
  [image: cover]


  Upozornění pro čtenáře a uživatele této knihy

  Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována ani šířena vpapírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.


  Jiří Vávrů, Miroslav Ujbányai


  Adobe Photoshop CS6

  2., rozšířené vydání

  


  TIRÁŽ TIŠTĚNÉ PUBLIKACE:


  Vydala Grada Publishing, a.s.

  U Průhonu 22, Praha 7

  jako svou 5354. publikaci


  Odpovědný redaktor Štěpán Böhm

  Sazba Tomáš Brejcha

  Počet stran 256

  První vydání, Praha 2013


  © Grada Publishing, a.s., 2013

  Cover Photo © allphoto.cz


  V knize použité názvy programových produktů, firem apod. mohou být ochrannými známkami nebo registrovanými ochrannými známkami příslušných vlastníků.


  Vytiskla Tiskárna v Ráji, s.r.o., Pardubice


  ISBN 978-80-247-4863-4


  


  ELEKTRONICKÉ PUBLIKACE:


  E-knihu ve formátu EPUB vytvořil Štěpán Böhm


  ISBN 978-80-247-8854-8 (elektronická verze ve formátu PDF)

  ISBN 978-80-247-8855-5 (elektronická verze ve formátu EPUB)


  
    1.Android – představení


    První kapitola knihy je určená všem čtenářům, kteří se vývojem pro operační systém Android nikdy nezabývali, potažmo o Androidu pouze slyšeli a chtějí se s tímto stále populárnějším systémem seznámit a dozvědět se základní informace o systému samotném, popřípadě o jeho historii. Čtenář se v této kapitole také dozví, ve kterých typech zařízení se Android takříkajíc zabydlel a která ještě v budoucnu čekají na jeho příchod. V neposlední řadě si zde povíme něco málo o vnitřní architektuře systému, jeho vzhledu, popíšeme jeho základní funkce a také se zmíníme o způsobu licencování.


    Tuto kapitolu lze tedy brát jako vstupní bod k základní informovanosti budoucích uživatelů, resp. vývojářů tohoto mladého operačního systému.


    1.1Co je to Android?


    Android je rozsáhlý operační systém vytvořený společností Google, založený na open source platformě, tedy jedná se o počítačový software s otevřeným zdrojovým kódem. Slova „otevřený kód“ zde reprezentují snadnou dostupnost, a to jak technickou, tak licenční. Jinak řečeno, uživatel může systém využívat, při splnění jistých podmínek, zdarma a tato licenční politika mu také umožňuje přístup ke zdrojovým kódům, které následně může podle svých potřeb využívat, popřípadě upravovat. OS je založen na Linuxovém jádře 2.6 různých verzí, které zajišťuje zabezpečení systému jako celku, správu paměti, správu procesů, přístup k síti a ovladače všech vnitřních senzorů a komponent. Jednotlivé aplikace k funkcím jádra nepřistupují přímo, ale prostřednictvím Android API.


    Android je tedy progresivní operační systém primárně vyvíjen jako platforma převážně pro PDA, tablety a tzv. chytré telefony. Byl postaven od základu, který umožní vývojářům vytvářet působivé mobilní aplikace, jež mohou plně využívat všech vlastností, které telefon nabízí, jako např. základní funkce telefonu (obsluha telefonních hovorů, posílání textových zpráv (SMS), nebo využívání fotoaparátu). Takto vybudovaný systém umožňuje vývojářům vytvářet bohatší a soudržnější zážitky pro uživatele. Android je postaven na otevřeném jádře Linux a používá vlastní virtuální stroj, který byl navržen tak, aby optimalizoval paměť a hardwarové prostředky v mobilním prostředí. Tato platforma se bude dále vyvíjet, protože vývojářská komunita pracuje společně na vytváření inovativních mobilních aplikací.


    1.2Historie OS


    Android je jeden z nejmladších operačních systémů. Pojďme se nyní společně podívat na jeho krátkou, avšak zajímavou historii. V této podkapitole se dozvíte informace napříč celou historií pojednávající o vzniku první společnosti zabývající se vývojem OS, přes její historii až po samotný systém a jeho vývojové verze.


    1.2.1Začínáme


    Vše začalo založením společnosti Android, Inc. v roce 2003 v Palo Alto v Kalifornii v USA. Zakladateli se stali Andy Rubin, Rich Miner, Nick Sears a Chris White. Společnost začala vyvíjet aplikace pro mobilní zařízení.


    1.2.2Google a mobilní zařízení


    V srpnu 2005 došlo k odkupu společnosti Android, Inc. a ta se stala stoprocentní dceřinou společností pozdějšího giganta, společnosti Google, a to včetně klíčových zaměstnanců, dřívějších zakladatelů Android, Inc.


    Google díky akvizici získala nové, zkušené zaměstnance v oboru mobilních technologií. Vznikl nový tým pod vedením Andyho Rubina, jenž vyvinul platformu pro mobilní zařízení, založenou na jádře OS Linux, a v roce 2007 získal několik patentů v této oblasti. Bylo jasné, že Google tímto krokem vstoupil na trh chytrých mobilních telefonů a vydání vlastního přístroje bylo jen otázkou času.


    1.2.3Open Handset Alliance


    K oficiálnímu představení softwarové platformy Android došlo 5. listopadu 2007. V tento den také vzniklo sdružení firem „Open Handset Alliance“ (dále OHA), které v době založení zahrnovalo více než 30 firem (v těchto dnech více než 80), jako například firmy Intel, HTC, LG, Google, Motorola, T-Mobile, Samsung Electronics atd., a to z oblastí mobilních operátorů, softwarových společností, společností vyrábějících polovodičové součástky nebo výrobců mobilních telefonů. Cílem OHA bylo vytvořit otevřené standardy pro mobilní zařízení. V den oznámení vzniku OHA byl rovněž konsorciem představen první produkt založený na mobilní platformě Android, jenž byl postaven na jádře Linux verze 2.6. Tímto krokem se Android, jako vlajková loď OHA, dostává na trh a začíná jeho boj s konkurencí, která není nikterak malá ani slabá (IPhone, Windows Mobile/Phone, Symbian OS, Palm OS atd.).


    1.2.4Historie a současnost verzí


    Operační systém Android od svého prvního oficiálního vydání (verze 1.0) prošel řadou změn, které se promítly v několika aktualizacích opravujících zjištěné chyby a přidávajících novou funkčnost do systému. Jednotlivé verze dostaly název podle zákusků, jdoucích podle abecedy (Cupcake, Donut, Eclair, Froyo, Gingerbread, Honeycomb, Ice Cream Sandwich). Pojďme si je nyní prohlédnout podrobněji, stručně shrnout některé jejich nejdůležitější vlastnosti a funkce.


    Android 1.0


    První oficiální verze, zatím ještě bez přívlastku, spatřila světlo světa 23. září 2008. Tento operační systém dostal do vínku, jako první zařízení na světě, HTC Dream (T-Mobile G1). Byl založen na jádru Linuxu 2.6.25.


    První Android obsahoval tyto základní funkce a aplikace:


    ■Webový prohlížeč pro zobrazování, posunování a přibližování HTML a XHTML stránek s funkcí zobrazení více stránek ve formě „karet“.


    ■Fotoaparát bez jakýchkoli dalších funkcí.


    ■Android Market – on-line katalog (obchod), obsahující různé druhy aplikací a her.


    ■Email umožňující přístup k emailovým serverům, které jsou běžně k nalezení na internetu a podporují POP3, IMAP4 a SMTP.


    ■Gmail – email od společnosti Google.


    ■Google Contacts – kontakty, jež jsou schopny být synchronizovány s aplikací Kontakty.


    ■Google Calendar – kalendář, jenž je schopen být synchronizován s aplikací Kalendář.


    ■Google Maps s funkcí Latitude (zjištění své polohy z GPS souřadnic) a Street View (pohled do ulic ve formě panoramatických záběrů v rozsahu 360° horizontálně a 290° vertikálně).


    ■Google Sync – software umožňující synchronizaci kontaktů, kalendáře a Gmailu.


    ■Google Talk – komunikační služba umožňující zasílání textových zpráv.


    ■Media Player – přehrávač umožňující správu, importování a přehrávání video souborů.


    ■YouTube přehrávač.


    ■Budík, kalkulačka, galerie obrázků, hlasové vytáčení atd.


    Android 1.1


    Android 1.1 byl oficiálně vydán 9. února 2009. O nové verzi 1.1 můžeme mluvit jako o změně symbolické, neboť bylo opraveno a přidáno jen minimum funkcí a celá změna se týkala pouze jediného zařízení T-Mobile G1.


    Android 1.5 (Cupcake)


    Platforma 1.5 přináší pro uživatele a vývojáře řadu nových funkcí postavených na Linuxovém jádře 2.6.27.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Zpřesnění všech klíčových prvků UI (User Interface – uživatelské rozhraní).


    ■Animace při přechodu mezi obrazovkami.


    ■Rotace aplikací při rotaci zařízení.


    ■Zrychlení spouštění fotoaparátu a snímání fotografií.


    ■Rychlejší získání polohy uživatele přes GPS.


    ■Implementace softwarové klávesnice.


    ■Implementace domovské obrazovky.


    ■Nahrávání videa.


    ■Přehrávání video formátů MPEG-4 a 3GP.


    ■Nahrávání videa na portál YouTube.


    ■Nahrávání fotografií na portál Google Picasa.


    ■Stereo Bluetooth podpora.


    ■Nové rozhraní API a Manifest prvků (pro vývoj aplikací).


