

NFA025 : Mise en œuvre de la programmation de smart-phones et tablettes tactiles

Jean-Ferdy Susini

Maître de Conférences - CNAM

Département Informatique

le cnam

Paris, 14 févr. 2013

Le système Android

Sources : <http://www.android.com>, wikipedia...

le cnam

Paris, 14 févr. 2013

Android

3

- Système d'exploitation Open Source (licence Apache) ciblé **principalement** sur la téléphonie mobile et les tablettes tactiles
- Initialement développé par la société éponyme rachetée par Google en 2005
- premier SDK publié en nov. 2007 et création de l'OHA (Open Handset Alliance)

<http://developer.android.com/index.html>

Les outils de développement Android

4

- l'Android SDK (Software Development Kit) amène des outils :
 - Android SDK Manager (commande android)
 - les API (voir à <http://developer.android.com/reference/packages.html>)
 - AVD (Android Virtual Device) gère les émulateurs
 - adb (Android Debug Bridge)
 - DDMS (Dalvik Debug Monitor Service)
 - D'autres outils : aapt (Android Asset Packaging Tool), sqlite, zipalign, dx, llvm-c, aidl...

Les versions

5

1.0		1 nov. 2007	version développeurs, distribuée avec le SDK avant la sortie du premier téléphone Android
1.1	Petit Four	1 oct. 2008	version incluse dans le premier téléphone, le HTC G1/Dream
1.5	Cupcake	1 avr. 2009	nouvelles fonctionnalités et mises à jour de l'interface graphique
1.6	Donut	1 sept. 2009	nouvelles fonctionnalités et mises à jour de l'interface graphique
2.0	Eclair	1 oct. 2009	nouvelles fonctionnalités et mises à jour de l'interface graphique
2.1	Eclair	1 janv. 2010	correction du trop grand nombre de bugs de la 2.0
2.2	Froyo	1 mai 2010	vitesse améliorée (JIT), nouvelles fonctionnalités et mises à jour de l'interface graphique
2.3	Gingerbread	1 déc. 2010	dernière version dédiée uniquement aux smartphones. Cette version est parfois utilisée sur de petites tablettes.
3.0	Honeycomb	1 févr. 2011	réservé aux tablettes tactiles et aux téléviseurs connectés ¹² , cette mise à jour comprend de nombreux changements dans l'interface
4.0	Ice Cream Sandwich	1 oct. 2011	cette nouvelle version, fortement inspirée d'Honeycomb, unifiée pour smartphones, tablettes et Google TV apporte de nombreux changements
4.1	Jelly Bean	1 juil. 2012	ajoute un système de notification améliorée, Google Now un système concurrent de Siri et le Project Butter qui augmente la fluidité d'Android;
4.2	Jelly Bean	1 nov. 2012	nouvelle interface de l'appareil photo et l'introduction de Photosphère permettant une prise des photos à 360° type Street View, d'un système multi-compte uniquement sur tablette, de Type Gesture permettant d'écrire avec le clavier rien qu'en glissant le doigt et d'améliorations de Google Now...

Quel API choisir ?

6

4.2.x	Jelly Bean	13 nov. 2012	17	1,40 %
4.1.x	Jelly Bean	9 juil. 2012	16	12,20 %
4.0.x	Ice Cream Sandwich	19 oct. 2011	14-15	29 %
3.x.x	Honeycomb	22 févr. 2011	11-13	1,30 %
2.3.x	Gingerbread	6 déc. 2010	9-10	45,60 %
2.2.x	Froyo	20 mai 2010	8	8,10 %
2.0 ; 2.1	Eclair	26 oct. 2009	5-7	2,20 %
1.6	Donut	15 sept. 2009	4	0,20 %

<http://developer.android.com/about/dashboards/index.html>

Structure du système Android

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

This document is shared by Jean-Ferdy Susini according to terms described in the [Creative Commons Attribution-ShareAlike 3.0 Unported License](#).

Structure du système Android

Noyau modifié écrit essentiellement en C et en assembleur :

- ajout d'une couche d'abstraction des périphériques
- ajout d'un mécanisme d'IPC spécifique : les Binders

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

Structure du système Android

7

Ensemble de bibliothèques écrites en C/C++, offrant les principaux services du système d'exploitation, ces bibliothèques sont : soit des adaptations (parfois conséquentes) issus du système GNU/Linux soit des créations spécifiques

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

Structure du système Android

Le Runtime Android écrit en C/C++ et Java, apporte le support Java (non officiel) à travers la Dalvik VM et les librairies implantant les APIs Android (Core Libraries)

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

Structure du système Android

Les composants applicatifs implantant les services de haut niveau, écrit en Java (parfois aussi en utilisant le NDK)

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

Structure du système Android

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

Dalvik VM

8

- Il ne s'agit pas d'une JVM, elle exécute son propre byte-code
- Les fichiers .class font place à un fichier .dex
- architecture à registres par opposition à l'architecture à pile de la JVM
- Une VM par processus et donc par application
- Les VMs sont clonées et non créées (processus zygote)

Applications Android

9

- Une application Android se concrétise sous la forme d'un fichier archive dont le nom possède l'extension .apk. Cette archive contient :
 - un fichier manifest décrivant le contenu de l'archive, la nature de l'application et ses points d'entrée
 - le code source contenu dans fichier dex (éventuellement pré-lié pour améliorer les performances : .odex)
 - des fichiers de ressources contenant des données manipulées par l'application : image, son, description d'interface graphique, fichiers de localisation, ...

Applications Android

10

- Une application installé dans un terminal Android, dispose d'un identifiant unique (user id), qui isolera l'application des autres sauf si on accorde des permissions explicitement (sandboxing utilisateur)
- Une application s'exécute dans un processus unique, lancé dès qu'un des points d'entrée de l'application est sollicité
- Chaque application possède sa propre Dalvik VM
- Des exceptions peuvent-être consenties, quand plusieurs applications possèdent le même certificat (même signature => possibilité même uid ou même DVM)

Le fichier Manifest Android

11

- Fichier xml regroupant des méta-données sur l’application
- Déclaration des composants et des Intent-Filters associés, des permissions, ...

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="fr.cnam.nfa025"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />
 <application android:label="@string/app_name" android:icon="@drawable/app_icon">
 <activity android:name="TP1"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service android:name="fr.cnam.nfa025.Service"/>
 </application>
 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
</manifest>
```


Applications Android

12

- Propose un modèle à composants, offrant plusieurs points d'entrées dans l'application. On distingue 4 composants :
 - Les activités (Activity)
 - Les services (Service)
 - Les fournisseurs de contenu (Content Provider)
 - Les traitements d'événements diffusés (Broadcast Reciever)

Les Activités

13

- Composant central de l’interface utilisateur d’une application
- Le modèle de comportement est celui d’une page Web
- Une activité ne devrait pas avoir d’état propre sauvegardé en mémoire (stateless)
- Seul composant gérant l’interface graphique utilisateur
- Chaque nouvel écran présenté à l’utilisateur est porté par une activité différente (sauf onglets)
- Le système gère la navigation (lancement, touche back, ...), dialogue avec des tâche gérant l’état ou les données

Les Activités

14

- Concrètement il s'agit d'une sous classe de la classe :
android.app.Activity
- Instanciée par le runtime Android, l'utilisateur ne crée pas les instance d'une Activité
- Le cycle de vie de l'activité est géré par le runtime du système Android
- Comportement général de l'activité est obtenu par redéfinition d'un certain nombre de méthodes

Cycle de vie d'une activité

15

`StartActivity(Intent)``UThread`

Portions of this page are modifications based on work created and [shared by the Android Open Source Project](#) and used according to terms described in the [Creative Commons 2.5 Attribution License](#).

This document is shared by Jean-Ferdy Susini according to terms described in the [Creative Commons Attribution-ShareAlike 3.0 Unported License](#).

Impact sur la définition des IHM

16

- Modèle de la thread unique de gestion de l'affichage : UIThread => toutes les opérations attachées à l'activité doivent-être brèves sous peine de bloquer la thread principale
- Un timer supervise une activité => arrêt forcé en cas de non réponse de l'activité à l'issu de la période de test
- Toute tâche complexe doit-être délégué à une thread spécifique ou un autre composant applicatif non graphique afin de préserver la réactivité du système

Exemple (HelloWorld)

```
./AndroidManifest.xml  
./ant.properties  
./build.xml  
./gen/fr/cnam/nfa025/BuildConfig.java  
./gen/fr/cnam/nfa025/R.java  
./res/layout/main.xml  
./res/values/strings.xml  
./src/fr/cnam/nfa025/HelloWorld.java
```

Exemple (HelloWorld)

18

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <LinearLayout xmlns:android="http://schemas.android.com/
apk/res/android"
3 android:orientation="vertical"
4 android:layout_width="fill_parent"
5 android:layout_height="fill_parent"
6 >
7 <TextView
8 android:layout_width="fill_parent"
9 android:layout_height="wrap_content"
10 android:text="Hello World, HelloWorld"
11 />
12 </LinearLayout>
13
14
```

Exemple (HelloWorld)

19

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <manifest xmlns:android="http://schemas.android.com/apk/
res/android"
3 package="fr.cnam.nfa025"
4 android:versionCode="1"
5 android:versionName="1.0">
6 <application android:label="@string/app_name" >
7 <activity android:name="HelloWorld"
8 android:label="@string/app_name">
9 <intent-filter>
10 <action
11 android:name="android.intent.action.MAIN" />
12 <category
13 android:name="android.intent.category.LAUNCHER" />
14 </intent-filter>
15 </activity>
16 </application>
17 </manifest>
```


Exemple (HelloWorld)

20

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <resources>
3 <string name="app_name">HelloWorld</string>
4 </resources>
5
```

Exemple (HelloWorld)

21

```
1 /* AUTO-GENERATED FILE. DO NOT MODIFY.
2 *
3 * This class was automatically generated by the
4 * aapt tool from the resource data it found. It
5 * should not be modified by hand.
6 */
7
8 package fr.cnam.nfa025;
9
10 public final class R {
11 public static final class attr {
12 }
13 public static final class layout {
14 public static final int main=0x7f020000;
15 }
16 public static final class string {
17 public static final int app_name=0x7f030000;
18 }
19 }
20
```

