

JAVA

Java Micro Edition

Přehled

- předchůdci
 - Personal Java (1997)
 - Embedded Java (1998)
- definice JME – přes JCP
 - JCP – Java Community Process
- JME není jeden balík SW
 - sada technologií a specifikací
 - definuje
 - konfigurace (*configuration*)
 - profily (*profiles*)
 - volitelné balíky (*optional packages*)

Java platform

- JSE – standard edition
- JEE – enterprise edition
- JME – micro edition

Architektura

- více vrstev
- **konfigurace**
 - specifikace VM
 - základní API
 - požadavky na zařízení (paměť, CPU,...)
- **profil**
 - API pro vytváření aplikací (pro specifická zařízení – m. telefon, PDA,...)
 - životní cyklus aplikace, GUI,...
- **volitelné balíky**
 - API pro specializované služby

Software

- Java ME SDK
 - <http://www.oracle.com/technetwork/java/javame/>

Přehled technologií

- JSR 30 – **CLDC 1.0** – Connected, Limited Device Configuration
- JSR 139 – **CLDC 1.1** – Connected, Limited Device Configuration 1.1
- JSR 36 – **CDC** – Connected Device Configuration
- JSR 218 – **CDC 1.1** – Connected Device Configuration 1.1

- JSR 37 – **MIDP 1.0** – Mobile Information Device Profile
- JSR 118 – **MIDP 2.0** – Mobile Information Device Profile 2.0
- JSR 271 – **MIDP 3.0** – Mobile Information Device Profile 3.0
- JSR 46 – **FP** – Foundation Profile
- JSR 129 – **PBP** – Personal Basis Profile
- JSR 62 – **PP** – Personal Profile

- JSR 82 – **BTAPI** – Java APIs for Bluetooth
- JSR 120 – **WMA** – Wireless Messaging API
- ...

Konfigurace

- základní specifikace
- určena pro širokou škálu zařízení s podobnými vlastnostmi
- definuje
 - požadavky na CPU, MEM, připojení k síti
 - vlastnosti VM
 - základní API (odvozené od JSE)
- konfigurace
 - CLDC – Connected, Limited Device Configuration
 - mobilní telefony, PDA,...
 - CDC – Connected Device Configuration
 - PDA, navigační systémy, set-top boxy,...

Profily

- nad konfigurací
- přidává API pro tvorbu aplikací
 - definuje
 - životní cyklus aplikace
 - API pro tvorbu GUI
 - persitence dat
 - ...
- nad CDLC
 - MIDP – Mobile Information Device Profile
- nad CDC
 - Foundation Profile
 - Personal Profile

CLDC 1.0

- nejmenší konfigurace
- pro malá zařízení s omezenými zdroji
- požadavky na HW
 - 16-bit nebo 32-bit procesor
 - 128 kB trvalé paměti, 32 kB operační paměti
 - zdroj – baterie
 - pomalé připojení k síti
- omezená VM
 - KVM (Kilo VM)

CLDC 1.0 – KVM

- žádné floating-point operace a typy
- není finalizace objektů
- omezená sada výjimek
- není
 - JNI
 - reflexe
 - uživatelsky definované classloadery
 - daemon vlákna a skupiny vláken
 - weak reference
- bezpečnostní model – *sandbox*
- dvě fáze verifikace kódu

CLDC 1.0 – KVM – verifikace

- normální verifikace byte-kódu – náročná na zdroje
 - velikost 50 kB, operační paměť až 100 kB
 - náročné na výkon CPU
- rozdělení na 2 části
 - předverifikace
 - probíhá po překladu
 - typicky ji provádí vývojář
 - ke každé třídě přidán StackMap atribut
 - odstraněny některé instrukce (skoky) a nahrazeny ekvivalentními
 - asi 5% zvětšení kódu třídy
 - verifikace
 - pouze lineární analýza kódu
 - rychlé, nenáročné
 - velikost verifikátoru ~ 10 kB, operační paměť < 100 B

CLDC 1.0 – API

- java.lang
 - Object, Class, Runtime, System, Thread, Runnable, String, StringBuffer, Throwable
 - Boolean, Byte, Short, Integer, Long, Character
 - Math
- java.util
 - Vector, Stack, Hashtable, Enumeration
 - Date, Calendar, TimeZone
 - Random
- java.io
 - InputStream, OutputStream, ByteArrayInputStream, ByteArrayOutputStream, DataInput, DataOutput, DataInputStream, DataOutputStream, Reader, Writer, InputStreamReader, OutputStreamWriter, PrintStream

