

史上最强劲的android模拟器命令详解

2010-3-5 13:52

android , 详解 , 命令 , 模拟

一风

Android模拟器ndroid SDK自带一个移动设备模拟器 — 它是一个可以运行在你电脑上的虚拟设备. Android模 拟器可以让你不需使用物理设备即可预览、开发和测试 Android应用程序.

Android模拟器能够模拟除了接听和拨打电话外的所有移动设备上的典型<u>功能</u>和行为. 如 右图所示, Android模拟器提供了大量的<u>导航</u>和控制键,你可以通过鼠标或<u>键盘</u>点击这些 按键来为你的应用程序产生 事件. 同时它还有一个屏幕用于显示Android自带应用程序 和你自己的应用程序.

为了便于模拟和测试应用程序, Android模拟器允许你你的应用程序通过Android平台服务调用其他程序、访问网络、播放音频和视频、保存和**数据、通知用户、渲染图像过渡和场景.

Android模拟器同样具有强大的调试能力,例如能够记录内核输出的控制台、模拟程序中断(比如接受 短信或打入电话)、模拟数据通道中的延时效果和遗失。

下面的章节将提供关于模拟器的详细信息,以及如何在开发应用程序中使用模拟器。

启动和关闭模拟器

要启动Android模拟器,首先进入SDK的tools/<u>文件</u>夹,然后输入 emulator 或 ./emulator。这个操作将初始化Android<u>系统</u>,你将会在屏幕 上看到模拟器窗口。要关闭模拟器,只需要关闭模拟器窗口即可。

操作模拟器

你可以通过模拟器的启动选项和控制台命令来控制模拟环境的行为和特性。一旦模拟器启动,你就可以通过键盘和鼠标来"按"模拟器的按键,从而操作模拟器。 下面的表格总结了模拟器按键可键盘按键之间的映射关系。

模拟器按键	键盘按键
后退	ESC
菜单	F1 或 PgUp
开始	F2 或 PgDn
呼叫	F3
挂断	F4
_	F5, F6 未分配
电源按键	F7
禁用/启用所有网络	F8

开始跟踪	F9 (当且仅当有-trace标记时有效)
停止跟踪	F10 (当且仅当有-trace标记时有效)
主页	HOME
方向键 左/上/右/下	小键盘 4/8/6/2
方向键 中心建	小键盘 5
调低音量	小键盘 负号(-)
调高音量	小键盘 加号(+)

模拟器启动选项

Android模拟器提供了很多启动选项,你可以在启动模拟器时指定,来控制其外观和行为。下面是用命 令行的方式启动模拟器并指定参数的语法:

下表总结了所有有效的选项。

类型	选项	描述	注释
帮助	-help	以列表的形式打印 模拟器的所有命令	
数据	-data [file]	使用 <file>当作用 户数据的磁盘镜像</file>	如果没有-data,模拟器会在~/.android(Linux/Mac)或C:\Documentsand Settings\ <user>\LocalSettings\Android(Windows)中查找文件名为"userdata.img"的文件。如果使用了-data<file>但<file>不存在,模拟器会在那个位置创建一个文件</file></file></user>
	-ramdisk <file></file>	使用 <file>作为 RAM镜像</file>	默认值为 <system>/ramdi sk.img</system>
	-sdcard <file></file>	使用 <file> 作为 SD卡镜像</file>	默认值为 <system>/sdcar d.img</system>

	-wipe-data	启动前清除用户磁盘镜像中的所有数据(参考-data)	
	-console	允许当前中断使用 控制台Shell	
	-debug-kernel	将内核输出发送到 控制台	
调试	-logcat <logtags></logtags>	允许根据给定的标 签为输出分类	如果定义了环境变量 ANDROID_LOG_ TAGS并且不为空,它的值将被作为logcat的默认值。
	-trace <name></name>	允许代码剖析(按F9 键开始)	
	-verbose	允许详细信息输出	
	-verbosekeys	允许详细输出按键 信息	
	-mic <device file="" or=""></device>	使用设备或者WAV 文件作为音频输出	
	-noaudio	禁用Android的音 频支持	默认禁用
媒体	-radio <device></device>	将无线调制解调器 接口重定向到主机 特征设备	
	-useaudio	启用Android音频 支持	默认不启用
	-netdelay <delay></delay>	设置网络延迟模拟的延迟时间为 <delay>.</delay>	默认值是none。请 参考 [url=http:/#.E7. BD.91.E9.80.9F. E6.A8.A1.E6.8B. 9F]网络延迟模拟 [/url]中表"支持的 <delay>值"</delay>
网络	-netfast	-netspeed full -netdelay none的 快捷方式	
	-netspeed <speed></speed>	设置网速模拟的加速值为 <speed>.</speed>	默认值为full。请参 考 [url=http:/#.E7. BD.91.E9.80.9F. E6.A8.A1.E6.8B.

