基于Socket的Android手机视频实时传输
肖泽云
首先，简单介绍一下原理。主要是在手机客户端（Android）通过实现Camera.PreviewCallback接口，在其onPreviewFrame重载函数里面获取摄像头当前图像数据，然后通过Socket将图像数据和相关的用户名、命令等数据传输到服务器程序中。服务器端（PC端）采用C#编写，通过监听相应的端口，在获取数据后进行相应的命令解析和图像数据还原，然后将图像数据传递至PictureBox控件中用于显示，这样就实现了手机摄像头的视频数据实时传输到服务器上。如果需要将这些视频进行转发，通过服务器再将这些数据复制转发即可。效果如下：
[image:]
对于Android客户端上主要有几个地方需要注意，第一个就是Socket通信。Socket通信可以通过Socket类来实现，直接结合PrintWriter来写入命令，如下定义的一个专门用于发送命令的线程类，当要连接到服务器和与服务器断开时，都需要发送命令通知服务器，此外在进行其他文字传输时也可以采用该方法，具体代码如下：
 /**发送命令线程*/
 class MySendCommondThread extends Thread{
 	private String commond;
 	public MySendCommondThread(String commond){
 		this.commond=commond;
 	}
 	public void run(){
 		//实例化Socket
 try {
 			Socket socket=new Socket(serverUrl,serverPort);
 			PrintWriter out = new PrintWriter(socket.getOutputStream());
 			out.println(commond);
 			out.flush();
 		} catch (UnknownHostException e) {
 		} catch (IOException e) {
 		}
 	}
 }
如果是采用Socket发送文件，则可以通过OutputStream将ByteArrayInputStream数据流读入，而文件数据流则转换为ByteArrayOutputStream。如果需要在前面添加文字，同样也需要转换为byte，然后写入OutputStream。同样也可以通过定义一个线程类发送文件，如下：
 /**发送文件线程*/
 class MySendFileThread extends Thread{	
 	private String username;
 	private String ipname;
 	private int port;
 	private byte byteBuffer[] = new byte[1024];
 	private OutputStream outsocket;	
 	private ByteArrayOutputStream myoutputstream;
 	
 	public MySendFileThread(ByteArrayOutputStream myoutputstream,String username,String ipname,int port){
 		this.myoutputstream = myoutputstream;
 		this.username=username;
 		this.ipname = ipname;
 		this.port=port;
 try {
 			myoutputstream.close();
 		} catch (IOException e) {
 			e.printStackTrace();
 		}
 	}
 	
 public void run() {
 try{
 	//将图像数据通过Socket发送出去
 Socket tempSocket = new Socket(ipname, port);
 outsocket = tempSocket.getOutputStream();
 //写入头部数据信息
 	String msg=java.net.URLEncoder.encode("PHONEVIDEO|"+username+"|","utf-8");
 byte[] buffer= msg.getBytes();
 outsocket.write(buffer);

 ByteArrayInputStream inputstream = new ByteArrayInputStream(myoutputstream.toByteArray());
 int amount;
 while ((amount = inputstream.read(byteBuffer)) != -1) {
 outsocket.write(byteBuffer, 0, amount);
 }
 myoutputstream.flush();
 myoutputstream.close();
 tempSocket.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
 }
而获取摄像头当前图像的关键在于onPreviewFrame()重载函数里面，该函数里面有两个参数，第一个参数为byte[]，为摄像头当前图像数据，通过YuvImage可以将该数据转换为图片文件，同时还可用对该图片进行压缩和裁剪，将图片进行压缩转换后转换为	ByteArrayOutputStream数据，即前面发送文件线程类中所需的文件数据，然后采用线程发送文件，如下代码：
	@Override
	public void onPreviewFrame(byte[] data, Camera camera) {
		// TODO Auto-generated method stub
		//如果没有指令传输视频，就先不传
		if(!startSendVideo)
			return;
		if(tempPreRate<VideoPreRate){
			tempPreRate++;
			return;
		}
		tempPreRate=0;		
		try {
		 if(data!=null)
		 {
		 YuvImage image = new YuvImage(data,VideoFormatIndex, VideoWidth, VideoHeight,null);
		 if(image!=null)
		 {
		 	ByteArrayOutputStream outstream = new ByteArrayOutputStream();
		 	 	//在此设置图片的尺寸和质量
		 	 	image.compressToJpeg(new Rect(0, 0, (int)(VideoWidthRatio*VideoWidth),
		 	 		(int)(VideoHeightRatio*VideoHeight)), VideoQuality, outstream);
		 	 	outstream.flush();
		 	 	//启用线程将图像数据发送出去
		 	 	Thread th = new MySendFileThread(outstream,pUsername,serverUrl,serverPort);
		 	 	th.start();
		 }
		 }
		 } catch (IOException e) {
		 e.printStackTrace();
		 }
	}
值得注意的是，在调试中YuvImage可能找不到，在模拟机上无法执行该过程，但是编译后在真机中可以通过。此外，以上传输文字字符都是采用UTF编码，在服务器端接收时进行解析时需要采用对应的编码进行解析，否则可能会出现错误解析。
Android客户端中关键的部分主要就这些，新建一个Android项目（项目名称为SocketCamera），在main布局中添加一个SurfaceView和两个按钮，如下图所示：
[image:]
然后在SocketCameraActivity.java中添加代码，具体如下：
package com.xzy;

