

Systemy operacyjne na platformach mobilnych

Wykład 4

*Grzegorz Jabłoński, Piotr Perek
Katedra Mikroelektroniki i Technik Informatycznych*

Zagadnienia wykładu

- Menadżer połączeń
- Usługi HTTP
 - Klient HTTP
 - Żądanie
 - Odpowiedź
 - Realizacja żądania (GET/POST)
 - Obsługa wyjątków
 - Klienci
- Zadania drugoplanowe
- Obsługa plików XML

Menadżer połączeń

- Klasa `ConnectivityManager` służy do zarządzania łączami sieciowymi
- Podstawowe zadania tej klasy to:
 - Monitorowanie połączeń sieciowych (Wi-Fi, GPRS, UMTS itp.)
 - Wysyłanie intencji broadcastowych, gdy nastąpią zmiany z połączeniami sieciowymi
 - Próba "fail-over" do innej sieci, gdy połączenie z siecią jest stracone
 - Dostarczenie interfejsu API, który pozwoli aplikacjom na sprawdzenie stanu dostępnych sieci

Sprawdzenie stanu sieci

```
public void onStart() {  
 super.onStart();  
 ConnectivityManager cMgr = (ConnectivityManager)  
 this.getSystemService(Context.CONNECTIVITY_SERVICE);  
 NetworkInfo netInfo = cMgr.getActiveNetworkInfo();  
 if(info != null && info.isConnected())  
 {  
 return true;  
 }  
}
```

Klient HTTP

- SDK Androida dostarcza zmodyfikowaną wersję klienta HTTP fundacji Apache:
org.apache.http.client.HttpClient
(API podobne do używanego w aplikacjach JEE)
- Ogólny wzorzec wykorzystania klienta HTTP:
 - utworzenie/uzyskanie instancji HttpClient
 - utworzenie instancji metody HTTP (GetMethod lub PostMethod)
 - ustawienie parametrów HTTP
 - wysłanie żądania HTTP (z użyciem HttpClient)
 - przetworzenie odpowiedzi HTTP

AndroidManifest.xml

- Aby aplikacja mogła uzyskać dostęp do informacji o połączeniach sieciowych należy dodać do pliku AndroidManifest.xml pozwolenie *android.permission.ACCESS_NETWORK_STATE*
- Korzystanie z Internetu wymaga dodania do pliku AndroidManifest.xml pozwolenia *android.permission.INTERNET*

Gniazdo serwera TCP

```
ServerSocket server = new ServerSocket(PORT, 1);
while(true)
{
 Socket client = server.accept();
 System.out.println("Client connected");
 while(true)
 {
 BufferedReader reader = new BufferedReader(new InputStreamReader(
 client.getInputStream()));
 System.out.println("Read from client");
 String textLine = reader.readLine() + "\n";
 }
}
```

Gniazdo serwera TCP

```
 if(textLine.equalsIgnoreCase("EXIT\n"))
 {
 System.out.println("EXIT invoked, closing client");
 break;
 }
 BufferedWriter writer = new BufferedWriter(
 new OutputStreamWriter(client.getOutputStream()));
 System.out.println("Echo input to client");
 writer.write("ECHO from server: "+ textLine,0,textLine.length()+18);
 writer.flush();
}
client.close();
}
```


Gniazdo klienta

```
String output = callSocket(
 ipAddress.getText().toString(),
 port.getText().toString(),
 socketInput.getText().toString() );
private String callSocket(String ip, String port, String socketData)
{
 Socket socket = null;
 BufferedWriter writer = null;
 BufferedReader reader = null;
 String output = null;
 try{
 socket = new Socket(ip, Integer.parseInt(port));
 writer = new BufferedWriter(new OutputStreamWriter(
 socket.getOutputStream()));
```

Gniazdo klienta

```
reader = new BufferedReader(new InputStreamReader(  
 socket.getInputStream()));  
  
String input = socketData;  
writer.write(input + "\n", 0, input.length() + 1);  
writer.flush();  
output = reader.readLine();  
socketOutput.setText(output);  
  
// send EXIT and close  
writer.write("EXIT\n", 0, 5);  
writer.flush();  
  
// catches and reader, writer, and socket closes omitted for brevity  
// onCreate omitted for brevity  
  
return output;  
}
```