CLDC 1.0 – API

- Generic Connection Framework
 - javax.microedition.io
 - streamy
 - jednotná abstrakce pro různé druhy připojení
 - `Connector.open("<protocol>:<address>;<parameters>")`
 - př.:
 - `Connector.open("http://www.foo.com");`
 - `Connector.open("socket://129.144.111.222:9000");`
 - `Connector.open("comm:0;baudrate=9600");`
 - `Connector.open("datagram://129.144.111.333");`
 - `Connector.open("file:/foo.dat");`
 - na úrovni konfigurace není žádná implementace

CLDC 1.1

- podpora floating-point operací
- weak references
- vylepšeny třídy Date, Calendar, TimeZone
- vlákna mají jména
- minimální požadovaná paměť 192 kB

CDC

- 32-bit procesor, 2 MB RAM, 2.5 MB ROM
- VM – plné možnosti JSE VM
- CDC je nadmnožina CLDC
- `java.io`, `java.util.zip`, `java.util.jar`, `java.net`, `java.security`

$CLDC \subseteq CDC$

CDC profily

- Foundation Profile
 - základní profil
 - žádné GUI
 - práce s textem, HTTP, sockety
 - java.math
 - java.util.zip, java.util.jar
 - certifikáty, šifrování
- Personal Basis Profile
 - nad FP, podmnožina PP
 - část AWT, podpora JavaBeans
 - aplikace – Xlet
 - RMI komunikace
- Personal Profile
 - podobné JSE
 - kompletní AWT

MIDP

- Mobile Information Device Profile
- nad CLDC
- je v mobilních telefonech
- HW požadavky (MIDP 1.0)
 - display min. 96x54x1
 - aspect ratio 1:1
 - klávesnice nebo touch screen
 - 128 kB permanentní paměti
 - 8 kB permanentní paměti pro data aplikací
 - 32 kB operační paměti
 - obousměrné připojení k síti
- HW požadavky (MIDP 2.0)
 - 256 kB permanentní paměti
 - 128 kB operační paměti
 - zvuk

MIDP 1.0

- aplikace – MIDlet
- podpora pro GUI
- podpora pro komunikaci po síti (GCF)
 - HTTP
- ukládání dat aplikací
 - Record Management Storage (RMS)
- over the air (OTA)
 - způsob, jak uložit aplikaci do telefonu
- balíky
 - `javax.microedition.midlet`
 - `javax.microedition.lcdgui`
 - `javax.microedition.rms`

MIDP 2.0

- lepší podpora sítí
 - HTTPS, TCP a UDP sockety
- podpora multimedií
 - Mobile Media API (MMAPI)
- podpora pro vytváření her
 - GameCanvas, Layers, Sprites
- certifikáty,...
- vylepšené GUI
- push registry
 - spouštění MIDletů na základě příchozích spojení
- úložiště lze sdílet mezi více aplikacemi

MIDP 3.0

- JSR 271
 - prosinec 2009
- běh více MIDletů současně a jejich komunikace
- podpora IPv6
- LIBlets
 - sdílené knihovny

MIDlet

- aplikace pro MIDP
- obdoba appletu
- potomci od `javax.microedition.midlet.MIDlet`
- životní cyklus aplikace

Metody MIDletu

- `startApp()`
 - volá se při přechodu do *ACTIVE* stavu
 - předefinovávaná programátorem
- `pauseApp()`
 - volá se při přechodu do *PAUSED* stavu
 - předefinovávaná programátorem
- `destroyApp(boolean unconditional)`
 - volá se při přechodu do *DESTROYED* stavu
 - pokud je parametr *false*, midlet může odmítnout skončit
 - předefinovávaná programátorem
- `notifyDestroyed()`
 - zavoláním se midlet ukončí (`destroyApp` se nevolá)

Metody MIDletu (pokrač.)