import java.io.ByteArrayInputStream;
import java.io.ByteArrayOutputStream;
import java.io.IOException;
import java.io.OutputStream;
import java.io.PrintWriter;
import java.net.Socket;
import java.net.UnknownHostException;
import android.app.Activity;
import android.app.AlertDialog;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.SharedPreferences;
import android.graphics.Rect;
import android.graphics.YuvImage;
import android.hardware.Camera;
import android.hardware.Camera.Size;
import android.os.Bundle;
import android.preference.PreferenceManager;
import android.view.Menu;
import android.view.MenuItem;
import android.view.SurfaceHolder;
import android.view.SurfaceView;
import android.view.View;
import android.view.WindowManager;
import android.view.View.OnClickListener;
import android.widget.Button;

public class SocketCameraActivity extends Activity implements SurfaceHolder.Callback,
Camera.PreviewCallback{		
	private SurfaceView mSurfaceview = null; // SurfaceView对象：(视图组件)视频显示
 private SurfaceHolder mSurfaceHolder = null; // SurfaceHolder对象：(抽象接口)SurfaceView支持类
 private Camera mCamera = null; // Camera对象，相机预览

 /**服务器地址*/
 private String pUsername="XZY";
 /**服务器地址*/
 private String serverUrl="192.168.1.100";
 /**服务器端口*/
 private int serverPort=8888;
 /**视频刷新间隔*/
 private int VideoPreRate=1;
 /**当前视频序号*/
 private int tempPreRate=0;
 /**视频质量*/
 private int VideoQuality=85;

 /**发送视频宽度比例*/
 private float VideoWidthRatio=1;
 /**发送视频高度比例*/
 private float VideoHeightRatio=1;

 /**发送视频宽度*/
 private int VideoWidth=320;
 /**发送视频高度*/
 private int VideoHeight=240;
 /**视频格式索引*/
 private int VideoFormatIndex=0;
 /**是否发送视频*/
 private boolean startSendVideo=false;
 /**是否连接主机*/
 private boolean connectedServer=false;

 private Button myBtn01, myBtn02;
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 //禁止屏幕休眠 getWindow().setFlags(WindowManager.LayoutParams.FLAG_KEEP_SCREEN_ON,
 		WindowManager.LayoutParams.FLAG_KEEP_SCREEN_ON);

 mSurfaceview = (SurfaceView) findViewById(R.id.camera_preview);
 myBtn01=(Button)findViewById(R.id.button1);
 myBtn02=(Button)findViewById(R.id.button2);

 //开始连接主机按钮
 myBtn01.setOnClickListener(new OnClickListener(){
			public void onClick(View v) {
				//Common.SetGPSConnected(LoginActivity.this, false);
				if(connectedServer){//停止连接主机，同时断开传输
					startSendVideo=false;
					connectedServer=false;					
					myBtn02.setEnabled(false);
					myBtn01.setText("开始连接");
					myBtn02.setText("开始传输");
					//断开连接
					Thread th = new MySendCommondThread("PHONEDISCONNECT|"+pUsername+"|");
			 	 	th.start();
				}
				else//连接主机
				{
					//启用线程发送命令PHONECONNECT
			 	 	Thread th = new MySendCommondThread("PHONECONNECT|"+pUsername+"|");
			 	 	th.start();
					connectedServer=true;
					myBtn02.setEnabled(true);
					myBtn01.setText("停止连接");
				}
			}});

 myBtn02.setEnabled(false);
 myBtn02.setOnClickListener(new OnClickListener(){
			public void onClick(View v) {
				if(startSendVideo)//停止传输视频
				{
					startSendVideo=false;
					myBtn02.setText("开始传输");
				}
				else{ // 开始传输视频
					startSendVideo=true;
					myBtn02.setText("停止传输");
				}
			}});
 }

