

Desarrollo de Aplicaciones para Android

Sesión 1: Introducción a Android

Puntos a tratar

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

Historia de los smartphones

- Primeros smartphones en los 90
 - Nokia communicator en 1996
- Primer smartphone con sistema operativo abierto en 2000:
 - Ericsson R380 con Symbian OS
- Smartphone actuales:
 - Pantalla táctil
 - Opcionalmente teclado físico
 - Sistema operativo con Market para aplicaciones
 - Sensores (GPS, equilibrio)
 - Cámaras y videoconferencia
 - Capacidad de almacenamiento y conectividad

Procesador

- Snapdragon de Qualcomm
 - Arquitectura ARM (en el 98% de los smartphones)
 - Tipo RISC: reduced instruction set computer
 - Instrucciones ARMv7
 - Plataforma "system on chip" que incluve:
 - Hasta dos CPU's de 1.5 G
 - HSPA+
 - GPS
 - Bluetooth
 - Video full definition
 - Wi-Fi
 - TV móvil

Procesador

- Apple A5
 - ARM Cortex-A9
 - 1 GHz ajustable
 - Fabricado por Samsung
 - Instrucciones ARMv7
 - Todos los componentes del "system on chip"

Dispositivos

Conectividad

- Los dispositivos deben conectarse para descargar las aplicaciones
 - ➤ Over The Air (OTA)
 - Conexión a Internet usando la red móvil (GSM, GPRS, UMTS)
 - Cable serie o USB
 - Conexión física
 - Infrarrojos
 - Los dispositivos deben tener contacto visual
 - ➤ Bluetooth
 - Ondas de radio (10 metros de alcance)
 - Alta velocidad (723kbit/s)

Redes de telefonía celular

- 1G: Red analógica
 - ➤ Sólo voz
 - Red TACS en España
 - Distintos países usan distintas redes
 - No permite itinerancia
- 2G: Red digital
 - Voz y datos
 - GSM (Global System for Mobile communications) en toda Europa
 - Permite itinerancia
 - > Red no IP
 - Protocolos WAP (WSP)
 - Un gateway conecta la red móvil (WSP) a la red Internet (TCP/IP)
 - Conmutación de circuitos (Circuit Switched Data, CSD)
 - 9'6kbps
 - Se ocupa un canal de comunicación de forma permanente
 - Se cobra por tiempo de conexión

Redes de telefonía celular (2)

- 2,5G: GPRS (General Packet Radio Service)
 - Transmisión de paquetes
 - No ocupa un canal de forma permanente
 - Hasta 144kbps teóricamente (40kbps en la práctica)
 - Cobra por volumen de información transmitida
 - Se implementa sobre la misma red GSM
- 3G: Banda ancha
 - Red UMTS (Universal Mobile Telephony System)
 - Itinerancia global
 - Entre 384kbps y 2Mbps
 - Servicios multimedia
 - Videoconferencia, TV, música, etc
 - Transmisión de paquetes
 - Requiere nueva infraestructura

Redes de telefonía celular (3)

- 3.5G: HSDPA (High-Speed Downlink Packet Access)
 - mejora del scheduling de UTMS R99 y añade un nuevo canal downlink
 - Acceso a Internet con mayor ancho de banda y menor latencia: hasta 14Mbps
 - Variante HSPA+ hasta 84Mbps bajada y 22Mbps subida.
 - Terminales con HSDPA son compatibles con UTMS

Redes de telefonía celular (4)

- 4G LTE (Long term evolution)
 - Nuevo estándar de la norma 3GPP UMTS
 - Hasta 326,5Mbps de bajada y 86,5Mbps subida
 - Ancho de banda adaptativo entre 1.4 y 20 MHz
 - Celdas de 5Km óptimo, hasta 100Km
 - Alto rendimiento en movimiento hasta 15 Km/h. Conexión posible hasta 500Km/h
- 4G Basada completamente en protocolo IP
 - Abandonaría el acceso radio de UMTS, controlándolo por software
 - Implantada en Japón desde diciembre de 2011
- 5G: No está definido. Ideas: ubiquituous computing, conectado a la vez a diferentes fuentes de datos, smart-radio, servicio Desarrollo de Aplicaciones para Android © 2012 Depto. Ciencia de la Computación e IA Introducción a Android-11 desde vehículos aéreos

