APIs Nativas: Almacenamiento de Datos

Joel Ortíz

Octubre 18 de 2013

@flashinstructor

- BlackBerry Elite Member
 & Community Manager
- Adobe Certified Instructor, Expert & Community Manager
- StarWars FanBoy
- BlackBerry, Activ Developing Experiences

Archivos y Sistema de Archivos

No es tan aburrido como parece

Datos, Datos y Más Datos

- No es sorpresa:
 - Nuestras aplicaciones requieren datos siempre
 - Es como si fuera la comida de las aplicaciones XD
- Cascades y aplicaciones nativas tienen diferentes medios para almacenar y obtener datos
- Si es sorpresa:
 - Tendremos perímetros para el acceso a datos

Archivos vs Bases de Datos

- Las aplicaciones tiene la capacidad de:
 - Leer y escribir hacia y desde el sistema de archivos
 - Crear archivos y carpetas
 - Crear bases de datos
 - Crear consultas a bases de datos
 - Obtener datos desde un servidor remoto o red local

BlackBerry Balance

- Aplicaciones de trabajo/empresariales:
 - Pueden acceder a datos de trabajo y visualizar datos personales
 - Pueden adjuntar archivos personales a emails o entradas del calendario de trabajo
 - Pueden acceder a intranets usando BlackBerry Bridge, VPNs corporativas o WiFi
- Aplicaciones personales:
 - No pueden acceder a datos de trabajo
 - No pueden adjuntar archivos de trabajo a emails o entradas de calendario personales

BlackBerry Balance

Aplicaciones de Trabajo	Aplicaciones de Trabajo/Personales	Aplicaciones Personales
BES email, contactos, calendario, tareas etc.	Visor de fotos	Social (Facebook, Twitter, etc.)
BlackBerry Bridge & Viewer	Media Player	App World
BlackBerry Browser	Visor de documentos (Acrobat, Doc To Go)	Web Browser
Aplicaciones de Trabajo	Aplicaciones de Archvios	Video Chat

Sistema de Archivos

BlackBerry.

- Las aplicaciones corren sobre un "sandbox"
- El "sandbox" tiene directorios tales como:
 - Datos
 - Activos
 - Tu aplicación compilada
 - ► Etc.
- No todos los directorios son para nuestro uso

Acceso a Archivos con C


```
FILE *fp;
fp = fopen( "report.dat", "r" );
if( fp != NULL )
{
 /* rest of code goes here */
 fclose( fp );
}
```

Acceso a Archivos con Qt


```
QFile textfile("data/files/text/newfile.txt");
textfile.open(QIODevice::WriteOnly | QIODevice::Text);
QTextStream out(&textfile);
out << "This is a text file\n";
textfile.close();</pre>
```

Rutas del Sistema de Archivo

 Cascades tiene una clase que nos permite el acceso al "sandbox":

```
QDir
```

 Además provee funciones que nos permiten el acceso a diferentes rutas del sistema de archivos

```
QDir::currentPath() — ruta al directorio de trabajo de la app
QDir::homePath() — retorna el directorio de datos de la app
QDir::tempPath() — accede al directorio temporal de la app
```

Permisos del sistema de archivos

- No todos los directorios visibles son accesibles:
 - app
 - Aplicación compilada, activos, source
 - data
 - Este es donde se almacenan tus datos. Variable \$HOME
 - ▶ db
 - Archivos de bases de datos de la aplicación
 - logs
 - Sistema de logs para una aplicación
 - shared
 - Subfolders que contienen datos compartidos agrupados por tipos. Todas las aplicaciones pueden leer este directorio. Una aplicación puede escribir en este directorio especificando el permiso access_shared
 - tmp

1 Demo 5 Minutos

Cascades: Modelo y Acceso a Datos

¡MVC! si, como lo escuchas ¡MVC!

DataAccess y DataModel

- Cascades ofrece un "data model" que permite el consumo y presentación de datos de forma fácil
- Los datos externos (JSON o bases de datos) son cargados por un objeto DataAccess
- Los datos cargados son organizados por la clase DataModel
- Cascades provee clases "ListView" para presentar los DataModel

DataModel

- Un "data model" provee la información para ser desplegada en una lista
- El DataModel puede ser extendido por una representación personalizada de los datos

ListView

- Un ListView determina como serán desplegados los datos en tu aplicación
- Pueden ser asociados con un DataModel

Heading	
lte	em 1
Ite	em 2
Heading	
lte	em 3

2 Demo 5 Minutos

Bases de Datos

Integremos Bases de Datos!

