

手机应用平台软件开发

10、网络访问

网络的重要性 SUN YAT-SEN UNIVERSITY

- >网络化信息化的世界
- ▶短信、电话
- >无线上网
- ▶移动,自由,随时随地

Android支持的通信模式

≻GSM

>BLUETOOTH

≻EDGE

>NFC

>3G

>...

>WIFI

全球移动通信系统

(Global System for Mobile Communications) 当

前应用最为广泛的移动电话标准。全球超过200个

国家和地区超过10亿人正在使用GSM电话。

GSM SUN YAT-SEN UNIVERSITY

- ▶ GSM标准的广泛使用使得在移动电话运营商之间签署"漫游协定"后用户的国际漫游变得很平常。
- ➤ GSM较之它以前的标准最大的不同是它的信令和语音信道都是数字的, 因此GSM被看作是第二代(2G)移动电话系统。GSM标准当前由 3GPP组织负责制定和维护。

增强型数据速率GSM演进技术Enhanced Data Rate

for GSM Evolution

- ➤ 从GSM到3G的过渡技术
- ▶ 能够充分利用现有的GSM资源
- ▶ 弹性优势
- ➤ 工作在TDMA和GSM网络
- ▶ 提高了GPRS信道编码效率及其高速移动数据标准

第三代移动通信技术(3rd-generation,3G) SUN YAT-SEN UNIVERSITY

□ 3G就是指IMT-2000(International Mobile Telecommunications-2000),是国际电信联盟(ITU) 定义的第三代无线通信的全球标准。

□ IMT-2000规定移动终端的连接速度

▶ 以车速移动时 ——144Kbps

➤ 室外静止或步行时 ——384Kbps

➤ 室内 ——2Mbps

3G 目前存在的几种标准 SUN YAT-SEN UNIVERSITY

- ➤ WCDMA (Wideband CDMA) ——欧洲
- ➤ CDMA2000 —— 美国高通北美公司
- ➤ TD-SCDMA (时分同步CDMA) —— 中国大陆

- > 宽带上网
- > 视频通话
- > 手机电视
- > 无线搜索
- > 手机音乐

- > 手机购物
- > 手机网游

WiFi SUN YAT-SEN UNIVERSITY

Wireless Fidelity,中文译为"无线兼容认证"

- > 实质——一种商业认证
- ▶ 技术——短程无线传输
- > 现状——带WiFi的便携式设备是潮流

常见的WiFi使用形式——无线路由器

- ▶ 覆盖范围——70至120米
- ▶ 使用场合——公司、家庭、公共场所
- ▶ 优点——方便的建立局域网、低成本、使用简单

WiFi——特点 SUN YAT-SEN UNIVERSITY

WiFi相比其他技术有如下特点:

- > 无线电波的覆盖范围广
- > 传输速度高
- > 使用门槛比较低
- > 消除布线的麻烦
- > 发射功率低,健康安全

□ 定义:

- 1. 开放式无线通讯标准
- 2. 设备短距离互联解决方案

口优势:

- 1. 无需驱动程序——独特的配置文件
- 2. 小型化无线电
- 3. 低功率、低成本、安全性、稳固
- 4. 易于使用、即时连接

Bluetooth SUN YAT-SEN UNIVERSITY

□ 蓝牙协议栈

- ▶ 核心协议层(HCI、LMP、L2CAP、SDP)
- > 线缆替换协议层(RFCOMM)
- ▶ 电话控制协议层(TCS-BIN)
- ▶ 选用协议层(PPP、TCP、IP、UDP、OBEX、IrMC、WAP、WAE)

Bluetooth SUN YAT-SEN UNIVERSITY

蓝牙规范(profile)——为了保证蓝牙设备的互通性而制定的一系列规范:

- ➤ 蓝牙立体声音频传输规范(A2DP)
- ▶ 基本图像规范(BIP)
- ▶ 基本打印规范(BPP)
- ➤ 无线电话规范 (CTP)
- ➤ 蓝牙耳机规范(HP)
- ➤ 文件传输规范 (FTP)
- **>**

Near Field Communication (近场通讯) SUN YAT-SEN UNIVERSITY

NFC由非接触式射频识别(RFID)及互联互通 技术整合演变而来,在单一芯片上结合感应式 读卡器、感应式卡片和点对点的功能,能在 短距离内与兼容设备进行识别和数据交换。

NFC SUN YAT-SEN UNIVERSITY

□ 技术优势:

- ▶ 轻松、安全、迅速的通信
- ▶ 传输范围小——独特的信号衰减技术
- ▶ 带宽高、能耗低

□ 应用场合:

- > 门禁、公交
- > 手机支付

使用网络,应该有相应使用允许,在文件 AndroidManifest添加:

```
<uses-permission android:name="android.permission.INTERNET"> </uses-
permission>
```

<uses-permission android:name="android.permission.CHANGE_NETWORK_STATE">

</uses-permission>

HTTP连接 SUN YAT-SEN UNIVERSITY

- ➤ 超文本传输协议(HTTP, HyperText Transfer Protocol) 是互联网上应用最为广泛的一种网络协议。
- ➤ 最常见的从网络传输数据的方式就是使用HTTP
- > HTTP可以封装几乎所有类型的数据

- ➤ 通过一个URL类来读取Web服务器上某个文件的定 长部分
- ➤ 适用于仅仅需要从一个Web站点读取一些数据的情况下,例如:当应用程序只需要一个轻量级、不太关键的网络特性

- ▶ 创建一个新的URL对象
- ▶ 为这个URL资源打开一个stream
- > 读取数据
- ▶ 关闭InputStream

```
URL text = new URL("http://www.sysu.edu.cn");
InputStream isText = text.openStream();
byte[] bText = new byte[250];
int readSize = isText.read(bText);
Log.i("HTTP", "readSize = " + readSize);
Log.i("HTTP", "bText = "+ new String(bText));
isText.close();
```

```
URL text = new URL("http://www.kf6nvr.net/st/index.html");
InputStream isText = text.openStream();
byte[] bText = new byte[250];
int readSize = isText.read(bText);
Log.i("HTTP", "readSize = " + readSize);
Log.i("HTTP", "bText = "+ new String(bText));
isText.close();
```

■ LogCat观察输出结果

```
11-23 00:42... I 302 HTTP readSize = 250
11-23 00:42... I 302 HTTP bText = <a href="http://www.w3.org/1999/xhtml" xml:1">http://www.w3.org/1999/xhtml</a> xml:1
```

- > 这种方法虽简单,但并不严谨
- ➤ 没有很好的错误处理:如手机没有网络、服务器关闭、 URL无效、用户操作超时
- ➤ 因此,从一个URL读取数据值之前,往往需要了解更多的信息,例如,需要读取的数据到底有多大

使用HttpURLConnection

- > 对URL进行侦查,避免错误地传输过多的数据
- ➤ HttpURLConnection获取一些有关URL对象所引用的 资源信息
- ➤ 如: HTTP状态、头信息、内容的长度、类型和日期时间等

使用HttpURLConnection

- ▶ 创建一个新的URL对象
- ➤ 为这个URL资源打开一个stream
- > 读取数据
- ➤ 关闭InputStream

□ 使用HttpURLConnection

➤ LogCat观察输出结果

```
11-23 00:36... I 302 HTTP respCode = 200
11-23 00:36... I 302 HTTP contentType = application/atom+xml; charset=utf-8
11-23 00:36... I 302 HTTP content = org.apache.harmony.luni.internal.net.www.proto...
```


- ➤ 大部分网络资源的传输存储在一种结构化的形式"可拓展标记语言(Extensible Markup Language,XML)
- ▶ Android提供了一种快速而高效的XML Pull Parse是网络应用程序解析器的首选

- 1. START_TAG事件指定了一个XML标记的开始
- 2. START_TAG: 找到一个新的标记时(<tag>)返回
- 3. TEXT: 当找到文本时返回(即<tag>TEXT</tag>)
- **4. END_TAG:** 找到标记的结束时(</tag>)返回
- 5. END_DOCUMENT: 当到达XML文件末尾时返回

- ▶ 创建URL实例
- ➤ 从XmlPullParserFactory中获取一个XmlPullParser实

```
URL text = new URL("http://.....");
XmlPullParserFactory parserCreator=xmlPullParserFactory.newInstance();
XmlPullParser parser = parserCreator.newPullParser();
parser.setInput(text.openStream(), null);
status.setText("Parsing...");
```

■ 若要寻找在<link>下,当rel="enclosure"、 type="image/*", href中的值

```
k rel="enclosure" type="image/jpeg"
href="http://farm5.static.flickr.com/4126/4965796746_a9b9d6dd37_m.jpg" />
```

