

 [image: cover]

 El gran libro de Android

 Jesús Tomás Gironés

[image: images]

 El gran libro de Android

 Cuarta edición, 2015

 © 2015 Jesús Tomás Gironés

 © MARCOMBO, S.A. 2015

 Gran Vía de les Corts Catalanes, 594

 08007 Barcelona

 www.marcombo.com

 Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra solo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org) si necesita fotocopiar o escanear algún fragmento de esta obra.

 Para Bea, con amor y gratitud.

 Mis agradecimientos a Carsten Vogt por su gran trabajo en la revisión de este libro y a todos los alumnos y lectores que con sus sugerencias y correcciones han ayudado a mejorarlo.

 Lista de siglas y acrónimos

	AIDL

	Android Interface Definition Language

	API

	Application Programming Interface

	AVD

	Android Virtual Device

	ART

	Android RunTime

	CSS

	Cascading Style Sheets

	CORBA

	Common Object Request Broker Architecture

	CPU

	Central Processing Unit

	DOM

	Document Object Model

	DTD

	Document Type Definition

	FTP

	File Transfer Protocol

	GPU

	Graphic Processing Unit

	GPS

	Global Positioning System

	GSM

	Global System for Mobile communications

	HTML

	HyperText Markup Language

	HTTP

	HyperText Transfer Protocol

	IDE

	Integrated Development Environment

	IMEI

	International Mobile Equipment Identity

	IMSI

	International Mobile Subscriber Identity

	IU

	Interfaz de usuario

	JAR

	Java ARchive

	JDK

	Java Development Kit

	JRE

	Java Runtime Environment

	JSON

	JavaScript Object Notation

	JVM

	Java Virtual Machine

	MCC

	Mobile Country Code

	MNC

	Mobile Network Code

	MIME

	Multipurpose Internet Mail Extensions

	MTP

	Media Transfer Protocol

	NFC

	Near Field Communication

	NDK

	Native Development Kit

	OpenGL

	Open Graphic Library

	PCM

	Pulse-Code Modulation

	PDA

	Personal Digital Assistant

	PNG

	Portable Network Graphics

	PHP

	Hypertext Pre-processor

	PTP

	Picture Transfer Protocol

	RAM

	Random Access Memory

	REST

	Representational State Transfer

	RMI

	Remote Method Invocation

	RPC

	Remote Procedure Calls

	SAX

	Simple API for XML

	SD

	Secure Digital

	SDK

	Software Developers Kit

	SMS

	Short Message Service

	SIM

	Subscriber Identity Module

	SO

	Sistema operativo

	SOA

	Service-Oriented Architecture

	SOAP

	Simple Object Access Protocol

	SQL

	Structured Query Language

	TCP

	Transmission Control Protocol

	UI

	User Interface

	URL

	Universal Resource Locator

	URI

	Uniform Resource Identifier

	USB

	Universal Serial Bus

	UTC

	Universal Time Coordinate

	W3C

	World Wide Web Consortium

	WSDL

	Web Services Description Language

	WWW

	World Wide Web

	XML

	Extensible Markup Language

 ¿Cómo leer este libro?

 Este libro quiere ser una guía para aquellos lectores que pretendan introducirse en la programación de Android. Se ha estructurado en 11 capítulos que abordan aspectos específicos del desarrollo de aplicaciones. Resulta conveniente realizar una lectura secuencial de estos capítulos, dado que muchos de los conceptos que se abordan se comprenderán mejor si se han leído los capítulos anteriores. Además, a lo largo del libro se desarrollan dos proyectos de ejemplo: el mítico juego Asteroides y la aplicación Mis Lugares. Para que muchos de los ejercicios funcionen correctamente, resulta imprescindible realizar los anteriores.

 El libro que tienes entre las manos no ha sido concebido solo para ser leído. Es más bien una guía estructurada que te irá proponiendo una serie de ejercicios, actividades, vídeos explicativos, test de autoevaluación, etc. Todo este material y muchos más recursos adicionales están disponibles en la web www.androidcurso.com. En ella se publicarán las novedades, erratas e información complementaria relativas a este libro. Por lo tanto, resulta imprescindible para sacarle partido a este libro un ordenador con el SDK de Android instalado para hacer los ejercicios y acceso a Internet para el material en línea.

 A lo largo del libro se utilizan los siguientes iconos para indicar los tipos de actividades:

 [image: images] Objetivos: Antes de empezar cada capítulo, lee con detenimiento la introducción y los objetivos.

 [image: images] Vídeo[tutorial]: Más de 80 vídeos grabados por el autor del libro donde se exponen de forma didáctica los aspectos clave del sistema Android. Se utiliza una moderna herramienta desarrollada en la Universidad Politécnica de Valencia que te permitirá ver simultáneamente las presentaciones y al profesor mientras se desarrollan los conceptos de cada capítulo.

 [image: images] Ejercicio: La mejor forma de aprender es haciendo. No tendrás más que ir siguiendo los pasos uno tras otro para descubrir cómo se resuelve el ejercicio propuesto. Para que no se te haga pesado teclear todo el código, te proponemos que lo copies y pegues desde la página web del curso.

 [image: images] Práctica: Este será el momento de que tomes la iniciativa y trates de resolver el problema que se propone. Recuerda que para aprender hay que practicar.

 [image: images] Asteroides: Ejercicios y prácticas que te permitirán desarrollar el videojuego Asteroides.

 [image: images] Mis Lugares: Ejercicios y prácticas que te permitirán desarrollar la aplicación Mis Lugares.

 [image: images] Solución: Te será de ayuda si tienes problemas al resolver una práctica, o si simplemente quieres comparar tu solución con otra diferente.

 [image: images] Nota sobre Java: Si no dominas el lenguaje de programación Java, podrás seguir este libro. Cada vez que aparezca algún concepto complejo sobre Java trataremos de aclararlo. NOTA: Sí que resulta imprescindible disponer de conocimientos sobre programación.

 [image: images] Recursos adicionales: Te proporcionamos la información clave que te ayudará en el desarrollo de tus aplicaciones.

 [image: images] Enlaces de interés: Internet te será de gran ayuda para completar la información necesaria para programar en Android. Te proponemos las páginas más interesantes de cada apartado.

 [image: images] Preguntas de repaso: ¿Has comprendido correctamente los aspectos clave? Sal de dudas haciendo los test de autoevaluación.

 [image: images] Referencias rápidas: Utiliza los anexos para localizar rápidamente esa palabra clave o esa clase que no recuerdas.

 De forma adicional, en la web www.androidcurso.com encontrarás:

 •Tutoriales sobre Java: ¿sabes lo que es la herencia, el polimorfismo o la sobrecarga en Java? Si no dominas el lenguaje de programación Java, te recomendamos que realices alguno de los tutoriales propuestos.

 •Código abierto de proyectos Android: muchos alumnos que han realizado un curso basado en este libro han tenido la generosidad de compartir sus proyectos con todos nosotros. Te recomendamos que consultes la lista de proyectos disponibles de código abierto: puedes aprender mucho estudiando su código. Cuando termines de leer este libro, también tú podrás hacer un proyecto como los que se muestran.

 •Material adicional sobre Android: encontrarás, además, nuevos tutoriales, vídeos, referencias, etc., no incluidos en el libro.

 •Cursos online: si te interesa ampliar tu formación, puedes matricularte en cursos sobre Android impartidos por la Universidad Politécnica de Valencia. Incluso puedes obtener un título de especialización o de máster de forma 100% online.

CAPÍTULO 1.

Visión general y entorno de desarrollo

 La telefonía móvil está cambiando la sociedad actual de una forma tan significativa como lo ha hecho Internet. Esta revolución no ha hecho más que empezar; los nuevos terminales ofrecen unas capacidades similares a un ordenador personal, lo que permite que puedan ser utilizados para leer el correo o navegar por Internet. Pero, a diferencia de un ordenador, un teléfono móvil siempre está en el bolsillo del usuario. Esto permite un nuevo abanico de aplicaciones mucho más cercanas al usuario. De hecho, muchos autores coinciden en afirmar que el nuevo ordenador personal del siglo XXI será un terminal móvil.