Proste żądanie HTTP

```
String output = getHttpResponse("www.google.pl");  
private String getHttpResponse(String location)  
{  
 String result = null;  
 URL url = null;  
 try  
 {  
 url = new URL(location);  
 }  
 catch (MalformedURLException e)  
 {  
 // log and or handle  
 }  
}
```

Proste żądanie HTTP

```
if(url != null)
{
 try
 {
 HttpURLConnection urlConn = (HttpURLConnection)url.openConnection();
 BufferedReader in = new BufferedReader(
 new InputStreamReader(urlConn.getInputStream()));
 String inputLine;
 int lineCount = 0; // limit lines for example
 while((lineCount < 10) && ((inputLine = in.readLine()) != null)){
 lineCount++;
 result += "\n" + inputLine;
 }
 in.close();
 urlConn.disconnect();
 }
 catch(IOException e)
 { /* log and or handle */ }
 else
 { /* log and or handle */ }
 return result;
}
```

Klient HTTP

- Domyślną implementacją interfejsu `HttpClient` jest klasa `org.apache.http.impl.client.DefaultHttpClient`

- Utworzenie instancji klienta:

```
HttpClient client = new DefaultHttpClient();
```

- Poprzez konstruktor można także podać:
 - menedżera połączenia `org.apache.http.conn.ClientConnectionManager`
 - nagłówki HTTP `org.apache.http.params.HttpParams`

Żądanie HTTP

- Żądanie HTTP jest reprezentowane przez interfejs *org.apache.http.HttpRequest*
- Interfejs *org.apache.http.client.methods.HttpUriRequest* dziedziczy po interfejsie *HttpRequest* dostarczając metod użytkowych, m.in.:

```
public String getMethod() //nazwa metody, której używa żądanie  
public URI getURI() //URI, którego żądanie używa
```

- Implementacjami tego interfejsu są m.in. klasy (odpowiadające metodom protokołu HTTP):
HttpGet, *HttpHead*, *HttpPost*, *HttpDelete*, *HttpPut*, *HttpTrace*,
HttpOptions

Odpowiedź HTTP

- Odpowiedź HTTP jest reprezentowana przez interfejs *org.apache.http.HttpResponse*
- Metoda *getEntity()* umożliwia dostęp do treści odpowiedzi przesłanej przez serwer
- Obiekt typu *HttpResponse* jest zwracany jako wynik metody *execute()* klienta HTTP.

Żądanie typu GET

- Przeznaczone głównie do odbierania danych
- Parametry żądania podawane jawnie w adresie
- Długość zapytania ograniczona do 2048 znaków

Przykład wysłania żądania typu GET:

```
HttpClient client = new DefaultHttpClient();  
HttpGet request = new HttpGet("http://www.abc.pl/?sub=addd");  
HttpResponse response = client.execute(request);
```


Żądanie typu POST

- Umożliwia przekazywanie danych do serwera zarówno w postaci parametrów tekstowych, jak i plików binarnych
- Parametry żądania przesyłane w formie niejawnej
- Brak ograniczeń w długości żądania

Przykład wysłania żądania typu POST:

```
HttpClient client = new DefaultHttpClient();
HttpPost request = new HttpPost("http://www.abc.pl/android/");
List<NameValuePair> postParams = new ArrayList<NameValuePair>();
postParams.add(new BasicNameValuePair("param1", "val1"));
postParams.add(new BasicNameValuePair("param2", "val2"));
UrlEncodedFormEntity formEntity =
 new UrlEncodedFormEntity(postParams);
request.setEntity(formEntity);
HttpResponse response = client.execute(request);
```

AndroidHttpClient

- Klasa `android.net.http.AndroidHttpClient` implementuje
- interfejs `HttpClient` i ułatwia tworzenie klienta HTTP
- Klasa dostarcza ustawień domyślnych oraz dodatkowej logiki dostosowanej do aplikacji Androida, m.in.:
 - timeout'y (dla `connection` i `socket`) ustawione na 20 s
 - domyślny menedżer połączenia: `ThreadSafeClientConnManager`
- Uzyskanie klienta metoda fabrykująca:

```
AndroidHttpClient httpClient  
 = AndroidHttpClient.newInstance("my-http-agent-string");
```