<link rel="enclosure" type="image/jpeg"
href="http://farm5.static.flickr.com/4126/4965796746_a9b9d6dd37_m.jpg" />

```
int parserEvent = parser.getEventType();
while (parserEvent != XmlPullParser.END DOCUMENT) {
switch(parserEvent) {
 case XmlPullParser.START TAG:
 String tag = parser.getName();
 if (tag.compareTo("link") == 0) {
 String relType = parser.getAttributeValue(null, "rel");
 if (relType.compareTo("enclosure") == 0 ) {
 String encType = parser.getAttributeValue(null, "type");
 if (encType.startsWith("image/")) {
 String imageSrc = parser.getAttributeValue(null, "href");
 Log.i("HTTP", "image source = " + imageSrc);
 }}}
 break; }
 parserEvent = parser.next(); }
```

使用线程访问网络

- ▶ 之前所提及到的网络操作方式会造成UI线程阻塞,直到 网络操作完成为止
- ➤ 把一些耗时的操作从UI线程中移开,重新开启一个新的工作线程来执行这些任务,带给用户流畅的体验

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

- ▶ 当第一次启动一个Android程序时,Android会自动创建一个称为 "main"主线程的线程。这个主线程(也称为UI线程)负责把事件分 派到相应的控件。
- ➤ 例如,当你在屏幕上按下一个按钮后,UI线程会把这个事件分发给 刚按得那个按钮,紧接着按钮设置它自身为被按下状态并向事件队 列发送一个无效(invalidate)请求。UI线程会把这个请求移出事件 队列并通知按钮在屏幕上重新绘制自身。

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

- ▶ 单线程模型常常会引起Android应用程序性能低下,因为所有的 任务都在同一个线程中执行,如果执行一些耗时的操作,如访问 网络或查询数据库,会阻塞整个用户界面。
- ➤ 如果阻塞应用程序的时间过长(在Android系统中为5秒钟), Android会向用户提示一些信息,即打开一个"应用程序没有相 应(application not responding)"的对话框。

- ▶ 因此,需要避免在UI线程中执行耗时的操作
- 在后台线程或工作者线程中执行这些耗时的任务是否可以呢?
- ➤ 请看以下代码:按钮的单击事件从网络上下载一副图片并使用 ImageView来展现这幅图片。

```
public void onClick(View v) {
 new Thread(new Runnable() {
 public void run() {
 Bitmap b = loadImageFromNetwork();
 mImageView.setImageBitmap(b);
 }
 }).start();
}
```

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

- > 这段代码好像很好地解决了遇到的问题,因为它不会阻塞UI线程。
- ▶ 然而运行时,Android会提示程序因为异常而终止。
- ➤ Why?!

```
public void onClick(View v) {
 new Thread(new Runnable() {
 public void run() {
 Bitmap b = loadImageFromNetwork();
 mImageView.setImageBitmap(b);
 }
 }).start();
}
```

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

Android线程模型

- LogCat中打印的日志信息就会发现这样的错误日志:
 android.view.ViewRoot\$CalledFromWrongThreadException: Only the original thread that created a view hierarchy can touch its views.
- 从错误信息不难看出Android禁止其他子线程来更新由UI thread创建的View。
- 上述代码违背了Android单线程模型的原则: Android UI操作 并不是线程安全的,并且**这些操作必须在UI线程中执行**。

Android线程模型

▶ 因此,Andriod提供了几种在其他线程中访问UI线程的方法。

Activity.runOnUiThread(Runnable)

View.post (Runnable)

View.postDelayed (Runnable, long)

Handler

Android线程模型

- 使用这些类和方法中的任何一种纠正前面的代码示例
- 例如,把Runnable添加至消息队列,并由UI线程来处理

```
public void onClick(View v) {
  new Thread(new Runnable() {
 public void run() {
 final Bitmap b = loadImageFromNetwork();
 mImageView.post(new Runnable() {
 public void run() {
 mImageView.setImageBitmap(b);
 }
 });
 }
});
```

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

- ➤ 在Android1.5中,Android.os包引入了一个新的类,称为 AsyncTask
- ➤ 它是一个抽象的辅助类,用来管理后台操作,并最终返回到**UI** 线程。
- ➤ 开发人员创建一个AsyncTask的子类并实现相应的事件方法, 这与为后台处理创建线程并使用消息机制更新UI不同