    Android 1.6 (Donut)


    S příchodem Linuxového jádra 2.6.29 přichází další verze, tentokrát 1.6, která byla uvolněna 15. září 2009. Opět byl systém vylepšen opravou stávající funkčnosti a také doplněn o funkčnost novou.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Vylepšené grafické rozhraní pro fotoaparát, kameru a obrázkovou galerii.


    ■Přibylo pole pro rychlé vyhledávání – verze 1.6 obsahuje přepracovaný vyhledávací rámec, který zajišťuje rychlý, efektivní a konzistentní způsob, jak uživatelům umožnit prohledávat více zdrojů najednou (záložky prohlížeče a jejich historie, kontakty a web) přímo z domovské obrazovky.


    ■Nový ovládací panel pro nastavení a konfiguraci VPN (Virtual Private Network).


    ■Přidána byla podpora pro WVGA rozlišení obrazovky.


    ■Vylepšený Android Market.


    ■Aktualizováno vyhledávání hlasem.


    ■Indikátor využití baterie – umožňuje uživatelům zjistit, které aplikace a služby spotřebovávají nejvíce energie a uživatel na základě těchto informací může přijmout opatření na šetření baterie úpravou nastavení, popřípadě ukončením aplikace, nebo její odinstalace.


    Android 2.0/2.1 (Eclair)


    Platforma 2.0/2.1, uvolněna ne dlouho po verzi 1.6, byla postavena na stejném jádře jako verze 1.6, tedy 2.6.29, ale opět přináší mnoho změn, které ocení jak samotní uživatelé, tak vývojáři.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Inovace v rámci seznamu kontaktů.


    ■Podpora více emailových účtů.


    ■Podpora pro Microsoft Exchange.


    ■Vylepšení softwarové klávesnice.


    ■Podpora pro více velikostí a rozlišení displeje.


    ■Podpora pro Bluetooth verze 2.1.


    ■Úvodní obrazovka podporuje nyní animovanou tapetu.


    ■Fotoaparát obdržel digitální zoom.


    ■Nové prostředí pro webový prohlížeč, ve kterém byla doplněna podpora pro HTML5.


    Android 2.2 (Froyo)


    Dne 20. května 2010 byl na konferenci Google/IO představen nový Android 2.2, postavený na Linuxovém jádře 2.6.32. Přidána byla podpora pro nové technologie a také funkce uživatelského rozhraní.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Možnost instalovat aplikace na paměťovou kartu.


    ■Vylepšená podpora pro Exchange.


    ■Vylepšení nastavení fotoaparátu a kamery.


    ■Možnost vytvořit ze zařízení Wi-Fi hotspot a sdílet tak internetové připojení pro více zařízení.


    ■Sdílet internetové připojení zapojením zařízení přes USB kabel k počítači.


    ■Přidána podpora pro více jazyků softwarové klávesnice v jeden okamžik.


    ■Zrychlení výkonu systému díky JIT (Just-in-time) kompilátoru.


    ■Vylepšení správy paměti RAM.


    Android 2.3/2.4 (Gingerbread)


    Poslední z momentálně nejvyužívanějších verzí Androidu 2.3 (Linuxové jádro 2.6.35) byla vydána 6. prosince 2010. Opět došlo ke změnám systému, a to jak v rámci oprav chyb systému minulého, tak ve sféře doplnění o nové funkce či podporu v nových technologiích.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Podpora pro video formát WebM a HTML5.


    ■Podpora internetové telefonie v rámci protokolu SIP.


    ■Nová aplikace Google Maps s 3D přístupem.


    ■Upravená softwarová klávesnice.


    ■Zlepšení funkce „kopírovat“ a „vložit“.


    Android 3.0/3.1/3.2 (Honeycomb)


    Android 3.0 je platforma určená pouze pro Tablety. Novinky ve verzi 3.0 Honeycomb jsou převážně grafického charakteru, ale nouze o nové funkce zde také nepanuje.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Funkce ovládání byla přepracována pro potřeby tabletu.


    ■Přístroje využívající Android 3.0 už nepotřebují fyzická tlačítka, vše obstará systém sám.


    ■Grafika dostala uhlazenější kabát, při přechodu mezi obrazovkami se nyní častěji setkáme s 3D efekty.


    ■Došlo k přepracování widgetů, nyní jsou „živější“, dostaly na ploše více prostoru a nové funkce.


    ■Nové Google Maps, nyní ve verzi 5 – ovládání probíhá pomocí multi-touch gest.


    ■Přístup na Google Books.


    ■Vylepšená aplikace YouTube, Gmail atd.


    Android 4.0/4.0.1/4.0.2 (Ice Cream Sendwich)


    Nejnovější verze 4.0 se na trhu objevila koncem roku 2011 na zařízeních Google. Jedná se opět o platformu „Open-Source“, která je nasazena na chytré mobilní telefony, na rozdíl od verze 3.0, jež je primárně určena pro tablety. Jako každá oficiálně vydaná platforma Androidu, i tato přináší jak novinky z pohledu uživatele, tak také z pohledu vývojáře nových aplikací, a přináší s sebou ty nejlepší funkce z Honeycombu.


    Seznam základních změn, vylepšení a nových funkcí:


    ■Vylepšená práce s kontakty a sociálními sítěmi.


    ■Vylepšená práce s fotoaparátem.


    ■Detekce obličeje při videohovoru.


    ■Vylepšené rozpoznávání hlasu.


    ■Dokonalejší webový prohlížeč, email a kalendář. Všechny aplikace lze ovládat pohybovými gesty.


    ■Nová funkce Android Beam, která slouží pro rychlou výměnu informací mezi dvěma telefony s NFC čipem.


    ■Nové rozhraní API.


    ■Nová funkce Wi-Fi Direct sloužící pro přímé propojení dvou zařízení přes Wi-Fi.


    1.3Architektura OS


    Architektura operačního systému Android se skládá z pěti vrstev. Každá vrstva provádí různé operace a vystupuje víceméně samostatně. V praxi však dochází ke spolupráci jednotlivých částí a vrstvy tímto nejsou mezi sebou striktně odděleny.


    
      [image: 1_1_Android_architektura.tif]


      Obrázek 1.1: Architektura operačního systému Android

    


    1.3.1Linux Kernel


    Nejnižší vrstva architektury představuje Linux Kernel neboli jádro operačního systému. Její základní funkcí je implementace abstrakce mezi použitým hardwarem a softwarem ve vyšších vrstvách. Při startu zařízení je jádro, postavené na Linuxu verze 2.6, zavedeno do operační paměti a je mu předáno řízení, což představuje neustálou kontrolu nad systémem a koordinaci činnosti všech běžících procesů (například souběžný běh aplikací), podpora správy paměti, správy sítí atd.


    1.3.2Libraries


    Další z vrstev Android architektury jsou Libraries (knihovny). Android nabízí celou řadu rozhraní API pro vývoj aplikací. Následující seznam základních API by měl poskytnout náhled do toho, co je k dispozici pro všechny Android zařízení:


    ■android.util – hlavní balíček knihoven obsahuje nízko-úrovňové třídy pro specializované kontejnery, řetězcové formátovače, nebo nástroje pro parsování XML.


    ■android.os – knihovny poskytující přístup k základním službám operačního systému, jako je interprocesní komunikace, předávání zpráv, funkce hodin, ladění atd.


    ■android.graphics – knihovny podporující vykreslování grafických prvků na obrazovku.


    ■android.text – knihovny obsahující nástroje pro zpracování a analýzu řetězců a jejich zobrazení.


    ■android.database – knihovny obsahující nízko-úrovňové třídy potřebné pro práci s kurzory v rámci databáze.


    ■android.content – knihovny obsahující třídy pro přístup a publikování dat na zařízení.


    ■android.widget – knihovny umožňující přístup k prvkům uživatelského rozhraní, jako jsou tlačítka, seznamy, nabídky atd.


    ■com.google.android.maps – balíček knihoven, umožňující vývojáři přístup a ovládání aplikace Google Maps.


    ■android.app – knihovny poskytující přístup k aplikačnímu modelu a obsahující API funkce aktivit a služeb, které tvoří základ pro všechny android aplikace.


    ■android.provider – systém Android obsahuje několik standardních poskytovatelů obsahu pro běžné typy dat, jako např. audio/video soubory, obrázky, kontaktní informace, data v kalendáři atd. Třídy těchto knihoven poskytují zjednodušené metody přidávání nebo načítání dat z těchto poskytovatelů.


    ■android.telephony – knihovny umožňující komunikovat se zařízením přímo a sledovat tak stav telefonu a SMS zpráv, či přijímat telefonní hovory.


    ■android.webkit – knihovny obsahující funkce pro práci s webovým obsahem.


    ■Vyjma Android API zde existují knihovny, jež jsou napsány v jazyce C/C++ a využívají je různé komponenty systému. Funkce naprogramovaných knihoven jsou vývojářům aplikací poskytnuty prostřednictvím Android Application Framework. Tato kategorie obsahuje například:


    ■OpenGL – knihovna sloužící k podpoře 3D grafiky založené na OpenGL ES.


    ■FreeType – knihovna pro bitmapové a vektorové vykreslování písma.


    ■libc – standardní C knihovna optimalizovaná pro Linux na bázi embedded zařízení.


    ■SGL – základní knihovna sloužící pro 2D grafický engine.


    ■SQLite - knihovnu obsahující relační databázi, která je určitým způsobem „odlehčena“ pro mobilní zařízení, jež je dostupná všem aplikacím.


    ■SSL – knihovna podporující využití šifrovacího protokolu pro bezpečnou internetovou komunikaci.


