seconds elapsed from January 1, 1970 as of one hour ago. `System.currentTimeMillis()` returns the number of milliseconds from the same date, so dividing by 1000 gives us the number of seconds. If we subtract 60 minutes \* 60 seconds, we'll get the value as of one hour ago.

```
long oneHourAgo = System.currentTimeMillis()/1000 - (60 * 60);
```

We then place that value in an array of strings that we can use as the arguments for the `WHERE` clause.

```
String[] whereValues = {" "+oneHourAgo};
```

Then we choose the columns we want returned.

```
String[] columns = { Media.DATA, Media._ID, Media.TITLE, Media.DISPLAY_NAME,←  
Media.DATE_ADDED };
```

And finally we perform the query. The `WHERE` clause has a `?`, which will get substituted with the value in the next parameter. If there are multiple `?`, there must be multiple values in the array passed in. The `ORDER BY` clause used here specifies that the data returned will be ordered by the date added in ascending order.

```
cursor = managedQuery(Media.EXTERNAL_CONTENT_URI, columns, Media.DATE_ADDED + " > ?",←  
whereValues, Media.DATE_ADDED + " ASC");
```

You can, of course, pass in `null` for the last three arguments if you want all records returned.

```
Cursor cursor = managedQuery(Media.EXTERNAL_CONTENT_URI, columns, null, null, null);
```

The cursor returned can tell us the index of each of the columns as selected.

```
displayColumnIndex = cursor.getColumnIndexOrThrow(MediaStore.Images.Media.DATA);
```

We need the index in order to select that field out of the cursor. First we make sure that the cursor is valid and has some results by calling the `moveToFirst` method. This method will be false if the cursor isn't holding any results. We use one of several methods in the `Cursor` class to select the actual data. The method we choose is dependent on what type the data is, `getString` for strings, `getInt` for integers, and so on.

```
if (cursor.moveToFirst()) {  
 String displayName = cursor.getString(displayColumnIndex);  
}
```

## Creating an Image Viewing Application

What follows is a full example that queries the `MediaStore` to find images and presents them to the user one after the other in the form of a slideshow.

```
package com.apress.proandroidmedia.ch1.mediamanager;  
  
import android.app.Activity;  
import android.database.Cursor;  
import android.graphics.Bitmap;  
import android.graphics.BitmapFactory;  
import android.os.Bundle;  
import android.provider.MediaStore;  
import android.provider.MediaStore.Images.Media;  
import android.util.Log;  
import android.view.View;  
import android.view.View.OnClickListener;  
import android.widget.ImageButton;  
import android.widget.TextView;  
  
public class MediaManager extends Activity {  
  
 public final static int DISPLAYWIDTH = 200;  
 public final static int DISPLAYHEIGHT = 200;
```

Instead of using the size of the screen to load and display the images, we'll use the foregoing constants to decide how large to display them.

```
 TextView titleTextView;  
 ImageButton imageView;
```

In this example, we are using an `ImageButton` instead of an `ImageView`. This gives us both the functionality of a Button (which can be clicked) and an `ImageView` (which can display an image).

```
 Cursor cursor;  
 Bitmap bmp;  
 String imageFilePath;  
 int fileColumn;  
 int titleColumn;  
 int displayColumn;  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {
```

```

super.onCreate(savedInstanceState);
setContentView(R.layout.main);

titleTextView = (TextView) this.findViewById(R.id.TitleTextView);
imageButton = (ImageButton) this.findViewById(R.id.ImageButton);

```

Here we specify which columns we want returned. This must be in the form of an array of strings. We pass that array into the `managedQuery` method on the next line.

```

String[] columns = { Media.DATA, Media._ID, Media.TITLE, Media.DISPLAY_NAME };
cursor = managedQuery(Media.EXTERNAL_CONTENT_URI, columns, null, null, null);

```

We'll need to know the index for each of the columns we are looking to get data out of from the `Cursor` object. In this example, we are switching from `Media.DATA` to `MediaStore.Images.Media.DATA`. This is just to illustrate that they are the same. `Media.DATA` is just shorthand that we can use since we have an import statement that encompasses it: `android.provider.MediaStore.Images.Media`.

```

fileColumn = cursor.getColumnIndexOrThrow(MediaStore.Images.Media.DATA);
titleColumn = cursor.getColumnIndexOrThrow(MediaStore.Images.Media.TITLE);
displayColumn = cursor.getColumnIndexOrThrow(MediaStore.Images.Media.DISPLAY_NAME);

```

After we run the query and have a resulting `Cursor` object, we call `moveToFirst` on it to make sure that it contains results.

```

if (cursor.moveToFirst()) {
 //titleTextView.setText(cursor.getString(titleColumn));
 titleTextView.setText(cursor.getString(displayColumn));

 imagePath = cursor.getString(fileColumn);
 bmp = BitmapFactory.decodeFile(imagePath);

 // Display it
 imageButton.setImageBitmap(bmp);
}