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

- ▶ doInBackground()方法会自动地在工作者线程中执行
- onPreExecute()、onPostExecute()和onProgressUpdate() 方法会在UI线程中被调用
- ▶ doInBackground()方法的返回值会被传递给onPostExecute() 方法
- ➤ 在doInBackground()方法中你可以调用publishProgress()方法,每一次调用都会使UI线程执行一次onProgressUpdate()方法

```
private class ImageLoader extends AsyncTask<URL, String, String>
{
 @Override
 protected String doInBackground(URL... params) {
 try {
 URL text = params[0];
 //执行代码,如网络访问,结果解析等
 publishProgress("Test");//调用onProgressUpdate
 } catch (Exception e) {
 Log.e("Net", "Failed", e);
 return "Finished with failure.";
 }
 return "Done...";
 }
```

补充: Android线程机制 SUN YAT-SEN UNIVERSITY

```
protected void onCancelled() {
 Log.e("Net", "Async task Cancelled");
protected void onPostExecute(String result) {
 mStatus.setText(result);//result是doInBackground中
 //return的值,本例中为"Done..."
protected void onPreExecute() {
 mStatus.setText("About to load URL");
protected void onProgressUpdate(String... values) {
 mStatus.setText(values[0]);//values[0]为doInBackg中
 //publishProgress(String)中的String
 super.onProgressUpdate(values);
```

使用线程访问网络

> 新建线程

使用线程访问网络

```
new Thread() {
public void run() {
try {
 //执行网络连接代码 参考PPT P13
 mHandler.post(new Runnable() {
 public void run() {
 status.setText("Parsing...");
 });
 //执行解析代码 参考PPT P15
 mHandler.post(new Runnable() {
 public void run() {
 status.setText("Done...");
 });
 } catch (Exception e) {
 //异常处理
}}}.start();
```

使用线程访问网络

```
new Thread() {
public void run() {
try {
 //执行网络连接代码 参考PPT P13
 mHandler.post(new Runnable() {
 public void run() {
 status.setText("Parsing...");
 });
 //执行解析代码 参考PPT P15
 mHandler.post(new Runnable() {
 public void run() {
 status.setText("Done...");
 });
 } catch (Exception e) {
 //异常处理
}}}.start();
```

Android SDK提供的相关包: android.net.wifi

ScanResult	用于描述一个已经被检测到的wifi接入点。
WifiConfiguration	该类代表了一个已经配置好的wifi网络,包括了该网络的一些安全设置。例如接入点密码,接入点通讯所采用的安全标准。
WifiConfiguration. AuthAlgorithm	公认的IEEE 802.11标准认证算法。

WifiConfiguration.GroupCipher

公认的组密码。

WifiConfiguration.KeyMgmt

公认的密钥管理方案。

WifiConfiguration.PairwiseCipher 公认的用于WPA的成对密码标准。

WifiConfiguration.Protocol

公认的安全协议

WifiConfiguration.Status

网络所可能存在的状态。

Android Wifi相关类介绍 SUN YAT-SEN UNIVERSITY

WifiInfo	描述了各个wifi连接的状态,该连接是否 处于活动状态或者是否处于识别过程中。
WifiManager	这个类比较重要。它提供了用于管理wifi 连接的各种主要API。详见表后说明。
WifiManager.MulticastL ock	允许应用程序接收wifi的多播数据包。
WifiManager.WifiLock	允许应用程序永久地保持wifi连接(防止系统自动回收)。

Android 操作WiFi的重要类——WifiManager,这个类提供了最主要的用于管理wifi

连接的API。通过调用Context.getSystemService(Context.WIFI_SERVICE)

方法来得到系统提供的WifiManager,代码如下:

WifiManager mWifiManager = (WifiManager)

context.getSystemService(Context.WIFI_SERVICE);

WifiManager主要有如下功能:

- ▶ 已经配置好的网络连接列表。这个列表可以被用户查看或者更新,而且可以通过它来修改个别接入点的属性;
- ▶ 如果当前有连接存在的话,可以得到当前正处于活动状态的wifi连接的控制权,可以通过它建立或者断开连接,并且可以查询该网络连接的动态信息;
- ▶ 通过对已经扫描到的接入点的足够信息来进行判断,得出一个最好的接入 点进行连接。
- ▶ 定义了很多用于系统广播通知的常量,它们分别代表了WiFi状态的改变。

Android网络连接管理类——ConnectivityManager,该类用

于管理抽象意义上的"网络连接",它的主要作用是:

- ▶ 监控网络连接(包括WiFi, GPRS, UMTS等等);
- ▶ 当网络连接发生改变时,向系统广播这一改变;
- ▶ 当失去了当前的网络连接时,尝试切换到另外一个连接;
- ▶ 提供了允许其他应用程序调用的API让应用程序可以方便地查询当前的网络状态。