- notifyPaused()
 - zavoláním midlet chce přejít do stavu *PAUSED*
 - metoda pauseApp se nevolá
 - obdoba jak notifyDestroyed
- resumeRequest()
 - opak notifyPaused
 - midlet chce ze stavu *PAUSED* do *ACTIVE*
 - lze volat např. z časovače nebo z vlákna na pozadí

MIDlet – implementace

```
public class Main extends MIDlet {
 public Main() {
 }

 public void startApp() {
 Displayable current = Display.getDisplay(this).getCurrent();
 if (current == null) {
 HelloScreen helloScreen = new HelloScreen(this);
 Display.getDisplay(this).setCurrent(helloScreen);
 }
 }

 public void pauseApp() { }

 public void destroyApp(boolean b) { }

 void exitRequested() {
 destroyApp(false);
 notifyDestroyed();
 }
}
```


UI MIDletu

- zobrazení pouze jednoho okna v jednu chvíli
 - více oken – přepínání

```
Display.getDisplay(this).setCurrent(helloScreen);
```

- běží-li současně více MIDletů, pouze jeden z nich má přístup k displej

Distribuce midletů

- 2 soubory
 - JAR archiv – kód aplikace
 - JAD – Java Archive Descriptor
 - formát
 - jméno-atributu: hodnota-atributy
 - stejné informace musejí být i v manifestu JAR archivu
- příklad JAD

MIDlet-Name: HelloWorld

MIDlet-Version: 0.0.1

MIDlet-Vendor: PH

MIDlet-Jar-URL: HelloWorld.jar

MIDlet-Jar-Size: 1949

MIDlet-1: HelloWorld,,cz.cuni.mff.java.helloworld.Main

MicroEdition-Profile: MIDP-1.0

MicroEdition-Configuration: CLDC-1.0

Distribuce midletů (pokrač.)

- v jednom balíku lze mít více midletů
 - MIDlet-1: HelloWorld, „cz.cuni.mff.java.helloworld.Main
 - MIDlet-2: HelloWorld2, „cz.cuni.mff.java.helloworld.Main2
 - MIDlet-3: HelloWorld3, „cz.cuni.mff.java.helloworld.Main3
- do deskriptoru lze dát uživatelské atributy
 - lze je získat z aplikace
 - MIDlet.getAppProperty(String key)

Record Management Store

- ukládání polí bytů
 - není to filesystem
- pro každý midlet vlastní úložiště
 - MIDP 2.0 – úložiště lze sdílet
- operace jsou atomické
- uložená data jsou perzistentní
- při vymazání midletu ze zařízení se smažou i záznamy
- balík `javax.microedition.rms`
 - třída `RecordStore`
 - `openRecordStore()`
 - `addRecord()`
 - `getRecord()`

GUI

- balík `javax.microedition.lcdui`
- nízkoúrovňové
 - Canvas
 - kreslení na display
 - obsluha stisků kláves/dotyků
- vysokoúrovňové
 - nezávislé na typu zařízení
 - nelze ovlivnit nízkoúrovňové vlastnosti
 - fonty, atd.
 - přenositelné

GUI

GUI – MIDP 2.0

- javax.microedition.lcdui.game
 - GameCanvas
 - dědí od Canvas
 - umožňuje
 - dotazovat se na stav kláves
 - off-screen bufer
 - Layer
 - abstraktní třída pro viditelné elementy hry
 - potomci
 - Sprite
 - TiledLayer
 - LayerManager
 - správce viditelných elementů

GUI – MIDP 2.0

- javax.microedition.media
 - přehrávání multimédií
 - třída Manager
 - statické metody
 - void **playTone**(int note, int duration, int volume)
 - String[] **getSupportedContentTypes**(String protocol)
 - String[] **getSupportedProtocols**(String content_type)
 - Player **createPlayer**(String locator)
 - Player **createPlayer**(InputStream stream, String type)

Volitelné balíky

- rozšiřují profily
- definovány na základě JCP
- zvlášt' pro CLDC nebo CDC (nebo pro oba)

- Wireless Messaging API (WMA) JSR 120, JSR 205
- JME Web Services APIs (WSA) JSR 172
- Bluetooth API JSR-82

- JME RMI Optional Package (RMI OP) JSR 66
- JDBC Optional Package for CDC/Foundation Profile API JSR 169

Java ME 8

- 2014
- snaha o sjednoceni ME a SE
- CLDC 8
- MEEP 8
 - ME Embedded Profile 8

CLDC 8

- CLDC 8 – „extended strict subset of SE 8“
- VM odpovídá
Java VM specification pro SE 7
 - bez
 - InvokeDynamic instrukce
 - reflexe a runtime anotací
- jazyk „skoro“ jako Java 8
 - bez
 - lambda funkcí
 - reflexe
 - serializace
 - JNI
 - vlastních classloaderů
 - ...

