

Android y Java para Dispositivos Móviles

Sesión 9: Introducción a Android

Puntos a tratar

- Historia
- Desarrollo de aplicaciones
- Emulador
- AndroidManifest.xml
- Externalizar recursos
- Plug-in para Eclipse
- ¡Hola, Mundo!

Android

- Sistema operativo para dispositivos móviles
- Núcleo basado en el de Linux
- Programación de aplicaciones en Java

Historia: motivación

- Los dispositivos embebidos se programaban a bajo nivel: necesidad de entender todo su hardware
- Sistemas operativos: abstracción del hardware
 - Ej: Symbian. Código en C/C++. Nivel medio/bajo, bibliotecas propietarias, complicaciones con hardware específico.
- Java ME: abstrae del HW y del SO. Máquina virtual limita el acceso a hardware.

Historia: android

- Android 1.1 se publica en febrero de 2009 (coincide con la proliferación de smartphones táctiles).
- Siguientes versiones:
 - 1.5 Cupcake (basada en el núcleo de Linux 2.6.27)
 - •
 - 2.2 Froyo (basada en el núcleo de Linux 2.6.32)

Licencia

- Android
 - Sistema operativo (Licencia Apache)
 - Plataforma de desarrollo (Licencia Apache)
- Licencia Apache
 - Open Source
 - Permite a los fabricantes añadir extensiones propietarias sin ponerlas en manos de la comunidad del software libre

Open Source

El open source hace posible:

- Una comunidad de desarrollo, gracias a sus completas APIs y documentación ofrecida.
- Desarrollo desde cualquier plataforma (Linux, Mac, Windows, etc).
- Un sistema operativo para cualquier tipo de dispositivo móvil, al no estar diseñado para un sólo tipo de móvil.
- Posibilidad para cualquier fabricante de diseñar un dispositivo que trabaje con Android, y la posibilidad de abrir el sistema operativo y adaptarlo o extenderlo para su dispositivo.
- Valor añadido para los fabricantes de dispositivos: las empresas se ahorran el coste de desarrollar un sistema operativo completo para sus dispositivos.
- Valor añadido para los desarrolladores: los desarrolladores se ahorran tener que programar APIs, entornos gráficos, aprender acceso a dispositivos hardware particulares, etc.

¿De qué está hecho?

- Núcleo (branch) basado en linux (memoria, procesos, hardware)
- Bibliotecas open source (SQLite, WebKit, OpenGL, manejador de medios, etc).
- Entorno de ejecución Dalvik
- Framework de desarrollo: pone a disposición de las aplicaciones los servicios del sistema
- SKD: herramientas, plug-in para Eclipse, emulador, ejemplos, doc.
- Interfaz de usuario para pantalla, dispositivos de entrada, etc.
- Aplicaciones preinstaladas (destacamos Flash Player)
- Android Market

Desarrollan Android:

- Open Handset Alliance
 - Trata de definir estándares abiertos para dispositivos móviles
 - Consorcio de decenas de compañías (entre ellas está Google):
 - Operadores de telefonía móvil
 - Fabricantes de dispositivos
 - Fabricantes de procesadores y microelectrónica
 - Compañías de software
 - Compañías de comercialización

Cuestiones éticas

- Aspectos positivos
 - Código abierto
 - Valor añadido para todos
 - Mantenibilidad
 - Seguridad informática
 - Transparencia del uso de sensores
 - Servicios gratuitos de Google

Cuestiones éticas

- Aspectos negativos
 - Obligatorio log-in con el ID de Google (dependencia)
 - Constante intercambio de datos con Google
 - Envío de localización (desactivable)
 - Los usuarios no están concienciados de la dependencia de los servidores de Google y lo aceptan sin más.
 - Aunque el SO sea libre, gran parte de su valor está en los servicios gratuitos de Google, que no son libres ni conocemos el tratamiento que dan a nuestra información privada.

