

Programación en otras plataformas móviles

Florina Almenárez Mendoza

Departamento de Ingeniería Telemática

Universidad Carlos III de Madrid

florina@it.uc3m.es

Contexto

- Conocer generalidades de las plataformas más utilizadas últimamente, como son Android, iOS y RIM, para desarrollar aplicaciones para dispositivos móviles portables

Bibliografía:

- “**Android developer**” disponible en <http://developer.android.com/index.html>
- “**iOS Developer**” disponible en <http://developer.apple.com/library/ios/navigation/>
- **Programación de dispositivos móviles portables**, Software de comunicaciones, disponible en <http://sites.google.com/site/swcuc3m/home>
- “**Blackberry developer: Getting started**” disponible en <http://us.blackberry.com/developers/started/>

Android

Generalidades

Arquitectura

Modelo de seguridad

Desarrollo de aplicaciones

Generalidades

- Conjunto de herramientas de software de código abierto creadas por **Google** y **Open Handset Alliance**
- Máquina virtual **Dalvik** optimizada para dispositivos móviles
- **Navegador** integrado basado en **WebKit**
- Biblioteca de **gráficos 2D y 3D** ⇒ OpenGL ES 1.0
- **SQLite** para el almacenamiento de datos estructurados
- Soporte para **audio, vídeo**, y formatos de imagen (MPEG4, H.264, MP3, AAC, AMR, JPG, PNG, GIF)
- Interfaces de red: GSM, EDGE, 3G, Bluetooth y Wi-Fi
- **Cámara, GPS, brújula, y acelerómetro**
- Entorno de desarrollo ⇒ *plug-in* para el **IDE de Eclipse**

Arquitectura

- Incluye

- sistema operativo (kernel de Linux 2.6)

- *middleware*

- “*framework*” de aplicaciones

- bibliotecas

- entorno de ejecución

- aplicaciones básicas

Cada capa utiliza servicios ofrecidos por las anteriores, y ofrece los suyos a las capas de niveles superiores

(c) Google

Framework de aplicaciones

- Conjunto de herramientas (APIs) para desarrollar cualquier aplicación
 - *Activity Manager* ⇔ gestiona el ciclo de vida de las aplicaciones
 - *Window Manager* ⇔ gestiona las ventanas de las aplicaciones y utiliza la librería *Surface Manager*
 - *Telephone Manager* ⇔ funcionalidades propias del teléfono (llamadas, mensajes, etc.)
 - *Content Provider* ⇔ compartir datos entre aplicaciones, Por ejemplo, información de contactos, agenda, mensajes, etc., accesible para otras aplicaciones
 - *View System* ⇔ elementos para poder construir y controlar interfaces de usuario (GUI), como listas, mosaicos, botones, "*check-boxes*", etc.

Framework de aplicaciones (II)

- Conjunto de herramientas (APIs) para desarrollar cualquier aplicación
 - *Location Manager* ⇒ información de localización y posicionamiento
 - *Notification Manager* ⇒ las aplicaciones, usando un mismo formato, comunican al usuario eventos que ocurran durante su ejecución, como una llamada entrante, un mensaje recibido, conexión Wi-Fi disponible, ubicación en un punto determinado, etc.
 - si llevan una acción asociada (**Intent**) se activa mediante un clic
 - *XMPP Service* ⇒ protocolo de intercambio de mensajes basado en XML

Bibliotecas

- Bibliotecas escritas en C/C++ y proporcionan la mayor parte de las capacidades de Android
- Junto al núcleo basado en Linux, las bibliotecas constituyen el núcleo central de Android
- Entre las más importantes se pueden encontrar:
 - **libc** incluye todas las cabeceras y funciones según el estándar del lenguaje C
 - **Surface Manager** encargada de componer los diferentes elementos de navegación de pantalla y gestionar las ventanas activas en cada momento
 - **SGL** y **OpenGL/SL** representan las librerías gráficas: gráficos en 2D y 3D, respectivamente. Permiten utilizar una combinación de ambos tipos de gráficos

Bibliotecas (II)

- Entre las más importantes se pueden encontrar:
 - **Media** proporciona todos los códec necesarios para el contenido multimedia
 - **FreeType** permite trabajar con distintos tipos de fuentes (tipos de letra)
 - **SSL** posibilita la utilización de dicho protocolo para establecer comunicaciones seguras
 - **SQLite** permite crear y gestionar bases de datos relacionales
 - **WebKit** proporciona un motor para las aplicaciones de tipo navegador
 - forma el núcleo del actual navegador incluido por defecto en la plataforma Android

Entorno de ejecución

- El entorno de ejecución está formado por las bibliotecas del núcleo y la máquina virtual Dalvik
 - situado al mismo nivel que las bibliotecas
- **Dalvik VM** está basada en registro como unidad primaria para almacenamiento (no en pila como la JVM)
 - mejora la recolección de basura
 - no incorpora la característica *Just-in-time* (JIT), de momento
- Dalvik VM es un intérprete que sólo ejecuta los archivos ejecutables con formato `.dex` (*Dalvik Executable*)
 - delega en el kernel la gestión de hilos, memoria y procesos
 - ejecuta múltiples instancias con muy baja huella
 - herramienta "dx" (incluida en el SDK de Android) permite transformar las clases compiladas (`.class`) en formato `.dex`

Formato .dex

Las clases Java son combinadas en uno o más archivos ejecutables `.dex`

`.dex` comprimidos en un fichero `.apk` (*Android Package*) en el dispositivo

Aplicaciones

- Una **aplicación** se ejecuta dentro de su **propio proceso** Linux
 - el tiempo y ciclo de vida de una aplicación está controlado por el sistema a partir de una combinación de estados
 - qué aplicaciones están ejecutándose, qué prioridad tienen para el usuario y cuánta memoria queda disponible
- Una aplicación debe declarar todas sus actividades, los puntos de entrada, la comunicación, las capas, los permisos, y las acciones a través de `AndroidManifest.xml`
- Componentes
 - clase **Activity** ⇒ refleja una actividad llevada a cabo por una aplicación, y que lleva asociada típicamente una ventana o interfaz de usuario (vistas representadas por subclases `View`)
 - navegar de una ventana a otra implica lanzar una actividad o dormir otra
 - **estados** del ciclo de vida: **activa, pausada, parada y reiniciada**

Aplicaciones (II)

- Componentes
 - **Intent** ⇒ realizar una acción, generalmente asociada a datos
 - permiten lanzar actividades
 - delegar el trabajo en otra aplicación, por ejemplo, abrir una URL en algún navegador web
 - están incluidos en el `AndroidManifest` porque describen dónde y cuándo puede comenzar una actividad
 - **Broadcast Intent Receiver** ⇒ lanzar alguna ejecución dentro de la aplicación actual cuando un determinado evento se produce
 - generalmente, abrir un componente `Activity`
 - implementado en la clase `BroadcastReceiver`
 - clase **Service** ⇒ representa una aplicación ejecutada sin interfaz de usuario

Aplicaciones (III)

- Componentes
 - **Service** ⇒ generalmente en segundo plano mientras otras aplicaciones (con interfaz) están activas en la pantalla
 - **Content Provider** ⇒ gestores de contenidos
 - almacenar datos en un fichero, en una base de datos `SQLite` o en cualquier otro formato
 - los datos pueden ser compartidos entre distintas aplicaciones
 - colección de clases para distintos tipos de gestión de datos en el paquete `android.provider`
 - una clase que implemente el componente ⇒ métodos que permiten almacenar, recuperar, actualizar y compartir los datos
- No todas las aplicaciones tienen que tener los cinco componentes
 - cualquier aplicación será una combinación de estos

Ciclo de vida de una Activity

- Se lanzan tantos procesos como permitan los recursos del dispositivo
- `onCreate()`, `onDestroy()`
 - abarcan todo el ciclo de vida, representan el principio y el fin de la actividad
- `onStart()`, `onStop()`
 - representan la parte visible
 - pueden existir otras actividades superpuestas con las que el usuario está interactuando
 - pueden ser llamados múltiples veces

Estados de los procesos

- Cada proceso se sitúa en una jerarquía de "importancia" basada en estados

1. Procesos en primer plano: aloja una `Activity` en la pantalla, con la que el usuario interactúa

- serán eliminados como último recurso si el sistema necesitase memoria

2. Procesos visibles: aloja una `Activity` pero no está en primer plano

- la aplicación muestra un cuadro de diálogo para interactuar con el usuario
- no será eliminado en caso que sea necesaria la memoria para mantener a todos los procesos del primer plano corriendo

Estados de los procesos (II)

3. **Procesos de servicio iniciado:** aloja un `Service` que ha sido iniciado con el método `startService()`
 - no son visibles y suelen ser importantes para el usuario, p.ej. conexiones con servidores
4. **Procesos en segundo plano:** aloja una `Activity` que no está actualmente visible
 - la eliminación de éstos no supone un gran impacto para la actividad del usuario
 - **LRU** (*Least Recently Used*)
5. **Procesos vacíos:** no aloja ningún componente
 - tener una caché disponible de la aplicación para su próxima activación
 - se eliminan con frecuencia para obtener memoria disponible

Modelo de seguridad

- La mayoría de medidas de seguridad entre el sistema y las aplicaciones derivan de los estándares de Linux 2.6
- Ninguna aplicación tiene permiso para realizar operaciones que impacten de forma negativa en la ejecución de otras aplicaciones o del sistema mismo
 - por ejemplo, leer o escribir ficheros privados del usuario no están permitidas
 - declaración explícita de permisos (`<uses-permission>`) para autorizar determinadas acciones \Rightarrow `<manifest xmlns:android>`
 - o clase `android.Manifest.Permission`
 - ejecución dentro de procesos separados (ID de usuario único)
- Abarca desde el despliegue hasta la ejecución de la aplicación
- Implementación \Rightarrow aplicaciones firmadas digitalmente para poder ser instaladas en el dispositivo

Entorno de desarrollo

- El entorno por defecto se encuentra integrado por el **SDK** de Android y **Eclipse Classic** versión 3.5 o 3.6
 - <http://developer.android.com/sdk/index.html>
 - a partir de Windows XP, MAC OS X, Linux
 - **plug-in ADT** (*Android Development Tools*)
 - [guía de instalación del entorno y desarrollo de aplicaciones](#)
- También disponible en NetBeans
 - instalación de varios complementos que proporcionan toda la funcionalidad necesaria
- **Android NDK** ⇒ desarrollar con código nativo (C/C++)
 - herramientas para generar bibliotecas de código nativo
 - embeber las bibliotecas nativas en un archivo `.apk`
 - cabeceras y bibliotecas nativas del sistema desde Android 1.5

Herramientas de desarrollo

- El emulador permite probar las aplicaciones, emulando tanto hardware como software
 - configuraciones **AVD** (*Android Virtual Devices*)
 - basado en QEMU
- **DDMS** (*Dalvik Debug Monitor Server*)
 - monitor de depuración de la máquina virtual
 - se conecta al **ADB** (*Android Debugger Bridge*) y monitoriza una instancia de máquina virtual
 - información del estado de una instancia Android
 - proporciona servicios de redireccionamiento de puertos, captura de pantallas, captura y listado de información en el dispositivo, hacer *logcats*, ver los procesos y la información del estado de radio, simular llamadas entrantes o SMS, e incluso simular una ubicación, etc.

Hola Mundo Android


```
R.java Hello.java X
package uc3m.it.swc.hello;

import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;

public class Hello extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);
 TextView tv = new TextView(this);
 tv.setText("Hola Mundo");
 setContentView(tv);
 }
}
```


iOS

Generalidades

Arquitectura

Modelo de seguridad

Desarrollo de aplicaciones

Generalidades

- Sistema operativo, conocido también como iPhone, OSX, o iPhone OS X, desarrollado y comercializado por **Apple Inc.**
- La interfaz de usuario se basa en el concepto de manipulación directa
 - uso de gestos multi-táctil: “*swiping*”, “*tapping*”, “*pinching*”, y “*reverse pinching*”
 - deslizadores, interruptores y botones
- Soporte de acelerómetros internos para responder a movimientos del teléfono o rotación en 3D
- No existe el concepto de empezar o salir de aplicaciones de Apple
 - las aplicaciones de terceros se cierran cuando se sale de ellas
 - intercambio de datos desde una aplicación a otra

Arquitectura

- La arquitectura está formada por **cuatro** capas de abstracción:
 - **sistema operativo** ⇒ controla el sistema de memoria virtual, los hilos, los ficheros, la red, etc. Incluye el entorno del kernel, los controladores y las interfaces básicas.
 - **Servicios “Core”** ⇒ proporciona acceso a los servicios principales del sistema operativo como son el acceso a ficheros, los datos de bajo nivel, servicios de descubrimiento, de red, etc.

Se utilizan los “*frameworks*” de esta capa si las superiores no cubren las necesidades de las aplicaciones.

Arquitectura (II)

- **Media** ⇒ proporciona las tecnologías de gestión multimedia que permiten construir rápidamente aplicaciones con vistas llamativas y sonido
- “**Cocoa Touch**” ⇒ permite implementar una aplicación gráfica orientada a eventos.

MVC (*Model-View-Controller*)

Lenguaje *Objective-C*

Esta API proporciona acceso a las funciones claves del dispositivo:

- multitarea
- animación
- reconocimiento de gestos
- datos: contactos, agenda, ...

Frameworks

- Un **framework** es un directorio que contiene una biblioteca dinámica compartida y los recursos de soporte necesarios
- **Frameworks** de la capa de **sistema operativo**
 - *Accelerate* ⇒ interfaces para cálculos matemáticos, procesamiento de imágenes, etc.
 - *Bluetooth* ⇒ interactuar con accesorios “LE” (*Low-Energy*) Bluetooth
 - *External Accessory* ⇒ proporciona soporte para comunicación con los accesorios hardware del dispositivo
 - *Generic Security Services (GSS)* ⇒ conjunto estándar de servicios relacionados con seguridad ([RFC 2743](#), [RFC 4401](#))
 - *Security* ⇒ características de seguridad implícitas y explícitas para proteger los datos: claves, certificados, políticas, etc.

Frameworks de la capa de servicios “core”

- *Accounts* ⇒ modelo de *single sign-on* (SSO) para ciertas cuentas de usuario
- *Address Book* ⇒ acceso programático a los contactos almacenados
- *CFNetwork* ⇒ conjunto de interfaces basadas en C que utiliza abstracciones orientadas a objeto para trabajar con protocolos de red, como FTP, HTTP, DNS, SSL/TLS, sockets BSD, etc.
- *Core Data* ⇒ gestionar el modelo de datos de una aplicación MVC
- *Core Foundation* ⇒ conjunto de interfaces basadas en C que proporcionan gestión de datos básicos (arrays, string, date/time, ...)
- *Core Location* ⇒ información de localización y posicionamiento para las aplicaciones (GPS, celda, o radio Wi-Fi)
- *Core Media* ⇒ proporciona tipos multimedia de bajo nivel

Frameworks de la capa de servicios “core” (II)

- *Core Telephony* ⇒ interfaces para interactuar con información de telefonía
- *Event Kit* ⇒ interfaces para acceso a los eventos del calendario
- *Foundation* ⇒ proporciona “envoltorios” (*wrappers*) para muchas de las características encontradas en el *Core Foundation framework*
- *Mobile Core Services* ⇒ define los tipos de bajo nivel utilizados en los identificador de tipo uniforme (UTIs, *Uniform Type Identifiers*)
- *Newsstand Kit* ⇒ lugar central para usuarios que leen revistas y periódicos
- *Quick Look* ⇒ interfaz directa de previsualización del contenido de los ficheros
- *Store Kit* ⇒ soporte para la compra de contenido y servicios
- *System Configuration* ⇒ permite determinar la configuración de red

Frameworks de la capa Media

- *Assets Library* ⇒ interfaz basada en consulta para recuperar fotos y vídeos
- *AV Foundation* ⇒ clases Objective-C para reproducir contenido audio y video
- *Core Audio* ⇒ soporte nativo para audio (tipos de datos, reproducción y grabación, y procesamiento)
- *Core Graphics* ⇒ interfaces para la API de dibujo Quartz 2D
- *Core Image* ⇒ conjunto de filtros para manipulación de video e imágenes sin movimiento
- *Core MIDI* ⇒ comunicación estándar con dispositivos MIDI
- *Core Text* ⇒ conjunto de interfaces basadas en C para trazado de fuentes y manejo de fuentes

Frameworks de la capa *Media* (II)

- *Core Video* ⇒ “buffer” y pool de ellos para *Core Media Framework*
- *Image I/O* ⇒ interfaces para importar y exportar imágenes y sus metadatos
- *GLKit* ⇒ conjunto de clases de utilidad para simplificar el esfuerzo requerido para crear una aplicación con OpenGL ES 2.0
- *Media Player* ⇒ soporte de alto nivel para reproducción de audio y video
- *OpenAL (Audio Library)* ⇒ interfaz para entrega de audio en juegos
- *OpenGL ES* ⇒ herramientas de dibujo 2D y 3D
- *Quartz Core* ⇒ interfaces de animación avanzada (“**Core Animation**”) y tecnología de composición

Frameworks de la capa “Cocoa Touch”

- *Address Book UI* ⇒ interfaz de programación Objective-C para crear nuevos contactos, y editar y seleccionar contactos existentes
- *Event Kit UI* ⇒ proporciona controladores visuales para presentar interfaces estándares para visualizar y editar eventos relacionados con el calendario
- *Game Kit* ⇒ permite añadir capacidades de red “peer-to-peer” a las aplicaciones, juegos multijugador
- *iAd* ⇒ permite proporcionar anuncios basados en “banner” desde las aplicaciones
- *Map Kit* ⇒ proporciona una interfaz de mapa desplazable integrables en las vistas
- *Message UI* ⇒ soporte para componer y encolar mensajes de correo electrónico en la carpeta de salida del usuario

Frameworks de la capa “Cocoa Touch” (II)

- *Twitter* ⇒ soporte para envío de peticiones Twitter en representación del usuario y para componer y enviar “*tweets*”
- **UIKit** ⇒ infraestructura clave para implementar aplicaciones manejadas por eventos y gráficas
 - gestión de interfaz de usuario, soporte gráfico y de ventanas
 - soporte multitarea y de impresión
 - soporte para personalización de la apariencia de controles
 - soporte para manejar **eventos táctiles** y basados en **movimiento**
 - soporte para texto y contenido Web
 - cortar, copiar y pegar
 - soporte para características específicas del dispositivo: acelerómetros, cámara, biblioteca de fotos, estado de la batería, modelo del dispositivo, sensores de proximidad, etc.
 - ...

Objective-C

- Lenguaje de programación orientado a objetos
 - encapsulación, herencia, y polimorfismo están presentes
- Extiende el estándar ANSI del lenguaje C \Rightarrow superconjunto de C
 - misma sintaxis para definir clases, métodos, así como otras estructuras que promueven la extensión dinámica de clases
 - ficheros de cabeceras (.h) y de código fuente (.m o .mm) para separar las declaraciones públicas
- La especificación de una clase requiere de dos piezas: interfaz e implementación
 - **interfaz** \Rightarrow declaración de la clase y define las variables de instancia y los métodos asociados, se encuentra en un fichero .h
 - **implementación** \Rightarrow código para los métodos de la clase, se encuentra en un fichero .m
- Dos tipos de métodos: de instancia (-) y de clase (+)
 - llamar a un método \Rightarrow pasando mensajes (`[msg]`) a un objeto

Modelo de seguridad

- Incluye un demonio llamado el **Servidor de seguridad** que implementa varios protocolos de seguridad, como acceso a objetos `Keychain` y administración de certificados de confianza raíz
- El servidor de seguridad tiene APIs no públicas
- Los servicios de seguridad no proporcionan una interfaz de autenticación
 - no hay necesidad para los servicios de seguridad de tener una interfaz de usuario
- Firma digital de las aplicaciones \Rightarrow certificados y empaquetado desde el IDE

Entorno de desarrollo

- SDK ⇒ herramientas y recursos para crear aplicaciones nativas y Web
- Permite almacenar datos en el sistema de archivos local e incluso comunicarse con otras aplicaciones instaladas a través de esquemas de URL personalizada
- IDE se denomina **Xcode**
 - sólo disponible para Mac OS
 - el depurador se conecta al dispositivo en tiempo real, dejando al dispositivo el control de la gestión de puntos de interrupción
 - **interfaz *Builder*** es un editor gráfico para el diseño de cada aspecto de la interfaz gráfica de la aplicación
 - el simulador ejecuta la aplicación de la misma forma que lo haría en un iPhone real

Otras características de Xcode

- El editor de código fuente permite autocompletado de código, plegado de código, sintaxis resaltada, y mensajes emergentes
- Puede construir, instalar, ejecutar y depurar aplicaciones basadas en “Cocoa Touch”
- Conjunto completo de compiladores de código abierto para C, C++ y Objective-C optimizados por Apple
- Depurador muestra directamente los valores de las variables en la interfaz
- Realiza análisis estático ya que encuentra errores en el código antes de ejecutar la aplicación
 - errores potenciales que podrían haber permanecido ocultos o casi imposibles de reproducir
- Desarrollo de aplicaciones

Hola Mundo Objective-C

```
// main.m
#import <UIKit/UIKit.h>
int main(int argc, char *argv[]) {
 NSAutoreleasePool * pool = [[NSAutoreleasePool alloc] init];
 int retVal = UIApplicationMain(argc, argv, nil, nil);
 [pool release];
 return retVal;
}

// HelloWorldAppDelegate.h
#import <UIKit/UIKit.h>
@interface HelloWorldAppDelegate : NSObject <UIApplicationDelegate> {
 UIWindow *window;
}

@property (nonatomic, retain) IBOutlet UIWindow *window;

@end
```


Hola Mundo Objective-C (II)

```
// HelloWorldAppDelegate.m
#import "HelloWorldAppDelegate.h"
#import "MyView.h"

@implementation HelloWorldAppDelegate
@synthesize window;

- (void)applicationDidFinishLaunching:(UIApplication *)application {
 // Override point for customization after application launch
 MyView *view = [[MyView alloc] initWithFrame:[window frame]];
 [window addSubview:view];
 [view release];
 [window makeKeyAndVisible];
}

- (void)dealloc {
 [window release];
 [super dealloc];
}


@end
```


Hola Mundo Objective-C (III)

```
// MyView.h
#import <UIKit/UIKit.h>
@interface MyView : UIView {}
@end


// MyView.m
#import "MyView.h"
@implementation MyView
- (id)initWithFrame:(CGRect)frame {
 if (self = [super initWithFrame:frame]) { // Initialization code
 return self;
 }
- (void)drawRect:(CGRect)rect {
 NSString *hello = @"Hello, World!";
 CGPoint location = CGPointMake(10, 20);
 UIFont *font = [UIFont systemFontOfSize:24];
 [[UIColor whiteColor] set];
 [hello drawAtPoint:location withFont:font];
}
- (void)dealloc { [super dealloc]; }
@end
```


Hola mundo en C

```
//main.m
#import <stdio.h>
int main( int argc, const char *argv[] ) {
 printf( "hello world\n" );
 return 0;
}
```


Blackberry OS

Generalidades

Aplicaciones

Modelo de seguridad

Desarrollo de aplicaciones

Generalidades

- Desarrollado por Research In Motion (**RIM**)
- Multitarea con soporte de telefonía, mensajería, fax por Internet, correo electrónico “push”, y navegación Web
- Conocido por ser una solución móvil que mantiene a las personas comunicadas en cualquier lugar
- Interfaz con el usuario ⇨ *trackwheel*, *trackball*, trackpad y pantallas táctiles
- Desarrollo de aplicaciones en Java ⇨ BlackBerry JVM
 - CLDC, MIDlets, RIMlets
- A partir de la versión 6 incorpora
 - navegador con tecnología WebKit
 - posibilidad de ejecutar juegos 3D
 - soporte para Wi-Fi LBS
 - reconocimiento de rostro en la cámara, etc.

Arquitectura solución móvil

© <http://crackberry.com>

Aplicaciones

- Aplicaciones MIDP contiene ficheros `.jar` y `.jad`
 - convertidas a ficheros propietarios `.cod` ⇒ herramienta RAPC
 - ficheros `.alx` usados para cargar aplicaciones via el software de gestión de escritorio de BB (*Desktop Manager software*)
 - descriptor de la aplicación basado en XML
- RIM API extiende MIDP y con “*look-and-feel*” BB
 - similar a `Swing`
- RIM API (RIMlets)
 - `net.rim.system.Application` (*background*)
 - `net.rim.system.UiApplication` (UI)
 - método `main()` es el punto de inicio
 - método `pushScreen()` visualiza la UI

APIs

- `net.rim.blackberry.api`
 - `browser`: crear páginas HTML
 - `invoke`: llama aplicaciones BB (correo, tareas, etc.)
 - `mail`: leer, escribir, enviar correo electrónico
 - `mail.event`: escuchadores de eventos
 - `phone`: eventos y operaciones de telefonía
 - `pdap`: aplicaciones PDA (tareas, calendario, agenda)
 - o `javax.microedition.pim`
- API del dispositivo
 - bluetooth, batería, compresión, LDAP, UI, HTTP, math, GPS, multimedia, RMS
- API criptográfico
 - `RIMKeyStore`: clases para almacenar y usar claves
 - `TrustedStore`: operaciones inalámbricas

Modelo de seguridad

- Ficheros de clase verificados para conformidad de las interfaces
- Conjunto de APIs limitadas (CLDC)
- Descarga y gestión dentro de la JVM
 - verifica firmas de código válidas
 - desarrollador sólo envía “hashes” de código a un servicio Web
- No cargadores de clases definidos por el usuario
- No JNI o extensiones de usuario
- Clases del sistema no pueden ser anuladas
- Uso de APIs de BB y RIM restringido

Entorno de desarrollo

- BlackBerry JDE (*Java Development Environment*)
 - *plug-in* para Eclipse ⇒ JRE y JDK 1.6
 - contiene:
 - API, simulador de teléfono, y simulador MDS
 - cargador Java, *Java Debug Wire Protocol*, RAPC
 - herramienta de firma
 - preverifica ficheros `.cod`
- Herramientas de desarrollo rápido de aplicaciones
 - MDS (*Mobile Data System*) Studio 2.0
 - BlackBerry MDS *Runtime*
- *Plug-in* para Microsoft Visual Studio
- Netbeans

Hola Mundo BB

```
class HelloWorld extends net.rim.device.api.ui.UiApplication {  
  
 public static void main(String[] args) {  
 HelloWorld appInstance = new HelloWorld();  
 appInstance.enterEventDispatcher();  
 }  
  
 public HelloWorld() {  
 pushScreen(new HelloWorldScreen() );  
 }  
  
}
```


Hola Mundo BB (II)

```
import net.rim.device.api.ui.*;
import net.rim.device.api.ui.component.*;
import net.rim.device.api.ui.container.*;

class HelloWorldScreen extends MainScreen {

 public HelloWorldScreen() {
 super();
 setTitle("Hello World Title");
 RichTextField hWTextField = new RichTextField("Hello World!");
 add(hWTextField);
 }

 public void onClose() {
 Dialog.alert("GoodBye!");
 System.exit(0);
 }
}
```

