Tehnologii avansate de programare Curs 12

Cristian Frăsinaru

acf@infoiasi.ro

Facultatea de Informatică

Universitatea "Al. I. Cuza" laşi

Platforma Java 2 Micro Edition

Cuprins

- Introducere
- Arhitectura generală J2ME
- Crearea unui MIDlet simplu
- Dezvoltarea suitelor de midlet-uri
- Interfaţa grafică cu utilizatorul
- Tratarea evenimentelor
- Crearea jocurilor (Game API)
- Asigurarea persistenţei datelor (RMS)
- Distribuţia unei suite de midlet-uri

Introducere

Comunicații Wireless

- Domeniu extrem de vast
- Comunicaţiile pot fi de naturi diferite:
 - Radio-Televiziune
 - Telefonie mobile
- Comunicaţiile pot fi:
 - locale
 - la distanţă
- Există o serie protocoale standard
- Complexitate, fragmentare

Ce este J2ME?

J2ME reprezintă un set de tehnologii şi specificaţii concepute pentru dispozitive mobile cu capabilităţi limitate, cum ar fi pagere, telefoane mobile, sisteme de navigare, PDA-uri, etc.

J2ME aduce conceptul de *portabilitate* la nivelul dispozitivelor mobile, oferind un mediu optimizat, bazat pe Java, de dezvoltare a aplicaţiilor pentru acest segment software.

Tehnologii J2ME

CLDC - Connected Limited Device Configuration

CLDC, Mobile Information Device Profile (MIDP), Java
Technology for the Wireless Industry (JTWI), Wireless
Messaging API (WMA), Mobile Media API (MMAPI), Mobile 3D
Graphics, J2ME Web Services APIs (WSA), Bluetooth API
(JSR-82, Motorola, Java Partner Site), ...

CDC - Connected Device Configuration

CDC, J2ME RMI, JDBC, ...

- Java Card
- Altele: Java Telephony API, Java Embedded Server Technology, PersonalJava Technology, Java TV API, JavaPhone API, ...

JSR + JCP

Specificaţiile pentru J2ME (dar şi pentru J2EE, J2SE) sunt create sub egida Java Comunity Process (JCP), primul pas în în dezvoltarea acestora fiind o cerere de tip Java Specification Request (JSR), venită din partea comunităţii Java. Ulterior, acestea sunt analizate de un grup de experţi şi rafinate până la forma lor finală.

Specificaţiile J2ME sunt referite adeseori sub forma numărului corespunzător JSR, experţii care contribuie la standardizarea lor fiind firme ca Sun, Nokia, Motorolla, Ericsson, Fujitsu, Siemens, Samsung, Vodafone, France Telecom, Orange, etc.

J2ME Wireless Toolkit

- Utilitar pentru dezvoltarea de aplicaţii wireless bazate pe CLDC şi MIDP (Mobile Information Device Profile)
- Include o serie de emulatoare pentru diverse medii de execuţie
- Include API-ul necesar dezvoltării de aplicaţii, documentaţie, exemple, etc.
- Cel mai bun produs în 2003 conform Developer.com ("Wireless Development Product of the Year")
- Este gratuit

http://java.sun.com/products/j2mewtoolkit/download-2_2.html

Arhitectura generală J2ME

Platforme java

Configurații și profile

J2ME are o arhitectură modulară și ierarhică:

Configuraţii

Specificaţii ce detalizaă o maşina virtuală Java şi un API restrâns ce stă la baza dezvoltării de aplicaţii pentru o anumită categorie de dispozitive.

Profile

Profilele sunt ataşate configuraţiilor, adăugând API-ul specific necesar creării efective a unei aplicaţii.

Pachete opţionale

Privire generală

Dezvoltarea de aplicații wireless

Categorii de aplicații

- Aplicaţii locale (independente) nu necesită surse extene de date sau comunicaţii prin reţea (jocuri, programe utilitare: agendă, calculator, etc)
- Aplicaţii de reţea conţin atât componente locale cât şi la distanţă, aflate pe servere Web (client de email).

