
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Alen Šišović

RAZVOJ ANDROID APLIKACIJE ZA PRIJENOS DATOTEKA NA

WEB STRANICU

Diplomski rad

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

RAZVOJ ANDROID APLIKACIJE ZA PRIJENOS DATOTEKA NA

WEB STRANICU

Diplomski rad

Kolegij: Operacijski sustavi

Mentor: Prof. dr. sc. Božidar Kovačić

Student: Alen Šišović

Matični broj: 14599/E

Studij: Elektroničke i informatičke tehnologije u pomorstvu

Rijeka, veljača 2014.

SADRŢAJ

1. UVOD ... 1

2. OPERACIJSKI SUSTAV ANDROID ... 3

2.1 Osnovne značajke .. 3

2.2 Arhitektura Android operacijskog sustava .. 4

2.2.1 Linux jezgra .. 6

2.2.2 Biblioteke ... 6

2.2.3 Android radno okruženje .. 6

2.2.4 Aplikacijski okvir ... 7

2.2.5 Aplikacije ... 7

2.3 Programski jezik Java .. 7

2.3.1 Java virtualna mašina – JVM... 8

3. RAZVOJ ANDROID APLIKACIJA .. 9

3.1 Razvojno okruženje Eclipse ... 9

3.1.1 Android razvojni program (ADT) .. 10

3.1.1.1 Android SDK .. 12

3.1.1.2 Android NDK ... 14

3.2 Komponente Android aplikacije .. 14

3.2.1 Osnovna struktura aplikacije .. 14

3.2.1.1 Aktivnost ... 15

3.2.1.2 Usluge ... 15

3.2.1.3 Primatelji prijenosa ... 16

3.2.1.4 Dobavljači sadržaja ... 16

3.2.2 Izgled korisničkog sučelja .. 17

3.2.3 Manifest datoteka ... 20

4. ANDROID APLIKACIJA ZA PRIJENOS FOTOGRAFIJA NA WEB

___:STRANICU .. 22

4.1 Aktivnost za prijenos fotografija .. 22

4.1.1 Java skripta za prijenos datoteka .. 25

4.1.1.1 HTTP protokol .. 27

4.1.1.2 PHP skripta ... 28

4.1.2 Izrada Java klase za prijenos fotografija... 29

4.1.2.1 Definiranje varijabli .. 30

4.1.3 Implementacija Java skripte za prijenos datoteka .. 33

4.1.3.1 Dodjeljivanje funkcije tipkama ... 33

4.1.3.2 Funkcija „toast“ .. 40

4.1.4 Deklariranje dozvola u Manifest datoteci ... 42

4.2 Aktivnost za pregled prenesenih fotografija ... 43

4.2.1 Izrada web stranice ... 43

4.2.2 Izgled aktivnosti za pregled fotografija .. 45

4.2.3 Izrada Java klase za pregled fotografija ... 46

4.3 Aktivnost sa osnovnim podacima o aplikaciji ... 48

4.3.1 Korištenje stringova .. 49

4.4 Početni izbornik ... 51

4.4.1 Izgled početnog izbornika .. 52

4.4.2 Java klasa početnog izbornika .. 53

4.4.3 Dodavanje aktivnosti u Manifest datoteku ... 55

4.5 Poboljšanja i ispravljanje greški .. 56

5. ZAKLJUČAK .. 60

LITERATURA ... 61

POPIS SLIKA ... 63

DODATAK .. 65

1

1. UVOD

S obzirom da je u današnje je vrijeme život bez pametnih telefona gotovo nezamisliv,

te da se broj tablet računala svakim danom povećava, broj Android ureĎaja na tržištu je sve

veći i veći. Upravo je zbog toga Android, kao vodeći operacijski sustav posebno zanimljiv

razvojnim programerima koji svojim idejama pokušavaju osvojiti dio tržišta. Broj se

aplikacija iz dana u dan povećava te je trenutno dostupno nešto više od milijun aplikacija

te će taj broj u budućnosti još rasti. Posljedica toga je sve češća implementacija Android

operacijskog sustava na razne ureĎaje što razvojnim programerima otvara vrata jednog

velikog tržišta.

Upravo je zbog toga tema ovog diplomskog rada razvoj Android aplikacije, kako bi se

pokazalo da je bez ikakvog početnog znanja Java programskog jezika u kratkom roku

moguće usvojiti znanja iz područja razvoja Android aplikacija.

Najprije će u radu biti opisan operacijski sustav Android te njegove osnovne značajke.

TakoĎer će biti opisana njegova arhitektura koja će biti prikazana i blok shemom. Kako se

za razvoj Android aplikacija koristi Java programski jezik, isti će biti ukratko opisan te će

biti objašnjena Java virtualna mašina koja je posrednik izmeĎu napisane Java aplikacije i

operacijskog sustava.

U trećem poglavlju ovog diplomskog rada će biti opisan razvoj Android aplikacija

gdje će biti opisano korištenje razvojnog okruženje Eclipse. Samo razvojno okruženje

Eclipse nije dovoljno za razvoj Android aplikacija već je isti potrebno proširiti sa

službenim razvojnim paketom Android SDK te ADT koji će takoĎer biti opisani. U istom

će poglavlju biti opisano od kojih se komponenti sastoji svaka Android aplikacija odnosno

osnovna struktura Android aplikacija.

