

Développement mobile MIDP 2.0

Frédéric BERTIN

fbertin@neotilus.com

Intro : panorama des plateformes mobiles

Panorama des plateformes mobiles

Plateforme Langages	Positif	Négatif
Windows Mobile dotNET – C++	<ul style="list-style-type: none"> •Performance (code natif c++) 	<ul style="list-style-type: none"> •Standard fermé.
Symbian OS S60 C++	<ul style="list-style-type: none"> •Performance (code natif c++) 	<ul style="list-style-type: none"> •Très peu portable, même sur des versions différentes Symbian. •(A suivre PIPS=POSIX)
MIDP Java	<ul style="list-style-type: none"> •Standard ouvert (Nokia, Sony-Ericsson, Samsung, Motorola, ...). •Le plus grand parc de téléphones 	<ul style="list-style-type: none"> •Non homogène •De + en + de versions 1.0, 2.0, 2.1, 3.0, ... •Librairies supplémentaires.
DoJa Java	<ul style="list-style-type: none"> •Homogène •Spec Hardware 	<ul style="list-style-type: none"> •Standard fermé (DoCoMo, iMode alliance) •très peu d'opérateurs (Bouygues)
Androïd (Open Handset Alliance) C++ - Java	<ul style="list-style-type: none"> •Performance (code natif c++) •Open Source (Licence Apache v2) 	<ul style="list-style-type: none"> •1 device : HTC G1
iPhone C – Objective C – (Java ?)	<ul style="list-style-type: none"> •Homogène •Performances 	<ul style="list-style-type: none"> •2 devices : iPhone et iPhone 3G

Plateformes : les outils de développement

Plateforme	Environnement de développement	SDK
Windows Mobile	Visual Studio	Pocket PC SDK (WM5), Smartphone SDK (WM5), Windows Mobile 6 SDK : http://msdn.microsoft.com/windowsmobile
Symbian OS S60	CarbideC++ (basé sur Eclipse)	Symbian SDK http://forum.nokia.com
MIDP	Eclipse + MTJ	Sun WTK : http://java.sun.com/products/sjwtoolkit/
DoJa	Eclipse	iAppli Tools : http://www.doja-developer.net/
Androïd (Open Handset Alliance)	Eclipse	Androïd SDK : http://code.google.com/intl/fr/android/download.html
iPhone	Xcode	iPhone SDK : http://developer.apple.com/iphone/

Présentation J2ME / MIDP

Midp 1.0 : Limitations

- Pas de support de virgule flottante (FPU) : CLDC 1.0
- Pas de support audio (beeps, et c'est tout)
- Graphiques : pas de support de la transparence
- Graphiques : faiblesse du design GUI pour les jeux
- Réseau : ne supporte que le HTTP

Midp 2.0 : Nouveautés

- Support multimédia (MMAPI)
- Package dédié aux jeux (game API)
- Réseau : HTTP, HTTPS, socket, port série,
- Architecture Push (PUSH registry)
- OTA Provisioning
- Sécurité

J2ME / MIDP : les API

MIDP 2.0 : Les MIDlets

- Package `javax.microedition`
- La classe de base de toute application MIDP.
- Toutes les applications MIDP héritent de la classe abstraite `javax.microedition.MIDlet`
- Trois méthodes sont appelées pour prendre en charge le cycle de vie de la MIDlet
 - `startApp()`
 - `pauseApp()`
 - `destroyApp()`
- Similitude avec le cycle de vie d'une applet Java

MIDP 2.0 IHM : Les composants graphiques

- Package `javax.microedition.lcdui`
- API haut niveau
 - Formulaires
 - « Look and feel » minimal, pris en charge par la JVM
 - Indépendant du téléphone

- API bas niveau
 - Contrôle précis de l'affichage et de la position
 - Très dépendant du téléphone

MIDP 2.0 Game API

- API dédiée aux jeux
 - Augmentation des performances
 - Réduction de code : prise en charge de la logique du jeu
 - Basés sur des éléments graphiques bas niveau (`Graphics`, `Image`, `Canvas`).
- Package `javax.microedition.lcdui.game`, 5 classes à connaître par cœur 😊:
 - `GameCanvas`
 - Gère l'affichage du jeu, sa logique
 - `Layer`
 - Couche graphique (transparence)
 - `LayerManager`
 - Gère une série de layers
 - `Sprite`
 - Gère les animations
 - `TiledLayer`
 - Utile pour les maps