			9F]网速模拟[/url] 中表"支持的 <speed>值"</speed>
	-image <file></file>	使用 <file>作为系 统镜像</file>	默认值为 <system>/syste m.img</system>
	-kernel <file></file>	使用 <file>作为模 拟器内核</file>	
系统	-nojni		
	-qemu	传递qemu参数	
	-qemu -h	显示qemu帮助信息	
	-system <dir></dir>	在 <dir>目录下查 找系统、RAM和用 户数据镜像</dir>	
	-flashkeys	在设备皮肤上闪烁 按下的键	
	-noskin	不使用任何模拟器 皮肤	
	-onion <image/>	在屏幕上使用覆盖图	不支持JPEG <u>格式</u> 图 片,仅支持PNG格 式图片
	-onion-alpha <percent></percent>	指定onion皮肤的半透明值(单位%).	默认值为50
UI	-skin <skinid></skinid>	用指定皮肤启动模拟器	SDK提供了4个可选 皮肤: QVGA-L (320×240, 风景) (默认)QVGA-P (240×320, 肖 像)HVGA-L (480×320, 风 景)HVGA-P (320×480, 肖像)
	-skindir <dir></dir>	在 <dir>目录下查 找皮肤</dir>	

使用模拟器控制台

每一个运行中的模拟器实例都包括一个控制台,你可以利用控制台动态的查询和控制模拟设备的环境。例如,你可以利用控制台动态的管理端口映射和网络特性,还可以模拟电话时间。要想进入控制台输入命令,你需要使用telnet连接到控制台的端口号。

你可以使用下面的命令随时随地连接到任何一个运行中的模拟器实例:

01. telnet localhost <port>

假设第一个模拟器实例的控制台使用5554端口,下一个实例使用的端口号会加2,比如5556、5558...... 等。你可以在启动模拟器是使用-verbose选项来检测该模拟器实例使用的端口号,在调试 输出的找到以"emulator console running on port *number*"这一行。 另外, 你可 以在命令行中使用adb devices来查看模拟器实例和他们的端口列表。最多可以有16个模拟器实例同时运行控制台。

注意:模拟器**端口5554-5587的来自任何电脑的连接。将来发布的版本将只接受本机的连接,但目前,你需要用防火墙阻断外部对你开发设备的5554-5587这些端口的连接。

一旦连接上控制台, 你可以输入help [command]来查看命令列表和指定命令的<u>教程</u>。 要离开控制台会话, 使用quit 或 exit 命令。

下面的章节将介绍控制台的主要功能区域。

端口重定向

你可以在模拟器运行期间添加和删除端口重定向。连接上控制台后,你可以通过下面的 方法管理端口 重定向:

01. redir <list|add|del>redir

支持下表列出的子命令:

子命令	描述	注释
list	列出当前的端口重定向	(min 150, max 550)
add <protocol>:<host- port>:<guest-port></guest-port></host- </protocol>	添加新的端口重定向	<pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre>
del <protocol>: <host-port></host-port></protocol>	删除端口重定向	<pre><pre><pre><pre>ort>的含义同上</pre></pre></pre></pre>

网络状况

你可以利用控制台检测网络状况和当前延迟、加速特性。要想检测网络状态需要连接到控制台,使用 netstatus 命令。下面是命令和输出的例子。

01. network status

网络延迟模拟

模拟器允许你模拟多种网络延迟等级,因此你可以在更接近真实情况的环境下测试你的应用程序。你可以在模拟器启动时设置延迟等级或范围,也可以在模拟器运行期间通过控制台动态修改延迟。

