Tema 5: Programación de dispositivos móviles con Java (Java ME)

Tecnologías Web

Bibliografía y enlaces

- Programación de Dispositivos Móviles con J2ME
 - Lozano Ortega, Miguel Ángel
 - Publicaciones de la Universidad de Alicante, 2004
- Web oficial de Sun
 - www.java.sun.com
- Web para desarrolladores de Nokia
 - www.forum.nokia.com

- 1. Dispositivos móviles
- Características de los dispositivos

Tecnologías Web

Dispositivos conectados

- Dispositivos con pequeños ordenadores embebidos
- Tienen la capacidad de conectarse a la red
 - Dispositivos móviles de información
 - MIDs: Mobile Information Devices
 - Teléfonos móviles, PDAs, etc
 - Descodificadores de TV (set top boxes)
 - Electrodomésticos
 - Impresoras de red

sin interfaz

- Routers
- etc

Limitaciones de los dispositivos

- Escasa memoria
 - Normalmente 128-512Kb de RAM
- CPU lenta
 - 1-10 MIPS (Pentium 4 3.0GHz, ~10000 MIPS)
- Pequeña pantalla
 - 96x65 178x201 píxeles, monocromo 65536 colores
- Dispositivos de entrada restringidos
 - Teclado 0-9, #, *
- Fuentes de texto limitadas
 - Normalmente sólo una fuente

Tecnologías Web

Hay mucha variedad

96x65 Monocromo 164kb

101x64 Monocromo 150kb

178x201 4096 colores 1,4mb

128x128 4096 colores 200kb

640x200 4096 colores 8mb

240x320 65536 colores 64mb

2. Clientes para móviles
 Tipos de clientes para móviles

Tecnologías web

Clientes thin

- I Todo el procesamiento se realiza en el servidor
 - El cliente sólo se ocupa de la interfaz de usuario (UI)
- El cliente normalmente se compone de:
 - Navegador
 - Documento web (p.ej. HTML)
- Descarga documentos y los muestra en un navegador
- Los documentos HTML no son adecuados para móviles
 - Se definen nuevos tipos de documentos
 - WML, XHTML-MP, cHTML, ...
 - Se muestran en un navegador que los soporte
 - Microbrowser

Tecnologías Web

Clientes thick

- La aplicación se descarga e instala en el cliente
 - Se ejecuta de forma local
 - Trabaja de forma coordinada con el servidor
 - Realiza en el cliente todo el procesamiento posible
- Aplicaciones dedicadas
 - Para una tarea concreta
- Sólo necesita intercambiar información, no presentación
 - Los documentos web (p.e. HTML) no sirven
- Se puede comunicar mediante diferentes protocolos
 - Servicios Web
 - RPC
 - Otros protocolos

¿Thick o Thin?

- Thin
 - Requiere conectar a la red para descargar cada documento
 - Velocidad de descarga lenta en móviles
 - Limitado a las posibilidades del navegador
 - ♦ Fácil de mantener
- Thick
 - Mantenimiento costoso
 - lnterfaz de usuario (UI) más flexible
 - Minimiza el tráfico en la red
 - Intercambia con el servidor sólo la información necesaria
 - Puede funcionar sin conexión
 - Mayor rendimiento multimedia

Tecnologías Web

- 3. Clientes thin
- Tecnologías para clientes thin

Lenguajes de marcado para clientes thin

- No se suele usar todo el HTML o XHTML debido a las restricciones gráficas de los dispositivos
- Algunos lenguajes de marcado para clientes thin
 - WML (Wireless Markup Language)
 - · Basado en XML, totalmente distinto al HTML
 - Imágenes en formato propio: WBMP (monocromas)
 - · WMLScript: lenguaje tipo Javascript
 - cHTML (Compact HTML)
 - Excluye tablas, hojas de estilo, fuentes,...
 - Añade enlaces a teléfonos, asociación teclas-enlaces, emojis,...
 - Imágenes GIF (no JPG)
 - XHTML Basic y XHTML-MP (Mobile Profile)
 - · No soporta tablas complejas
 - Javascript en 1.2