CLDC 8

- verifikace
 - verze bytekódu 51+ (JDK 7+)
 - bez předverifikace
 - verze bytekódu 48 a starší (JDK 1.4)
 - nutná předverifikace
- vylepšený Generic Connection Framework
 - podpora více protokolů
 - IP multicast
 - více možností nastavování parametrů protokolů
 - ConnectionOption
 - vyhledávání „access pointů“
 - 3GPP, CDMA, Wi-Fi,...
- podpora ServiceLoaderů

MEEP 8

- Java ME Embedded Profile (MEEP) 8
- nad CLDC 8
- profily
 - minimal
 - základní API, aplikační model
 - minimum – 128 kB RAM & 1 MB Flash
 - standard
 - služby, multitasking,...
 - minimum – 512 kB RAM & 2 MB Flash
 - full
 - kompletní API
 - minimum – 2 MB RAM & 4 MB Flash

MEEP 8

- balíčky
 - povinné
 - javax.microedition.midlet
 - volitelné
 - javax.microedition.swm
 - javax.microedition.cellular
 - javax.microedition.event
 - javax.microedition.power
 - javax.microedition.io
 - javax.microedition.lui
 - javax.microedition.key
 - javax.microedition.media
 - javax.microedition.rms

MEEP 8

- aplikace
 - MIDlets (IMlets), LIBlets
 - javax.microedition.midlet.MIDlet
 - notifyPaused(), pauseApp(), resumeRequest() deprecated
- služby
 - ServiceLoader
 - „poskytovatel“ a „konzument“ služby mohou být různých aplikacích

MEEP 8

- Device I/O API
 - přístup k různým zařízením
 - GPIO, I2C, SPI, UART,...

Java Embedded

- kompletní Java platforma
- několik variant
 - Java ME Embedded
 - Java ME Embedded Client
 - Java SE Embedded
 - Java Embedded Suite

Java ME Embedded

- založeno na JME a CLDC
- určeno pro micro-kontrolery apod.
- headless
 - žádné UI
- platformy
 - ARM
 - Raspberry Pi
 - STM32F7
 - ...
- < 1 MB RAM

Java ME Embedded Client

- založeno na JME a CDC
- < 10 MB RAM

Java SE Embedded

- založeno na JSE
 - ARM, x86
 - JavaFX UI
-
- Starting with JDK 9, Oracle doesn't plan to offer a separate Java SE Embedded product download.

Java Embedded Suite

- Java SE Embedded
 - + „enterprise“ vlastnosti
 - JavaDB
 - servlety
 - RESTFull web services

JAVA

Pi4J

Pi4J

- <http://pi4j.com/>
- Raspberry Pi
- pro JSE
- GPIO, UART

Pi4J: příklad

```
final GpioController gpio = GpioFactory.getInstance();
```

```
final GpioPinDigitalOutput pin =  
 gpio.provisionDigitalOutputPin(RaspiPin.GPIO_01,  
 "MyLED", PinState.HIGH);
```

```
pin.setShutdownOptions(true, PinState.LOW);
```


```
Thread.sleep(5000);
```

```
pin.low();
```

```
Thread.sleep(5000);
```

```
pin.pulse(1000, true);
```

```
gpio.shutdown();
```


JAVA

Real-Time Java

Real-time systém

- česky někdy jako „systém reálného času“
- ne-real-time systém
 - systém funguje správně pokud dává správné výsledky
- real-time systém
 - systém funguje správně pokud dává správné výsledky v požadovaném čase

Real-time systém

- příklad
 - lékařské zařízení musí detekovat změny v pacientově stavu a včas reagovat

zdroj obrázku Issovic, D.:Real-time systems, basic course

Real-time systém

- jinak...

zdroj obrázku Issovic, D.:Real-time systems, basic course

Real-time systém

- příklad
 - airbag se nesmí nafouknout ani příliš brzo ani příliš pozdě

real-time \neq rychle

zdroj obrázku Issovic, D.:Real-time systems, basic course

Real-time systém

- soft real-time
- hard real-time
- safety-critical

Java a RT

- Java
 - jednoduchá
 - široce používaná
 - množství knihoven
 - portabilní
- ale
 - není real-time plánování
 - není podpora pro periodické vykonávání
 - není podpora pro aperiodické události
 - problémy s GC
 - problémy s přímým přístupem do paměti
 - problémy s ovládáním zařízení
 - ...