Android Wifi权限获取 SUN YAT-SEN UNIVERSITY

要在应用程序中对Android系统的WiFi设备进行相关操作,需要在项目中的AndroidManifest.xml中选择性地添加如下几句用于声明权限的语句:

```
<uses-permission
android:name="android.permission.ACCESS_WIFI_STATE">
  </uses-permission>
  <uses-permission
android:name="android.permission.ACCESS_CHECKIN_PROPERTIES">
  </uses-permission>
  <uses-permission
android:name="android.permission.WAKE_LOCK"></uses-permission>
  <uses-permission
android:name="android.permission.CHANGE_WIFI_STATE">
  </uses-permission>
```

```
//取得WifiManager对象
mWifiManager = (WifiManager)
context.getSystemService(Context.WIFI_SERVICE);
//取得WifiInfo对象
mWifiInfo = mWifiManager.getConnectionInfo();
//打开WIFI
public void openWifi()
 if (!mWifiManager.isWifiEnabled())
 mWifiManager.setWifiEnabled(true);
```

```
//美闭WIFI
public void closeWifi()
{
 if (!mWifiManager.isWifiEnabled())
 {
 mWifiManager.setWifiEnabled(false);
 }
}
//得到WifiLock,以便应用程序保持wifi连接
public void acquireWifiLock()
{
 mWifiLock.acquire();
}
```

```
//得到已经配置好的网络列表
public List<WifiConfiguration> getConfiguration()
 return mWifiConfiguration;
//选择一个已配置好的网络进行连接
public void connectConfiguration(int index)
 //索引大于配置好的网络索引返回
 if(index > mWifiConfiguration.size())
 return;
 //连接配置好的指定ID的网络
 mWifiManager.enableNetwork(mWifiConfiguration.get(index)
 .networkId, true);
```

```
//扫描接入点
public void startScan()
 mWifiManager.startScan();
 //得到扫描结果
 mWifiList = mWifiManager.getScanResults();
 //得到已经配置好的网络列表
 mWifiConfiguration =
mWifiManager.getConfiguredNetworks();
//得到网络连接列表
public List<ScanResult> getWifiList()
 return mWifiList;
```

Android 蓝牙开发 SUN YAT-SEN UNIVERSITY

- □ Android SDK提供的相关包: android.bluetooth
- □ API主要为应用程序提供如下几个功能:
 - 1. 搜寻有效范围内的蓝牙设备;
 - 2. 通过本地的蓝牙适配器来查询到与之配对的蓝牙设备;
 - 3. 在配对的蓝牙设备之间建立RFCOMM信道;
 - 4. 连接到其他设备的指定端口;
 - 5. 在设备之间传输数据。

Android 蓝牙API SUN YAT-SEN UNIVERSITY

□ android.bluetooth包括了以下两个接口:

接口名	描述
BluetoothProfile	蓝牙规范的公用API接口,所有的蓝牙规范都必须实现这个接口。Profile目的是要确保Bluetooth设备间的互通性。
BluetoothProfile.S erviceListener	用于在蓝牙客户设备连接或者断开连接时给它们发出通知的接口。

android.bluetooth包括了以下一些类:

类 名	描述
BluetoothA2dp	这个类作为对BluetoothProfile接口实现的实例,这是对蓝牙的A2DP规范的API实现类。
BluetoothAdapter	代表了本地的蓝牙适配器。
BluetoothAssignedNumbe rs	蓝牙的指令编号。
BluetoothClass	代表蓝牙的类,这个类描述了蓝牙设备的特征和 性能参数。

Android 蓝牙API SUN YAT-SEN UNIVERSITY

类名	描述
BluetoothClass.Device	定义了所有的device类所用的常量。
BluetoothClass.Device.Major	定义了所有主要的device类所用的常量。
BluetoothClass.Service	定义了所有的service类所用的常量。
BluetoothHeadset	实现蓝牙耳机服务的公共API。

Android 蓝牙API SUN YAT-SEN UNIVERSITY

android.bluetooth中用于建立连接的类

类 名	描述
BluetoothServerSocket	用于监听socket连接请求的类。
BluetoothSocket	一个已连接的或正在连接的socket类。

类似于Java API中的ServerSocket和Socket类

Android 蓝牙权限获取 SUN YAT-SEN UNIVERSITY

要在应用程序中对Android系统的蓝牙设备进行相关

操作,需要在项目中的AndroidManifest.xml中添加:

<uses-permission android:name="android.permission.BLUETOOTH"/>

<uses-permission android:name="android.permission.BLUETOOTH_ADMIN" />