Tecnologías Web

Ejemplo de WML

```
<?xml version='1.0'?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN"
"http://www.wapforum.org/DTD/wml_1.1.xml">
 <wm1>
 <card id="Carrera" title="Carrera">
 <do type="accept" label="Nombre"><go href="#Nombre"/></do>
 Carrera: <select name="carrera" title="Carrera:">
 <option value="II">II</option>
 <option value="ITIS">ITIS</option>
 <option value="ITIG">ITIG</option>
 </select>
 </card>
 <card id="Nombre" title="Nombre:">
 <do type="accept" label="Confirma"><go href="#Confirma"/></do>
 Nombre: <input type="text" name="nombre"/>
 <card id="Confirma" title="Confirma:">
 Tus datos son:<br/>Nombre: $(nombre)<br/>Carrera: $(carrera)<br/>
 </card>
```


```
Ejemplo de cHTML
<!DOCTYPE "-//W3C//DTD Compact HTML 1.0 Draft//EN">
 <head>
 <META http-equiv="Content-Type" content="text/html; charset=utf-8">
 <META name="CHTML" content="yes">
 <META name="description" content="Documento cHTML">
 <title>Menu cHTML</title>
 <body bgcolor="#ffffff" text="#000000">
 <center>Subatas<img src="logo.gif"></center>
 <hr>
 Menushr>
 Ver subastas
 <A HREF="lista.htm" accesskey="1">
 Incidencias
 Ver subastas </A><BR>
 <A HREF="personal.htm" accesskey="2">
 Datos personales </A><BR>
 沈<A HREF="tel://555123456"> Incidencias </A><BR>
</html>
 Tecnologías Web
```


- 4. Introducción a Java ME
- Arquitectura de la plataforma

Tecnologías Web

Java ME no es la única tecnología thick

- Programar directamente sobre el sistema operativo
 - Symbian OS, Palm OS, Windows Pocket PC, etc
 - Poco portable
 - Requiere aprender nuevas APIs
 - Problemas de seguridad
- Runtime Environments
 - BREW
 - · Soportado por pocos dispositivos
 - Requiere aprender una nueva API
 - Java ME
 - Soportado por gran cantidad de dispositivos
 - Existe una gran comunidad de desarrolladores Java
 - NET Compact Framework
 - Soportado en Pocket PC, Windows CE y Windows Mobile

Java Micro Edition

- Edición de la plataforma Java para dispositivos móviles
- Independiente de la plataforma física
 - Adecuado para programar dispositivos heterogéneos
- Gran comunidad de desarrolladores Java
 - Los programadores Java podrán desarrollar aplicaciones para móviles de forma sencilla
 - No hace falta que aprendan un nuevo lenguaje
- Consiste en un conjunto de APIs
 - Una sola API es insuficiente para la variedad de tipos de dispositivos existente
 - Cada API se dedica a una distinta familia de dispositivos

CLDC: teléfonos y similares

- Dispositivos con memoria del orden de los KB
 - Puede funcionar con sólo 128KB
 - Teléfonos móviles y PDAs de gama baja
- Se ejecuta sobre KVM (*Kilobyte Virtual Machine*)
- Muy limitada, para poder funcionar con escasos recursos
 - P.ej, no soporta reales (tipos float y double)
- Perfil MIDP (el más común, aunque hay otros)
 - Dispositivos móviles de información (MIDs)
 - Paquetes:
 - javax.microedition.lcdui
 - javax.microedition.midlet
 - · javax.microedition.rms

Tecnologías Web

Paquetes opcionales

- Wireless Messaging API (WMA)
 - Envío y recepción de mensajes cortos (SMS)
- Mobile Media API (MMAPI)
 - Multimedia, reproducción y captura de video y audio
- Bluetooth API
 - Permite establecer conexiones vía Bluetooth
- J2ME Web Services
 - Invocación de servicios web desde dispositivos móviles
- Mobile 3D Graphics
 - Permite incorporar gráficos 3D a las aplicaciones y juegos

Esqueleto de un MIDlet

Tecnologías Web

Herramientas

- Sun WTK
- Plugins para Eclipse
- NetBeans Mobility Pack
- I ...