 El lanzamiento de Android como nueva plataforma para el desarrollo de aplicaciones móviles ha causado una gran expectación y está teniendo una importante aceptación tanto por parte de los usuarios como por parte de la industria. En la actualidad se está convirtiendo en la alternativa dominante frente a otras plataformas como iPhone, Windows Phone o BlackBerry.

 A lo largo de este capítulo veremos las características de Android que lo hacen diferente de sus competidores. Se explicará también cómo instalar y trabajar con el entorno de desarrollo (Eclipse + Android SDK).

	[image: images]

	Objetivos:

•Conocer las características de Android, destacando los aspectos que lo hacen diferente de sus competidores.

 •Estudiar la arquitectura interna de Android.

 •Aprender a instalar y trabajar con el entorno de desarrollo (Eclipse + Android SDK).

 •Enumerar las principales versiones de Android y aprender a elegir la más idónea para desarrollar nuestras aplicaciones.

 •Crear una primera aplicación y estudiar su estructura de un proyecto en Android.

 •Conocer dónde podemos conseguir documentación sobre Android.

 •Aprender a utilizar herramientas para detectar errores en el código.

 1.1. ¿Qué hace que Android sea especial?

 Como hemos comentado, existen muchas plataformas para móviles (Apple iOS, Windows Phone, BlackBerry, Palm, Java Micro Edition, Linux Mobile (LiMo), etc.); sin embargo, Android presenta una serie de características que lo hacen diferente. Es el primero que combina en una misma solución las siguientes cualidades:

 •Plataforma realmente abierta. Es una plataforma de desarrollo libre basada en Linux y de código abierto. Una de sus grandes ventajas es que se puede usar y customizar el sistema sin pagar royalties.

 •Adaptable a cualquier tipo de hardware. Android no ha sido diseñado exclusivamente para su uso en teléfonos y tabletas. Hoy en día podemos encontrar relojes, gafas, cámaras, TV, sistema para automóviles, electrodomésticos y una gran variedad de sistemas empotrados que se basan en este sistema operativo, lo cual tiene sus evidentes ventajas, pero también va a suponer un esfuerzo adicional para el programador. La aplicación ha de funcionar correctamente en dispositivos con una gran variedad de tipos de entrada, pantalla, memoria, etc. Esta característica contrasta con la estrategia de Apple: en iOS tenemos que desarrollar una aplicación para iPhone y otra diferente para iPad.

 •Portabilidad asegurada. Las aplicaciones finales son desarrolladas en Java, lo que nos asegura que podrán ser ejecutadas en cualquier tipo de CPU, tanto presente como futuro. Esto se consigue gracias al concepto de máquina virtual.

 •Arquitectura basada en componentes inspirados en Internet. Por ejemplo, el diseño de la interfaz de usuario se hace en XML, lo que permite que una misma aplicación se ejecute en un móvil de pantalla reducida o en un televisor.

 •Filosofía de dispositivo siempre conectado a Internet. Muchas aplicaciones solo funcionan si disponemos de una conexión permanente a Internet. Por ejemplo, comunicaciones interpersonales o navegación con mapas.

 •Gran cantidad de servicios incorporados. Por ejemplo, localización basada tanto en GPS como en redes, bases de datos con SQL, reconocimiento y síntesis de voz, navegador, multimedia, etc.

 •Aceptable nivel de seguridad. Los programas se encuentran aislados unos de otros gracias al concepto de ejecución dentro de una caja, que hereda de Linux. Además, cada aplicación dispone de una serie de permisos que limitan su rango de actuación (servicios de localización, acceso a Internet, etc.).

 •Optimizado para baja potencia y poca memoria. En el diseño de Android se ha tenido en cuenta el hardware específico de los dispositivos móviles. Por ejemplo, Android utiliza la máquina virtual Dalvik. Se trata de una implementación de Google de la máquina virtual Java optimizada para dispositivos móviles.

 •Alta calidad de gráficos y sonido. Gráficos vectoriales suavizados, animaciones, gráficos en 3D basados en OpenGL. Incorpora los códecs estándares más comunes de audio y vídeo, incluyendo H.264 (AVC), MP3, AAC, etc.

 Como hemos visto, Android combina características muy interesantes. No obstante, la pregunta del millón es: ¿se convertirá Android en el sistema operativo (SO) estándar para dispositivos móviles? Para contestar a esta pregunta habrá que ver la evolución del iPhone de Apple y cuál es la respuesta de Windows con el lanzamiento de su nuevo SO para móviles. No obstante, Android ha alcanzado un 80% de cuota de mercado (90% en España), cosa que lo deja en una posición predominante que es difícil que pierda a corto plazo.

 En conclusión, Android nos ofrece una forma sencilla y novedosa de implementar potentes aplicaciones para diferentes tipos de dispositivos. A lo largo de este texto trataremos de mostrar de la forma más sencilla posible cómo conseguirlo.

 1.2. Los orígenes

 Google adquiere Android Inc. en el año 2005. Se trataba de una pequeña compañía, recién creada, orientada a la producción de aplicaciones para terminales móviles. Ese mismo año empiezan a trabajar en la creación de una máquina virtual Java optimizada para móviles (Dalvik VM).

 En el año 2007 se crea el consorcio Open Handset Alliance11 con el objetivo de desarrollar estándares abiertos para móviles. Está formado por Google, Intel, Texas Instruments, Motorola, T-Mobile, Samsung, Ericsson, Toshiba, Vodafone, NTT DoCoMo, Sprint Nextel y otros. Uno de los objetivos fundamentales de esta alianza es promover el diseño y la difusión de la plataforma Android. Sus miembros se han comprometido a publicar una parte importante de su propiedad intelectual como código abierto bajo licencia Apache v2.0.

 En noviembre de 2007 se lanza una primera versión del Android SDK. Al año siguiente aparece el primer móvil con Android (T-Mobile G1). En octubre, Google libera el código fuente de Android, principalmente bajo licencia de código abierto Apache (licencia GPL v2 para el núcleo). Ese mismo mes se abre Android Market, para la descarga de aplicaciones. En abril de 2009, Google lanza la versión 1.5 del SDK, que incorpora nuevas característica como el teclado en pantalla. A finales de 2009 se lanza la versión 2.0 y a lo largo de 2010, las versiones 2.1, 2.2 y 2.3.

 Durante el año 2010, Android se consolida como uno de los sistemas operativos para móviles más utilizados, con resultados cercanos a iOS e incluso superando al sistema de Apple en EE.UU.

 En el año 2011 se lanzan la versión 3.0, 3.1 y 3.2, específicas para tabletas, y la 4.0, tanto para móviles como para tabletas. Durante ese año, Android se consolida como la plataforma para móviles más importante y alcanza una cuota de mercado superior al 50%.

 En 2012, Google cambia su estrategia en su tienda de descargas online, reemplazando Android Market por Google Play Store, donde en un solo portal unifica tanto la descarga de aplicaciones como la de contenidos. Ese año aparecen las versiones 4.1 y 4.2 del SDK. Android mantiene su espectacular crecimiento y alcanza, a finales de año, una cuota de mercado del 70%.

 En 2013 se lanzan las versiones 4.3 y 4.4 (KitKat). A finales de ese año, la cuota de mercado de Android llega al 80% (en España, al 90%). En 2014 se lanza el preview de la versión Android L.

	[image: images]

	
Vídeo[tutorial]: Introducción a la plataforma Android

	[image: images]

	
Preguntas de repaso: Características y orígenes de Android

 1.3. Comparativa con otras plataformas

 En este apartado vamos a describir las características de las principales plataformas móviles disponibles en la actualidad. Dado la gran cantidad de datos que se indican, hemos utilizado una tabla para representar la información. De esta forma resulta más sencillo comparar las plataformas.