Paradigmas de programación en móviles

Documentos Web

- Descarga documentos y los muestra en un navegador
- Formato adecuado para móviles (WML, XHTML, ...)
- Requiere conectar a red para descargar cada documento
- Velocidad de descarga lenta
- Documentos pobres (deben servir para todos los móviles)

Aplicaciones locales

- La aplicación se descarga en el móvil
- Se ejecuta de forma local
- > Interfaz de usuario más flexible
- Puede funcionar sin conexión (minimiza el tráfico)

Documentos Web

WML (Wireless Markup Language)

- Forma parte de los protocolos WAP (Capa de aplicación, WAE)
- Lenguaje de marcado dirigido a móviles
- Requiere aprender un nuevo lenguaje diferente a HTML
- Documentos muy pobres

• iMode

- Documentos escritos en cHTML (HTML compacto)
 - Subconjunto de HTML
 - Propietario de NTT DoCoMo
- Sobre la red japonesa PDC-P (extensión de la red japonesa PDC, similar a GSM, para transmisión de paquetes)
 - En Europa se lanza sobre GPRS

XHTML MP

- Versión reducida de XHTML dirigido a móviles
- A diferencia de cHTML, se desarrolla como estándar

Aplicaciones locales

- Sistema operativo
 - > Symbian OS, Palm OS, Windows Pocket PC, Windows Mobile, Android, iOS, etc
 - Poco portable
 - Requiere aprender nuevas APIs
- Runtime Environments
 - > BREW
 - Soportado por pocos dispositivos
 - Requiere aprender una nueva API
 - ➤ Java ME (J2ME)
 - Soportado por gran cantidad de dispositivos
 - Existe una gran comunidad de desarrolladores Java

¿Sistema operativo o entorno de ejecución?

- Los SO aprovechan mejor el dispositivo y ofrecen mejor acceso al hardware y periféricos
- Los smartphones usan SO
- Los SO más extendidos entre los smartphones son iOS y Android
 - El usuario es libre de usar cualquiera de ellos
 - El desarrollador se ve obligado a desarrollar para ambas plataformas (y otras) para llegar a todos
- Plataforma de ejecución
 - no dependemos del sistema operativo
 - hay más de 2 mil millones de dispositivos con

Sistemas operativos

- Android (open source)
- BlackBerry OS de RIM (propietario)
- iOS de Apple (propietario)
- Symbian OS (open source)
- Windows Phone (propietario)
- webOS de HP (algunas partes abiertas)
- QNX de RIM (propietario)
- SHR (basado en linux)
- bada de Samsung (propietario)
- Brewde Qualcomm esarrollo de Apricaciones para Android © 2012 Depto. Ciencia de la Computación e IA

Sistemas operativos antes de 2010

Mobile OS Traffic Share: US

Sistemas operativos en el mercado actual

Estadísticas de uso según Gartner

Year	Symbian	Android	RIM	iOS	Microsoft	Other OSs
2011 Q1	27.4%	36.0%	12.9%	16.8%	3.6%	3.3%
2010	37.6%	22.7%	16.0%	15.7%	4.2%	3.8%
2009	46.9%	3.9%	19.9%	14.4%	8.7%	6.1%
2008	52.4%	0.5%	16.6%	8.2%	11.8%	10.5%
2007	63.5%	N/A	9.6%	2.7%	12.0%	12.1%

Sistemas operativos en el mercado actual

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)

2.3 Gingerbread

3.0 / 3.1 Honeycomb (orientado a tablets)

4.0 Ice Cream Sandwich (tablets / móviles)

Estadísticas de uso de versiones

Junio de 2012

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

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: plataformas

Plug-in para Eclipse: plataformas

AVD Manager

 Crear nuevo dispositivo virtual (AVD):

Emulador

Desarrollo de Aplicaciones para Android

© 2012 Depto. Ciencia de la Computación e IA

Introducción a Android-53

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 →

¡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...?