

95-702 Distributed Systems


Mobile & Android

ITU Access Statistics


Source: http://www.itu.int/en/ITU-D/Statistics/Documents/facts/ICTFactsFigures2015.pdf

Mobile broadband is cheaper than fixed


Source: http://www.itu.int/en/ITU-D/Statistics/Documents/facts/ICTFactsFigures2015.pdf

How do users access leading businesses?

Selected Leading Retailers: Total U.S. Digital Population Unique Visitors (000) by Platform


Source: comScore Media Metrix Multi-Platform, U.S., September 2013

% of Time Spent – Browser vs. App Source: comScore Mobile Metrix, U.S., Sep-2013


Source: http://www.comscoredatamine.com/2013/12/amazon-ebay-drive-heavy-app-usage-while-multi-channel-retailers-rely-on-mobile-web/

Change of device use


Source:http://www.comscoredatamine.com/2012/10/mobile-phones-and-tablets-now-account-for-1-in-8-u-s-internet-page-views/

US Mobile-Only Internet Uses > Desktop

Single Platform Users' Share of Total Digital Population

Source: comScore Media Metrix Multi-Platform, U.S., Age 18+, Mar 2014 - Mar 2015


Source: http://www.comscore.com/Insights/Blog/Number-of-Mobile-Only-Internet-Users-Now-Exceeds-Desktop-Only-in-the-U.S

Bottom Line

- In the foreseeable future, mobile devices will be the most prevalent way that people access the Internet, and therefore, distributed systems.
- Learning goals for today's class:
 - 1. To understand mobile phones as components in a distributed system.
 - I.e. as a distributed system is an application or service built from a set of heterogeneous computing systems that communicate by passing messages, a mobile phone is often one of those computing systems
 - To create a simple native mobile application that communicates with other systems in a distributed system. (In doing so, demystify mobile apps: they are just java programs like others we've built.)

Android architecture

- An Android phone is just:
 - a computer running Linux

with networking capability

 some specialized
 hardware (phone, gps camera)

and a software stack to support writing applications

AUDIO MANAGER • FREETYPE • LIBC • MEDIA FRAMEWORK • OPENGL/ES • SQLITE • SSL • SURFACE MANAGER • WEBKIT

ALARM • BROWSER • CALCULATOR • CALENDAR • CAMERA • CLOCK • CONTACTS • APPLICATIONS DIALER • EMAIL • HOME • IM • MEDIA PLAYER PHOTO ALBUM • SMS/MMS • VOICE DIAL CONTENT PROVIDERS • MANAGERS (ACTIVITY, LOCATION, PACKAGE, NOTIFICATION, RESOURCE, TELEPHONY, WINDOW) • VIEW SYSTEM CORE LIBRARIES . ART • DALVIK VM AUDIO • BLUETOOTH • CAMERA • DRM EXTERNAL STORAGE • GRAPHICS • INPUT • MEDIA • SENSORS • TV HAI DRIVERS (AUDIO, BINDER (IPC), BLUETOOTH, CAMERA, DISPLAY, KEYPAD, SHARED MEMORY, USB, WIFI) • POWER MANAGEMENT


Type of application	Class?	Method(s) to implement?	Configuration information file?
Plain Java Application			
Web Application			
Android Application			

Type of application	Class?	Method(s) to implement?	Configuration information file?
Plain Java Application	Any POJO	main()	None
Web Application			
Android Application			

Type of application	Class?	Method(s) to implement?	Configuration information file?
Plain Java Application	Any POJO	main()	None
Web Application	Extend HttpServlet	doGet(), init(), doPost(), etc.	web.xml
Android Application			

Android activity lifecycle

- An Android app with a user interface is called an Activity
- Android apps extend
 Activity or a subclass such
 as AppCompatActivity
- A basic Android app needs to only implement the onCreate() method


Activity

Source: https://developer.android.com/reference/android/app/Activity.html

Which Activity should be executed on launch?

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="ds.cmu.edu.helloandroid">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 ds.cmu.edu.helloandroid.MainActivity
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity
 android:name=".MainActivity"
 android:label="@string/app_name"
 android:theme="@style/AppTheme.NoActionBar">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

ds.cmu.edu.helloandroid.MainActivity.java

```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 ...
```

Type of application	Class?	Method(s) to implement?	Configuration information file?
Plain Java Application	Any POJO	main()	None
Web Application	Extend HttpServlet	doGet(), init(), doPost(), etc.	web.xml
Android Application	Extend Activity (or one of its subclasses such as AppCompatActivity)	onCreate(), onPause(), etc.	AndroidManifest.xml

Android app user interface

- An Android app's UI is defined
 - in xml files
 - within the res directory
- Two editing modes:
 - Design (WYSIWYG)
 - Text (xml)
- The complete res directory is compiled from xml into Java classes that define the R object
- Therefore R. refers to UI elements defined in the res directory
 - If R is undefined, it means the res xml has an error.

Android res components

See Table 1 at:

https://developer.android.com/guide/topics/resources/providing-resources.html

- Some key elements
 - layout
 - How UI are arranged (linear, grid, etc.)
 - drawable
 - Picture (bitmap) files (jpg, png, etc.
 - menu
 - Application menus
 - values
 - Constant values such as static strings, colors, etc.

Accessing the UI from the Activity

The global variable R refers to all UI resources.

- To set the UI layout:
 - setContentView(R.layout.activity_main);
 - activity_main.xml would be in the res/layout directory
- To find UI elements, use findViewById:
 - Button submitButton = (Button)findViewById(R.id.submit);
 - This would refer to a Button in the UI with the ID == submit

User interface interactivity problem

Roles

- User (person 1)
- UI (person 2)
- Scenario
 - User tosses UI balls, which they process quickly and pass back.
 - If one of the balls is something that takes a long time, then subsequent balls tossed from User are dropped while UI completes it.
- Have you experienced this?
- How can you solve it?

User interface interactivity problem

- New role
 - Helper (person 3)
- UI can pass off requests that will take a long time to Helper
- When Helper is finished, it can pass the results back to UI
 - The screen is a data structure, you don't want multiple threads changing it.
 - All UI changes should be done by the UI only

Network latency

Example comparison of latency, scaled to if a CPU cycle took 1 second


Event	Latency	Scaled
1 CPU Cycle	0.3nsec	1 sec
Main Memory	120nsec	6 min
Solid State Disk	50 – 150 μsec	2 – 6 days
Rotational Disk	1 – 10 ms	1 – 12 months
Internet SF to NYC	40 ms	4 years

Source: Systems Performance: Enterprise and the Cloud 1st Edition by Brendan Gregg, ISBN-13: 978-0133390094

You do NOT want your UI waiting for 4 years before it can respond to your scroll gesture or button click!

AsyncTask

- AsyncTask is a class that makes doing work in a helper thread easy.
 - Create a class that extends AsyncTask
 - Implement doInBackground and onPostExecute
 - Instantiate the class, and call its execute method


Getting Started with Android Studio

- The Android developers have a set of videos.
- One is how to get started with Android Studio.
 - https://www.youtube.com/watch?v=Z98hXV9GmzY