[image: images]

[image: images]

[image: images]

 Tabla 1: Comparativa de las principales plataformas móviles.

 Otro aspecto fundamental a la hora de comparar las plataformas móviles es su cuota de mercado. En la siguiente gráfica podemos ver un estudio realizado por la empresa Gartner Group, donde se muestra la evolución del mercado de los sistemas operativos para móviles según el número de terminales vendidos. Podemos destacar la desaparición de la plataforma Symbian de Nokia, el declive continuo de BlackBerry, el estancamiento de la plataforma de Windows, que parece que no despega, y el afianzamiento de la cuota de mercado de Apple en torno al 20%. Finalmente, cabe señalar el espectacular ascenso de la plataforma Android, que en cuatro años ha alcanzado una cuota de mercado en torno al 80%.

[image: images]

 Figura 1: Porcentaje de teléfonos inteligentes vendidos en todo el mundo hasta el último trimestre de 2013, según su sistema operativo (fuente: Gartner Group).

	[image: images]

	
Vídeo[tutorial]: Comparativa de las plataformas para móviles

	[image: images]

	
Preguntas de repaso: Plataformas para móviles

 1.4. Arquitectura de Android

 El siguiente gráfico muestra la arquitectura de Android. Como se puede ver, está formada por cuatro capas. Una de las características más importantes es que todas las capas están basadas en software libre.

[image: images]

 Figura 2: Arquitectura de Android.

 1.4.1. El núcleo Linux

 El núcleo de Android está formado por el sistema operativo Linux, versión 2.6. Esta capa proporciona servicios como la seguridad, el manejo de la memoria, el multiproceso, la pila de protocolos y el soporte de drivers para dispositivos.

 Esta capa del modelo actúa como capa de abstracción entre el hardware y el resto de la pila. Por lo tanto, es la única dependiente del hardware.

1.4.2. Runtime de Android

 Está basado en el concepto de máquina virtual utilizado en Java. Dadas las limitaciones de los dispositivos donde ha de correr Android (poca memoria y procesador limitado), no fue posible utilizar una máquina virtual Java estándar. Google tomó la decisión de crear una nueva, la máquina virtual Dalvik, que respondiera mejor a estas limitaciones. A partir de Android L se utilizará la máquina virtual ART.

 Entre las características de la máquina virtual Dalvik que facilitan esta optimización de recursos se encuentra la ejecución de ficheros Dalvik ejecutables (.dex) –formato optimizado para ahorrar memoria–. Además, está basada en registros. Cada aplicación corre en su propio proceso Linux con su propia instancia de la máquina virtual Dalvik. Delega al kernel de Linux algunas funciones como threading y el manejo de la memoria a bajo nivel.

 También se incluye en el runtime de Android el módulo Core Libraries, con la mayoría de las librerías disponibles en el lenguaje Java.

 1.4.3. Librerías nativas

 Incluye un conjunto de librerías en C/C++ usadas en varios componentes de Android. Están compiladas en código nativo del procesador. Muchas de las librerías utilizan proyectos de código abierto. Algunas de estas librerías son:

 •System C library: una derivación de la librería BSD de C estándar (libc), adaptada para dispositivos embebidos basados en Linux.

 •Media Framework: librería basada en OpenCORE de PacketVideo. Soporta códecs de reproducción y grabación de multitud de formatos de audio y vídeo e imágenes MPEG4, H.264, MP3, AAC, AMR, JPG y PNG.

 •Surface Manager: maneja el acceso al subsistema de representación gráfica en 2D y 3D.

 •WebKit/Chromium: soporta el navegador web utilizado en Android y en la vista WebView. En la versión 4.4, WebKit ha sido reemplazada por Chromium/Blink, que es la base del navegador Chrome de Google.

 •SGL: motor de gráficos 2D.

 •Librerías 3D: implementación basada en OpenGL ES 1.0 API. Las librerías utilizan el acelerador hardware 3D si está disponible, o el software altamente optimizado de proyección 3D.

 •FreeType: fuentes en bitmap y renderizado vectorial.

 •SQLite: potente y ligero motor de bases de datos relacionales disponible para todas las aplicaciones.

 •SSL: proporciona servicios de encriptación Secure Socket Layer (capa de conexión segura).

 1.4.4. Entorno de aplicación

 Proporciona una plataforma de desarrollo libre para aplicaciones con gran riqueza e innovaciones (sensores, localización, servicios, barra de notificaciones, etc.).

 Esta capa ha sido diseñada para simplificar la reutilización de componentes. Las aplicaciones pueden publicar sus capacidades y otras pueden hacer uso de ellas (sujetas a las restricciones de seguridad). Este mismo mecanismo permite a los usuarios reemplazar componentes.

 Los servicios más importantes que incluye son:

 •Views: extenso conjunto de vistas (parte visual de los componentes).

 •Resource Manager: proporciona acceso a recursos que no son en código.

 •Activity Manager: maneja el ciclo de vida de las aplicaciones y proporciona un sistema de navegación entre ellas.

 •Notification Manager: permite a las aplicaciones mostrar alertas personalizadas en la barra de estado.

 •Content Providers: mecanismo sencillo para acceder a datos de otras aplicaciones (como los contactos).

 Una de las mayores fortalezas del entorno de aplicación de Android es que se aprovecha el lenguaje de programación Java. El SDK de Android no acaba de ofrecer para su estándar todo lo disponible del entorno de ejecución Java (JRE), pero es compatible con una fracción muy significativa de este.

 1.4.5. Aplicaciones

 Este nivel está formado por el conjunto de aplicaciones instaladas en una máquina Android. Todas las aplicaciones han de correr en la máquina virtual Dalvik para garantizar la seguridad del sistema.

 Normalmente las aplicaciones Android están escritas en Java. Para desarrollar aplicaciones en Java podemos utilizar el Android SDK. Existe otra opción consistente en desarrollar las aplicaciones utilizando C/C++. Para esta opción podemos utilizar el Android NDK (Native Development Kit).

	[image: images]

	
Vídeo[tutorial]: La arquitectura de Android

	[image: images]

	
Preguntas de repaso: La arquitectura de Android

 [image: images] Enlaces de interés: Android, iOS, tiempos de respuestas y por qué nada es gratis en sistemas informáticos (Ricardo Galli). Interesante artículo que explica varios aspectos relacionados con el funcionamiento interno del sistema operativo Android.

 http://gallir.wordpress.com/2011/12/07/android-ios-tiempos-de-respuestas-y-porque-nada-es-gratis-en-sistemas- informaticos/

 1.5. Instalación del entorno de desarrollo

 Google ha preparado el paquete de software Android SDK, que incorpora todas las herramientas necesarias para el desarrollo de aplicaciones en Android. En él se incluye: conversor de código, depurador, librerías, emulador, documentación, ejemplos de código, etc. Todas estas herramientas son accesibles desde la línea de comandos.

 No obstante, la mayoría de los desarrolladores prefieren utilizar un IDE (entorno de desarrollo integrado) que integre un editor de texto con todas las herramientas de desarrollo. Aunque no son las únicas posibilidades, las dos alternativas más recomendables son Eclipse e IntelliJ Idea. Dado que son frecuentes los problemas con el entorno de desarrollo, puede ser una buena idea instalar las dos y utilizar la que menos problemas nos dé. A continuación pasamos a describir varias alternativas para el proceso de instalación.

 1.5.1. Instalación de la máquina virtual Java

 Las aplicaciones Android están escritas en Java, por lo que necesitas instalar un software para ejecutar código Java en tu equipo. Este software se conoce como máquina virtual Java, entorno de ejecución Java, Java Runtime Environment (JRE) o Java Virtual Machine (JVM).

 Es muy posible que ya tengas instalada la máquina virtual Java en tu equipo. Si es así, puedes pasar directamente a uno de los apartados siguientes. En caso de dudas, puedes pasar también al punto siguiente. Al concluirlo te indicará si la versión de la máquina virtual Java es incorrecta. En caso necesario, regresa a este punto para instalar una adecuada.