Dispositivos

Procesador

- Snapdragon de Qualcomm
 - Arquitectura ARM (el 98% de los móviles la usan)
 - Tipo RISC: reduced instruction set computer
 - Plataforma que incluye:
 - Hasta dos CPU's de 1.5 Ghz
 - HSPA+
 - GPS
 - Bluetooth
 - Video full definition
 - Wi-Fi
 - TV móvil

Android SDK

- Licencias, distribución y desarrollo gratuitos, tampoco hay procesos de aprobación del software. No diferencia entre aplicaciones nativas y de terceros.
- Acceso al hardware de WiFi, GPS, Bluetooth y telefonía, permitiendo realizar y recibir llamadas y SMS.
- Control completo de multimedia, incluyendo la cámara y el micrófono.
- APIs para los sensores: acelerómetros y brújula.
- Mensajes entre procesos (IPC).
- Almacenes de datos compartidos, **proveedores de contenidos**, SQLite, acceso a SD Card.
- Aplicaciones y procesos en segundo plano.
- Widgets para la pantalla de inicio (escritorio).
- Integración de los resultados de búsqueda de la aplicación con los del sistema.
- Uso de mapas y sus controles desde las aplicaciones.
- Aceleración gráfica por hardware, incluyendo OpenGL ES 2.0 para los 3D.

Capas

Capas

- Clases importantes para el desarrollo:
 - ActivityManager: Controla el ciclo de vida de las actividades.
 - View: Se usan para construir interfaces en las actividades.
 - NotificationManager: Mecanismo no intrusivo para mostrar avisos al usuario.
 - ContentProvider: Permiten intercambiar datos de una manera estandarizada.
 - Resource Manager: permite usar en la aplicación recursos que no forman parte del código, como XML, strings, recursos gráficos, audio, vídeo, etc.

Tipos de aplicaciones

- Primer plano (activities)
- Segundo plano
 - Servicios puros
 - Servicios combinados con actividades
- Widgets de escritorio

Consideraciones para el desarrollo

- Pequeña capacidad de procesamiento
- Memoria RAM limitada
- Memoria permanente de poca capacidad
- Pantallas pequeñas de poca resolución
- Transferencias de datos costosa (en términos de energía y económicos) y lenta
- Inestabilidad de las conexiones de datos
- Batería muy limitada
- Necesidad de terminar la aplicación en cualquier momento

Consideraciones para el desarrollo

- Ser eficiente
 - CPU
 - Memoria
 - Recursos y red
- Respetar al usuario
 - No robar el foco
 - Pocos avisos
 - Interfaz intuitiva y coherente con Android
- Ver Guía de desarrollo de Android antes de publicar

Emulador

Emulador

- Terminal al emulador:
 - telnet localhos 5554
- AVD (Android Virtual Device) tiene que ser especificado (características hardware a emular).
- Nivel de API
- Emulación de SD card

AndroidManifest.xml

- Presente en todo proyecto Android.
- Declaración de metadatos de la aplicación
 - Nombre del paquete y de la aplicación
 - Actividades, actividad principal
 - Servicios
 - Receptores broadcast
 - Proveedores de contenidos
 - Permisos
 - API mínima, librerías.

AndroidManifest.xml

Estructura

```
<?xml version="1.0" encoding="utf-8"?>
 <service>
 <intent-filter> . . . </intent-filter>
<manifest>
 <uses-permission />
 <meta-data/>
 <permission />
 </service>
 <permission-tree />
 <receiver>
 <intent-filter> . . . </intent-filter>
 <permission-group />
 <instrumentation />
 <meta-data />
 <uses-sdk />
 </receiver>
 <uses-configuration />
 ovider>
 <uses-feature />
 <grant-uri-permission />
 <supports-screens />
 <meta-data />
 </provider>
 <application>
 <activity>
 <uses-library />
 </application>
 <intent-filter>
 <action />
 </manifest>
 <category />
 <data />
 </intent-filter>
 <meta-data />
 </activity>
 <activity-alias>
 <intent-filter> . . . </intent-filter>
 <meta-data />
 </activity-alias>
```


