
 作为⼀一个写了了三年年多Cocos的(cai)⼤大(bi)神,从C++到lquick到Cocos-js再到现在的CocosCreator，也算是各种语⾔言都写了了
⼀一遭。对于现在的CocosCreator(下⽂文简称CCC),从刚开始出现之时的质疑，“这玩意不不是完全照抄Unity吗”。到⽤用了了⼀一段时
间之后，发现开发效率确实⽐比以前提⾼高了了不不少。总的来说，觉得CCC的未来⼀一定是⼤大有可为的。但是这其中有个⽐比较致命的
问题，就是CCC把底层封装成JS和组件暴暴露露给开发者之后，能理理解cocos底层的⼈人将会越来越少，将来很多没有从C++⾛走过
来的⼈人可能对cocos只能知其然，⽽而不不能知其所以然。更更不不要说Hank⼀一些代码来满⾜足⾃自⼰己的需求啦。⽐比如说，今天这篇⽂文章
将要讲述的如何切换横竖屏的问题。
 本教程所使⽤用的版本为CCC的1.4.2版本，不不同版本的代码可能会有所差异，所以，本次教程不不会机械的上去贴代码，⽽而
是⼀一步步深⼊入分析问题，从⽽而引导出我们想要的结果。阅读本⽂文之前希望读者有开发过cocos-2dx 和 cocos-js的基础，但是
即使没有，也不不会影响接下来阅读。本⽂文章是完全⾯面向新⼿手的，我会尽量量的将每个知识点都阐述的简明易易懂。
 ⾸首先我们先阐述⼀一下⼏几个基本概念.
 1.屏幕的画布分辨率: frameSize
 frameSize是屏幕的真实的分辨率，⽐比如说⼀一个iphone5s，在横屏的时候那么它的画布分辨率就是 1136 x 640,⽽而在竖直的
情况下
⼀一定是 640 x 1136。这是固定的永远都不不会变的。这点很关键。在cocos中得到frameSize的 api ⼀一般是
xxx.getFrameSize(); 这个
xxx到底是个啥，不不同的语⾔言有不不同的调⽤用⽅方法，但是看到 getFrameSize()这个东⻄西，我们就要意识到这个是得到屏幕的画
布分辨率，
同理理 xxxx.setFrameSize()就是设置咯。

 2.在CCC中创建2个Scene
 sceneH 是⼀一个横向的屏幕，我给它的四个⻆角都加了了⼀一张精灵来标示屏幕的位置，屏幕上所有的元素都挂载了了widget组件

 他的设计设计分辨率如下：

 sceneV 是⼀一个竖直⽅方向的场景，他的设置如下。

 每次点击“切换屏幕”按钮之后，我们就会⾸首先会调⽤用⼀一个函数，把屏幕设置成竖屏还是横屏，接下，转跳到对⾯面的Scene
上
 我们可以看到每个屏幕上都有label，这⾥里里，我们会显示⼀一下屏幕的基本信息。
...
start:function () {
 var string1 = 'visibleSize: '+ cc.visibleRect.width.toFixed(2) + '-' + cc.visibleRect.height.toFixed(2);
 var string2 = 'designSize:' + cc.view.getDesignResolutionSize().width + '-'+ cc.view.getDesignResolutionSize().height;
 var string3 = 'frameSize:'+ cc.view.getFrameSize().width+'-'+cc.view.getFrameSize().height;
 this.viewLabel.string = string1 + '\n' + string2+'\n'+string3; cc.log(this.viewLabel.string);
},
…
代码如上，我们在Start函数⾥里里显示了了当前屏幕的的基本信息。

3.开始写实现屏幕反转的函数，创建JsNativeBridget.js⽂文件 并且设置这个⽂文件为插件
window.JsNativeBridge = {
 // true 是切换到横屏， false 是切换到竖屏
 changeOrientationH:function (val) {
 if(cc.sys.isBrowser){
 var frameSize = cc.view.getFrameSize();
 cc.view.setFrameSize(frameSize.height,frameSize.width);
 }
 else{
 if(cc.sys.os == cc.sys.OS_IOS){
 jsb.reflection.callStaticMethod(
 "AppController",
 "changeOrientationH:",
 val);
 }
 else if(cc.sys.os == cc.sys.OS_ANDROID){
 jsb.reflection.callStaticMethod(
 "org/cocos2dx/javascript/AppActivity",
 "changeOrientationH",
 "(Z)V",
 val);
 }
 }
 },

 web:在web环境下为了了⽅方便便，我们⽇日常的开发，我们可以直接获取到
当前的frameSize，然后让他们互换⼀一下就好啦
代码如下，实现起来真是美滋滋呢。
 var frameSize = cc.view.getFrameSize();
 cc.view.setFrameSize(frameSize.height,frameSize.width);

 ios: 因为IOS平台上OC和C++ 可以混编，⽽而且还没有不不同线程之间通
信的问题，所以我们先来搞定IOS吧。记得要先构建发布Native端⼯工程
才⾏行行啊
 写过C++代码的同学应该对于cocos的渲染有所了了解, cocos的Director持有⼀一个openGlVIew对象，cocos的所有渲染都是
靠着这个openGL来渲染，
相信⼤大家对于这段代码不不会陌⽣生。

但是这个openGLView到底是如何渲染的呢，我们打开Xcode⼯工程，打开ios⽂文件夹下的AppController.mm.