 @Override
 public void onStart()//重新启动的时候
 {	
 	mSurfaceHolder = mSurfaceview.getHolder(); // 绑定SurfaceView，取得SurfaceHolder对象
 	mSurfaceHolder.addCallback(this); // SurfaceHolder加入回调接口
 	mSurfaceHolder.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);// 设置显示器类型，setType必须设置
	 //读取配置文件
 SharedPreferences preParas = PreferenceManager.getDefaultSharedPreferences(SocketCameraActivity.this);
 pUsername=preParas.getString("Username", "XZY");
 serverUrl=preParas.getString("ServerUrl", "192.168.0.100");
 	String tempStr=preParas.getString("ServerPort", "8888");
 	serverPort=Integer.parseInt(tempStr);
 tempStr=preParas.getString("VideoPreRate", "1");
 VideoPreRate=Integer.parseInt(tempStr);	
 tempStr=preParas.getString("VideoQuality", "85");
 VideoQuality=Integer.parseInt(tempStr);
 tempStr=preParas.getString("VideoWidthRatio", "100");
 VideoWidthRatio=Integer.parseInt(tempStr);
 tempStr=preParas.getString("VideoHeightRatio", "100");
 VideoHeightRatio=Integer.parseInt(tempStr);
 VideoWidthRatio=VideoWidthRatio/100f;
 VideoHeightRatio=VideoHeightRatio/100f;

 super.onStart();
 }

 @Override
 protected void onResume() {
 super.onResume();
 InitCamera();
 }

 /**初始化摄像头*/
 private void InitCamera(){
 	try{
 		mCamera = Camera.open();
 	} catch (Exception e) {
 e.printStackTrace();
 }
 }

 @Override
 protected void onPause() {
 super.onPause();
 try{
	 if (mCamera != null) {
	 	mCamera.setPreviewCallback(null); // ！！这个必须在前，不然退出出错
	 mCamera.stopPreview();
	 mCamera.release();
	 mCamera = null;
	 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
	@Override
	public void surfaceChanged(SurfaceHolder arg0, int arg1, int arg2, int arg3) {
		// TODO Auto-generated method stub
		if (mCamera == null) {
 return;
 }
 mCamera.stopPreview();
 mCamera.setPreviewCallback(this);
 mCamera.setDisplayOrientation(90); //设置横行录制
 //获取摄像头参数
 Camera.Parameters parameters = mCamera.getParameters();
 Size size = parameters.getPreviewSize();
 VideoWidth=size.width;
 VideoHeight=size.height;
 VideoFormatIndex=parameters.getPreviewFormat();

 mCamera.startPreview();
	}

	@Override
	public void surfaceCreated(SurfaceHolder holder) {
		// TODO Auto-generated method stub
		try {
 if (mCamera != null) {
 mCamera.setPreviewDisplay(mSurfaceHolder);
 mCamera.startPreview();
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
	}

	@Override
	public void surfaceDestroyed(SurfaceHolder holder) {
		// TODO Auto-generated method stub
		if (null != mCamera) {
 mCamera.setPreviewCallback(null); // ！！这个必须在前，不然退出出错
 mCamera.stopPreview();
 mCamera.release();
 mCamera = null;
 }
	}

	@Override
	public void onPreviewFrame(byte[] data, Camera camera) {
		// TODO Auto-generated method stub
		//如果没有指令传输视频，就先不传
		if(!startSendVideo)
			return;
		if(tempPreRate<VideoPreRate){
			tempPreRate++;
			return;
		}
		tempPreRate=0;		
		try {
		 if(data!=null)
		 {
		 YuvImage image = new YuvImage(data,VideoFormatIndex, VideoWidth, VideoHeight,null);
		 if(image!=null)
		 {
		 	ByteArrayOutputStream outstream = new ByteArrayOutputStream();
		 	 	//在此设置图片的尺寸和质量
		 	 	image.compressToJpeg(new Rect(0, 0, (int)(VideoWidthRatio*VideoWidth),
		 	 		(int)(VideoHeightRatio*VideoHeight)), VideoQuality, outstream);
		 	 	outstream.flush();
		 	 	//启用线程将图像数据发送出去
		 	 	Thread th = new MySendFileThread(outstream,pUsername,serverUrl,serverPort);
		 	 	th.start();
		 }
		 }
		 } catch (IOException e) {
		 e.printStackTrace();
		 }
	}
	