Garbage collector

Real-time Specification for Java

- RTSJ
- 1999 – JSR-1
- žádné změny v syntaxi
- rozšíření Javy o
 - Thread Scheduling and Dispatching
 - Memory Management
 - Synchronization and Resource Sharing
 - Asynchronous Event Handling
 - Asynchronous Transfer of Control and Asynchronous Thread Termination
 - High resolution time
 - Physical and Raw Memory Access

RTSJ – plánování

- Fixed-priority round robin plánovač
 - lze přidat vlastní
- Minimálně 28 real-time priorit navíc k 10 základním
- Periodická vlákna
 - mohou začít v určeném čase
 - mají periodu a deadline
- Aperiodické události
 - plánovatelný objekt, která je vykonán jako reakce na událost

RTSJ – paměť

- NoHeapRealtimeThread
 - vlákno bez přístupu k haldě
 - nemůže být blokováno GC
- halda
 - jako normálně
- immortal paměť
 - nelze z ní objekty uvolňovat
 - pro globální data
- scoped paměť
 - regiony paměti
 - objekty uvolněny naráz pokud všechna vlákna opustí region
 - vhodné pro volání metod z std knihovny

RTSJ – paměť

- pravidla pro reference mezi objekty

RTSJ

- problémy
 - paměťové regiony jsou neintuitivní
 - změny v klasickém programovacím modelu s GC
 - přiřazení reference může selhat
- existují real-time garbage collectory

Ravenscar Java

- omezení RTJS
- inspirováno „Ravenscar for Ada“
- cíl
 - lepší analyzovatelnost a predikovatelnost
- příklad omezení
 - žádný GC

RTSJ

- RTSJ 2.0 – JSR 282
 - draft
- Base Module
 - Schedulables
 - Events & Handlers
 - Priority Inheritance
 - Clock
 - MemoryArea
 - HeapMemory
 - ImmortalMemory
 - ...
- Device
 - Happenings
 - RawMemory
 - ISR (Option)
- Alternate Memory
 - physical
 - scoped
- POSIX
 - POSIX signals

JAVA

LeJOS

Přehled

- <http://www.lejos.org/>
- firmware pro LEGO Mindstorm
- obsahuje Java virtual machine
tj. LEGO roboty lze programovat v Javě

Příklad

```
public static void main(String[] argv) {
 TouchSensor touchL = new TouchSensor(SensorPort.S4);
 TouchSensor touchR = new TouchSensor(SensorPort.S1);
 UltrasonicSensor sonar = new UltrasonicSensor(SensorPort.S2);

 Motor.A.forward();
 Motor.C.forward();
 LCD.drawString("Press ESC to quit", 0, 0);
 while (true) {
 if (Button.ESCAPE.isPressed()) { System.exit(0); }
 if (touchL.isPressed() || touchR.isPressed() || (sonar.getDistance() <
 40)) {

 Motor.A.stop(); Motor.C.stop();
 sleep(1000);
 Motor.A.backward(); Motor.C.backward();
 sleep(1000);
 Motor.A.forward(); Motor.C.backward();
 sleep(1000);
 Motor.A.stop(); Motor.C.stop();
 sleep(1000);
 Motor.A.forward(); Motor.C.forward();
 }
 }
}
```

LeJOS

- mix Java SE a ME
- omezení
 - nejsou classloadery
 - malá velikost aplikací
- po kompilaci se vytvoří binární obraz aplikace
 - nahraje se do „kostky“
 - `nxjlink -v ClassWithMain -o App.nxj`
 - `nxjupload App.nxj`

Verze prezentace AJ12.cz.2019.01

Tato prezentace podléhá licenci [Creative Commons Uvedte autora-Neužívejte komerčně 4.0 Mezinárodní License](https://creativecommons.org/licenses/by-nc/4.0/).