 对于IOS原⽣生应⽤用稍微了了解⼀一点的同学都知道，IOS的展示是靠着⼀一个个的ViewController来实现的，这⾥里里的view跟cocos
的Scene⾮非常似，⽐比如说我们的QQ从登陆到进⼊入好友列列表，可能就是从登陆的view切换到好友的view⼀一样，这段代码⾥里里我
们可以看到，引擎创建了了⼀一CCEAGLVIew的对象，并且将这个对象放到了了⼀一个rootView上。然后将这个对象包裹成⼀一个
cocos2d:GLView ，然后再将它交给我们director，然后我们的cocos程序就启动起来啦。
 所以在IOS上想要切换屏幕的横竖屏，其实我们要做的就是切换IOS原⽣生的view的横竖屏。⽽而且，正常的cocos应⽤用在IOS
⾥里里只有⼀一个view，这个view就是⽤用来承载渲染的opglView的view，我们游戏⾥里里的Scene不不管怎么切换，也⼀一直是在这⼀一个
view上渲染的。所以我们就找这个view下⼿手就对了了。
 在IOS⾥里里，想要切换⼀一个view的横竖屏应该是有接⼝口的，毕竟这是⼀一个很常⻅见的需求，但是⾃自从IOS8之后，苹果爸爸不不再
建议开发者这么⼲干了了，希望⼤大家根据重⼒力力感应⾃自由的让屏幕旋转来切换横竖屏的，当然在游戏⼤大厅了了。麻将就是竖屏，⽽而打
⻜飞机⼀一定就是横屏，这可不不是靠着重⼒力力来的，所以，我们需要第⼆二个解决⽅方案，那就是创建第⼆二个view，本来存在的第⼀一个
view是固定的横屏幕。⽽而第⼆二个view是固定的竖屏幕。我们需要什什么⽅方向的，就让那个⽅方向的view显示，同时把
CCEAGLVIew在2个view之间相互转移，谁显示就转移到谁的身上。

我们打开 RootViewController.mm观察这三个函数，
 第⼀一个允许屏幕的⽅方向是 左横屏和右横屏，

接下来我们创建第⼆二个View ，在这个view⾥里里我们允许view显示的⽅方向为竖直⽅方向

在这⾥里里。我们允许了了屏幕展示的⽅方向总共有三种，所以Info.plist⾥里里也不不要忘记构选上相应的⽅方向哦

接下来就是实现我们的函数啦。

在AppController.mm⾥里里加⼊入如上的代码，

然后我们实现 +(void)changeOrientationH:(BOOL)val 函数

这就是是整个函数的实现， 在这⾥里里的话，⼀一开始，我们发现屏幕确实从横屏旋转成了了竖屏幕，但是竖直屏幕的Scene的
frameSize仍旧是横屏的 1136 x 640。原来我们切换了了⽅方向之后，CCEGLView的frameSize确实发⽣生了了变化，但是director的
opglView的frameSize还是⽼老老的，没有变化，所以，红框⾥里里的代码很重要。
其实opglView的frameSize就是在

这句句代码⾥里里根据eaglView的 分辨率来设置的，感谢兴趣的同学可以点进去看看。这⾥里里不不再多费笔墨墨了了。

填完了了IOS的坑，我们再来趟android的⽔水吧，
通过刚才对IOS底层的探索，我们对付起来android会更更加的得⼼心应⼿手，其实android也有个叫activity的东⻄西，cocos也是把
opgelVIew放在⼀一个固定的activey上渲染，所以我们只需要1.旋转activey 。2.改变direct的opglView的frameSize。

相对IOS来说， android的代码要少很多,但是说好的 把opgelVIew放到activity上呢？？在 onCreate函数⾥里里根本啥⼦子都没有
啊。不不要急，我们点看AppActivity的⽗父类 Cocos2dxActivity进去看⼀一看。

这个init()看着似乎很可疑，我们再点进去看看。

哈 surfaceView是什什么⻤鬼？？你是opglView的表哥吗？？ 等等，这个cocos2dxRenderer()不不就是渲染的意思吗。666，我们
进去这2个Java⽂文件⾥里里看看有什什么可以的地⽅方吗？

功夫不不负有⼼心⼈人，我们终于找到了了这个奇怪的函数，貌似是当屏幕变化的时候会触发。经过打断点验证，每次，我点击屏幕
选择的时候，都会触发这个函数，燃⽽而且传⼊入的width和 height都是正确的屏幕旋转了了之后的值。我们来看看这个
nativeOnSurfaceChangedC++层是怎么实现它的。
在cocos2d-x/cocos/platform/android/javaactivity-android.cpp⾥里里有这个函数的实现

⼀一时语塞，我们再在同级的⽬目录下找到了了 CCApplication-android.cpp⾥里里找到了了 applicationScreenSizeChanged这个函数，
⾥里里边居然是空的，厉害了了，我的哥，
正好在C++层，所以我们来写点代码吧

这下⼦子，妥妥没问题了了，跑起来，跑起来，屏幕是旋转了了，但是还是frameSize还没有变化。此时的我机智的想到了了多线程
的问题，毕竟安卓的多线程⽐比较容易易坑到⼈人，所以要留留意下，

重新改早⼀一下函数，加⼊入旋转之后的回调，旋转之后延迟 0.5秒再进⾏行行回调，在回调⾥里里转跳Scene，再次试验，搞定了了。

最后⼀一个问题，applicationScreenSizeChanged在安卓⾥里里会触发，在IOS⾥里里会触发吗，我们找到了了cocos2d-
x/cocos/platform/ios/CCApplication-ios.mm进去看看，发现这也是个空函数，拿他什什么时候会触发呢？？我们打开
RootViewController.mm⾥里里看到这个函数

这个didRotateFromInterfaceOrientation触发的条件的貌似是 同⼀一个view在旋转之后触发，我们因为是2个view来回切
换，所有并不不会触发这个函数，⾃自然也没法在这个空函数⾥里里改变frameSize啦