Considerații generale

Crearea unei aplicaţii *performante* J2ME este o "artă" ce trebuie să ţină cont de:

- Memoria (volatilă sau persistentă) este limitată drastic
- Procesoare lente
- Lipsa unui sistem de fişiere clasic
- Limitări, eventual severe, ale conectivităţii
- Modalitatea de instalare a aplicaţiei

Diferențe față de J2SE

- Nu sunt permise operaţii în virgulă mobilă
- Nu mai există finalizarea obiectelor
- Diferențe în modul de tratare a excepţiilor
- Nu există suport pentru JNI, introspecţie, serializare
- Nu există grupuri de fire de execuţie, demoni.
- Nu pot fi definite class loader-e proprii
- Verificarea claselor este realizată diferit (după compilare are loc etapa de preverificare)

MIDlet-uri

Aplicaţii create pentru:

- Configuraţia CLDC (Connected Limited Device Configuration)
- Profilul MIDP (Mobile Information Device Profile)

Software necesar

- JDK 1.3+
- Wireless Toolkit

Suite de midlet-uri

Midlet-urile sint distribuite sub forma unor **suite**. Acestea sunt formate din unul sau mai multe midlet-uri, arhivate împreună care:

- fie oferă o serie de funcţii similare (cum ar fi o colecţie de jocuri), sau
- fie lucrează împreună, fiind module ale unui sistem mai complex
- au acces la aceleaşi resurse (imagini, date, etc.)
- pot comunica prin setarea/obţinerea unor informaţii dintr-o zonă comună de memorie

MIDlet API

Pachete CLDC

- java.lang $\subset J2SE$
- java.io $\subset J2SE$
- $lue{}$ java.util $\subset J2SE$
- javax.microedition.io

Pachete MIDP

- javax.microedition.midlet
- javax.microedition.lcdui
- javax.microedition.rms

Crearea unui midlet simplu (1)

1. Crearea unui proiect nou: → New Project: Hello

```
Wtk22/apps/Hello
  [bin]
  [lib]
  [res]
  [src]
  project.properties
```

- 2. Scrierea surselor
- 3. Compilarea: → Build
- 4. Execuţia (testarea): → Run
- 5. Distribuţia

Scrierea surselor

```
import javax.microedition.lcdui.*;
import javax.microedition.midlet.MIDlet;
public class Hello extends MIDlet implements CommandListener {
  public void startApp() {
 Display display = Display.getDisplay(this);
 Form mainForm = new Form("Hello");
 mainForm.append("Hello world!");
 Command exitCommand = new Command("Exit", Command.EXIT, 0);
 mainForm.addCommand(exitCommand);
 mainForm.setCommandListener(this);
 display.setCurrent(mainForm);
  public void pauseApp () {}
  public void destroyApp(boolean unconditional) {}
  public void commandAction(Command c, Displayable s) {
 if (c.getCommandType() == Command.EXIT)
 notifyDestroyed();
```

Compilarea și execuța

Compilarea presupune:

- Apelul compilatorului javac din kitul standard Java.
- Preverificarea claselor rezultate cu utilitarul preverify din Wtk22/bin.

In urma compilării va fi creat directorul classes.

Execuţia

Va fi realizată folosind un **emulator**. Acesta va afișa lista midleturilor disponibile in suita selectată.

Dezvoltarea suitelor de midlet-uri

Modul de lucru

- Un midlet este format din unul sau mai multe ecrane (screens). Acestea pot fi
 - structurate au o anumită funcţionalitate, sunt portabile, nu permit accesul direct la acran sau la mecanisme low-level.
 - nestructurate (canvas-uri) permit controlul ecranului la nivel de pixel, tratarea evenimentelor generate de apăsarea tastelor, etc.
- Fiecare ecran are asociată o serie de comenzi (abstract commands). Acestea permit utilizatorului navigarea între ecrane şi execuţia unor acţiuni specifice.