MIDP 2.0 Game API

MIDP 2.0 : Push Registry

- Lance une midlet sans interaction utilisateur
 - Activation par réseau
 - Activation par timer
- Une seule classe :
 - `Javax.microedition.io.PushRegistry`
- Avec l'API `PushRegistry` on peut :
 - Enregistrer une midlet sur des événements Push
 - Connection entrante (Socket TCP, UDP)
 - SMS
 - Timer
 - Découvrir si une midlet a été activée par Push
 - Retrouver des paramètres d'activation Push

MMAPI (JSR 135)

- Permet l'enregistrement et la lecture de fichiers multimedias
 - Lecture de fichiers packagés avec la midlet (wave, midi, videos, ...)
 - Lecture de fichiers internes au mobile
 - Lecture de fichiers accessible via le réseau (streaming)
 - Prise de photos, ...
- Package `javax.microedition.media`, les classes principales :
 - Player
 - Control
 - Manager
 - PlayerListener
- Package `javax.microedition.media.control`
 - VolumControl
 - ToneControl
 - VideoControl
 - ...

NB: Calling `close()` from any state leads to the `CLOSED` state.

Diagramme Etat / transition du player

Bluetooth (JSR 82)

- API d'accès aux périphériques bluetooth
 - Specs bluetooth 1.1
 - Découvrir des périphériques BT
 - S'enregistrer auprès de périphériques BT
 - Etablir une connexion BT, et échanger des données
- Package `javax.bluetooth`
 - Core bluetooth API
- Package `javax.obex`
 - Object Exchange (pas spécifique bluetooth)
- Programmation d'une application bluetooth
 1. Initialisation stack BT
 2. Device management
 3. Device discovery
 4. Service discovery
 5. Communication (OBEX, RFCOMM, L2CAP)

Localisation (JSR 179)

- Offre des services basés sur la localisation du téléphone
 - Ou je suis ?
 - Qu'y a-t-il autour de moi ?
 - ...
- Nécessite CLDC 1.1 (FPU)
- Utilise plusieurs techniques pour localiser le téléphone
 - GPS
 - Cell ID (réseau mobile)
 - Bluetooth
- Package `javax.microedition.location`
 - Enregistre la positions
 - Enregistre la direction(boussoles)
 - Peut sauvegarder, et enregistrer des POI sur le téléphone

Mobile 3D Game API (JSR 135)

- Requiert CLDC 1.1 (pour le FPU)
- Fournit une interface de bas et haut niveau 3D
 - Création de jeux,
 - Création d'IHM,
 - Messagerie, avatars, ...
- Package `javax.microedition.m3g`

J2ME / MIDP : Le développement

Déploiement d'une midlet suite

- Le **.jad** (fichier de description) est téléchargé, précisant
 - L'URL de téléchargement du .jar
 - La taille de l'application
 - Le nom du jeu
 - La midlet de démarrage (qui étend MIDLet)
 - La version
 - Les ressources, les protocoles utilisés, ...
- Le **.jar** est téléchargé
 - Un seul .jar
 - Ne peut utiliser que les bibliothèque présentes dans le téléphone
 - Pas de partage de ressources entre MIDlets téléchargées
- 3. Si l'application a besoin d'accéder à des ressources (réseau), prompt utilisateur
- 5. L'application se lance

MIDP 2.0 : Sécurité

- Packages nécessitant des autorisations spéciales :

```
javax.microedition.io.Connector.http
javax.microedition.io.Connector.socket
javax.microedition.io.Connector.https
javax.microedition.io.Connector.ssl
javax.microedition.io.Connector.datagram
javax.microedition.io.Connector.serversocket
javax.microedition.io.Connector.datagramreceiver
javax.microedition.io.Connector.comm
javax.microedition.io.PushRegistry
```

- Nécessite de spécifier les permissions de la midlet dans le .jad, exemple :

```
MIDlet-Permissions: javax.microedition.io.Connector.http
MIDlet-Permissions-opt: javax.microedition.io.Connector.socket
```