Użycie klienta `AndroidHttpClient`

- Wywołanie metody `execute()` musi nastąpić w wątku innym niż wątek główny UI
- Po zakończeniu połączenia należy na kliencie wywołać metodę `close()`, w celu poprawnego zwolnienia pamięci
- Klient dostarcza metody umożliwiające kompresję danych przed ich wysłaniem:

```
static AbstractHttpEntity getCompressedEntity(byte[] data,  
 ContentResolver res)  
static long getMinGzipSize(ContentResolver resolver)  
static InputStream getUnzippedContent(HttpEntity entity)  
static void modifyRequestToAcceptGzipResponse(HttpRequest request)
```

Zadania drugoplanowe

- Czasochłonne zadania (np. czysto obliczeniowe) należy wykonywać w osobnym wątku – można wykorzystać do tego celu klasę Thread
- To podejście nie sprawdzi się, jeżeli w trakcie lub po zakończeniu zadania trzeba będzie uaktualnić UI
- Aktualizacja interfejsu użytkownika nie jest bezpieczna wielowątkowo i musi być wykonywana tylko z wątku głównego

AsyncTask

- Abstrakcyjna klasa generyczna `android.os.AsyncTask<Params, Progress, Result>` ułatwia realizację zadań asynchronicznych poprzez wyraźną separację zadania wykonywanego w tle (w wątku roboczym) i wyników, które aktualizują interfejs użytkownika (w wątku głównym UI)
- Typy generyczne wykorzystywane w klasie
 - `Params` – typ parametrów przekazywanych do zadania
 - `Progress` – typ wyników pośrednich publikowanych w trakcie pracy w tle
 - `Result` – typ wyniku zadań wykonywanych w tle
 - jeśli dany typ nie jest używany, należy użyć typu `void`

Cykl życia zadań drugoplanowych

Cykl życia zadań drugoplanowych jest ściśle związany z wywoływaniem odpowiednich metod klasy AsyncTask

```
protected void onPreExecute () ;
```

- Wywoływana w wątku głównym UI, bezpośrednio po uruchomieniu zadania
- Wykorzystywana zwykle do inicjalizacji zadania, np. wyświetlenia paska postępu

Cykl życia zadań drugoplanowych

```
protected abstract Result doInBackground(Params... params);  
protected final void publishProgress(Progress... values);
```

- Metoda *doInBackground()* jest wywoływana w wątku roboczym, po zakończeniu metody *onPreExecute()*
- Wykorzystywana do wykonywania czasochłonnych obliczeń w tle
- Może przyjąć parametry wejściowe i zwrócić wynik (przekazywany do następnej fazy)
- W metodzie *doInBackground()* można wywołać metodę *publishProgress()* – spowoduje to wywołanie zwrotne do UI umożliwiające publikację wyników pośrednich

Cykl życia zadań drugoplanowych

```
protected void onProgressUpdate(Progress... values) ;
```

- Jest wywoływana w wątku głównym UI, w odpowiedzi na wywołanie metody *publishProgress()*
- Wykorzystywana do aktualizacji stanu interfejsu użytkownika bez przerywania zadania trwającego w tle
- Dokładny moment wywołania metody nie jest określony

Cykl życia zadań drugoplanowych

```
protected void onPostExecute(Result result);
```

- Jest wywoływana w wątku głównym UI, po zakończeniu obliczeń w tle
- Wynik obliczeń jest przekazywany jako parametr

Uruchamianie zadań drugoplanowych

- Instancję zadania (typu `AsyncTask`) należy utworzyć w wątku głównym UI
- Metodę `execute()` trzeba wywołać w wątku głównym UI
- Nie należy samodzielnie wywoływać metod: `onPreExecute()`, `onPostExecute()`, `doInBackground()`, `onProgressUpdate()`
- Zadanie można uruchomić tylko raz (kolejne uruchomienie spowoduje zgłoszenie wyjątku)

```
DownloadTask task = new DownloadTask(DownloadActivity.this);  
String url = urlField.getText().toString();  
String filename = filenameField.getText().toString();  
task.execute(url, filename, "GET");
```