    Rozšířené Android knihovny


    Základní knihovny poskytují všechny funkce, které jsou potřeba pro spuštění aplikací pro Android, ale po čase dojdete ke zjištění, že je potřeba se ponořit do pokročilého rozhraní API, které nabízí opravdu zajímavou funkčnost. Následující seznam ukazuje některé z těchto knihoven:


    ■android.location – knihovny poskytující přístup k aktuální fyzické poloze zařízení za použití lokalizace přes GPS.


    ■android.media – knihovny poskytující podporu pro přehrávání a nahrávání multimediálních audio/video souborů, včetně těch streamovaných.


    ■android.opengl – Android nabízí výkonné 3D vykreslovací jádro pomocí OpenGL ES API, které lze použít k vytvoření dynamického, 3D uživatelského rozhraní.


    ■android.hardware – prostřednictvím těchto knihoven lze využívat hardware zařízení, jako například fotoaparát, pohybový senzor, kompas atd.


    ■android.bluetooth, android.net.wifi – knihovny podporující využití komunikace přes blue­tooth, či Wi-Fi.


    1.3.3Android runtime


    Tato vrstva obsahuje virtuální stroj DVM (Dalvik Virtual Machine) a základní Java knihovny. Vir­tuální stroj Dalvik byl vyvíjen od roku 2005 speciálně pro Android společností Google pod vedením Dana Bornsteina. DVM má registrově orientovanou architekturu a využívá základních vlastností linuxového jádra, jako je například koordinace běžících procesů, správa paměti nebo práce s vlákny.


    Nový virtuální stroj přišel na svět, jelikož programátoři, kteří vyvíjejí aplikace pro operační systém Android, toto činí prostřednictvím jazyka Java, jehož knihovny jsou licencovány jako open source, avšak virtuální stroj (JVM), který slouží pro překlad programu do spustitelné podoby, již volně šiřitelný není. Dalším důvodem vzniku DVM bylo optimalizovat virtuální stroj pro potřeby mobilních zařízení, tudíž hlavní roli hrál výkon spolu s úsporou energie.


    Jak již bylo řečeno, obsahem této vrstvy jsou také knihovny programovacího jazyka Java. Jejich obsah lze téměř srovnat s platformou Java SE (Standart Edition), jejímž základem jsou JVM, API knihovny základních funkcí a API knihovny pro vytváření klientských desktopových aplikací (AWT, Swing), s tím rozdílem, že AWT a Swing byly u OS Android nahrazeny knihovnami pro tvorbu uživatelského rozhraní pro Android a přibyly také knihovny Apache pro práci se sítí.


    Aplikace pro Android jsou programovány v jazyce Java, následně překládány do Java byte kódu, a nakonec do mezikódu pomocí Dalvik kompilátoru. Výsledný byte kód je spuštěn na DVM. Každá aplikace je samostatný proces s vlastní instancí DVM.


    1.3.4Application Framework


    Pro vývojáře se jedná o nejdůležitější vrstvu. Díky otevřené vývojové platformě operačního systému Android se nabízí programátorům prostředí pro tvorbu bohatých a inovativních aplikací. Aplikační rámec umožňuje přistoupit k nejrůznějším službám, které mohou vývojáři využívat přímo ve svých aplikacích, a ty jim následně dovolí např. přistoupit na prvky graficko-uživatelského rozhraní, používat hardware zařízení, nastavovat alarmy, spouštět jiné aplikace na pozadí atd.


    Některé důležité služby aplikačního rámce:


    View System


    Umožňuje použít pro tvorbu graficko-uživatelského rozhraní prvky jako textová pole, tlačítka, sez­namy, zaškrtávací políčka, přepínače, aj.


    Notification Manager


    Umožňuje zobrazení stavového řádku s vlastním upozorněním všem aplikacím.


    Content Providers


    Umožňuje přistoupit a pracovat s obsahem jiných aplikací, jako například Kontakty, Kalendář aj.


    Activity Manager


    Ovládá životní cyklus aplikací, jejich start, průběh a ukončení.


    Resource Manager


    Poskytuje přístup „nekódovým“ zdrojům, jako jsou řetězce, grafika, přidané soubory.


    Package Manager


    Obsahuje informace o aplikacích nahraných do operačního systému.


    1.3.5Applications


    Poslední nejvyšší vrstva představuje již samotné aplikace, které jsou využívány jednotlivými uživateli. Jedná se o aplikace, jež jsou na zařízení už předinstalovány, či ty, které si uživatel může stáhnout z online katalogu (Android Market).


    1.4Vlastnosti a funkce OS


    V dalších kapitolách se od teorie a povídání o Androidu obecně přesuneme k samotnému vývoji jednoduchých a praktických ukázek, které předvedou, jak používat základní vlastnosti a funkce OS. Příklady budou realizovány na Androidu verze 2.3, který si nyní, z hlediska obsahu, představíme.


    Handset layouts (rozvržení telefonu)


    Platforma Android je adaptabilní k velikosti displeje zařízení. O grafické vykreslení jednotlivých obrazovek se stará 2D/3D knihovna na základě OpenGL ES 2.0 specifikace a tradičního rozvržení tzv. chytrých telefonů.


    Databáze


    Pro uchovávání dat se využívá relační databáze SQLite, která je pro účely mobilních telefonů jistými způsoby upravena. Přístup k ní je dostupný všem aplikacím.


    Připojení


    Android podporuje konektivitu na tyto technologie:


    ■GSM/EDGE


    ■IDEN


    ■CDMA


    ■EV-DO


    ■UMTS


    ■Bluetooth


    ■Wi-Fi


    ■LTE


    ■NFC


    ■WiMAX


    Odesílání zpráv


    Odesílat SMS a MMS lze přes klasické formuláře, umožňující seskupování příchozích zpráv podle odesílatele. Nově Android 2.3 nabízí tzv. Cloud to Device Messaging API, jenž umožní zasílání zpráv, upozornění na telefon a oboustrannou synchronizaci s jinými zařízeními.


    Podpora pro více jazyků


    Android podporuje velký počet jazyků. Verze 2.3 obsahuje dvakrát více jazykových mutací, než verze předešlá.


    Webový prohlížeč


    Integrovaný webový prohlížeč je postaven na knihovně WebKit. Vylepšení se dočkal ve verzi 2.3 v podobě nového JavaScript Engine V8 (využívá jej i Google Chrome), který zrychlí javascriptové operace až třikrát a tím i chod prohlížeče jako celku. V testu Acid 3 získal 95/100, což vypovídá o jeho nesporných kvalitách.


    Podpora pro programovací jazyk Java


    Většina Android aplikací je napsána v programovacím jazyce Java. S jazykem Java se ruku v ruce instaluje i JVM (Java Virtual Machine), který v platformě Android ovšem chybí (JVM provádí překlad programového kódu do Java byte kódu). Překlad programových tříd zde provádí Dalvik Virtual Machine (DVM), který je speciálně vytvořen pro platformu Android a optimalizován pro bateriová mobilní zařízení s omezenou velikostí paměti a rychlosti CPU.


    Média


    Android podporuje následující formáty medií (audio/video/foto) – WebM, H.263, H.264, MPEG-4 SP, AMR, AMR-WB, AAC, HE-AAC, MP3, MIDI, Ogg Vorbis, FLAC, WAV, JPEG, PNG, GIF, BMP.


    Dodatečná hardware podpora


    Android umožňuje používat fotoaparát (foto/video), dotykový displej, GPS, gyroskop (pohybový senzor), specializované herní ovladače, teploměry, tlakové senzory a senzory, detekující existenci předmětů v blízkosti zařízení bez fyzického kontaktu atd.


    Vícedotykové ovládání


    Android již nativně podporuje vícedotykové ovládání. Jedná se o schopnost zařízení detekovat více dotyků na obrazovce najednou. Tato funkce byla původně zakázána na úrovni jádra z důvodu možného porušení patentů firmy Apple na technologii dotykové obrazovky.


    Bluetooth


    Tato technologie bezdrátové komunikace podporuje:


    ■A2DP (Advanced Audio Distribution Profile) – je bezdrátový standard pro přenos 2 kanálového zvuku v CD kvalitě.


    ■AVRCP (Audio/Video Remote Control Profile) – schopnost ovládání přehrávání audia/videa pomocí dálkového ovladače.


    ■OPP (Object Push Profile) – přenos souborů mezi zařízeními.


    ■PBAP (Phone Book Access Profile) – umožňuje přenos položek telefonního seznamu mezi zařízeními.


    ■Hlasové vytáčení.


    Video telefonování


    Android nepodporuje nativně videohovory, ale některé telefony mají vlastní verzi operačního systému, který toto podporuje, ať již prostřednictvím UMTS sítí, nebo přes IP. Videohovory jsou dostupné přes aplikaci Google Talk od verze Androidu 2.3.4 či prostřednictvím aplikace Skype 2.1, která nabízí videohovory v Androidu 2.3, díky použití přední kamery (čočka fotoaparátu/kamery).


    Hlasové vyhledávání


    Vyhledávání informací na internetu pomocí hlasu uživatele, to je Google Voice Search, neboli hlasové vyhledávání pro chytré mobilní telefony. Od verze Androidu 2.1 je dostupné také v českém jazyce a uživatel má k dispozici databázi více než miliónu slov. Hlasové vyhledávání využívá heuris­tický algoritmus, tedy s položeným počtem dotazů by měla růst úspěšnost jejich správného rozpoznání. Samozřejmě záleží na prostředí, artikulaci tazatele a také na míře okolního šumu a hluku.


    
      [image: 1_2_Google_Voice_Search.tif]


      Obrázek 1.2: Google Voice Search – schéma funkčnosti

    


    Tethering


    Jedná se o sdílení internetového připojení s dalšími zařízeními. Sdílení připojení může být provedeno přes bezdrátové sítě LAN (Wi-Fi), pomocí Bluetooth, nebo fyzického připojení prostřednictvím kabelu. Mobilní telefon se při zprostředkování tohoto úkolu chová jako router. V případě sdílení internetu pomocí Wi-Fi je tato funkčnost označována jako Mobile HotSpot.