Ciclul de viață

Structura unui midlet

```
public class MyMIDlet extends MIDlet
  public MyMIDlet() {
 // Crearea de ecrane
 // Crearea si asocierea de actiuni ecranelor
 // Stabilirea claselor de tip listener pentru actiuni
  public void startApp() {
 // Setarea eranului initial/curent
 // Pornirea unor fire de executie
  public void pauseApp () {
 // Eliberarea temporara a unor resurse
 // Oprirea unr fire de executie
  public void destroyApp(boolean unconditional) {
 // Eliberarea tuturor resurselor
 // Salvarea starii persistente a aplicatiei
```


Interfața grafică

Interfaţa grafică cu utilizatorul a fost implementată ţinând cont de particularităţile fizice ale dispozitivelor mobile. Specificaţiile CLDC nu au nici o referire la GUI, ele fiind definite în MIDP.

Pachetele care oferă suport pentru crearea GUI:

- javax.microedition.lcdui
- javax.microedition.lcdui.game

Gestiunea ecranului propriu-zis şi a celorlalte mecanisme fizice accesibile ale dispozitivului se face prin intermediul clasei **Display**, aceasta fiind responsabilă şi de gestiunea screen-urilor aplicatiei.

Clasa Displayable

Este supeclasa abstractă a ecranelor, definind funcţionalitatea comună a acestora:

- pot avea un titlu
- pot avea un ticker (un text ce se deplasează în mod continuu pe ecran)
- pot avea zero sau mai multe comenzi
- pot avea un CommandListener

Implementările de bază ale acestei clase sunt:

- Screen ecrane structurate
- Canvas ecrane nestructurate

Clasa Screen

Este superclasa abstractă a ecranelor structurate, implementările directe fiind:

- Alert Mesaje de avertizare, erori, etc.
- Form Permite crearea de ecrane compuse din alte componente, cum ar fi imagini (Image) sau articole derivate din Item:

```
ChoiceGroup, CustomItem, DateField, Gauge, ImageItem, Spacer, StringItem, TextField
```

- List Ecran pentru selectarea unei opţiuni dintr-o mulţime prestabilită.
- TextBox Ecran pentru introducerea unui text.

Crearea form-urilor

Articolele unui ecran Form sunt referite prin indexul lor (un număr între 0 şi size() - 1), gestiunea lor fiind realizată prin intermediul metodelor: append, insert, set, delete.

Poziţionarea articolelor se face pe linii, după un algoritm prestabilit. In cazul in care articolele nu incap in ecran, va fi creată automat o bară verticală de derulare.

```
mainForm.append("Introduceti datele:");
mainForm.append(new TextField("Nume", "", 50, TextField.ANY));
mainForm.append(new DateField("Data", DateField.DATE));
```

Tratarea evenimentelor generate de modificare conţinutului unui articol se face prin implementarea interfeţei **ItemStateListener**.

Interfața ItemStateListener

Metoda interfeței este: itemStateChanged(Item item).

```
Form mainForm = new Form("Hello");
StringItem s = new StringItem(null, "Hello world");
TextField tf = new TextField("Nume", "", 50, TextField.ANY);
...
mainForm.append(s);
mainForm.append(tf);
mainForm.setItemStateListener(new ItemStateListener() {
 public void itemStateChanged(Item item) {
 s.setText("Hello " + tf.getString());
 }
});
```

Clasa Canvas

Este clasa de bază pentru aplicaţii care necesită desenare la nivel de pixel şi tratarea unor evenimente low-level (→ jocuri !!)

- Desenarea se face în metoda paint
- Tratarea evenimentelor se face în metode specifice cum ar fi: keyPressed, keyRepeated, keyReleased, etc.

Derivată din Canvas, este **GameCanvas** care oferă facilități suplimentare pentru dezvoltarea de jocuri.

Definirea comenzilor

Comenzi abstracte - high-level: Command

- Etichetă: nume scurt / lung
- Tip: back, cancel, exit, help, item, ok, screen, stop
- Prioritate: număr întreg; cel mai mic număr cea mai importantă comandă.