```

We then specify a new `OnClickListener` for `imageButton`, which calls the `moveToNext` method on the `Cursor` object. This iterates through the result set, pulling up and displaying each image that was returned.

```

imageButton.setOnClickListener(
 new OnClickListener() {
 public void onClick(View v) {
 if (cursor.moveToNext())
 {
 //titleTextView.setText(cursor.getString(titleColumn));
 titleTextView.setText(cursor.getString(displayColumn));

 imagePath = cursor.getString(fileColumn);
 bmp = BitmapFactory.decodeFile(imagePath);
 imageButton.setImageBitmap(bmp);
 }
 }
 });

```

Here is a method called `getBitmap`, which encapsulates the image scaling and loading that we need to do in order to display these images without running into memory problems as discussed earlier in the chapter.

```
private Bitmap getBitmap(String imagePath)
{
 // Load up the image's dimensions not the image itself
 BitmapFactory.Options bmpFactoryOptions = new BitmapFactory.Options();
 bmpFactoryOptions.inJustDecodeBounds = true;
 Bitmap bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);

 int heightRatio = (int) Math.ceil(bmpFactoryOptions.outHeight↔
 / (float) DISPLAYHEIGHT);
 int widthRatio = (int) Math.ceil(bmpFactoryOptions.outWidth↔
 / (float) DISPLAYWIDTH);

 Log.v("HEIGHTRATIO", "" + heightRatio);
 Log.v("WIDTHRATIO", "" + widthRatio);

 // If both of the ratios are greater than 1, one of the sides of
 // the image is greater than the screen
 if (heightRatio > 1 && widthRatio > 1) {
 if (heightRatio > widthRatio) {
 // Height ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = heightRatio;
 } else {
 // Width ratio is larger, scale according to it
 bmpFactoryOptions.inSampleSize = widthRatio;
 }
 }

 // Decode it for real
 bmpFactoryOptions.inJustDecodeBounds = false;
 bmp = BitmapFactory.decodeFile(imageFilePath, bmpFactoryOptions);

 return bmp;
}
```

The following is the layout XML that goes along with the foregoing activity. It should be put in the `res/layout/main.xml` file.

```
<?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"
 >
<ImageButton android:layout_width="wrap_content" android:layout_height="wrap_content"↔
 android:id="@+id/ImageButton"></ImageButton>
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:id="@+id/TitleTextView"
 android:text="Image Title"/>
</LinearLayout>
```

## Internal Metadata

EXIF, which stands for exchangeable image file format, is a standard way of saving metadata within an image file. Many digital cameras and desktop applications support the use of EXIF data. Since EXIF data is actually a part of the file, it shouldn't get lost in the transfer of the file from one place to another. For instance, when copying a file from the SD card of the Android device to a home computer, this data would remain intact. If you open the file in an application such as iPhoto, the data will be present.

In general, EXIF data is very technically orientated; most of the tags in the standard relate to data about the capturing of the image itself, such as `ExposureTime` and `ShutterSpeedValue`.

There are some tags, though, that make sense for us to consider filling in or modifying. Some of these might include the following:

- `UserComment`: A comment generated by the user
- `ImageDescription`: The title
- `Artist`: Creator or taker of image
- `Copyright`: Copyright holder of image
- `Software`: Software used to create image

Fortunately, Android provides us a nice means to both read and write EXIF data. The main class for doing so is `ExifInterface`.

Here's how to use `ExifInterface` to read specific EXIF data from an image file:

```
ExifInterface ei = new ExifInterface(imageFilePath);
String imageDescription = ei.getAttribute("ImageDescription");
if (imageDescription != null)
{
 Log.v("EXIF", imageDescription);
```

Here is how to save EXIF data to an image file using `ExifInterface`:

```
ExifInterface ei = new ExifInterface(imageFilePath);
ei.setAttribute("ImageDescription", "Something New");
```

`ExifInterface` includes a set of constants that define the typical set of data that is automatically included in captured images by the Camera application.

The latest version of the EXIF specification is version 2.3 from April 2010. It is available online here: [www.cipa.jp/english/hyoujunka/kikaku/pdf/DC-008-2010\\_E.pdf](http://www.cipa.jp/english/hyoujunka/kikaku/pdf/DC-008-2010_E.pdf).

## Summary

Throughout this chapter, we looked at the basics of image capture and storage on Android. We saw how powerful using the built-in Camera application on Android could be and how to effectively leverage its capabilities through an intent. We saw that the

Camera application offers a nice and consistent interface for adding image capture capabilities into any Android application.

We also looked at the need to be conscious of memory usage when dealing with large images. We learned that the `BitmapFactory` class helps us load scaled versions of an image in order to conserve memory. The need to pay attention to memory reminds us that mobile phones are not desktop computers with seemingly limitless memory.

We went over using Android's built-in content provider for Images, the `MediaStore`. We learned how to use it to save images to a standard location on the device as well as how to query it to quickly build applications that leverage already captured images.

Finally we looked at how we can associate certain metadata with images with a standard called EXIF, which is transportable and used in a variety of devices and software applications.

This should give us a great starting point for exploring what more we can do with media on Android.

I am looking forward to it!