 Para instalar la máquina virtual Java accede a http://www.java.com/es/ download/ y descarga e instala el fichero correspondiente a tu sistema operativo.

 1.5.2. Instalación de ADT Bundle

 Instalar los diferentes componentes del entorno de desarrollo por separado puede ser algo laborioso (se explica más adelante). Para ayudarnos en esta tarea, Google ha preparado ADT Bundle, un paquete que incluye los elementos para instalar de forma sencilla el IDE basado en Eclipse.

 ADT (Android Development Toolkit) contiene:

 •El entorno de desarrollo Eclipse con el plug-in ADT.

 •Android SDK y herramientas de plataforma.

 •Las últimas versiones de la plataforma Android.

 •Emulador Android.

 El paquete viene en un fichero zip de gran tamaño, el cual puede descomprimirse directamente en un directorio y ya estará listo para ejecutarse.

	[image: images]

	
Ejercicio: Instalación de ADT Bundle

 1.Accede a la página http://developer.android.com/sdk/index.html y pulsa en Download the SDK ADT Bundle for Windows si trabajas con Windows. Si trabajas con Linux o Mac OS, haz clic en Download for other platforms y continua desde aquí.

 2.Confirma que has leído los términos y las condiciones (realmente lo has hecho, ¿verdad?) y selecciona la plataforma adecuada: 32 bits o 64 bits (si tienes dudas, puedes ir a “Sistema” en el Panel de control de Windows). Luego haz clic en Download the SDK ADT Bundle for Windows. Dependiendo de la velocidad de descarga, puedes tomar un café o ir a almorzar porque el archivo es muy grande.

[image: images]

 3.Descomprime el archivo descargado en una carpeta de tu elección (por ejemplo, C:\Archivos de programa\). Puedes tomar otro café o dos durante el procedimiento de descompresión.

 4.En la carpeta donde hayas descomprimido el archivo, ve a adt-bundle-windows-xxx\eclipse\ y ejecuta eclipse.exe. Esto iniciará Eclipse con el plug-in Android ya instalado.

 5.Si Java no está instalado en tu equipo, aparecerá el siguiente mensaje:

[image: images]

 En este caso has de instalar Java primero (http://java.com/es/download/).

 6.Eclipse te pedirá que especifiques la carpeta que se utilizará como espacio de trabajo. Esta carpeta almacena un grupo de proyectos creados con Eclipse. Asegúrate de recordar la ruta a esta carpeta del espacio de trabajo. Así podrás realizar copias de seguridad de tus proyectos.

[image: images]

 NOTA: Puede ser una buena idea crear un espacio de trabajo exclusivo para los proyectos creados en este libro.

 7.En el proceso de puesta en marcha, puede aparecer un mensaje que te pide actualizar las herramientas de SDK. Si es así, haz clic en Open SDK manager. En la ventana del gestor de SDK aparecerán varios paquetes seleccionados. Haz clic en Install x packages.

[image: images]

 8.Acepta el contrato de licencia que aparece y comenzará la descarga. Ahora toma un par de cafés adicionales. Cuando haya finalizado la instalación, es conveniente repetir el proceso. Para ello cierra Android SDK Manager y vuelve a abrirlo (menú Window > Android SDK Manager o botón). Es posible que se detecten más paquetes para descargar.

 9.Además de los paquetes propuestos, puedes seleccionar otros adicionales; por ejemplo, Android 2.2, la versión mínima de Android necesaria para la mayoría de los ejemplos de este libro. También, Android 4.4.2 o la última versión disponible.

 10. Después de haber ejecutado estos pasos, el equipo tiene todo lo necesario para escribir y probar las aplicaciones de Android. Ahora toma una tila para compensar tanto café.

 1.5.3. Instalación de Android Studio

 En la edición de Google I/O 2013 se lanzó un preview de Android Studio. Se trata de un nuevo entorno de desarrollo para Android basado en IntelliJ IDEA. Incorpora nuevas características que no han sido incorporadas en el tradicional IDE basado en Eclipse. Esto parece indicar que Google va a potenciar este entorno para el desarrollo de aplicaciones, en detrimento del entorno basado en Eclipse.

 Puedes descargarlo en: http://developer.android.com/sdk/installing/studio.html

 NOTA: Actualmente, Android Studio está disponible en versión beta. Varias características están incompletas y puedes encontrar errores. Si no te sientes cómodo usando un producto inacabado, puedes pasar al siguiente punto y descargar en su lugar el paquete ADT.

 1.5.4. Instalación de los componentes por separado

 Si ya tienes instalado Eclipse en tu ordenador, puedes completar la instalación añadiendo Android SDK y Eclipse Plug-in. De esta forma mantendrás tu configuración actual y simplemente añadirás nuevas funcionalidades. Si no es tu caso, te recomendamos la instalación anterior.

	[image: images]

	
Vídeo[tutorial]: Instalación de Eclipse y AndroidSDK

	[image: images]

	
Recursos adicionales: Teclas de acceso rápido en Eclipse

 Ctrl-O: Añade imports de las clases no resueltas.

 Ctrl-F: Formatea automáticamente el código.

 Ctrl-Espacio: Autocompletar.

	[image: images]

	Enlaces de interés:

 •Página oficial de Eclipse: Podrás encontrar todas las versiones e información sobre los proyectos Eclipse. http://www.eclipse.org/

 •Mi primera hora con Eclipse: Interesante si quieres sacarle el máximo provecho a esta herramienta, aunque mucho de lo que se explica no resulta imprescindible para el curso.

 http://ubuntulife.files.wordpress.com/2008/03/intro_eclipse_espanol.pdf

 1.5.5. Creación de un dispositivo virtual Android (AVD)

 Un dispositivo virtual Android (AVD) te va a permitir emular en tu ordenador diferentes tipos de dispositivos vasados en Android. De esta forma podrás probar tus aplicaciones en una gran variedad de teléfonos y tabletas con cualquier versión, pantalla o tipo de entrada.

	[image: images]

	
Ejercicio: Creación de un dispositivo virtual Android (AVD)

 1.Abre Eclipse y pulsa el botón Android Virtual Device Manager [image: images]. Te aparecerá la lista con los AVD que hayas creado. La primera vez estará vacía.

 2.Pulsa a continuación el botón New... para crear un nuevo AVD. Aparecerá la siguiente ventana:

[image: images]

 Donde tendremos que introducir los siguientes datos:

 AVD Name: nombre que quieras dar al nuevo dispositivo virtual.

 Device: dispositivo a emular. Puede ser uno real, como Nexus 7, o bien uno genérico, donde se indican el tamaño de la pantalla en pulgadas y la resolución del dispositivo. Podrás seleccionar el dispositivo de una lista desplegable. NOTA: si quieres crear nuevos tipos de dispositivo, utiliza la pestaña Device Definition que encontrarás en la lista de dispositivos.

 Target: versión SDK que soportará el dispositivo. Solo aparecerán las versiones que hayas instalado desde Android SDK Manager.

 CPU/ABI: tipo de CPU y arquitectura que se va a emular. A tener en cuenta si se va a trabajar en código nativo. La opción más habitual es ARM.

 Keyboard: si se selecciona, se supondrá que el dispositivo tiene teclado físico, que será emulado por el teclado del ordenador. En caso contrario se utilizará el teclado en pantalla.

 Skin: si se selecciona, se mostrarán a la derecha del dispositivo una serie de botones, entre los que se incluyen: volumen, on/off, teclas de navegación, retorno, casa, menú, etc.

 Front/Back Camera: para activar la emulación de la cámara delantera y trasera.

 Memory Options: memoria que se dedicará al emulador. RAM: memoria total en MB. VM Heap: memoria dinámica asignada a la máquina virtual en MB.