Punto de vista del usuario

- Los dispositivos móviles con soporte para Java tienen instalado un software gestor de aplicaciones
 - AMS: Application Management Software
- Gestiona las aplicaciones Java:
 - Descarga
 - Descarga primero el fichero JAD y muestra los datos de la aplicación
 - Si la aplicación es compatible y el usuario acepta, descarga el JAR
 - Instalación
 - Actualización
 - Desinstalación
 - Ejecución
 - Es el contenedor que da soporte a los MIDlets
 - Contiene la KVM sobre la que se ejecutarán las aplicaciones
 - Soporta la API de MIDP
 - Controla el ciclo de vida de los MIDlets que ejecuta

Tecnologías Web

- 3. Interfaz gráfica
- Mostrar información y recibir entradas

Creación de comandos

Podemos crear comandos y añadirlos a un displayable

```
TextBox tb = new TextBox("Login", "", 8, TextField.ANY);
Command cmdOK = new Command("OK", Command.OK, 1);
Command cmdAyuda = new Command("Ayuda", Command.HELP, 1);
Command cmdSalir = new Command("Salir", Command.EXIT, 1);
Command cmdBorrar = new Command("Borrar", Command.SCREEN, 1);
Command cmdCancelar = new Command("Cancelar", Command.CANCEL, 1);
tb.addCommand(cmdOK);
tb.addCommand(cmdAyuda);
tb.addCommand(cmdSalir);
tb.addCommand(cmdSalir);
tb.addCommand(cmdBorrar);
tb.addCommand(cmdCancelar);

Display d = Display.getDisplay(this);
d.setCurrent(tb);
```


Algunas operaciones "comunes" en Java ME

- Conexión con el servidor
 - Se pueden recibir/enviar datos vía HTTP
- Envío/recepción de SMSs
 - Se puede utilizar también para comunicar aplicaciones entre sí
- Activación por *push*
 - Disparar una aplicación automáticamente cuando sucede un evento (hora, recepción de un SMS,...)
- Almacenamiento de datos persistentes
 - RMS: una especie de "ficheros de acceso aleatorio"

Conexión con el servidor

- Se pueden abrir conexiones HTTP
- No es habitual leer/enviar HTML (para eso usaríamos un cliente *thin*, no *thick*). Se suele leer/enviar
 - XML: + descriptivo
 - Datos binarios: +compacto (-coste)
- Para leer/enviar datos binarios, hay que usar una serie de métodos del paquete java.io que no hemos visto

```
HttpConnection con = (HttpConnection)Connector.open(
 "http://java.ua.es/verProducto.jsp?cod=1");
DataInputStream dis = con.openDataInputStream();
String nombre = dis.readUTF();
int precio = dis.readInt();
dis.close();
```


Tecnologías Web

Envío/recepción de SMS

- API opcional llamado WMA (recordad que opcional = no todos los móviles compatibles Java ME están obligados a tenerlo)
- Envío

Recepción

```
MessageConnection mc = (MessageConnection)
 Connector.open("sms://:6226");
Message msg = mc.receive();
```


Activación por push

- Pull: el usuario pone en marcha la aplicación
- Push: la aplicación se pone en marcha por algún evento
 - Temporizador (alarma)
 - Conexión entrante (p.ej. SMS recibido)
- Por ejemplo, el servidor puede mandar un SMS por un puerto determinado para avisar de que hay una nueva entrada en el blog