 /**创建菜单*/
 public boolean onCreateOptionsMenu(Menu menu)
 {
 	menu.add(0,0,0,"系统设置");
 	menu.add(0,1,1,"关于程序");
 	menu.add(0,2,2,"退出程序");
 	return super.onCreateOptionsMenu(menu);
 }
 /**菜单选中时发生的相应事件*/
 public boolean onOptionsItemSelected(MenuItem item)
 {
 	super.onOptionsItemSelected(item);//获取菜单
 	switch(item.getItemId())//菜单序号
 	{
 		case 0:
 			//系统设置
 			{
 				Intent intent=new Intent(this,SettingActivity.class);
 				startActivity(intent);
 			}
 			break;
 		case 1://关于程序
 		{
 			new AlertDialog.Builder(this)
 			.setTitle("关于本程序")
 			.setMessage("本程序由武汉大学水利水电学院肖泽云设计、编写。\nEmail：xwebsite@163.com")
 			.setPositiveButton
 			(
 				"我知道了",
 				new DialogInterface.OnClickListener()
 				{						
 					@Override
 					public void onClick(DialogInterface dialog, int which)
 					{
 					}
 				}
)
 			.show();
 		}
			break;
 		case 2://退出程序
	 		{
	 			//杀掉线程强制退出
					android.os.Process.killProcess(android.os.Process.myPid());
	 		}
 			break;
 	} 	
 	return true;
 }

 /**发送命令线程*/
 class MySendCommondThread extends Thread{
 	private String commond;
 	public MySendCommondThread(String commond){
 		this.commond=commond;
 	}
 	public void run(){
 		//实例化Socket
 try {
 			Socket socket=new Socket(serverUrl,serverPort);
 			PrintWriter out = new PrintWriter(socket.getOutputStream());
 			out.println(commond);
 			out.flush();
 		} catch (UnknownHostException e) {
 		} catch (IOException e) {
 		}
 	}
 }

 /**发送文件线程*/
 class MySendFileThread extends Thread{	
 	private String username;
 	private String ipname;
 	private int port;
 	private byte byteBuffer[] = new byte[1024];
 	private OutputStream outsocket;	
 	private ByteArrayOutputStream myoutputstream;
 	
 	public MySendFileThread(ByteArrayOutputStream myoutputstream,String username,String ipname,int port){
 		this.myoutputstream = myoutputstream;
 		this.username=username;
 		this.ipname = ipname;
 		this.port=port;
 try {
 			myoutputstream.close();
 		} catch (IOException e) {
 			e.printStackTrace();
 		}
 	}
 	
 public void run() {
 try{
 	//将图像数据通过Socket发送出去
 Socket tempSocket = new Socket(ipname, port);
 outsocket = tempSocket.getOutputStream();
 //写入头部数据信息
 	String msg=java.net.URLEncoder.encode("PHONEVIDEO|"+username+"|","utf-8");
 byte[] buffer= msg.getBytes();
 outsocket.write(buffer);