Przerywanie zadań drugoplanowych

- Zadanie może być przerwane w każdym momencie poprzez wywołanie metody *cancel()*
- Wywołanie metody *cancel()* spowoduje wywołanie metody *onCancelled()* zamiast *onPostExecute()* po wyjściu z *doInBackground()*
- Informację o tym czy została wywołana metoda *cancel()* i wątek powinien być anulowany można pobrać korzystając z metody *isCancelled()*
- Metoda *isCancelled()* powinna być periodycznie wywoływana z *doInBackground()* w celu sprawdzenia, czy zadanie ma być zakończone

AsyncTask - przykład

```
public class DownloadTask extends AsyncTask<String, Integer, String>
{
 private Context ctx;
 private ProgressDialog dialog;
 private TextView message;
 DownloadTask(Context ctx) {
 this.ctx = ctx;
 }

 protected void onPreExecute ()
 {
 super.onPreExecute ();
 message = (TextView) ((Activity) ctx).findViewById(R.id.result);
 message.setText("");
 dialog = new ProgressDialog (ctx);
 dialog.setMessage ("Downloading file...");
 dialog.setCancelable (false);
 dialog.setIndeterminate (false);
 dialog.setMax (100);
 dialog.setProgressStyle (ProgressDialog.STYLE_HORIZONTAL);
 dialog.show ();
 }
}
```

AsyncTask - przykład

```
protected String doInBackground(String... params) {  
 return downloadFile(params);  
}  
  
protected void onProgressUpdate(Integer... values) {  
 super.onProgressUpdate(values);  
 dialog.setProgress(values[0]);  
}  
  
protected void onPostExecute(String result) {  
 super.onPostExecute(result);  
 dialog.dismiss();  
 message.setText(result);  
}
```

AsyncTask - przykład

```
public String downloadFile(String... params)
{
 String path = params[0];
 String filename = params[1];
 String method = params[2];
 int count;
 String result = "";
 try{
 OutputStream output = new FileOutputStream("/sdcard/" + filename);
 HttpClient client = new DefaultHttpClient();
 HttpResponse response = null;
 if("GET".equals(method)) {
 HttpGet request = new HttpGet(path + "?file=" + filename);
 response = client.execute(request);
 } else if("POST".equals(method)) {
 HttpPost request = new HttpPost(path);
 List<NameValuePair> postParams = new ArrayList<NameValuePair>();
 postParams.add(new BasicNameValuePair("file", filename));
 UrlEncodedFormEntity formEntity = new UrlEncodedFormEntity(
 postParams);

 request.setEntity(formEntity);
 response = client.execute(request);
 }
 }
```

AsyncTask - przykład

```
HttpEntity entity = response.getEntity();
InputStream input = entity.getContent();
int dataLength = (int) entity.getContentLength();
byte data[] = new byte[1024];
long total = 0;
while((count = input.read(data)) != -1)
{
 total += count;
 int currentProgress = (int) (total * 100 / dataLength);
 publishProgress(currentProgress);
 output.write(data, 0, count);
}
output.flush();
output.close();
input.close();
result = "Download of " + filename + " finished... \n(" + total
 + "B of " + dataLength + "B)";
} catch(Exception e) {
 result = "Download of " + filename + " failed";
}
return result;
};
```

Obsługa plików XML

- W Androidzie istnieje kilka różnych parserów dla plików XML np.:
 - XmlPullParser
 - DOM
 - SAX

XmlPullParser

- Rekomendowany jako najwydajniejsze rozwiązanie do parsowania plików XML
- Sposoby tworzenia parsera:

```
xmlpullparser parser = Xml.newPullParser();
```

```
XmlPullParserFactory pullParserFactory;  
try {  
 pullParserFactory = XmlPullParserFactory.newInstance();  
 XmlPullParser parser = pullParserFactory.newPullParser();  
} catch (XmlPullParserException e) {  
  
 e.printStackTrace();  
}
```

Przykład

```
<?xml version="1.0" encoding="UTF-8"?>
  <products>
 <product>
 <productname>Jeans</productname>
 <productcolor>red</productcolor>
 <productquantity>5</productquantity>
 </product>
 <product>
 <productname>Tshirt</productname>
 <productcolor>blue</productcolor>
 <productquantity>3</productquantity>
 </product>
 <product>
 <productname>shorts</productname>
 <productcolor>green</productcolor>
 <productquantity>4</productquantity>
 </product>
  </products>
```