 Internal Storage: memoria interna del dispositivo. Determinará el número de aplicaciones y datos que podrás instalar. Cuidado, esta memoria se reservará en tu disco duro, por lo que no es conveniente indicar un valor demasiado grande.

 SD Card: memoria externa del dispositivo. Size: tamaño de la memoria. Se creará un nuevo fichero con el contenido de esta memoria. File: se utilizará un fichero previamente creado.

 Snapshot: si lo seleccionas, podrás congelar la ejecución del dispositivo en un determinado instante. Más tarde, podrás retomar la ejecución en ese instante, sin tener que esperar a que se inicialice el dispositivo. Conviene marcarlo para conseguir una carga más rápida.

 Use Host GPU: se habilita la aceleración hardware para gráficos OpenGLES. La navegación entre ventanas será más fluida.

 3.Una vez introducida la configuración deseada, pulsa el botón OK.

 4.Aparecerá el dispositivo creado en la siguiente lista:

[image: images]

 5.Para arrancarlo, selecciónalo y pulsa el botón Start. Aparecerá la ventana Launch Options:

[image: images]

 Puedes ejecutarlo en una ventana de 480 × 800 píxeles o, por el contrario, reescalarlo para que tenga un tamaño de 5,1 pulgadas en tu pantalla (Scale display to real size). También puede limpiar los datos de usuario (Wipe user data). Finalmente, puedes arrancar desde un punto de ejecución grabado e indicarle que cuando se cierre congele la ejecución para poder recargar en ese mismo punto.

 6.Pulsa el botón Launch para arrancarlo.

[image: images]

 NOTA: Algunas características de hardware no están disponibles en el emulador; por ejemplo, el multi-touch o los sensores.

	[image: images]

	
Vídeo[tutorial]: Creación de dispositivos virtuales (AVD)

	[image: images]

	
Recursos adicionales: Teclas de acceso rápido en un emulador

 Inicio: Tecla Home.

 F2: Tecla Menú.

 Esc: Tecla de volver.

 F7: Tecla On/Off

 Ctrl-F5/Ctrl-F6 o KeyPad +/-: Control de volumen de audio.

 Ctrl-F11 o KeyPad 7: Cambia la orientación entre horizontal y vertical.

 Alt-Intro: Visualiza el emulador a pantalla completa.

 1.6. Las versiones de Android y niveles de API

 Antes de empezar a proyectar en Android hay que elegir la versión del sistema para la que deseamos realizar la aplicación. Es muy importante observar que hay clases y métodos que están disponibles a partir de una versión; si las vamos a usar, hemos de conocer la versión mínima necesaria.

 Cuando se ha lanzado una nueva plataforma, siempre ha sido compatible con las versiones anteriores. Es decir, solo se añaden nuevas funcionalidades, y en el caso de modificar alguna funcionalidad, no se elimina, sino que se etiqueta como obsoleta, pero se puede continuar utilizando.

 A continuación se describen las plataformas lanzadas hasta la fecha, con una breve descripción de las novedades introducidas. Las plataformas se identifican de tres formas alternativas: versión, nivel de API y nombre comercial. El nivel de API corresponde a números enteros, comenzando desde 1. Para los nombres comerciales se han elegido postres en orden alfabético: Cupcake (v1.5), Donut (v1.6), Éclair (v2.0), Froyo (v2.2), Gingerbread (v2.3), etc. Las dos primeras versiones, que hubieran correspondido a las letras A y B, no recibieron nombre.

	[image: images]

	
Vídeo[tutorial]: Descripción de las versiones de Android

 1.6.1. Las primeras versiones

 Android 1.0 Nivel de API 1 (septiembre 2008)

 Primera versión de Android. Nunca se utilizó comercialmente, por lo que no tiene mucho sentido desarrollarla para esta plataforma.

 Android 1.1 Nivel de API 2 (febrero 2009)

 No se añadieron apenas funcionalidades: simplemente se arreglaron algunos errores de la versión anterior. Es la opción a escoger si queremos desarrollar una aplicación compatible con todos los dispositivos Android. No obstante, apenas existen usuarios con esta versión.

 1.6.2. Cupcake

 Android 1.5 Nivel de API 3 (abril 2009)

 Es la primera versión con algún usuario, aunque en la actualidad apenas quedan. Como novedades, se incorpora la posibilidad de teclado en pantalla con predicción de texto (ya no es necesario que los terminales tengan un teclado físico), así como la capacidad de grabación avanzada de audio y vídeo. También aparecen los widgets de escritorio y live folders. Incorpora soporte para Bluetooth estéreo, por lo que permite conectarse automáticamente a auriculares Bluetooth. Las transiciones entre ventanas se realizan mediante animaciones.

[image: images]

 1.6.3. Donut

 Android 1.6 Nivel de API 4 (septiembre 2009)

 Permite capacidades de búsqueda avanzada en todo el dispositivo. También se incorpora gestures y la síntesis de texto a voz. Asimismo, se facilita que una aplicación pueda trabajar con diferentes densidades de pantalla. Soporte para resolución de pantallas WVGA. Aparece un nuevo atributo XML, onClick, que puede especificarse en una vista. Soporte para CDMA/EVDO, 802.1x y VPNs.

[image: images]

 1.6.4. Éclair

 Android 2.0 Nivel de API 5 (octubre 2009)

 Esta versión de API apenas cuenta con usuarios, dado que la mayoría de los fabricantes pasaron directamente de la versión 1.6 a la 2.1. Como novedades cabría destacar que incorpora una API para manejar el Bluetooth 2.1. Ofrece un servicio centralizado de manejo de cuentas. Se aumenta el número de tamaños de ventana y resoluciones soportadas. Nueva interfaz del navegador y soporte para HTML5. Mejoras en el calendario y soporte para Microsoft Exchange. La clase MotionEvent ahora soporta eventos en pantallas multitáctil.

[image: images]

 Android 2.1 Nivel de API 7 (enero 2010)

 Se considera una actualización menor, por lo que la siguieron llamando Éclair. Destacamos el reconocimiento de voz, que permite introducir un campo de texto dictando sin necesidad de utilizar el teclado. También permite desarrollar fondos de pantalla animados. Se puede obtener información sobre la señal de la red actual que posea el dispositivo. En el paquete WebKit se incluyen nuevos métodos para manipular bases de datos almacenadas en Internet.

 1.6.5. Froyo

 Android 2.2 Nivel de API 8 (mayo 2010)

 Como característica más destacada se puede indicar la mejora de velocidad de ejecución de las aplicaciones (ejecución del código de la CPU de 2 a 5 veces más rápido que en la versión 2.1, de acuerdo con varios benchmarks). Esto se consigue con la introducción de un nuevo compilador JIT de la máquina Dalvik.

[image: images]

 Se añaden varias mejoras relacionadas con el navegador web, como el soporte de Adobe Flash 10.1 y la incorporación del motor Javascript V8 utilizado en Chrome.

 El desarrollo de aplicaciones permite las siguientes novedades: se puede preguntar al usuario si desea instalar una aplicación en un medio de almacenamiento externo (como una tarjeta SD), como alternativa a la instalación en la memoria interna del dispositivo; las aplicaciones se actualizan de forma automática cuando aparece una nueva versión; proporciona un servicio para la copia de seguridad de datos que se puede realizar desde la propia aplicación para garantizar al usuario el mantenimiento de sus datos; y por último, se facilita que las aplicaciones interaccionen con el reconocimiento de voz y que terceras partes proporcionen nuevos motores de reconocimiento.

 Se mejora la conectividad: ahora podemos utilizar nuestro teléfono para dar acceso a Internet a otros dispositivos (tethering), tanto por USB como por Wi-Fi. También se añade el soporte a Wi-Fi IEEE 802.11n y notificaciones push.

 Se añaden varias mejoras en diferentes componentes: en la API gráfica OpenGL ES; por ejemplo, se pasa a soportar la versión 2.0. Para finalizar, permite definir modos de interfaz de usuario (“automóvil” y “noche”) para que las aplicaciones se configuren según el modo seleccionado por el usuario.