- Définitions de domaines « trusted » et « untrusted »
 - Signature du code souvent nécessaire
 - Basé sur la notion de certificats

Java Mobile, les pièges

- « Write Once, Run Everywhere » : A OUBLIER !! :o)
- Les JVM sont souvent exotiques
- Les JSR sont souvent implémentées partiellement
- S'écrire un logger sur le téléphone peut aider à déboguer.
- Le comportement de l'application sur l'émulateur peut être différent sur le device
- Tester, tester, re-tester (sur tous les téléphones cibles)

Tips J2ME : Attention à la mémoire

- Limiter le nombre de classes (pas plus de 10 !), les regrouper.
- Sortir les constantes du code dans un fichier de conf (binaire), éviter les `static final`
- Bannir les `string` au maximum, elles apparaissent en clair dans les `.class`, donc augmentent leur taille.
- Obfusquer le code (le compresser)
 - Réécritures des noms de classe, des méthodes, des champs
 - Ex : `MaFonction()` devient `1()`
 - Mais garde les noms des packages !
 - Exemples d'outils
 - ProGuard (outil open source)
 - RetroGuard
 - ...

Tips J2ME : ménager le processeur

- Regrouper les créations d'objets (« `new` ») à l'initialisation de l'application.
- Recycler les objets :
 - On crée au démarrage de l'application un pool d'Objets, et on les cast
 - Travail à mémoire constante
- Eviter au maximum le déclenchement du `garbage collector`.
 - Le `garbage collector` est couteux !
 - Un lancement du `garbage collector` peut freezer l'application !!

Développement : Sun WTK

- Environnement de développement minimal :kToolbar
 - Compilation, packaging, exécution dans un emulateur
- Suffisant pour des tests
- 1 projet kToolbar = 1 midlet suite
- Possibilités de profiling (mémoire, appels système)

Inconvénients

- N'a pas de possibilités de debug fin (breakpoints)
- Possibilités d'édition minimales (type notepad)


```
Execution completed.
4306892 bytecodes executed
171 thread switches
746 classes in the system (including system classes)
8231 dynamic objects allocated (444864 bytes)
56 garbage collections (374028 bytes collected)
Preferences updated
Preferences saved
Running with storage root DefaultColorPhone
Execution completed.
39854467 bytecodes executed
2025 thread switches
746 classes in the system (including system classes)
12563 dynamic objects allocated (878136 bytes)
675 garbage collections (807300 bytes collected)
```


Développement : Eclipse + MTJ

The screenshot displays the Eclipse IDE environment for developing a Java MIDlet. The main editor shows the source code for `EventProcessing.java`, which extends `MIDlet` and implements `ItemCommandListener`. The code includes imports for `javax.microedition.midlet.*` and defines several private attributes: `display` (a `Display` object), `fmMain` (a `Form`), `cmExit` (an `Command`), and `tfText` (a `TextField`). The `EventProcessing()` constructor initializes the `display` and creates a `TextField` with the text "First Name:". The `itemStateChanged()` method is partially visible.

The Package Explorer on the left shows the project structure, including the `EventProcessing` package with its `src` and `res` folders, and the `GameCanvas` package. The Outline view on the right provides a summary of the class structure, including the constructor and the `itemStateChanged()` method.

The Console window at the bottom shows the output of the application, indicating that it was successfully executed. The output includes the following information:

```
<terminated> New_configuration (2) [Wireless Toolkit Emulator] cmd (18/11/07 23:44)
Running with storage root MediaControlSkin
Execution completed.
3211166 bytecodes executed
4200 thread switches
741 classes in the system (including system classes)
3735 dynamic objects allocated (109808 bytes)
3 garbage collections (92648 bytes collected)
```

Questions / Réponses

TP MIDP 2 : API graphique « Haut niveau »

- Créer une Midlet
- Créer un formulaire
 - Bouton Exit (Command, CommandListener)
 - Saisie password (TextField)
 - Affichage String (StringItem)
- Au changement du password, l'afficher en clair (interception d'événements sur le champ Password)

TP MIDP 2 : API graphique « Bas niveau »

- Créer une Midlet
- Créer un canvas
- Dans le `paint()` du canvas
 - Remplir l'écran d'une couleur
 - Tracer un carré au milieu de l'écran
 - Afficher une string au dessus du carré