    1.5Licencování OS


    Android je od základů licencován jako otevřený systém, tudíž všechny části operačního systému (Linuxové jádro, knihovny, programové prostředí i základní aplikace) jsou volně dostupné. Výrobci na tomto systému licencování „vydělávají“, jelikož mohou přizpůsobit celý systém nasazenému hardwaru a mnohem lépe tím integrovat vlastní aplikace. Výjimkou je pouze verze Androidu 3.0 Honeycomb, jež je určena pouze pro tablety a jejich zdrojové kódy uvolnil Google pouze některým partnerům.


    Licencování operačního systému Android nezůstává pouze u open source licence, ale systém je také šířen pod licencí business friendly, což v praxi znamená, že umožňuje využití systému pro nejrůznější účely prostřednictvím třetích stran.

  


  
    2.Vývojové nástroje a prostředí


    Vývoj aplikací pro Android, stejně jako vývoj většiny aplikací pro mobilní zařízení, probíhá v tzv. Host-Target vývojovém prostředí. Jedná se o druh vývojového procesu, ve kterém prostředí, v němž je aplikace vyvíjená, a prostředí, ve kterém se nakonec realizuje, jsou zcela odlišné. Laicky řečeno, vývoj aplikace probíhá na počítači, který obsahuje vývojové prostředí a další potřebný software pro tvorbu samotné aplikace a testovací fáze konečného projektu již probíhá na mobilním zařízení.


    Aplikace mohou být testovány na skutečném přístroji opatřeném operačním systémem Android nebo v jeho emulátoru. Pro řadu vývojářů je emulátor základním „testovacím zařízením“ a usnadňuje tak počáteční vývoj a ladění aplikací. Závěrečné zkoušky kompletní funkčnosti aplikace jsou prováděny již na reálném zařízení. My zde tento postup budeme ctít a systém vývoje tímto způsobem používat.


    V této kapitole se budeme zabývat instalací, nastavením prostředí a sady nástrojů pro vývoj aplikací. Při programování aplikací pro Android budeme používat tyto nástroje:


    ■Java Development Kit (JDK)


    ■Android Software Development Kit (SDK)


    ■Vývojové prostředí Eclipse


    ■Android Development Tool (ADT)


    Verze SDK, JDK a vývojového prostředí Eclipse jsou k dispozici pro operační systémy Windows, Mac OS a Linux. Neexistuje žádná výhoda ve vývoji na konkrétním operačním systému, proto je volba OS čistě na programátorovi. V knize se budeme věnovat instalaci potřebných nástrojů a tvorbě aplikací pod operačním systémem Windows (v ostatních OS je instalace a nastavení prostředí obdobné).


    2.1Java Development Kit (JDK)


    Java Development Kit (JDK) je soubor základních nástrojů a knihoven pro vývoj aplikací a apletů pro platformu Java. Základní součástí JDK je Java Runtime Environment (JRE), jež slouží pro spouštění aplikací i vývojových nástrojů, dále překladač, debugger atd. Jelikož se aplikace pro Android programují v jazyce Java, je potřeba JDK, resp. JRE nainstalovat.


    Poslední verzi JDK si můžete stáhnout na adrese:


    http://www.oracle.com/technetwork/java/javaee/downloads/java-ee-sdk-6u3-jdk-7u1-downloads-523391.html


    
      [image: 2_1_JDK_downoad.tif]


      Obrázek 2.1: Webová stránka pro stažení Java Development Kit (JDK)

    


    Stránka nabízí stáhnutí Java SE Development Kit verze 7 pro různé druhy operačního systému. Před samotným uložením, popřípadě spuštěním instalačního souboru s JDK na disk, je ještě nutné přijmout licenční ujednání.


    
      [image: 2_2_JDK_install.tif]


      Obrázek 2.2: Instalace Java Development Kit (JDK)

    


    2.2Software Development Kit (SDK)


    Software Development Kit (SDK) je balíček vývojových nástrojů, který umožňuje vytvářet aplikace pro určité operační systémy, hardware platformy nebo herní konzole. SDK ve svém nitru obsahují knihovny API, dokumentaci, ukázky využití spolu se zdrojovými kódy atd. Android SDK není výjimkou. Obsah je totožný s jinými SDK a navíc zde např. najdeme knihovny Javy potřebné pro tvorbu výkonných mobilních aplikací pro OS Android, další nástroje pro vývoj a ladění aplikací a v neposlední řadě také emulátor – virtuální mobilní zařízení fungující na vašem počítači.


    Seznam všech vývojových nástrojů najdete na adrese:


    http://developer.android.com/guide/developing/tools/index.html


    2.2.1Instalace SDK


    Poslední verzi SDK si můžete stáhnout na adrese:


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


    
      [image: 2_3_SDK_downoad.tif]


      Obrázek 2.3: Webová stránka pro stažení Software Development Kit (SDK)

    


    Stránka opět nabízí, obdobně jako při JDK, stáhnutí Software Development Kitu pro operační systémy Windows, Linux a Mac OS X.


    Pro platformu Windows jsou na stránce k dispozici dva balíčky Android SDK. U prvního z nich instalace v pravém slova smyslu neprobíhá, jelikož stažený soubor reprezentuje ZIP archiv. Tento archiv stačí zkopírovat kdekoli na pevný disk počítače. Důležité je si v tomto případě pouze zapamatovat cestu k uloženému adresáři, kterou je potřeba ve vývojovém prostředí Eclipse nastavit (ukážeme si později). Druhá varianta, jež je tvůrci doporučována, představuje běžný EXE balíček, tedy instalační soubor. Po jeho spuštění dojde ke klasické instalaci pomocí wizardu s nastavením cílové složky instalace SDK. Obsah nainstalovaného balíčku se shoduje s „instalací“ pomocí ZIP archivu.


    
      [image: 2_4_SDK_install.tif]


      Obrázek 2.4: Instalace Software Development Kit (SDK)

    


    Obsahem instalačního balíčku je také SDK Manager, který slouží ke stažení odpovídající platformy Androidu do vašeho počítače. Spuštěním souboru SDK Manager.exe ze zvoleného adresáře při instalaci se vám zobrazí obrazovka, viz obrázek 2.5.


    
      [image: 2_5_Android_SDK_Manager.tif]


      Obrázek 2.5: Android SDK Manager

    


    Jelikož nejnovější balíček SDK podporuje již nejnovější Android 4.3, automatické zatržení této verze je pochopitelné. My jsme si předeslali v první kapitole používat Android verze 2.3.3, jakožto nejčastěji vyskytující se verzi Androidu na chytrých mobilních zařízeních. Proto v manageru vybereme tuto platformu. Samozřejmě, lze vybrat i více platforem najednou, či některé teď nevybrané později doinstalovat.


    
      [image: 2_6_Android_SDK_Manager_setting.tif]


      Obrázek 2.6: Android SDK Manager – nastavení

    


    Jakmile zvolíte platformu, ve které budete vyvíjet vaše aplikace, je třeba ještě odsouhlasit licenční podmínky v následujícím dialogovém okně. Tuto záležitost nejrychleji provedete označením přepínače Accept All. Nyní je již vše připraveno na samotné stahování zvolených verzí a instalaci, kterou započnete stiskem tlačítka Install.


    
      [image: 2_7_Android_SDK_Manager_licence.tif]


      Obrázek 2.7: Android SDK Manager – odsouhlasení licenčních podmínek

    


    2.2.2Virtuální mobilní zařízení (AVD)


    Jak již bylo řečeno, Android SDK v sobě obsahuje také virtuální mobilní zařízení, které při vývoji a ladění aplikací budeme využívat.


    Jedná se o perfektní nástroj pro testování a ladění aplikací, zejména pokud není k dispozici skutečné zařízení. Emulátor je implementace virtuálního stroje Dalvik, vytvářející z něj platnou platformu pro provozování Android aplikací jako pro jakékoliv jiné fyzické zařízení s OS Android. Vzhledem k tomu, že je oddělen od konkrétního hardware, je ideální jej využívat jako výchozí pro testování aplikací.


    Vývojář má k dispozici řadu alternativních uživatelských rozhraní pro reprezentaci různých konfigurací hardwaru, každou s různou velikostí obrazovky, rozlišením, orientací a hardwarových funkcí k simulaci různých typů mobilních zařízení. Plné připojení k síti je k dispozici spolu s možností vyladit rychlost připojení k internetu a latenci při ladění aplikací. Můžete také simulovat odchozí a příchozí hovory, či SMS zprávy.


    Tvorba virtuálního mobilního zařízení


    Virtuální zařízení vytvoříme opět v SDK Manageru, a to konkrétně v sekci Virtual device.


    
      [image: 2_8_Android_SDK_Manager_virtual_devices.tif]


      Obrázek 2.8: Android SDK Manager – sekce virtuálních zařízení

    


    Tvorbu nového virtuálního zařízení započneme stiskem tlačítka New…. V následujícím dialogovém okně (obrázek 2.9) je potřeba natavit tyto údaje:


    Name


    Do pole je třeba vložit název zařízení (např. muj_android). Doporučuji v tomto případě vynechat diakritiku.


    Target


    Zde vyberte požadovanou platformu Androidu. V našem případě došlo k instalaci pouze jedné platformy, a to 2.3.3, tudíž zvolíme tuto variantu.


    SD Card


    Toto pole reprezentuje velikost virtuální SD karty ve formě souboru.


    Skin


    Pole představuje rozlišení displeje virtuálního zařízení. Doporučuji nechat implicitní hodnotu, tedy WVGA800.