Dispunerea comenzilor pe ecran va ţine cont de tipurile şi priorităţile acestora.

Adăugare de comenzi pentru un ecran: **addCommand**. Tratarea evenimentelor generate de acţionarea comenzilor: **CommandListener**.

Interfața CommandListener

Metoda interfeței este: commandAction(Command c, Displayable s).

```
public class MyListener implements CommandListener {
  public void commandAction(Command c, Displayable s) {
 if (c.getCommandType() == Command.EXIT)
 notifyDestroyed();

 if (c.getLabel().equals("Play"))
 letsPlayTheGame();
 ...
}
```

Imagini

Imaginile sunt utilizate prin intermediul clasei Image. Formatul admis este PNG (Portable Network Graphics)

Crearea se realizează prin metoda: **Image.createlmage**, conţinutul imaginii putând fi:

- preluat din resursele midletului (imutable)
- creat explicit din program (mutable)

Folosirea imaginilor

componente în cadrul form-urilor

```
Form mainForm = new Form("Hello");
Image img = Image.createImage("/Taz.png");
mainForm.append(img) ; // sau
ImageItem item = new ImageItem("Poza", img, Item.LAYOUT_CENTER, 'mainForm.append(item);
```

desenare în canvas-uri

```
public void paint(Graphics g) {
 Image img = Image.createImage("/Taz.png");
 g.drawImage(0, 0, HCENTER | VCENTER); }
```

double-buffering

```
Image img = Image.createImage(width, height);
Graphics gmem = img.getGraphics();
gmem.drawLine(0, 0, 10, 10);
```

Crearea jocurilor de "acţiune"

Varianta veche

```
public void MyGameCanvas extends Canvas
 implements Runnable {
  public void run() {
 while (true) {
 // Actualizeaza starea jocului
 repaint();
 // Pauza
  public void paint(Graphics g) {
 // Desenare
  protected void keyPressed(int keyCode) {
 // Tratare apasare taste
```

Varianta nouă

```
public void MyGameCanvas extends GameCanvas
 implements Runnable {
  public void run() {
 Graphics g = getGraphics();
 while (true) {
 // Actualizeaza starea jocului
 int keyState = getKeyStates();
 // Tratare apasare taste
 // Desenare
 flushGraphics();
 // Pauza
```


"Planurile" unui joc

Reprezentarea unui joc de "acţiune" la un moment dat constă în suprapunerea unor desene, fiecare aflat într-un anumit plan (layer), unele dintre ele fiind statice iar altele mobile. Stratificarea aplicaţiei în acest fel permite manevrarea mai uşoară şi independentă a planurilor. Suportul pentru crearea planurilor este oferit de clasele:

- Layer
 - TiledLayer
 - Sprite
- LayerManager

Definirea componentelor tile

Crearea fundalului

Cells

Ø	0	1	3	0	0	9	0	0	0	θ	Ð
Ø	1	4	4	3	0	Ø	0	0	1	2	2
1	4	4	4	4	3	0	0	1	4	4	4
-1	-1	-1	-1	-1	-1	-1	_	-1	-1	-1	•1

Animated Tiles

Definirea "spiriduşilor"

Definirea animaţiei

Default Frame Sequence

Crearea jocului propriu-zis

Asigurarea persistenței datelor

Record Management System

Prin clasele sale, RMS oferă suportul pentru asigurarea persistenței unor informații între două execuții succesive ale unui midlet.

Memorarea datelor este realizată într-o tabelă de persistență, formată din articole. Fiecare articol este compus din:

- ID valoare asignată automat ce identifică în mod unic articolele din tabela de persistenţă.
- conţinut un tablou de octeţi, lungimea acestuia putând varia de la un articol la altul.

Tabele de persistență

javax.microedition.rms.RecordStore

Un midlet poate crea oricăte tabele de persistență, fiecare fiind identificată prin numele său care trebuie să fie unic în cadrul suitei.