AndroidManifest.xml

Ejemplo

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="es.ua.jtech.ajdm.interfaces"
 android:versionCode="1"
 android:versionName="1,0">
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <activity android:name=".Interfaces"</pre>
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name="SubActividad" android:label="SubActividad">
 </activity>
</application>
 <uses-sdk android:minSdkVersion="8" />
</manifest>
```


Externalizar recursos

- Hace la aplicación más mantenible y personalizable
- Adaptación a otros idiomas
- Carpeta res del proyecto
 - res/values
 - res/drawable-ldpi
 - res/drawable-mdpi
 - res/drawable-hdpi
 - res/layout
 - res/xml

Externalizar recursos

Valores, en formato XML:

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="saludo">;Hola!</string>
 <color name="verde_transparente">#7700FF00</color>
 <dimen name="altura_mifuente">12sp</dimen>
 <array name="ciudades">
 <item>Alicante</item>
 <item>Elche</item>
 <item>San Vicente</item>
 </array>
 <style name="EstiloTexto1">
 <item name="android:textSize">18sp</item>
 <item name="android:textColor">#00F</item>
 </style>
</resources>
```


Externalizar recursos

Acceso a los recursos desde el código

```
TextView tv = (TextView)findViewById(R.id.TextView01);
tv.setText(R.string.saludo);
```

Acceso a los recursos desde el XML

@string/nombrestring

Plug-in para Eclipse

- Instalación desde Eclipse:
 - Help > Install new software > Available software > Add:
 - https://dl-ssl.google.com/android/eclipse/
 - Ok, seleccionar el software, Next, Finish.
 - Reiniciar Eclipse.
- Configuración:
 - Windows > Preferences > Android > SDK Location:
 - Indicamos la ruta del Android SDK que deberemos haber bajado aparte y descomprimido.

Plug-in para Eclipse

AVD Manager

 Crear nuevo dispositivo virtual (AVD):

Emulador

Android y Java para Dispositivos Móviles

© 2010 Depto. Ciencia de la Computación e IA

Asistente para la creación de proyectos

- Genera la estructura básica del proyecto
- AndroidManifest.xml
- Actividad principal
- Layout
- Resto de recursos

Asistente para crear recursos XML

Vista Dalvik Debug Monitor Service

Vista Debug

Editor del AndroidManifest.xml

Editor visual de layouts

- Crear nuevo proyecto →

ProyectoHolaMundo
≠ src
es.ua.jtech.ajdm.holamundo
+ J Main.java
+ gen [Generated Java Files]
+ Android 1.5
assets
es res
+ 🗁 drawable
layout
x main.xml
values
x strings.xml
AndroidManifest.xml
default.properties

¡Hola, Mundo! AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="es.ua.jtech.ajdm.holamundo"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <activity android:name=".Main"
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="3" />
</manifest>
```


Recursos strings en res/values/strings.xml

- Recursos strings en res/values/strings.xml
- Añadimos los string hola, mundo y que.

Layout en res/layouts/main.xml

- Layout en res/layouts/main.xml
- Eliminamos la etiqueta y ponemos una nueva etiqueta TextView y un botón Button:

- Layout en res/layouts/main.xml
- Cambiamos los atributos android: text para que muestren los string de los recursos.

Layout en res/layouts/main.xml

¡Hola, Mundo! Emulación

¡Hola, Mundo! Actividad y eventos

• Main.java

```
package es.ua.jtech.ajdm.holamundo;
import android.app.Activity;
import android.os.Bundle;
import android.widget.Button;
import android.widget.TextView;
public class Main extends Activity {
 /** Called when the activity is first created. */
 TextView textView:
 Button
 button:
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 textView = (TextView)findViewById(R.id.TextView01);
 button = (Button)findViewById(R.id.Button01);
 button.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 textView.append(getString(R.string.mundo));
 });
}
```


¡Hola, Mundo! Emulación 2

¿Preguntas...?