    Hardware


    V této sekci lze zvolit další vlastnosti vytvářeného zařízení z hlediska použitého hardwaru.


    
      [image: 2_9_Android_SDK_Manager_new_virtual_device.tif]


      Obrázek 2.9: Android SDK Manager – nastavení nového virtuálního zařízení

    


    Po vytvoření nového virtuálního Androidu se tento objeví v sekci virtuálních zařízení. Nyní jej můžeme spustit tlačítkem Start, resp. tlačítkem Launch v následujícím dialogovém okně.


    
      [image: 2_10_Android_Gingerbread.tif]


      Obrázek 2.10: Android 2.3.3 Gingerbread

    


    2.3Vývojové prostředí Eclipse


    Pro programování aplikací pro Android postačí klasický textový editor, čí jakékoli prostředí umožňující programovat v Javě (Java IDE), jako například NetBeans, Oracle JDeveloper, BlueJ nebo Eclipse. Zkušený vývojář však raději zvolí nástroj, který mu umožní vývoj aplikací co nejjednodušším a nejkomfortnějším způsobem. My zde zvolíme vývojové prostředí Eclipse.


    2.3.1Výhody Eclipse


    Eclipse je tedy primárně určen pro programování v jazyce Java. Jeho nespornou výhodou oproti ostatním vývojovým prostředím je snadná rozšiřitelnost o podporu dalších programovacích jazyků, nebo o vizuální nástroj pro tvorbu graficko-uživatelského rozhraní. Všechny tyto doplňky se do Eclipse „dostanou“ pomocí instalace příslušných pluginů. Eclipse po instalaci obsahuje pouze standardní vývojové nástroje pro Javu (debugger, kompilátor aj.) a povýšení této platformy na vývojové prostředí pro Android provedeme instalací (nastavením) pluginu Android SDK. Tímto způsobem získáme šikovný emulátor, který umožní kdykoli snadno otestovat vyvíjenou aplikaci, bez nutnosti vlastnit fyzické zařízení s OS Android.


    2.3.2Instalace Eclipse


    Poslední verzi vývojového prostředí Eclipse 4.3 si můžete stáhnout na adrese:


    http://www.eclipse.org/downloads/


    
      [image: 2_11_Eclipse_download.tif]


      Obrázek 2.11: Webová stránka pro stažení vývojového prostředí Eclipse

    


    Webová stránka obsahuje instalační balíčky vývojového prostředí s podporou pro nejrůznější programovací jazyky. Pro naše účely vývoje aplikací pro Android budeme potřebovat první z uvedených, tedy Eclipse IDE for Java Developers. Pokud vývojář počítá s programováním aplikací pod OS Windows, může použít přímo odkaz na této stránce. Je-li rozhodnut věnovat se Androidu v jiném OS (Linux, Mac OS X), je nutné v záhlaví seznamu změnit operační systém na požadovaný typ. Následně se příslušné balíčky zobrazí.


    Po stažení instalačního balíčku, jehož formát představuje ZIP archiv, je potřeba jej rozbalit na příslušné místo, např. do složky Program Files/Eclipse. Dalším krokem je spuštění samotné aplikace pomocí souboru eclipse.exe. Po spuštění budete vyzváni ke zvolení, popřípadě vytvoření pracovního prostoru (složky), kde budou ukládány všechny vámi vytvořené projekty. Výchozí cesta pro pracovní prostor představuje uživatelský adresář. Pokud máte potřebu změnit jeho umístění, stačí kliknout na tlačítko Browse a vyhledat jiný adresář. Při volbě pracovního adresáře doporučuji zaškrtnout políčko pro zapamatování vybraného adresáře pracovního prostoru. Tímto si zajistíte, že při tvorbě nového projektu budete vždy vědět, v jaké adresářové struktuře zdrojové kódy hledat.


    
      [image: 2_12_Select_Workspace_Eclipse.tif]


      Obrázek 2.12: Volba pracovního adresáře vývojového prostředí Eclipse

    


    2.3.3Popis prostředí Eclipse


    
      [image: 2_13_Vyvojove_prostredi_Eclipse.tif]


      Obrázek 2.13: Vývojové prostředí Eclipse

    


    Vývojové prostředí Eclipse je rozděleno interně do různých částí, nazývaných perspektivy. Jedná se o seznam komponent, jejichž rozvržení lze v prostředí uživatelsky upravovat, jakožto i jejich samotný výběr. Perspektiva by měla sdružovat takové komponenty, které se vztahují k jedné problematice.


    Eclipse ihned po instalaci obsahuje několik perspektiv, jako např.:


    ■Java Perspective – standardní perspektiva pro programování v jazyce Java.


    ■Debug Perspective – perspektiva sloužící pro ladění programového kódu.


    ■DDMS (Dalvik Debug Monitor Server) – perspektiva umožňující ladění programového kódu na virtuálním či fyzickém zařízení s OS Android.


    Nejvíce využívaná perspektiva bude zajisté perspektiva určená pro vývoj aplikací v jazyce Java. Ta se skládá z prohlížeče projektů standardně umístěného v pravé části prostředí, dále z editoru zdrojového kódu, a spodní část této perspektivy slouží např. k zobrazení chybových hlášek při ladění aplikací nebo výstupních zpráv (konzolová aplikace).


    


    
      

    

  

OEBPS/Fonts/MyriadPro-BoldIt.otf


OEBPS/Images/2_1_JDK_downoad_fmt.jpeg
g v i———

e
== 50 Am—
=5 )
= SosisEmmn
== e R
e iR

s st g T


OEBPS/Images/2_12_Select_Workspace__fmt.jpeg
3 Workspace Lacher

Selecta workspace

Edipe storesyour prjects n fldrcalled  workspace
Choose sworapace st v for e ssion

Wekspace CAProgram Fils (a8 ecpelworipace

91 3 o 8 i


OEBPS/Fonts/FreeMonoBold.otf


OEBPS/Images/2_9_Android_SDK_Manage_fmt.jpeg


OEBPS/Fonts/MinionPro-Regular.otf


OEBPS/Images/2_11_Eclipse_download_fmt.jpeg
B

[ e w—————, =]

EclipselDownloads

PucragrsOrvepeSuten_Procs

G Ecoan O for b Orvloprs e

Ecise 0 o d EEDrvecpers

ST s

G Syt T Sl T

Sotpen O I Onvlopr e ning comporaris,

Fcons 08t st Devr v

Get RCP Training

P iz e
ot o 0 mmm e
- S 0 0 e i g e
O, IS e
© B e g


OEBPS/Images/2_13_Vyvojove_prostred_fmt.jpeg
B G0 o R e Sh Do B oty
0 E-HE8 $-0-Q- @e- 886 PDeME HrHrSoron

5 0 oy ot e )

¢ s =5

XN

[———

i) v

T B S——

et ripinCetle wris

[ i @ st 5, Dcn O] oo

e, i psn g g

Ao eo-n-o)


OEBPS/Misc/font-License-Free.txt
                    GNU GENERAL PUBLIC LICENSE
                       Version 3, 29 June 2007

 Copyright (C) 2007 Free Software Foundation, Inc. <http://fsf.org/>
 Everyone is permitted to copy and distribute verbatim copies
 of this license document, but changing it is not allowed.

                            Preamble

  The GNU General Public License is a free, copyleft license for
software and other kinds of works.

  The licenses for most software and other practical works are designed
to take away your freedom to share and change the works.  By contrast,
the GNU General Public License is intended to guarantee your freedom to
share and change all versions of a program--to make sure it remains free
software for all its users.  We, the Free Software Foundation, use the
GNU General Public License for most of our software; it applies also to
any other work released this way by its authors.  You can apply it to
your programs, too.

  When we speak of free software, we are referring to freedom, not
price.  Our General Public Licenses are designed to make sure that you
have the freedom to distribute copies of free software (and charge for
them if you wish), that you receive source code or can get it if you
want it, that you can change the software or use pieces of it in new
free programs, and that you know you can do these things.

  To protect your rights, we need to prevent others from denying you
these rights or asking you to surrender the rights.  Therefore, you have
certain responsibilities if you distribute copies of the software, or if
you modify it: responsibilities to respect the freedom of others.

  For example, if you distribute copies of such a program, whether
gratis or for a fee, you must pass on to the recipients the same
freedoms that you received.  You must make sure that they, too, receive
or can get the source code.  And you must show them these terms so they
know their rights.

  Developers that use the GNU GPL protect your rights with two steps:
(1) assert copyright on the software, and (2) offer you this License
giving you legal permission to copy, distribute and/or modify it.

  For the developers' and authors' protection, the GPL clearly explains
that there is no warranty for this free software.  For both users' and
authors' sake, the GPL requires that modified versions be marked as
changed, so that their problems will not be attributed erroneously to
authors of previous versions.

  Some devices are designed to deny users access to install or run
modified versions of the software inside them, although the manufacturer
can do so.  This is fundamentally incompatible with the aim of
protecting users' freedom to change the software.  The systematic
pattern of such abuse occurs in the area of products for individuals to
use, which is precisely where it is most unacceptable.  Therefore, we
have designed this version of the GPL to prohibit the practice for those
products.  If such problems arise substantially in other domains, we
stand ready to extend this provision to those domains in future versions
of the GPL, as needed to protect the freedom of users.

  Finally, every program is threatened constantly by software patents.
States should not allow patents to restrict development and use of
software on general-purpose computers, but in those that do, we wish to
avoid the special danger that patents applied to a free program could
make it effectively proprietary.  To prevent this, the GPL assures that
patents cannot be used to render the program non-free.

  The precise terms and conditions for copying, distribution and
modification follow.

                       TERMS AND CONDITIONS

  0. Definitions.

  "This License" refers to version 3 of the GNU General Public License.

  "Copyright" also means copyright-like laws that apply to other kinds of
works, such as semiconductor masks.

  "The Program" refers to any copyrightable work licensed under this
License.  Each licensee is addressed as "you".  "Licensees" and
"recipients" may be individuals or organizations.

  To "modify" a work means to copy from or adapt all or part of the work
in a fashion requiring copyright permission, other than the making of an
exact copy.  The resulting work is called a "modified version" of the
earlier work or a work "based on" the earlier work.

  A "covered work" means either the unmodified Program or a work based
on the Program.

  To "propagate" a work means to do anything with it that, without
permission, would make you directly or secondarily liable for
infringement under applicable copyright law, except executing it on a
computer or modifying a private copy.  Propagation includes copying,
distribution (with or without modification), making available to the
public, and in some countries other activities as well.

  To "convey" a work means any kind of propagation that enables other
parties to make or receive copies.  Mere interaction with a user through
a computer network, with no transfer of a copy, is not conveying.

  An interactive user interface displays "Appropriate Legal Notices"
to the extent that it includes a convenient and prominently visible
feature that (1) displays an appropriate copyright notice, and (2)
tells the user that there is no warranty for the work (except to the
extent that warranties are provided), that licensees may convey the
work under this License, and how to view a copy of this License.  If
the interface presents a list of user commands or options, such as a
menu, a prominent item in the list meets this criterion.

  1. Source Code.

  The "source code" for a work means the preferred form of the work
for making modifications to it.  "Object code" means any non-source
form of a work.

  A "Standard Interface" means an interface that either is an official
standard defined by a recognized standards body, or, in the case of
interfaces specified for a particular programming language, one that
is widely used among developers working in that language.

  The "System Libraries" of an executable work include anything, other
than the work as a whole, that (a) is included in the normal form of
packaging a Major Component, but which is not part of that Major
Component, and (b) serves only to enable use of the work with that
Major Component, or to implement a Standard Interface for which an
implementation is available to the public in source code form.  A
"Major Component", in this context, means a major essential component
(kernel, window system, and so on) of the specific operating system
(if any) on which the executable work runs, or a compiler used to
produce the work, or an object code interpreter used to run it.

  The "Corresponding Source" for a work in object code form means all
the source code needed to generate, install, and (for an executable
work) run the object code and to modify the work, including scripts to
control those activities.  However, it does not include the work's
System Libraries, or general-purpose tools or generally available free
programs which are used unmodified in performing those activities but
which are not part of the work.  For example, Corresponding Source
includes interface definition files associated with source files for
the work, and the source code for shared libraries and dynamically
linked subprograms that the work is specifically designed to require,
such as by intimate data communication or control flow between those
subprograms and other parts of the work.

  The Corresponding Source need not include anything that users
can regenerate automatically from other parts of the Corresponding
Source.

  The Corresponding Source for a work in source code form is that
same work.

  2. Basic Permissions.

  All rights granted under this License are granted for the term of
copyright on the Program, and are irrevocable provided the stated
conditions are met.  This License explicitly affirms your unlimited
permission to run the unmodified Program.  The output from running a
covered work is covered by this License only if the output, given its
content, constitutes a covered work.  This License acknowledges your
rights of fair use or other equivalent, as provided by copyright law.

  You may make, run and propagate covered works that you do not
convey, without conditions so long as your license otherwise remains
in force.  You may convey covered works to others for the sole purpose
of having them make modifications exclusively for you, or provide you
with facilities for running those works, provided that you comply with
the terms of this License in conveying all material for which you do
not control copyright.  Those thus making or running the covered works
for you must do so exclusively on your behalf, under your direction
and control, on terms that prohibit them from making any copies of
your copyrighted material outside their relationship with you.

  Conveying under any other circumstances is permitted solely under
the conditions stated below.  Sublicensing is not allowed; section 10
makes it unnecessary.

  3. Protecting Users' Legal Rights From Anti-Circumvention Law.

  No covered work shall be deemed part of an effective technological
measure under any applicable law fulfilling obligations under article
11 of the WIPO copyright treaty adopted on 20 December 1996, or
similar laws prohibiting or restricting circumvention of such
measures.

  When you convey a covered work, you waive any legal power to forbid
circumvention of technological measures to the extent such circumvention
is effected by exercising rights under this License with respect to
the covered work, and you disclaim any intention to limit operation or
modification of the work as a means of enforcing, against the work's
users, your or third parties' legal rights to forbid circumvention of
technological measures.

  4. Conveying Verbatim Copies.

  You may convey verbatim copies of the Program's source code as you
receive it, in any medium, provided that you conspicuously and
appropriately publish on each copy an appropriate copyright notice;
keep intact all notices stating that this License and any
non-permissive terms added in accord with section 7 apply to the code;
keep intact all notices of the absence of any warranty; and give all
recipients a copy of this License along with the Program.

  You may charge any price or no price for each copy that you convey,
and you may offer support or warranty protection for a fee.

  5. Conveying Modified Source Versions.

  You may convey a work based on the Program, or the modifications to
produce it from the Program, in the form of source code under the
terms of section 4, provided that you also meet all of these conditions:

    a) The work must carry prominent notices stating that you modified
    it, and giving a relevant date.

    b) The work must carry prominent notices stating that it is
    released under this License and any conditions added under section
    7.  This requirement modifies the requirement in section 4 to
    "keep intact all notices".

    c) You must license the entire work, as a whole, under this
    License to anyone who comes into possession of a copy.  This
    License will therefore apply, along with any applicable section 7
    additional terms, to the whole of the work, and all its parts,
    regardless of how they are packaged.  This License gives no
    permission to license the work in any other way, but it does not
    invalidate such permission if you have separately received it.

    d) If the work has interactive user interfaces, each must display
    Appropriate Legal Notices; however, if the Program has interactive
    interfaces that do not display Appropriate Legal Notices, your
    work need not make them do so.

  A compilation of a covered work with other separate and independent
works, which are not by their nature extensions of the covered work,
and which are not combined with it such as to form a larger program,
in or on a volume of a storage or distribution medium, is called an
"aggregate" if the compilation and its resulting copyright are not
used to limit the access or legal rights of the compilation's users
beyond what the individual works permit.  Inclusion of a covered work
in an aggregate does not cause this License to apply to the other
parts of the aggregate.

  6. Conveying Non-Source Forms.

  You may convey a covered work in object code form under the terms
of sections 4 and 5, provided that you also convey the
machine-readable Corresponding Source under the terms of this License,
in one of these ways:

    a) Convey the object code in, or embodied in, a physical product
    (including a physical distribution medium), accompanied by the
    Corresponding Source fixed on a durable physical medium
    customarily used for software interchange.

    b) Convey the object code in, or embodied in, a physical product
    (including a physical distribution medium), accompanied by a
    written offer, valid for at least three years and valid for as
    long as you offer spare parts or customer support for that product
    model, to give anyone who possesses the object code either (1) a
    copy of the Corresponding Source for all the software in the
    product that is covered by this License, on a durable physical
    medium customarily used for software interchange, for a price no
    more than your reasonable cost of physically performing this
    conveying of source, or (2) access to copy the
    Corresponding Source from a network server at no charge.

    c) Convey individual copies of the object code with a copy of the
    written offer to provide the Corresponding Source.  This
    alternative is allowed only occasionally and noncommercially, and
    only if you received the object code with such an offer, in accord
    with subsection 6b.

    d) Convey the object code by offering access from a designated
    place (gratis or for a charge), and offer equivalent access to the
    Corresponding Source in the same way through the same place at no
    further charge.  You need not require recipients to copy the
    Corresponding Source along with the object code.  If the place to
    copy the object code is a network server, the Corresponding Source
    may be on a different server (operated by you or a third party)
    that supports equivalent copying facilities, provided you maintain
    clear directions next to the object code saying where to find the
    Corresponding Source.  Regardless of what server hosts the
    Corresponding Source, you remain obligated to ensure that it is
    available for as long as needed to satisfy these requirements.

    e) Convey the object code using peer-to-peer transmission, provided
    you inform other peers where the object code and Corresponding
    Source of the work are being offered to the general public at no
    charge under subsection 6d.

  A separable portion of the object code, whose source code is excluded
from the Corresponding Source as a System Library, need not be
included in conveying the object code work.

  A "User Product" is either (1) a "consumer product", which means any
tangible personal property which is normally used for personal, family,
or household purposes, or (2) anything designed or sold for incorporation
into a dwelling.  In determining whether a product is a consumer product,
doubtful cases shall be resolved in favor of coverage.  For a particular
product received by a particular user, "normally used" refers to a
typical or common use of that class of product, regardless of the status
of the particular user or of the way in which the particular user
actually uses, or expects or is expected to use, the product.  A product
is a consumer product regardless of whether the product has substantial
commercial, industrial or non-consumer uses, unless such uses represent
the only significant mode of use of the product.

  "Installation Information" for a User Product means any methods,
procedures, authorization keys, or other information required to install
and execute modified versions of a covered work in that User Product from
a modified version of its Corresponding Source.  The information must
suffice to ensure that the continued functioning of the modified object
code is in no case prevented or interfered with solely because
modification has been made.

  If you convey an object code work under this section in, or with, or
specifically for use in, a User Product, and the conveying occurs as
part of a transaction in which the right of possession and use of the
User Product is transferred to the recipient in perpetuity or for a
fixed term (regardless of how the transaction is characterized), the
Corresponding Source conveyed under this section must be accompanied
by the Installation Information.  But this requirement does not apply
if neither you nor any third party retains the ability to install
modified object code on the User Product (for example, the work has
been installed in ROM).