XmlPullParser - parsowanie

```
private void parseXML(XmlPullParser parser) throws
 XmlPullParserException, IOException
{
 ArrayList<product> products = null;
 int eventType = parser.getEventType();
 Product currentProduct = null;

 while(eventType != XmlPullParser.END_DOCUMENT) {
 String name = null;
 switch (eventType) {
 case XmlPullParser.START_DOCUMENT:
 products = new ArrayList();
 break;
```

XmlPullParser - parsowanie

```
case XmlPullParser.START_TAG:
 name = parser.getName();
 if (name == "product"){
 currentProduct = new Product();
 } else if (currentProduct != null){
 if (name == "productname"){
 currentProduct.name = parser.nextText();
 } else if (name == "productcolor"){
 currentProduct.color = parser.nextText();
 } else if (name == "productquantity"){
 currentProduct.quantity= parser.nextText();
 }
 }
 break;
```

XmlPullParser - parsowanie

```
 case XmlPullParser.END_TAG:
 name = parser.getName();
 if(name.equalsIgnoreCase("product") && currentProduct != null)
 {
 products.add(currentProduct);
 }
 }

 eventType = parser.next();
}

printProducts(products);
}
```

DOM parser

- Zgodny z modelem DOM (Document Object Model)
- Działanie identyczne jak w przypadku Javy
- Tworzenie parsera:

```
DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance();  
DocumentBuilder db = dbf.newDocumentBuilder();  
  
InputStream is = new InputStream();  
is.setCharacterStream(new StringReader(xml));  
Document doc = db.parse(is);
```

DOM - parsowanie

```
NodeList nl = doc.getElementsByTagName("product");
// looping through all item nodes <"product">
for (int i = 0; i < nl.getLength(); i++) {
 currentProduct = new Product();

 Element e = (Element) nl.item(i);
 currentProduct.name = parser.getValue(e, "productname");
 currentProduct.color = parser.getValue(e, "productcolor");
 currentProduct.quantity = parser.getValue(e, "productquantity");

 products.add(currentProduct);
}
```

DOM - parsowanie

```
public String getValue(Element item, String str) {
 NodeList n = item.getElementsByTagName(str);
 return this.getElementValue(n.item(0));
}

public final String getElementValue( Node elem ) {
 Node child;
 if( elem != null){
 if (elem.hasChildNodes()){
 for( child = elem.getFirstChild(); child != null; child =
 child.getNextSibling() ){
 if( child.getNodeType() == Node.TEXT_NODE  ){
 return child.getNodeValue();
 }
 }
 }
 }
 return "";
}
```


SAX parser

- Implementacja identyczna jak w języku Java
- Alternatywa dla DOM, działa w oparciu o mechanizm SAX (Simple API for XML)
- Tworzenie parsera:

```
// create a XMLReader from SAXParser  
XMLReader xmlReader = SAXParserFactory.newInstance().newSAXParser()  
 .getXMLReader();  
  
// create a SAXXMLHandler  
SAXXMLHandler saxHandler = new SAXXMLHandler();  
// store handler in XMLReader  
xmlReader.setContentHandler(saxHandler);  
// the process starts  
xmlReader.parse(new InputSource(is));
```

SAX Handler

```
public class SAXXMLHandler extends DefaultHandler {

 private List<Product> products;
 private String tempVal;
 private Product tempProduct;

 public SAXXMLHandler() {
 products = new ArrayList<Product>();
 }

 public List<Product> getProducts() {
 return products;
 }

 // Event Handlers
 public void startElement(String uri, String localName, String qName,
 Attributes attributes) throws SAXException {
 // reset
 tempVal = "";
 if (qName.equalsIgnoreCase("product")) {
 // create a new instance of product
 tempProduct = new Product();
 }
 }
}
```

SAX Handler

```
public void characters(char[] ch, int start, int length)
 throws SAXException {
 tempVal = new String(ch, start, length);
}

public void endElement(String uri, String localName, String qName)
 throws SAXException {
 if (qName.equalsIgnoreCase("product")) {
 // add it to the list
 product.add(tempProduct);
 } else if (qName.equalsIgnoreCase("productname")) {
 currentProduct.name = tempVal;
 } else if (qName.equalsIgnoreCase("productcolor")) {
 currentProduct.color = tempVal;
 } else if (qName.equalsIgnoreCase("productquantity")) {
 currentProduct.quantity = tempVal;
 }
}
}
```