 1.6.6. Gingerbread

 Android 2.3 Nivel de API 9 (diciembre 2010)

 Debido al éxito de Android en las nuevas tabletas, ahora soporta mayores tamaños de pantalla y resoluciones (WXGA y superiores).

 Incorpora una nueva interfaz de usuario con un diseño actualizado. Dentro de las mejoras de la interfaz de usuario destacamos la mejora de la funcionalidad de cortar, copiar y pegar y un teclado en pantalla con capacidad multitáctil. Se incluye soporte nativo para varias cámaras, pensado en la segunda cámara usada en videoconferencia. La incorporación de esta segunda cámara ha propiciado la inclusión de reconocimiento facial para identificar al usuario del terminal.

[image: images]

 La máquina virtual Dalvik introduce un nuevo recolector de basura que minimiza las pausas de la aplicación, ayudando a garantizar una mejor animación y el aumento de la capacidad de respuesta en juegos y aplicaciones similares. Se trata de corregir, así, una de las lacras de este sistema operativo móvil, que en versiones previas no ha sido capaz de cerrar bien las aplicaciones en desuso. Se dispone de un mayor apoyo para el desarrollo de código nativo (NDK).También se mejora la gestión de energía y el control de aplicaciones, y se cambia el sistema de ficheros, que pasa de YAFFS a ext4.

 Entre otras novedades destacamos: el soporte nativo para telefonía sobre Internet VoIP/SIP; el soporte para reproducción de vídeo WebM/VP8 y codificación de audio AAC; el soporte para la tecnología NFC; las facilidades en el audio, los gráficos y las entradas para los desarrolladores de juegos; el soporte nativo para más sensores (como giroscopios y barómetros), y un gestor de descargas para las descargas largas.

 1.6.7. Honeycomb

 Android 3.0 Nivel de API 11 (febrero 2011)

 Para mejorar la experiencia de Android en las nuevas tabletas se lanza la versión 3.0 optimizada para dispositivos con pantallas grandes. La nueva interfaz de usuario ha sido completamente rediseñada con paradigmas nuevos para la interacción y navegación. Entre las novedades introducidas destacan: los fragments, con los que podemos diseñar diferentes elementos de la interfaz de usuario; la barra de acciones, donde las aplicaciones pueden mostrar un menú siempre visible; las teclas físicas son reemplazadas por teclas en pantalla; se mejoran las notificaciones, arrastrar y soltar y las operaciones de cortar y pegar.

[image: images]

 La nueva interfaz se pone a disposición de todas las aplicaciones, incluso las construidas para versiones anteriores de la plataforma. Esto se consigue gracias a la introducción de librerías de compatibilidad2 que pueden ser utilizadas en versiones anteriores a la 3.0.

 Se mejoran los gráficos 2D/3D gracias al renderizador OpenGL acelerado por hardware. Aparecerá el nuevo motor de gráficos Renderscript, que saca mayor rendimiento al hardware e incorpora su propia API. Se incorpora un nuevo motor de animaciones mucho más flexible, conocido como animación de propiedades.

 Primera versión de la plataforma que soporta procesadores multinúcleo. La máquina virtual Dalvik ha sido optimizada para permitir multiprocesado, lo que permite una ejecución más rápida de las aplicaciones, incluso aquellas que son de hilo único.

 Se incorporan varias mejoras multimedia, como listas de reproducción M3U a través de HTTP Live Streaming, soporte a la protección de derechos musicales (DRM) y soporte para la transferencia de archivos multimedia a través de USB con los protocolos MTP y PTP.

 En esta versión se añaden nuevas alternativas de conectividad, como las nuevas API de Bluetooth A2DP para streaming de audio y HSP para conexiones seguras con dispositivos. También, se permite conectar teclados completos por USB o Bluetooth.

 Se mejora el uso de los dispositivos en un entorno empresarial. Entre las novedades introducidas destacamos las nuevas políticas administrativas con encriptación del almacenamiento, caducidad de contraseña y mejoras para administrar los dispositivos de empresa de forma eficaz.

 A pesar de la nueva interfaz gráfica optimizada para tabletas, Android 3.0 es compatible con las aplicaciones creadas para versiones anteriores.

 Android 3.1 Nivel de API 12 (mayo 2011)

 Se permite manejar dispositivos conectados por USB (tanto host como dispositivo). Protocolo de transferencia de fotos y vídeo (PTP/MTP) y de tiempo real (RTP).

 Android 3.2 Nivel de API 13 (julio 2011)

 Optimizaciones para distintos tipos de tableta. Zum compatible para aplicaciones de tamaño fijo. Sincronización multimedia desde SD.

 1.6.8. Ice Cream Sandwich

 Android 4.0 Nivel de API 14 (octubre 2011)

 La característica más importante es que se unifican las dos versiones anteriores (2.x para teléfonos y 3.x para tabletas) en una sola compatible con cualquier tipo de dispositivo. A continuación destacamos algunas de las características más interesantes.

[image: images]

 Se introduce una nueva interfaz de usuario totalmente renovada; por ejemplo, se reemplazan los botones físicos por botones en pantalla (como ocurría en las versiones 3.x). Nueva API de reconocimiento facial que, entre otras muchas aplicaciones, permite al propietario desbloquear el teléfono. También se mejora en el reconocimiento de voz; por ejemplo, se puede empezar a hablar sin esperar la conexión con el servidor.

 Aparece un nuevo gestor de tráfico de datos por Internet, donde podremos ver el consumo de forma gráfica y donde podemos definir los límites de ese consumo para evitar cargos inesperados con la operadora. Incorpora herramientas para la edición de imágenes en tiempo real, para distorsionar, manipular e interactuar con la imagen en el momento de ser capturada. Se mejora la API para comunicaciones por NFC y la integración con redes sociales.

 En diciembre de 2011 aparece una actualización de mantenimiento (versión 4.0.2) que no aumenta el nivel de API.

 Android 4.0.3 Nivel de API 15 (diciembre 2011)

 Se introducen ligeras mejoras en algunas API, incluyendo las de redes sociales, calendario, revisor ortográfico, texto a voz y bases de datos, entre otras. En marzo de 2012 aparece la actualización 4.0.4.

 1.6.9. Jelly Bean

 Android 4.1 Nivel de API 16 (julio 2012)

 En esta versión se hace hincapié en mejorar un punto débil de Android: la fluidez de la interfaz de usuario. Con este propósito se incorporan varias técnicas: sincronismo vertical, triple búfer y aumento de la velocidad del procesador al tocar la pantalla.

[image: images]

 Se mejoran las notificaciones con un sistema de información expandible personalizada. Los widgets de escritorio pueden ajustar su tamaño y hacerse sitio de forma automática al situarlos en el escritorio. El dictado por voz puede realizarse sin conexión a Internet (de momento, solo en inglés).

 Se introducen varias mejoras en Google Search. Se potencia la búsqueda por voz con resultados en forma de ficha. La función Google Now permite utilizar información de posición, agenda y hora en las búsquedas.

 Se incorporan nuevos soportes para usuarios internacionales, como texto bidireccional y teclados instalables. Para mejorar la seguridad, las aplicaciones son cifradas. También se permiten actualizaciones parciales de aplicaciones.

 Android 4.2 Nivel de API 17 (noviembre 2012)

 Una de las novedades más importantes es que podemos crear varias cuentas de usuario en el mismo dispositivo. Aunque esta característica solo está disponible en tabletas. Cada cuenta tendrá sus propias aplicaciones y su propia configuración.

 Los widgets de escritorio pueden aparecer en la pantalla de bloqueo. Se incorpora un nuevo teclado predictivo deslizante al estilo Swype. Posibilidad de conectar dispositivo y TVHD mediante Wi-Fi (Miracast). Mejoras menores en las notificaciones. Nueva aplicación de cámara que incorpora la funcionalidad Photo Sphere para hacer fotos panorámicas inmersivas (en 360º).