  The requirement to provide Installation Information does not include a
requirement to continue to provide support service, warranty, or updates
for a work that has been modified or installed by the recipient, or for
the User Product in which it has been modified or installed.  Access to a
network may be denied when the modification itself materially and
adversely affects the operation of the network or violates the rules and
protocols for communication across the network.

  Corresponding Source conveyed, and Installation Information provided,
in accord with this section must be in a format that is publicly
documented (and with an implementation available to the public in
source code form), and must require no special password or key for
unpacking, reading or copying.

  7. Additional Terms.

  "Additional permissions" are terms that supplement the terms of this
License by making exceptions from one or more of its conditions.
Additional permissions that are applicable to the entire Program shall
be treated as though they were included in this License, to the extent
that they are valid under applicable law.  If additional permissions
apply only to part of the Program, that part may be used separately
under those permissions, but the entire Program remains governed by
this License without regard to the additional permissions.

  When you convey a copy of a covered work, you may at your option
remove any additional permissions from that copy, or from any part of
it.  (Additional permissions may be written to require their own
removal in certain cases when you modify the work.)  You may place
additional permissions on material, added by you to a covered work,
for which you have or can give appropriate copyright permission.

  Notwithstanding any other provision of this License, for material you
add to a covered work, you may (if authorized by the copyright holders of
that material) supplement the terms of this License with terms:

    a) Disclaiming warranty or limiting liability differently from the
    terms of sections 15 and 16 of this License; or

    b) Requiring preservation of specified reasonable legal notices or
    author attributions in that material or in the Appropriate Legal
    Notices displayed by works containing it; or

    c) Prohibiting misrepresentation of the origin of that material, or
    requiring that modified versions of such material be marked in
    reasonable ways as different from the original version; or

    d) Limiting the use for publicity purposes of names of licensors or
    authors of the material; or

    e) Declining to grant rights under trademark law for use of some
    trade names, trademarks, or service marks; or

    f) Requiring indemnification of licensors and authors of that
    material by anyone who conveys the material (or modified versions of
    it) with contractual assumptions of liability to the recipient, for
    any liability that these contractual assumptions directly impose on
    those licensors and authors.

  All other non-permissive additional terms are considered "further
restrictions" within the meaning of section 10.  If the Program as you
received it, or any part of it, contains a notice stating that it is
governed by this License along with a term that is a further
restriction, you may remove that term.  If a license document contains
a further restriction but permits relicensing or conveying under this
License, you may add to a covered work material governed by the terms
of that license document, provided that the further restriction does
not survive such relicensing or conveying.

  If you add terms to a covered work in accord with this section, you
must place, in the relevant source files, a statement of the
additional terms that apply to those files, or a notice indicating
where to find the applicable terms.

  Additional terms, permissive or non-permissive, may be stated in the
form of a separately written license, or stated as exceptions;
the above requirements apply either way.

  8. Termination.

  You may not propagate or modify a covered work except as expressly
provided under this License.  Any attempt otherwise to propagate or
modify it is void, and will automatically terminate your rights under
this License (including any patent licenses granted under the third
paragraph of section 11).

  However, if you cease all violation of this License, then your
license from a particular copyright holder is reinstated (a)
provisionally, unless and until the copyright holder explicitly and
finally terminates your license, and (b) permanently, if the copyright
holder fails to notify you of the violation by some reasonable means
prior to 60 days after the cessation.

  Moreover, your license from a particular copyright holder is
reinstated permanently if the copyright holder notifies you of the
violation by some reasonable means, this is the first time you have
received notice of violation of this License (for any work) from that
copyright holder, and you cure the violation prior to 30 days after
your receipt of the notice.

  Termination of your rights under this section does not terminate the
licenses of parties who have received copies or rights from you under
this License.  If your rights have been terminated and not permanently
reinstated, you do not qualify to receive new licenses for the same
material under section 10.

  9. Acceptance Not Required for Having Copies.

  You are not required to accept this License in order to receive or
run a copy of the Program.  Ancillary propagation of a covered work
occurring solely as a consequence of using peer-to-peer transmission
to receive a copy likewise does not require acceptance.  However,
nothing other than this License grants you permission to propagate or
modify any covered work.  These actions infringe copyright if you do
not accept this License.  Therefore, by modifying or propagating a
covered work, you indicate your acceptance of this License to do so.

  10. Automatic Licensing of Downstream Recipients.

  Each time you convey a covered work, the recipient automatically
receives a license from the original licensors, to run, modify and
propagate that work, subject to this License.  You are not responsible
for enforcing compliance by third parties with this License.

  An "entity transaction" is a transaction transferring control of an
organization, or substantially all assets of one, or subdividing an
organization, or merging organizations.  If propagation of a covered
work results from an entity transaction, each party to that
transaction who receives a copy of the work also receives whatever
licenses to the work the party's predecessor in interest had or could
give under the previous paragraph, plus a right to possession of the
Corresponding Source of the work from the predecessor in interest, if
the predecessor has it or can get it with reasonable efforts.

  You may not impose any further restrictions on the exercise of the
rights granted or affirmed under this License.  For example, you may
not impose a license fee, royalty, or other charge for exercise of
rights granted under this License, and you may not initiate litigation
(including a cross-claim or counterclaim in a lawsuit) alleging that
any patent claim is infringed by making, using, selling, offering for
sale, or importing the Program or any portion of it.

  11. Patents.

  A "contributor" is a copyright holder who authorizes use under this
License of the Program or a work on which the Program is based.  The
work thus licensed is called the contributor's "contributor version".

  A contributor's "essential patent claims" are all patent claims
owned or controlled by the contributor, whether already acquired or
hereafter acquired, that would be infringed by some manner, permitted
by this License, of making, using, or selling its contributor version,
but do not include claims that would be infringed only as a
consequence of further modification of the contributor version.  For
purposes of this definition, "control" includes the right to grant
patent sublicenses in a manner consistent with the requirements of
this License.

  Each contributor grants you a non-exclusive, worldwide, royalty-free
patent license under the contributor's essential patent claims, to
make, use, sell, offer for sale, import and otherwise run, modify and
propagate the contents of its contributor version.

  In the following three paragraphs, a "patent license" is any express
agreement or commitment, however denominated, not to enforce a patent
(such as an express permission to practice a patent or covenant not to
sue for patent infringement).  To "grant" such a patent license to a
party means to make such an agreement or commitment not to enforce a
patent against the party.

  If you convey a covered work, knowingly relying on a patent license,
and the Corresponding Source of the work is not available for anyone
to copy, free of charge and under the terms of this License, through a
publicly available network server or other readily accessible means,
then you must either (1) cause the Corresponding Source to be so
available, or (2) arrange to deprive yourself of the benefit of the
patent license for this particular work, or (3) arrange, in a manner
consistent with the requirements of this License, to extend the patent
license to downstream recipients.  "Knowingly relying" means you have
actual knowledge that, but for the patent license, your conveying the
covered work in a country, or your recipient's use of the covered work
in a country, would infringe one or more identifiable patents in that
country that you have reason to believe are valid.

  If, pursuant to or in connection with a single transaction or
arrangement, you convey, or propagate by procuring conveyance of, a
covered work, and grant a patent license to some of the parties
receiving the covered work authorizing them to use, propagate, modify
or convey a specific copy of the covered work, then the patent license
you grant is automatically extended to all recipients of the covered
work and works based on it.

  A patent license is "discriminatory" if it does not include within
the scope of its coverage, prohibits the exercise of, or is
conditioned on the non-exercise of one or more of the rights that are
specifically granted under this License.  You may not convey a covered
work if you are a party to an arrangement with a third party that is
in the business of distributing software, under which you make payment
to the third party based on the extent of your activity of conveying
the work, and under which the third party grants, to any of the
parties who would receive the covered work from you, a discriminatory
patent license (a) in connection with copies of the covered work
conveyed by you (or copies made from those copies), or (b) primarily
for and in connection with specific products or compilations that
contain the covered work, unless you entered into that arrangement,
or that patent license was granted, prior to 28 March 2007.

  Nothing in this License shall be construed as excluding or limiting
any implied license or other defenses to infringement that may
otherwise be available to you under applicable patent law.

  12. No Surrender of Others' Freedom.

  If conditions are imposed on you (whether by court order, agreement or
otherwise) that contradict the conditions of this License, they do not
excuse you from the conditions of this License.  If you cannot convey a
covered work so as to satisfy simultaneously your obligations under this
License and any other pertinent obligations, then as a consequence you may
not convey it at all.  For example, if you agree to terms that obligate you
to collect a royalty for further conveying from those to whom you convey
the Program, the only way you could satisfy both those terms and this
License would be to refrain entirely from conveying the Program.

  13. Use with the GNU Affero General Public License.

  Notwithstanding any other provision of this License, you have
permission to link or combine any covered work with a work licensed
under version 3 of the GNU Affero General Public License into a single
combined work, and to convey the resulting work.  The terms of this
License will continue to apply to the part which is the covered work,
but the special requirements of the GNU Affero General Public License,
section 13, concerning interaction through a network will apply to the
combination as such.

  14. Revised Versions of this License.

  The Free Software Foundation may publish revised and/or new versions of
the GNU General Public License from time to time.  Such new versions will
be similar in spirit to the present version, but may differ in detail to
address new problems or concerns.

  Each version is given a distinguishing version number.  If the
Program specifies that a certain numbered version of the GNU General
Public License "or any later version" applies to it, you have the
option of following the terms and conditions either of that numbered
version or of any later version published by the Free Software
Foundation.  If the Program does not specify a version number of the
GNU General Public License, you may choose any version ever published
by the Free Software Foundation.