 ByteArrayInputStream inputstream = new ByteArrayInputStream(myoutputstream.toByteArray());
 int amount;
 while ((amount = inputstream.read(byteBuffer)) != -1) {
 outsocket.write(byteBuffer, 0, amount);
 }
 myoutputstream.flush();
 myoutputstream.close();
 tempSocket.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
 }
}
此外还有一些参数，在res/xml新建一个setting.xml文件，添加服务器地址、端口、用户名等参数设置，如下：
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen
 xmlns:android="http://schemas.android.com/apk/res/android">
 <PreferenceCategory android:title="服务器设置">
 <EditTextPreference
 android:key="Username"
 android:title="用户名"
 android:summary="用于连接服务器的用户名"
 android:defaultValue="XZY"/>
 <EditTextPreference
 android:key="ServerUrl"
 android:title="视频服务器地址"
 android:summary="保存服务器地址"
 android:defaultValue="192.168.1.100"/>
<EditTextPreference
 android:key="ServerPort"
 android:title="服务器端口"
 android:summary="连接服务器的端口地址"
 android:defaultValue="8888"/>
 </PreferenceCategory>
<PreferenceCategory android:title="视频设置">
	<EditTextPreference
 android:key="VideoPreRate"
 android:title="视频刷新间隔"
 android:summary="设置视频刷新的间隔值，应大于等于0，值越大视频传输间隔越长"
 android:defaultValue="1"/>
<EditTextPreference
 android:key="VideoQuality"
 android:title="图像质量"
 android:summary="设置图像压缩的质量，值为0~100，值越高越清晰，但同时数据也更大"
 android:defaultValue="85"/>
<EditTextPreference
 android:key="VideoWidthRatio"
 android:title="图像宽度缩放比例"
 android:summary="设置图像的宽度缩放比例，值为0~100，值越高图像分辨率越高"
 android:defaultValue="100"/>
 <EditTextPreference
 android:key="VideoHeightRatio"
 android:title="图像高度缩放比例"
 android:summary="设置图像的高度缩放比例，值为0~100，值越高图像分辨率越高"
 android:defaultValue="100"/>
 </PreferenceCategory>
</PreferenceScreen>
编译程序，在模拟机上效果如下：
[image:]
接下来就是服务器端接收手机传输的视频数据，这与一般CS架构中服务器程序类似，主要是监听端口，然后解析数据。现新建一个C#应用程序项目（项目名称为“手机摄像头”），首先定义一些全局变量，主要包括服务器地址、端口以及相关监听对象等，如下：
 /// <summary>
 /// 服务器状态，如果为false表示服务器暂停,true表示服务器开启
 /// </summary>
 public bool ServerStatus = false;
 /// <summary>
 /// 服务器地址
 /// </summary>
 public string ServerAddress;
 /// <summary>
 /// 服务器端口
 /// </summary>
 public int ServerPort;
 /// <summary>
 /// 开启服务的线程
 /// </summary>
 private Thread processor;
 /// <summary>
 /// 用于TCP监听
 /// </summary>
 private TcpListener tcpListener;
 /// <summary>
 /// 与客户端连接的套接字接口
 /// </summary>
 private Socket clientSocket;
 /// <summary>
 /// 用于处理客户事件的线程
 /// </summary>
 private Thread clientThread;
 /// <summary>
 /// 手机客户端所有客户端的套接字接口
 /// </summary>
 private Hashtable PhoneClientSockets = new Hashtable();
 /// <summary>
 /// 手机用户类数组
 /// </summary>
 public ArrayList PhoneUsersArray = new ArrayList();
 /// <summary>
 /// 手机用户名数组
 /// </summary>
 public ArrayList PhoneUserNamesArray = new ArrayList();
 /// <summary>
 /// 图像数据流
 /// </summary>
 private ArrayList StreamArray;
然后定义处理客户端传递数据的函数ProcessClient()，主要对接收数据进行命令解析。如果是手机连接的命令（"PHONECONNECT"），就在记录该套接字对象，同时在列表中添加该对象；如果是断开连接的命令（"PHONEDISCONNECT"）,就移除该对象；如果是手机视频命令（"PHONEVIDEO"），就分解其包含的图像数据，如果存在该用户对应的视频窗口，就传递该图像数据到这个视频窗口中。具体代码如下：
 #region 处理客户端传递数据及处理事情
 /// <summary>
 /// 处理客户端传递数据及处理事情
 /// </summary>
 private void ProcessClient()
 {
 Socket client = clientSocket;
 bool keepalive = true;
 while (keepalive)
 {
 Thread.Sleep(50);
 Byte[] buffer = null;
 bool tag = false;
 try
 {
 buffer = new Byte[1024];//client.Available
 int count = client.Receive(buffer, SocketFlags.None);//接收客户端套接字数据
 if (count > 0)//接收到数据
 tag = true;
 }
 catch (Exception e)
 {
 keepalive = false;
 if (client.Connected)
 client.Disconnect(true);
 client.Close();
 }
 if (!tag)
 {
 if (client.Connected)
 client.Disconnect(true);
 client.Close();
 keepalive = false;
 }

 string clientCommand = "";
 try
 {
 clientCommand = System.Text.Encoding.UTF8.GetString(buffer);//转换接收的数据,数据来源于客户端发送的消息
 if (clientCommand.Contains("%7C"))//从Android客户端传递部分数据
 clientCommand = clientCommand.Replace("%7C", "|");//替换UTF中字符%7C为|
 }
 catch
 {
 }
 //分析客户端传递的命令来判断各种操作
 string[] messages = clientCommand.Split('|');
 if (messages != null && messages.Length > 0)
 {
 string tempStr = messages[0];//第一个字符串为命令
 if (tempStr == "PHONECONNECT")//手机连接服务器
 {
 try
 {
 string tempClientName = messages[1].Trim();
 PhoneClientSockets.Remove(messages[1]);//删除之前与该用户的连接
 PhoneClientSockets.Add(messages[1], client);//建立与该客户端的Socket连接