 Android 4.3 Nivel de API 18 (julio 2013)

 Esta versión introduce mejoras en múltiples áreas. Entre ellas los perfiles restringidos (disponible solo en tabletas), que permiten controlar los derechos de los usuarios para ejecutar aplicaciones específicas y para tener acceso a datos específicos. Igualmente, los programadores pueden definir restricciones en las apps, que los propietarios pueden activar si quieren. Se da soporte para Bluetooth Low Energy (BLE), que permite a los dispositivos Android comunicarse con los periféricos con bajo consumo de energía. Se agregan nuevas características para la codificación, transmisión y multiplexación de datos multimedia. Se da soporte para OpenGL ES 3.0. Se mejora la seguridad para gestionar y ocultar las claves privadas y credenciales.

 1.6.10. KitKat

 Android 4.4 Nivel de API 19 (octubre 2013)

 Aunque se esperaba la versión 5.0 y con el nombre de Key Lime Pie, Google sorprendió con el cambio de nombre, que se debió a un acuerdo con Nestlé para asociar ambas marcas.

 El principal objetivo de la versión 4.4 es hacer que Android esté disponible en una gama aún más amplia de dispositivos, incluyendo aquellos con tamaños de memoria RAM de solo 512 MB. Para ello, todos los componentes principales de Android han sido recortados para reducir sus requerimientos de memoria, y se ha creado una nueva API que permite adaptar el comportamiento de la aplicación en dispositivos con poca memoria.

[image: images]

 Más visibles son algunas nuevas características de la interfaz de usuario. El modo de inmersión en pantalla completa oculta todas las interfaces del sistema (barras de navegación y de estado), de tal manera que una aplicación puede aprovechar el tamaño de la pantalla completa. WebViews (componente de la interfaz de usuario para mostrar las páginas web) se basa ahora en el software de Chrome de Google y, por lo tanto, puede mostrar contenido basado en HTM5.

 Se mejora la conectividad con soporte de NFC para emular tarjetas de pago tipo HCE, varios protocolos sobre Bluetooth y soporte para mandos infrarrojos. También se mejoran los sensores para disminuir su consumo y se incorpora un sensor contador de pasos.

 Se facilita el acceso de las aplicaciones a la nube con un nuevo marco de almacenamiento. Este marco incorpora un tipo específico de content provider conocido como document provider, nuevas intenciones para abrir y crear documentos y una ventana de diálogo que permite al usuario seleccionar ficheros. Se incorpora un administrador de impresión para enviar documentos a través de Wi-Fi a una impresora. También se añade un content provider para gestionar los SMS.

 Desde una perspectiva técnica, hay que destacar la introducción de la nueva máquina virtual ART, que consigue tiempos de ejecución muy superiores a la máquina Dalvik. Sin embargo, todavía está en una etapa experimental. Por defecto se utiliza la máquina virtual Dalvik, y se permite a los programadores activar opcionalmente ART para verificar que sus aplicaciones funcionan correctamente.

	[image: images]

	
Vídeo[tutorial]: Android 4.4 KitKat

 1.6.11. Android L Preview

 Android 4.5 (o 5.0) Nivel de API 20 (junio 2014)

 Para que los desarrolladores conozcan y prueben las novedades de la última versión de Android han lanzado un preview. De momento no dispone de nombre ni número de versión. Está previsto que en otoño de 2014 Google lance nuevos dispositivos con esta versión. Android L también da soporte a las plataformas Google Wear, Google TV y Google Card. La incorporación más importante de esta versión es la utilización de la máquina virtual ART en lugar de Dalvik. Esta novedad ya había sido incorporada en la versión anterior a modo de prueba. ART mejora de forma considerable el tiempo de ejecución del código escrito en Java.

 Desde el punto de vista de la eficiencia hay que destacar el proyecto Volta: un conjunto de herramientas para el ahorro de batería. En Android L el modo de ahorro de batería se activa por defecto; este modo desconecta algunos componentes en caso de que la batería esté baja. Se incorpora una nueva API (android.app.job.JobScheduler) que nos permite que ciertos trabajos se realicen solo cuando se cumplan determinadas condiciones (por ejemplo, cuando el dispositivo está cargando). También se incluyen completas estadísticas para analizar el consumo que nuestras aplicaciones hacen de la batería.

 En el campo Gráfico, Android L incorpora soporte nativo para OpenGL ES 3.1. Además, esta versión permite añadir a nuestras aplicaciones un paquete de extensión con funcionalidades gráficas avanzadas (fragment shader, tessellation, geometry shaders, ASTC…). La nueva versión será compatible con el motor de videojuegos Unreal Technology 4, lo que permitirá la creación de grandes videojuegos sobre esta plataforma.

 Otro aspecto innovador de la nueva versión [image: images] lo encontramos en el diseño de la interfaz de usuario. Se han cambiado los iconos, incluyendo los de la parte inferior (Retroceder, Inicio y Aplicaciones), que ahora son un triángulo, un círculo y un cuadrado. El nuevo enfoque se centra en Material Design (http://www.google.com/design/material-design.pdf). Consiste en una guía completa para el diseño visual, el movimiento y las interacciones a través de plataformas y dispositivos. Google pretende aplicar esta iniciativa a todas las plataformas, incluyendo las plataformas para diseño web. La nueva versión también incluye varias mejoras para controlar las notificaciones. Ahora son más parecidas a las tarjetas de Google Now y pueden verse en la pantalla de bloqueo.

 Como curiosidad, la nueva versión introduce un modo de bloqueo que impide al usuario salir de una aplicación y bloquea las notificaciones. Esto podría utilizarse, por ejemplo, para que, mientras un usuario realiza un examen, no pueda ver las notificaciones, acceder a otras aplicaciones o volver a la pantalla de inicio.

	[image: images]

	
Vídeo[tutorial]: Android L Preview

 1.6.12. Elección de la plataforma de desarrollo

 A la hora de seleccionar la plataforma de desarrollo hay que consultar si necesitamos alguna característica especial que solo esté disponible a partir de una versión. Todos los usuarios con versiones inferiores a la seleccionada no podrán instalar la aplicación. Por lo tanto, es recomendable seleccionar la menor versión posible que nuestra aplicación pueda soportar. Por ejemplo, si en nuestra aplicación queremos utilizar el motor de animaciones de propiedades, tendremos que utilizar la versión 3.0, al ser la primera que lo soporta. El problema es que la aplicación no podrá ser instalada en dispositivos que tengan una versión anterior a la 3.0. Para ayudarnos a tomar la decisión de qué plataforma utilizar, puede ser interesante consultar los porcentajes de utilización:

[image: images]

 Figura 3: Dispositivos Android, según la plataforma instalada, que han accedido a Google Play Store durante dos semanas (hasta el 12 de agosto de 2014). Las versiones con porcentajes inferiores al 0,1% no se muestran, ni tampoco las versiones anteriores a la 2.2.

 Tras estudiar la gráfica podemos destacar el reducido número de usuarios que utilizan la versión 2.2 (0,7%). Por lo tanto, puede ser buena idea utilizar como versión mínima la 2.3 para desarrollar nuestro proyecto, dado que daríamos cobertura casi al 99% de los terminales. Las versiones 3.x han tenido muy poca difusión, por lo que no aparecen en la tabla. Las versiones 4.x, con un 64,8%, son mayoritarias. No obstante, estas cifras cambian mes a mes, por lo que recomendamos consultar los siguientes enlaces antes de tomar decisiones sobre las versiones a utilizar.

	[image: images]

	
Vídeo[tutorial]: Elegir la versión en una aplicación Android

1.6.13. Las librerías de compatibilidad (support library)

 Tal y como se ha descrito, la filosofía tradicional de Android ha sido que las novedades que aparecen en una API solo puedan usarse en dispositivos que soporten esa API. Como acabamos de ver, la fragmentación de las versiones de Android es muy grande, es decir, actualmente podemos encontrar dispositivos con una gran variedad de versiones. Con el fin de que la aplicación pueda ser usada por el mayor número posible de usuarios hemos de ser muy conservadores a la hora de escoger la versión mínima de API de nuestra aplicación. La consecuencia es que las novedades que aparecen en las últimas versiones de Android no pueden ser usadas.