SQLite, QtSql, Cascades API

C y libsqlite

- Empaquetad con las herramientas SQLite
- Definido como libsqlite
- Esta disponible, pero se recomienda usar QtSql si se esta empleando C++
- Para aplicaciones creadas en Cascades también existe una interfaz para interactuar con bases de datos

Código QtSQL... ¿fácil?


```
#include <QSqlDatabase>
. . .
QSqlDatabase db = QSqlDatabase::addDatabase("QPSQL");
db.setHostName("myserver");
db.setDatabaseName("mydb");
db.setUserName("myusername");
db.setPassword("mypassword");
bool ok = db.open();
if(ok)
 QSqlQuery query("SELECT * FROM *");
```

3 Demo 5 Minutos

APIs Nativas: NFC

Joel Ortíz

Octubre 18 de 2013

@flashinstructor

Near Field Communications es una tecnología mágica

Con solo chocar los dispositivos NFC puedes...

Disparar Acciones Transferir Estados Transferir Objetos Ejecutar Transacciones

Buscar llegadas de Bus Juegos... ¡Tu Turno! Fotos, Contactos, etc.

Pagos

Oportunidad

Enriquece tus aplicaciones con NFC

Táctiles

Sin Gestos

Conveniente

Diversión

Seguro

"NFC Móvil... Espera un crecimiento de usuarios 16.7 M a más de 250 M en 4 años (2011 - 2015)"

Enriqueciendo Tus Aplicaciones

Lectura de NFC Tags

NFC Tags

NFC Tags

El Proceso de 3 Pasos

Registrar


```
<invoke-target id="com.example.NfcRaceTime">
  <require-source-permissions>invoke across perimeters/require-
  source-permissions>
  <type>APPLICATION</type>
  <filter>
 <action>bb.action.OPEN</action>
 <mime-type>application/vnd.rim.nfc.ndef</mime-type>
 cproperty var="uris" value="ndef://4/my.rim.com/myrecordtype"/
  >
  </filter>
</invoke-target>
```

Invocation Framework

Conectar


```
bb::system::InvokeManager* invokeManager =
  new bb::system::InvokeManager();
QObject::connect( invokeManager,
 SIGNAL (
 invoked(const bb::system::InvokeRequest&)),
 this,
 SLOT (
 receivedInvokeRequest(
 const bb::system::InvokeRequest&)));
```

Procesar


```
// SLOT method
void App::receivedInvokeRequest(
 const bb::system::InvokeRequest& request) {
 QByteArray data = request.data();

 QtMobilitySubset::QNdefMessage ndefMessage =
 QtMobilitySubset::QNdefMessage::fromByteArray(data);

 handleNdefRequest(ndefMessage);
}
```


```
look for NDEF records of our special type
QList<QtMobilitySubset::QNdefRecord>::const iterator ndefRecord;
for ( ndefRecord = ndefMessage.begin(); ndefRecord !=
ndefMessage.end(); ndefRecord++) {
 if (ndefRecord->typeNameFormat() ==
 QtMobilitySubset::QNdefRecord::ExternalRtd) {
 if (QString(
 ndefRecord->type()).compare("my.rim.com:myrecordtype") == 0 ){
 emit raceTagDetected(QString(ndefRecord->payload()));
```


NFC Modo Punto a Punto

Oportunidad

Transferir datos de un dispositivo a otro

Sin Gestos

Comparte

Interactivo

Comparte solo tocando ambos dispositivos

Crea experiencias interactivas/físicas

Opciones de Protocolos

Protocolo de intercambio simple de NDEF

Orientado a mensajes

Higher level

LLCP

Protocolo de control lógico de link Orientado a conexiones

Lower level

Opciones de la API

Invocation Framework

Menos código

Otra app proporciona el servicio a la tuya

Puede proveer UI para el usuario

Uso directo de la API

Algunas API son llamadas en iteraciones de eventos Todas las opciones disponibles para tu app

Control completo encima del UI

Compartir con Invocation Framework


```
Button {
  id: shareButton
 text: "Share vCard - Press and Hold!"
 contextActions: [
 ActionSet {
 title: "Share NDEF Data"
 InvokeActionItem {
 id: sharedNdefData
 query {
 mimeType: "application/vnd.rim.nfc.ndef"
 invokeActionId: "bb.action.SHARE"
```

Compartir con Invocation Framework


```
Button {
  contextMenuHandler: ContextMenuHandler {
 onShowing: {
 // make NDEF message as byte array in C++
 sharedNdefData.data =
 ndefFactory.getNdefVcardMessage(sendVcard.ndefFirstName,
 sendVcard.ndefLastName, sendVcard.ndefAddress,
 sendVcard.ndefEmail, sendVcard.ndefMobile);
```

4 Demo 5 Minutos

Gracias por su atención

¿Preguntas?

@flashinstructor

http://blackberrydeveloper.mx

joelortiz@blackberrydeveloper.mx