  If the Program specifies that a proxy can decide which future
versions of the GNU General Public License can be used, that proxy's
public statement of acceptance of a version permanently authorizes you
to choose that version for the Program.

  Later license versions may give you additional or different
permissions.  However, no additional obligations are imposed on any
author or copyright holder as a result of your choosing to follow a
later version.

  15. Disclaimer of Warranty.

  THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY
APPLICABLE LAW.  EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT
HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY
OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO,
THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
PURPOSE.  THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM
IS WITH YOU.  SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF
ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

  16. Limitation of Liability.

  IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING
WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS
THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY
GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE
USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF
DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD
PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS),
EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF
SUCH DAMAGES.

  17. Interpretation of Sections 15 and 16.

  If the disclaimer of warranty and limitation of liability provided
above cannot be given local legal effect according to their terms,
reviewing courts shall apply local law that most closely approximates
an absolute waiver of all civil liability in connection with the
Program, unless a warranty or assumption of liability accompanies a
copy of the Program in return for a fee.

                     END OF TERMS AND CONDITIONS

            How to Apply These Terms to Your New Programs

  If you develop a new program, and you want it to be of the greatest
possible use to the public, the best way to achieve this is to make it
free software which everyone can redistribute and change under these terms.

  To do so, attach the following notices to the program.  It is safest
to attach them to the start of each source file to most effectively
state the exclusion of warranty; and each file should have at least
the "copyright" line and a pointer to where the full notice is found.

    <one line to give the program's name and a brief idea of what it does.>
    Copyright (C) <year>  <name of author>

    This program is free software: you can redistribute it and/or modify
    it under the terms of the GNU General Public License as published by
    the Free Software Foundation, either version 3 of the License, or
    (at your option) any later version.

    This program is distributed in the hope that it will be useful,
    but WITHOUT ANY WARRANTY; without even the implied warranty of
    MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.  See the
    GNU General Public License for more details.

    You should have received a copy of the GNU General Public License
    along with this program.  If not, see <http://www.gnu.org/licenses/>.

Also add information on how to contact you by electronic and paper mail.

  If the program does terminal interaction, make it output a short
notice like this when it starts in an interactive mode:

    <program>  Copyright (C) <year>  <name of author>
    This program comes with ABSOLUTELY NO WARRANTY; for details type `show w'.
    This is free software, and you are welcome to redistribute it
    under certain conditions; type `show c' for details.

The hypothetical commands `show w' and `show c' should show the appropriate
parts of the General Public License.  Of course, your program's commands
might be different; for a GUI interface, you would use an "about box".

  You should also get your employer (if you work as a programmer) or school,
if any, to sign a "copyright disclaimer" for the program, if necessary.
For more information on this, and how to apply and follow the GNU GPL, see
<http://www.gnu.org/licenses/>.

  The GNU General Public License does not permit incorporating your program
into proprietary programs.  If your program is a subroutine library, you
may consider it more useful to permit linking proprietary applications with
the library.  If this is what you want to do, use the GNU Lesser General
Public License instead of this License.  But first, please read
<http://www.gnu.org/philosophy/why-not-lgpl.html>.


OEBPS/Fonts/MyriadPro-BoldCond.otf


OEBPS/Fonts/MyriadPro-Regular.otf


OEBPS/Images/1_2_Google_Voice_Searc_fmt.jpeg
Jak to funguje

Utivatel zada hlasem

dotaz do telefonu GOOSIQ
| <A
Zadost je odesléna na
,% Vzdaleny potitaé
%
<

Vysledky vyhledavani jsou
‘\F!T' odeslany na telefon

S
=) A
U

Jazykovy model najde <::

nejpravdépodobnéjsi vyraz

O
<

Google identifikuje audio
komponenty

Il

\/

N43 akusticky model nachézi
mozna slova a slabiky

(podle audio identifikace
nabidne moznosti)


OEBPS/Fonts/FreeMono.otf


OEBPS/Images/2_4_SDK_install_fmt.jpeg
Q) Anrord DK Tooks Setup

Choose Instal Location
Chacse thefder n which to sl Ancrod K Tods.

Setup il nstal Ao SOK Tooks i the followig folder To ntalna ifferent flder, dick
Bramae and scect another folder, Gick ext 1o contrve.


OEBPS/Images/2_6_Android_SDK_Manage_fmt.jpeg
e

Pactages Toon
SDKPat C1pregam Fies (8SMAndridandr- sk
Pacages
& tome W e s
+ I Tou
£ X Andod 50K Tols: . Bited
98 Andid SO Patforn-at $ Heximtoted
+ 1@ Android 40 49110
£1E) Docmenationor Andid 0K u & Heximoted
£1% 50Kttt u § Nt imtotes
18 Semplesorsox u § Hoximtotes
% A £ 70 St mage u § heximtoted
Gl AP by e . u ¥ Hoximtoted
» E) Andd32 GRS
» El Andid31 4P112
» EJ Andid30 GP11D)
B8 Androig233 (40110
% SOk ltter o § Heximtoted
8 Samples for 0K o § Nt imtoted
9% DuolSeen APl by YOCERA Capaatin 10 § Nt imtoted
984, EOK L1 by SonyEcson it Commonicatirs 10 § Hotimtoted
9y, Gl AP by e . o ¥ Heximtoted
» E) Anda 22 4918
» E) Andoid 22 G817
» EJ Andid 16 4810
» EJ Andid 15 4P13)
4B b
918 AndidSuppor poctage & Heximtoted
9168 Gocgle Adnc Ads Sk pocioge § Hoximtoted
9168 Gogle Morker ing pociose. § Nt imtoted
9188 Gogle orket ning ackoge § Hoximtoted
168 Gougle LS8 Drver pockoge § Nt imtoted
9168 Gocgle Wesarverpockage § Heximtoted

Show 7l UpdtesNew [ imtaed
Sorthy © Mllevd O Repstory Desectan
e

sl 2 pckager.

Delepaciages

o

Doneloadingpackaaes.

B


OEBPS/Images/cover.png
PReVobce


OEBPS/Images/2_10_Android_Gingerbre_fmt.jpeg


OEBPS/Fonts/MyriadPro-It.otf


OEBPS/Fonts/MyriadPro-Bold.otf


OEBPS/Images/1_1_Android_architektu_fmt.jpeg
APPLICATIONS

APPLICATION FRAMEWORK

i, Manager Providers Sysem
L - Mansger Famger Mamger
LisraRIES ANDROID RUNTIME

— eEEn e, e

Linux KERNEL

o i iermory Bnder
Depar ‘Camera Driver o g

Brier
Audo Power
Kerpad Drver Wi Drver e ol


OEBPS/Images/2_7_Android_SDK_Manage_fmt.jpeg
3 Croose Pacages tonstall

.

Pacages

' ko SOK Pltfom ook, revgond - =

7 SOK Platorm A 233, APLL, e
 Somples forSOKAPLI, esion .

7 Dual cren A1 by KYOCERA Corpor.
7 EDKLLbySonyEfcson Mkt om..
 Gocge A6l by Googienc, Android A
 AndoidSppent pckage rsision

- Google Admob Ads Sk pckag, .
 Google ke iing pacage revsi..
 Googe ke icening pacage. e

PackageDescrpton & icense

Package Descrigtion
Andrrd SOK Pitom-tols revkions.

Dependencies
T package 3 dependencyfor
~Andrid OK ool rekion 14

Auchive Descipion
v orVdos

Ry

ST TS0 SIS STS ST

© Accept © Reect ® Recept Al

ot ) e ]


OEBPS/Images/2_2_JDK_install_fmt.jpeg
J8)Java(T) SE Development Kt 7 Update 1 (541 - Custom Setup

ek cptanl eoturest rtal et b, T con change you chace offestres ofter
oty g he AdiRemove Prosrans ik 1 he Contl P

=

x|

=i

e
C:Program Hestpavak1. 70,011

Festr cesrpton
3008)SEDevement 7
Update 1 &30, rkang
priate K€ 7 odte 1, T vl
e 30098 on yur hard
e


OEBPS/Images/2_5_Android_SDK_Manage_fmt.jpeg
T s e
8 e

Pacages
o Re s

X Andeid 0K oo W Biale
16188 Andd SOK Pl tos & Neinstled
91 Andid 0 49110
1S Decmenttio forhncrsid K & Heinsttes
@4 SOk Parfor & teinstes
(20 SorolsforS0K & teinsttes
1% ARM EABIVTo Steminage & hexinsttes
918y Gogle APl by Goglene. ¥ hetinsttes
» 1 Anteoid32 40113
» )@ Antroid31 w0112
» 18 Antroid 320 w11
) arsron233 et
+ 18 Antroid22 a018)
(&) ndroit 22 17)
[ Antroid16 @010)
+ [ Antrod15 a013)

9188 AndridSoppart poctage

918 Gosgle At A 56k pctage
7188 Gosge ke g pockage

918 Gosge iebarer poctage

P L T e ———

Soy ® Ml O Repository Dsse sy Delte packger.

& ]
Done oadingpackages =B


OEBPS/Images/2_8_Android_SDK_Manage_fmt.jpeg
NoAWD it

& Rk A VB, ) Arapiie A Ve B
X i Vil Dt e,k Dt f e

s


OEBPS/Images/2_3_SDK_downoad_fmt.jpeg
developers

BT o e i (o

S

Download the Androld 3DK-

D e g e, b o o 0 .

s sy o 04 S s ot et o o o S8 10 s e i e e St o St DSt

[ — [r—
i bt i) S WS
i ottt S S

3 et o TPt o
Prriesiapim e
§ oo o s o

]


OEBPS/Fonts/MyriadPro-Cond.otf