 En la versión 3.0 aparecieron importantes novedades que Google quería que se incorporaran en las aplicaciones lo antes posible (fragments, nuevas notificaciones, etc.). Con este fin creó las librerías de compatibilidad, para poder incorporar ciertas funcionalidades en cualquier versión de Android.

 v4 Support Library

 Se trata de la librería más importante. De hecho, se añade por defecto en un nuevo proyecto. Puede usarse en una aplicación con nivel de API 4 (v1.6) o superior. Incorpora las clase: Fragment, NotificationCompat, ViewPager, LocalBroadcastManager, PagerTitleStrip, PagerTabStrip, DrawerLayout, SlidingPaneLayout, ExploreByTouchHelper, Loader y FileProvider. Para más información consúltese la referencia de android.support.v4.

 v7 Libraries

 Se incluyen las siguientes librerías, que pueden usarse a partir de la API 7 (v2.1):

 •v7 appcompat library: Permite utilizar un IU basado en Action Bar. Se añade por defecto cuando creamos un nuevo proyecto.

 •v7 gridlayout library: Incorpora el layout GrigLayout.

 •v7 mediarouter library: Da soporte a Google Cast.

 Las tres librerías indicadas incorporan recursos. Para usarlas en nuestra aplicación hemos de crear un nuevo proyecto3.

 v8 Support Library

 Añade soporte para utilizar RenderScript. Esta API permite paralelizar tareas en dispositivos con varias CPU o entre la CPU y la GPU. Esto resulta especialmente útil en el procesado de imágenes.

 v13 Support Library

 Da soporte a la clase FragmentCompat, un helper para acceder a varias características de un fragment.

	[image: images]

	Enlaces de interés:

 •Android Developers: Plataform Versions: estadística de dispositivos Android, según la plataforma instalada, que han accedido a Android Market.

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

 •Android Developers: en el menú de la izquierda aparecen enlaces a las principales versiones de la plataforma. Si pulsas sobre ellos encontrarás una descripción exhaustiva de cada plataforma.

 http://developer.android.com/about/index.html

	[image: images]

	
Preguntas de repaso: Las versiones de Android

 1.7. Creación de un primer programa

 Utilizar un entorno de desarrollo nos facilita mucho la creación de programas. Esto es especialmente importante en Android dado que tendremos que utilizar una gran variedad de ficheros. Gracias al plug-in Android que hemos instalado en el entorno de desarrollo Eclipse, la creación y gestión de proyectos se realizará de forma muy rápida, acelerando los ciclos de desarrollo.

OEBPS/images/img_p20-1.jpg

OEBPS/images/img_p33-1.jpg
A Java Runtime Enironment URE) or JavaDevelopment Kit JOK)
must be avaiableinorder to run Ecpse. No Jvs vitusl machine
wat found shter seaching the fllowing locatons:

CA\Program Filesecpse je\relbinjavaw.exe
jovawe in your curtent PATH

[

OEBPS/images/img_p27-1.jpg
[

[symbian
Apple Android Windows BlackBerry Symbian
ios7 44 Phone 8 10 0.1
Gpen Handsel Symbian
Compania| Apple | PRI ppcroson | Blackgery | (YT
Nucleo del SO EKA2
MacOSX | Linux | WindowsNT | QNX =
Ticencia de T Propietara (.
software| Propietaria Y. Propietaria | Propietaria | anteriores:
abierto s
Afo do 2610
lanzamiento| 2007 2008 | (Windows | 1999 1997
Mobie: 2003)
Fabricante
cantel i No No si No
Variedad de
e nvas | Modelounico | Muyata | Media Boja Muy atta
moria externa LU N st s st
WebKil
Motor el na: Webkit Chromium Trident Webkit ‘WebKit
vegador web oy
Windows | BackBeny | on
ApStore | Google Play | yarveivince | - wWorld Ovi store
00000 | B00000 | 130000 | 700000 | 115000
aplicaciones | (marzo 2013) | (marzo 2013) | (enero 2013) | (enero 2013) | (nov. 2011)
Coste pul $99/an0 | S25unavez | 599/ano | Sncoste | S1unaver
Familia CPU AR, MIPS,
soportada| ARM Power, x86 ARM ARM ARM

OEBPS/images/img_p41.jpg

OEBPS/images/img_p42.jpg
W

OEBPS/images/img_p33.jpg
I have read and agree with the above terms and conditions

2Bt et

Downioad the SOK ADT Bundiefor Window:

OEBPS/images/img_p40-1.jpg

OEBPS/images/img_p20-2.jpg

OEBPS/images/img_p34.jpg
Prese—

sttt e
L,

P ——

U e o drt ke

OEBPS/images/img_p40-2.jpg

OEBPS/images/img_p19-2.jpg

OEBPS/images/img_p20-3.jpg

OEBPS/images/img_p21.jpg

OEBPS/page-template.xpgt

	

OEBPS/images/img_p41-1.jpg

OEBPS/images/img_p36.jpg

OEBPS/images/img_p19.jpg

OEBPS/images/img_p19-1.jpg

OEBPS/images/img_p20-4.jpg

OEBPS/images/img_p36-1.jpg
[

e s 3

oser

P——

Bsoan

OEBPS/images/img_p40.jpg
(raavoueey

iy

OEBPS/images/img_p37.jpg
5 Arepate Ao Vet Deve X An Ak Vil Devce ot v, Cte Dt

OEBPS/images/img_p20-5.jpg

OEBPS/images/img_p45.jpg

OEBPS/images/img_p28.jpg
Méquina |

bqural No Dalvik net No No
Lenguaje de| Objecive-C. e | CF.Visual o Java| L

programacién| G+ Java.C+* | Bagic,ces | ©CH* 928 | java, Bython
Plataforma de| Windows, Windows, | Windows,

desarrollo] Mac Mac, Linux | WVindows ey Menx Ui

OEBPS/images/img_p28-1.jpg
H

% % 8 %%

8

| =—Android

——Apple i0S

i
| [
J———
| M.}

——Symbian

20092010201020102010 2011 2011 2011 2011 2012 2012 2012 2012 2013 2013 20132013
4T I T BT 4&v AT 9T ST 4T 1T AT ST aT AT I AT 4T

OEBPS/images/frontcover.jpg
Actualizado a la versién
KitKat y Android L Preview

El gran libro de Android

Jests Tomés Gironés
42 Edicién

OEBPS/images/img_p38-1.jpg

OEBPS/images/img_p20.jpg

OEBPS/images/img_p47.jpg
soby Bean

oo Croam Sandvich

Paatoma | '] Poren
e [o | ome
236meens | 10 | o
“okecroams [15 | 108%
Criowsen | 16 | 50
2o | 1 | en
oo | 1w | 7o
pro el g P

OEBPS/images/img_p03.jpg
E3 marcombo

OEBPS/images/img_p46.jpg

OEBPS/images/img_p20-6.jpg

OEBPS/images/img_p38.jpg

OEBPS/images/img_p29.jpg
e

Entormo de aplicacion

St doiias | Moo o Maricar cvcd]
— e

Librerias nativas.

System C. Opencore [surtace manager|

Webkit soL. OpenGLES

sale ssL

FreeType

Runtime de Android

Coniroladores de disposiivo.

Niicleo Linux

OEBPS/images/img_p43.jpg

OEBPS/images/img_p34-1.jpg
e 10
oy
D
S et e,
s 1 B
S P panaien Fioies Flcorons St s

oty ot sy

OEBPS/images/img_p20-7.jpg

OEBPS/images/img_p44.jpg

OEBPS/images/img_p27.jpg
mgu:

