Android Overview

Dongsu Han

Outline

- Java network programming overview
- Android Overview
- Android Emulator Overview
- Project Overview
- Getting Started

Java Network Programming

- Java.net.* programming model
 - Blocking model, you wait until work is done, maybe forever
 - One thread required per connection
 - Socket exposes input and output stream
- Java.nio.* programming model
 - Introduced in Java 1.4, non-blocking IO
 - New Interface: SocketChannel (in java.nio.channels)
 - Reading/writing via **Buffer** objects rather than input/output streams
 - Select() implemented

Java.net.* Socket API

- Part of the java.net package
 - import java.net.*;
- Provides two classes of sockets for TCP
 - Socket : client side of socket
 - ServerSocket : server side of socket
- Provides one socket type for UDP
 - DatagramSocket

Java.net.Socket

Making a connection

```
Socket s = new Socket("hostname", port);
```

- The constructor not only creates a socket, but makes a TCP connection.
- Socket exposes input and output stream.

```
s.getOutputStream()
s.getInputStream()
```

 Most of the time you'll chain the input/output stream to some other input/output stream or reader object to more easily handle the data.

Java.net.Socket

- Create a print stream for writing
 - OutputStream rawOut =
 socket.getOutputStream();
 - PrintStream pout = new PrintStream(rawOut);
- Create a data output stream for writing
 - BufferedOutputStream buffOut = new BufferedOutputStream(rawOut);
 - out =new DataOutputStream(buffOut);
- Create a data input stream for reading

```
DataInputStream din =
new DataInputStream(socket.getInputStream());
```

Java.net.ServerSocket

- Server Side socket
- To support multiple clients servers have at least one thread per client

```
ServerSocket svr = new ServerSocket(port);
while (Socket s = svr.accept())
{
  new EchoThread(s).start();
}
```

Java.net and Thread

```
class EchoThread extends Thread {
  EchoThread(Socket s) { ... }
  public void run() {
  // waits for data and reads it in until connection dies
  // readLine() blocks until the server receives a new line from client
 String s;
 while ((s = in.readLine()) != null) {
 out.println(s);
```

Reference for Java Network Programming

 http://java.sun.com/docs/books/tutorial/net working/sockets/index.html

Android

- Software platform on mobile device by Open Handset Alliance (Google)
- Developing language is Java
- Linux kernel (Open Source)
- Provides a development kit (SDK)
- Emulator support with some limitation

Developing Android Application

- There are four building blocks to an Android application:
 - Activity
 - Service
 - Broadcast Intent Receiver
 - Content Provider

http://code.google.com/android/intro/anatomy.html

Developing Android Application

Activity

- Controls a single screen
- Usually starts up with an app, multiple Activity(screen) is associated to an app
- Intent is used to move from screen to screen

Service

- A <u>Service</u> is code that is long-lived and runs without a UI
- E.g. Network I/O, playback of media files
- Not using these components correctly can result in the system killing the application's process while it is doing important work.

Project 1

Description

 Develop a file sharing application where updates get synchronized when users come across within communication range

Checkpoint

- Implement service discovery
- Establish a TCP connection between every pair of nodes in range
- Due Feb 5. 2 weeks from now.

Getting Started

- Setting up the environment (Installation)
 - Section 3.1 of the project document
 - Use the pre-installed binaries on AFS
 - Copy the binaries from AFS
 - Install yourself
- Need eclipse, Java SDK 1.5/1.6, android SDK, eclipse plug-in

Getting Started

- Starting the project on Eclipse
 - Download project file
 - Open the project in Eclipse (read the documentation)
- Running the local server
 - Local server controls the connection between Android emulators
 - Implemented in Ruby binds port 10001 ~ 10010
 - Need eventmachine Ruby lib
 - setenv RUBYLIB /afs/cs.cmu.edu/project/cmcl-srini-4/15-446/android/eventmachine-0.12.2/lib

Emulator

Emulator

- Running the emulator
 - Stand-alone (./emulator)
 - Eclipse Plug-in (Just 'Run' it as Android application)
- Binds to port 5554~5580
 - Don't run on shared machines
- adb (Android Debugging Bridge)
 - Using adb, we can connect to android's shell
 - Logcat (demo)

Running multiple emulators

- Manual mode will let you do this
 - Menu: Run → Run Configurations
 - Go to Android Applications on the left tab and select FileSharerActivityProject
 - Click on Target tab and select "maunal" mode
 - When you run you can specify to launch a new emulator or use existing ones to run the app
- To use adb you have to specify the emulator device name if there are multiple emulators
- #adb –s emulator-5554 shell

Configurations

• XML file defines a connectivity
<?xml version="1.0" encoding="UTF-8" ?>
<connectivity time="2" nodes="2">
<connect node1="0" node2="1" at="1" />

</connectivity>

Project API

- Broadcast Interface
 - BroadcastReceiveCallBack
 - CS446Bcast
- Socket API (blocking IO)
 - CS446ServerSocket
 - CS446Socket
- Util
 - getMyID() returns the ID of the emulator

Broadcast Interface

- BroadcastReceiveCallBack
 - BcastMsgReceived(byte []msg, int srcID) gets called when a broadcast message is received from srcID. Msg is the byte array of the content.
- CS446Bcast
 - open() : returns CS446Bcast
 - send(byte [] msg): sends a broadcast message

Socket

- CS446ServerSocket
 - There can be only one server socket. ServerSocket always binds to port 0.
 - open(): returns a CS446ServerSocket
 - accept(): Listens for a incoming connection and returns a CS446Socket when a connection is established
 - close(): closes the socket
 - isClosed(): returns boolean

Socket

CS446Socket

- CS446Socket(int peerID): opens a socket and makes a connection to peerID, always use local port 1 remote port 0 when making a active connection
- void close()
- int getLocalPort()
- int getPort()
- int getPeerID()
- int getLocalID()
- OutputStream getOutputStream()
- InputStream getInputStream()

2nd part of project 1

- You will be given a workload of users updating file.
- You will need to keep a version vector and synchronize the content.
- Details will be posted soon