Fiecare midlet dintr-o suită poate avea acces la tabelele celorlalte. Aceeasşi tabelă poate fi utilizată concurent de mai multe midleturi, implementarea clasei RecordSet asigurând sincronizarea accesului.

Detectarea modificărilor:

- Obţinerea numărului de versiune
- Setarea unui RecordListener.

Gestiunea tabelelor

Operațiile ce pot fi efectuate: *creare / ștergere*, deschidere / închidere, etc.

```
import javax.microedition.rms.*;
RecordStore rs = null;
try {
  boolean createIfNecessary = true;
  rs = RecordStore.openRecordStore("mydata", createIfNecessary);
  rs.closeRecordStore();
catch( RecordStoreNotFoundException e ){
  // tabela nu exista
catch( RecordStoreNotOpenException e ){
  // tabela nu este deschisa
} catch( RecordStoreException e ){
  // alta eroare (spatiu insuficient, etc.)
```

Gestiunea articolelor

ID (autoincrement) | Conţinut (buffer de octetţi)

```
byte[] data = {0, 1};
try {
  int id = rs.addRecord( data, 0, data.length );
  ...
  int numBytes = rs.getRecord(id, data, 0 );
  rs.deleteRecord(id);
}
catch( RecordStoreFullException e ){
  // spatiu insuficient
} catch( InvalidRecordIDException e ){
  // id-ul specificat nu exista
} catch( RecordStoreException e ){
  // general error
}
```

Scrierea/Citirea tipurilor primitive

Scrierea

String s = in.readUTF();
int n = in.readInt(123);

```
ByteArrayOutputStream baos = new ByteArrayOutputStream();
DataOutputStream out = new DataOutputStream(baos);
out.writeUTF("Hello");
out.writeInt(123);
byte data[] = baos.toByteArray();
rs.addRecord( data, 0, data.length );

Citirea


byte data[];
rs.getRecord(id, data, 0);
ByteArrayInputStream bais = new ByteArrayInputStream();
DataInputStream in = new DataInStream(bais);
```

Enumerarea articolelor

Enumerarea articolelor unei tabele de persistență:

```
public RecordEnumeration enumerateRecords(
 RecordFilter filter,
 RecordComparator comparator,
 boolean keepUpdated)
```


- RecordEnumeration interfaţă ce descrie un enumerator bidirecţional pentru parcurgerea enumerării.
- RecordFilter interfaţă pentru filtrarea enumerării conform unor criterii proprii.
- RecordComparator interfaţă pentru compararea / sortarea articolelor din enumerare.

Distribuția unei suite de midlet-uri

Crearea unei suite de midleturi (2)

- 1. Crearea unui proiect nou
- 2. Scrierea surselor
- 3. Arhivarea \rightarrow Project/Package/Create package
 - Compilarea
 - Preverificarea
 - Arhivarea (.jar)
 - Crearea unui fişier descriptor (.jad)
- 4. Instalarea

Instalarea pe un server Web

- Copierea fişierelor aplicaţiei (games.jar şi games.jad) pe server
- 2. Configurarea tipurilor MIME recunoscute de server:

```
jar - application/java-archive
jad - text/vnd.sun.j2me.app-descriptor
```

3. In games.jad:

```
MIDlet-Jar-URL: games.jar
...devine...
MIDlet-Jar-URL: http://YourWebServerAddress:port/pathTo/games.jar
```

4. Creare unei pagini Web:

```
<html> <body>
<a href="http://YourWebServerAddress:port/pathTo/games.jad">
 Suita de jocuri minunate! </a>
</body> </html>
```

Instalarea pe un dispozitiv mobil

Testarea aplicaţiei poate fi făcută cu WTK, pur şi simplu accesând din browser legătura de pe pagina Web către midlet.

Dispozitivele ce oferă suport pentru J2ME conţin un manager de aplicaţii Java (JAM), responsabil cu descărcarea, instalarea şi configurarea programelor J2ME.

Pentru a simula comportamentul unui JAM, poate fi folosit utilitarul emulator din distribuţia WTK: emulator -Xjam.

OTA: Over The Air