要想在模拟启动时设置延迟,使用-netdelay选项,后面跟一个合法的 <delay>值。这里给出一些例子:

- 01. emulator -netdelay gprs
- 02. emulator -netdelay 40 100

要想在模拟器运行期间动态修改网络延迟,需要连接上控制台使用netdelay命令,后面跟合法的 <delay>值。下表中列出了合法的<delay>值

01. network delay gprs<delay>

值的格式为下面的一种(单位为毫秒):

值	描述	注释
gprs	GPRS	(min 150, max 550)
edge	EDGE/EGPRS	(min 80, max 400)
umts	UMTS/3G	(min 35, max 200)
none	没有延迟	(min 0, max 0)
<num></num>	模拟一个准确的延迟(毫秒)	
<min>:<max></max></min>	模拟一个指定的延迟范围 (min, max 毫秒)	

网速模拟

模拟器同样允许你模拟多种网络传输速度。你可以在模拟器启动时指定传输速度或范围,也可以在模 拟器启动后通过控制台动态修改传输速度。

要想在模拟器启动时设置网络传输速度,使用-netspeed选项,后面跟合法的 <speed> 值。下面是一些例子:

- 01.
- 02. emulator -netspeed gsm
- 03.
- 04. emulator -netspeed 14.4 80

要想在模拟器运行中动态改变网络传输速度,需要连接上控制台使用netspeed命令,后面跟合法的<speed>值。下表中列出了合法的<speed>值

01. network speed 14.4 80

<speed>值的格式为下面的一种(单位为kb/s):

值	描述	注释	
---	----	----	--

gsm	GSM/CSD	(Up: 14.4, down: 14.4)	
hscsd	HSCSD	(Up: 14.4, down: 43.2)	
gprs	GPRS	(Up: 40.0, down: 80.0)	
edge	EDGE/EGPRS	(Up: 118.4, down: 236.8)	
umts	UMTS/3G	(Up: 128.0, down: 1920.0)	
hsdpa	HSDPA	(Up: 348.0, down: 14400.0)	
full	无限制	(Up: 0.0, down: 0.0)	
<num></num>	设置一个上行和下 行公用的准确速度		
<up>:<down></down></up>	分别为上行和下行 设置准确的速度		

电话功能模拟

Android模拟器拥有自己的GSM模块允许你在模拟器上模拟电话功能。例如,你可以模拟打入电话和建立/终止数据连接。Android系统模拟电话呼叫跟真实情况一样。这个版本暂不支持电话录音。

你可以通过控制台访问模拟器的电话功能。连接上控制台后, 你可以使用

01. gsm <call|data|voice>

来调用电话功能。

gsm命令支持下表列出的子命令。

子命令	描述	注释
call <phonenumber></phonenumber>	模拟来自电话号码为 <phonenumber> 的呼叫</phonenumber>	
voice <state></state>	修改GPRS语音连接 的状态为 <state></state>	合法的 <state>值为: unregistered — 无可用网络 home — 处于本地网,无漫游roaming — 处于漫游网 searching — 查找网络 denied — 仅能用紧急呼叫off — 同'unregistered'on —</state>

		同'home'
data <state></state>	修改GPRS数据连接的状态为 <state>.</state>	合法的 <state>值为: unregistered — 无可用网络 home — 处于本地网,无漫游roaming — 处于漫游网 searching — 查找网络 denied — 仅能用紧急呼叫off — 同'unregistered'on — 同'home'</state>

使用模拟器皮肤

你可以让模拟器使用下表介绍的4种皮肤之一。要想指定皮肤,在启动模拟器是使用-skin <skinID>选项。

例如:

01. emulator -skin HVGA-L 复制代码

注意: <skinID> 必须用大写(如果你的开发设备大小敏感)。

皮肤ID	描述	
QVGA-L	320×240, 横屏 (默认)	
QVGA-P	240×320, 竖屏	
HVGA-L	480×320, 横屏	
HVGA-P	320×480, 竖屏	

运行多个模拟器实例

如果必要的话,你可以同时运行多个模拟器实例。每个模拟器实例使用独立的用户数据 内存和不同的 控制台端口。这令你可以独立的管理每一个模拟器实例。 然而,如果你要运行多个模拟器实例,请注意每个实例存储跨会话的持久用户数据的能 力一用户 设置和安装的应用程序一会受限制。具体如下:

- 只有第一个模拟器实例能根据会话保存用户数据。默认情况下它把用户数据保存在 开发设备的~/.android/userdata.img (on Linux and Mac)或 C:\Documents and Settings\<user>\Local Settings\Android\userdata.img (on Windows)文 件里。你可以在启动模拟器时使用-data选项来控制用户数据的存储(和加载)位置 (请参考启动选项)。
- 在第一个实例后启动的模拟器实例(并行的)在会话过程中也保存用户数据;但它们 but they 不为下一个会话保存它。这些实例将数据保存在临时文件中,当实例退 出时,相应的临时文件会被删 除。

在模拟器上安装应用程序

要想在模拟器上安装应用程序安装,要用到adb工具。

注意:模拟器通过重启保存用户设置和安装的程序。默认情况下,模拟器将数据保存在开发设备的一个文件里。在Linux和Mac操作系统下,模拟器将用户数据报讯在~/.android/userdata.img。在Windows下,模拟器将数据保存在C:\Documents and Settings\<user>\Local Settings\Android\userdata.img。模拟器用

userdata.img文件的内容作为data/的 目录。

SD卡模拟

你可以创建磁盘镜像并在模拟器启动时加载它,来模拟设备中用户的SD卡。下面的章节将介绍如何创建磁盘镜像、如何向磁盘镜像像拷贝文件和如何在模拟器启动时加载镜。注意:只能在模拟器启动是加载磁盘镜像。同理,模拟器运行时不能移除SD卡。然而,你可以通过adb 或模拟器浏览、发送、拷贝和删除模拟SD卡上的文件。同时还要注意,模拟SD卡的大小不能超过2GB。

创建磁盘镜像

你可以用SDK中的mksdcard工具来创建可以在模拟器启动时加载的FAT32磁盘镜像。你可以在SDK的 tools/目录下找到mksdcard,用下面的命令船检磁盘镜像:

- 01. mksdcard <size> <file>
 02.
 03. 例句:
 04.
 05. mksdcard 512M SD.IMG //这样就会在tools目录下生成一个512M的sd.img文件
 06.
 07. 启动一个带有SD卡的模拟器:
 - 08.
 - 09. emulator -avd g2 -sdcard sd.img //g2是先前设置好的AVD名称
 - 10. 复制代码

更多信息,请参考其他工具。

拷贝文件到磁盘镜像

一旦你创建了一个磁盘镜像,你就可以在模拟器加载它之前拷贝文件到镜像中。要拷贝文件,你可以 将镜像加载为循环设备然后向里面拷贝文件,或者你可以使用mtools工具包中的mcopy直接将文件拷贝到 镜像中。mtools包在Linux、Mac和Windows下均可用。

在模拟器启动时加载磁盘镜像

要想在模拟器中加载FAT32格式的磁盘,启动模拟器时带上-sdcard标记并指定镜像的名称和路径(相对于当前工作目录):

01. emulator -sdcard <filepath>

故障排除

adb工具把模拟器当成是一个真实的物理设备。因此,你需要在使用adb命令-例如install-时加上-d标记。-d 标记允许你在众多连接设备中指定使用哪一个设备作为命令的目标。如果不指定-d,模拟器会选择列表中的第一个设备。向了解更多关于adb的信息,请参考 Android Debug Bridge。

对于运行在Mac OS X上的模拟器,如果你在启动模拟器时遇到"Warning: No DNS servers found"错误,请查/etc/resolv.conf文件是否存在。如果不存在,请在命令窗口中运行下面的命令:

01. In -s /private/var/run/resolv.conf /etc/resolv.conf

请参考常见问题回答获得更多故障 排除信息。

模拟器的限制

这一版的模拟器存在如下限制:

- 不支持呼叫和接听实际来电; 但可以通过控制台模拟电话呼叫(呼入和呼出)
- 不支持USB连接
- 不支持相机/视频捕捉
- 不支持音频输入(捕捉); 但支持输出(重放)
- 不支持扩展耳机
- 不能确定连接状态
- 不能确定<u>电池</u>电量水平和交流充电状态
- 不能确定SD卡的插入/弹出
- 不支持蓝牙