 UserClass tempUser = new UserClass();
 tempUser.UserName = tempClientName;
 tempUser.LoginTime = DateTime.Now;
 Socket tempSocket = (Socket)PhoneClientSockets[tempClientName];
 tempUser.IPAddress = tempSocket.RemoteEndPoint.ToString();

 int tempIndex = PhoneUserNamesArray.IndexOf(tempClientName);
 if (tempIndex >= 0)
 {
 PhoneUserNamesArray[tempIndex] = tempClientName;
 PhoneUsersArray[tempIndex] = tempUser;
 MemoryStream stream2 = (MemoryStream)StreamArray[tempIndex];
 if (stream2 != null)
 {
 stream2.Close();
 stream2.Dispose();
 }
 }
 else//新增加
 {
 PhoneUserNamesArray.Add(tempClientName);
 PhoneUsersArray.Add(tempUser);
 StreamArray.Add(null);
 }
 RefreshPhoneUsers();
 }
 catch (Exception except)
 {
 }
 }
 else if (tempStr == "PHONEDISCONNECT")//某个客户端退出了
 {
 try
 {
 string tempClientName = messages[1];
 RemovePhoneUser(tempClientName);

 int tempPhoneIndex = PhoneUserNamesArray.IndexOf(tempClientName);
 if (tempPhoneIndex >= 0)
 {
 PhoneUserNamesArray.RemoveAt(tempPhoneIndex);
 MemoryStream memStream = (MemoryStream)StreamArray[tempPhoneIndex];
 if (memStream != null)
 {
 memStream.Close();
 memStream.Dispose();
 }
 StreamArray.RemoveAt(tempPhoneIndex);
 }
 Socket tempSocket = (Socket)PhoneClientSockets[tempClientName];//第1个为客户端的ID,找到该套接字
 if (tempSocket != null)
 {
 tempSocket.Close();
 PhoneClientSockets.Remove(tempClientName);
 }
 keepalive = false;
 }
 catch (Exception except)
 {
 }
 RefreshPhoneUsers();
 }
 else if (tempStr == "PHONEVIDEO")//接收手机数据流
 {
 try
 {
 string tempClientName = messages[1];
 string tempForeStr = messages[0] + "%7C" + messages[1] + "%7C";
 int startCount = System.Text.Encoding.UTF8.GetByteCount(tempForeStr);
 try
 {
 MemoryStream stream = new MemoryStream();
 if (stream.CanWrite)
 {
 stream.Write(buffer, startCount, buffer.Length - startCount);
 int len = -1;
 while ((len = client.Receive(buffer)) > 0)
 {
 stream.Write(buffer, 0, len);
 }
 }
 stream.Flush();

 int tempPhoneIndex = PhoneUserNamesArray.IndexOf(tempClientName);
 if (tempPhoneIndex >= 0)
 {
 MemoryStream stream2 = (MemoryStream)StreamArray[tempPhoneIndex];
 if (stream2 != null)
 {
 stream2.Close();
 stream2.Dispose();
 }
 StreamArray[tempPhoneIndex] = stream;

 PhoneVideoForm form = GetPhoneVideoForm(tempClientName);
 if (form != null)
 form.DataStream = stream;
 }
 }
 catch
 {
 }
 }
 catch (Exception except)
 {
 }
 }
 }
 else//客户端发送的命令或字符串为空,结束连接
 {
 try
 {
 client.Close();
 keepalive = false;
 }
 catch
 {
 keepalive = false;
 }
 }
 }
 }
 #endregion
[bookmark: _GoBack]关于开启服务监听、刷新用户列表、获取手机视频窗体、删除用户、寻找用户序号等代码在此就不详细介绍，具体参见源代码。

image1.png
B =rnEes

FRESSIE:

FAFXZY [192.168.1.101:46108]2013/1/8 12:19:30

FS RAFE et
1 Xz 192,188

Bntia
110L 2013/1/8 12123

wE:
FHIP: 1921881100

#0: 508

FRFERIATARKETR BEE

image2.png

image3.png
T @ 445