U četvrtom poglavlju će biti opisan razvoj aplikacije za prijenos fotografija na web

stranicu. Biti će korištena Java skripta za prijenos datoteka preko HTTP protokola na web

stranicu a za izradu aplikacije bit će korišteno razvojno okruženje Eclipse sa instaliranim

Android SDK proširenjem. Aplikacija je zamišljena na taj način da korisnik na samom

početku, odnosno nakon pokretanja aplikacije ima mogućnost odabira triju posebnih

aktivnosti i tipke za gašenje aplikacije, odnosno za prekid njenog životnog ciklusa. Prva je

aktivnost da se korisniku pritiskom na tipku ponudi odabir željene fotografije sa ureĎaja te

2

da tu istu, pritiskom na tipku pošalje na zadanu web stranicu. TakoĎer, sve prenesene

fotografije će biti moguće pregledavati u zasebnoj aktivnosti. Treća aktivnost predstavlja

tekstualni opis aplikacije. Razvojem navedenih aktivnosti pokušat će se objasniti korištenje

osnovnih funkcija koje je moguće koristiti pri izradi Android aplikacija te korištenje nekih

od funkcija razvojnog okruženja Eclipse.

IzraĎena će aplikacija u obliku Java i XML koda biti dodana kao dodatak na kraju

ovog diplomskog rada.

3

2. OPERACIJSKI SUSTAV ANDROID

Android je prvi otvoreni operacijski sustav za mobilne ureĎaje (mobilni telefoni,

tablet i prijenosna računala i slično). U počecima je razvijan od strane tvrtke Android ali ga

je kasnije odlučila kupiti tvrtka Google te su time započeli svoj proboj na tržište pametnih

telefona. U studenom 2007. godine Open Handset Alliance izdao je Android SDK, alat za

izradu softvera (engl. Software Development Kit) i zanimanje za njega neprestano raste.

SDK sadrži alate i sučelja za programiranje aplikacija (engl. Application Programming

Interface) skraćeno API-ja koji su potrebni za razvoj aplikacija na Android platformi

koristeći programski jezik Java.

Svakim se danom broj izraĎenih aplikacija na Google Play-u povećava te je u lipnju

2013. godine dosegnuta brojka od milijun aplikacija, što je više i od Apple-ova App Store-

a sa 900 000 dostupnih aplikacija.

2.1 Osnovne značajke

Android operacijski sustav je zamišljen da u potpunosti i na najefikasniji način

iskorištava sve resurse i mogućnosti koje mu pruža ureĎaj na kojemu je instaliran.

Otvorenog je koda tako da programer aplikacija može cijeli operacijski sustav prilagoditi

svojim potrebama u tolikoj mjeri da isti više nema veze s uobičajenim. Baziran je na Linux

jezgri (engl. kernel) koja koristi specifični virtualni stroj dizajniran kako bi se optimiziralo

korištenje memorije i ostalih hardverskih resursa ureĎaja koji ga pokreću. Upravo je zbog

svoje otvorenosti koda pojednostavljena implementacija na razne ureĎaja te se isti sve više

koristi ne samo na mobilnim ureĎajima već i na tablet i prijenosnim računalima, Smart TV-

ima i slično.

Uz osnovne mogućnosti koje pruža sam operacijski sustav, korisniku se nudi i

veliki broj aplikacija koje korisnik može preuzeti preko Google Play-a te se broj dostupnih

aplikacija iz dana u dan sve više povećava. Nakon instalacije novih aplikacija ne pravi se

razlika izmeĎu temeljnih aplikacija i onih instaliranih naknadno. To znači da korisnik

može organizirati sustav po vlastitim željama.

4

Za pohranu podataka koristi se relacijska baza podataka SQLite koja se ne

pohranjuje u Androidu kao zasebni proces, već se integrira u samu aplikaciju. Što se tiče

povezivanja sa drugim ureĎajima, koriste se standardne tehnologije koje dolaze skoro sa

svakim mobilnim ureĎajem, GSM/EDGE/CDMA, UMTS, Bluetooth, WiFi, LTE
1
 i NFC

2
.

Preko Bluetooth-a podržano je upravljanje ostalim ureĎajima (primjerice televizija, radio)

te prijenos datoteka sa jednog ureĎaja na drugi. UgraĎeni Internet preglednik se temelji na

WebKit-ovom engine-u uparenom sa Googleovim Chrome V8 JavaScript engine-om. Iako

je većina Android aplikacija pisana u Java programskom jeziku, sam Android operacijski

sustav nema svoj Java Virtual Machine pa tako nije moguće izvršavati Java bajt kod. Za

pokretanje Java aplikacija, Android koristi Dalvik virtualni stroj.

Što se hardverske podrške tiče Android ima ugraĎenu podršku za ekran osjetljiv na

dodir, GPS, akcelerometar, žiroskop, senzore osjetljive na dodir i blizinu, termometar i

grafičku 3D akceleraciju, te takoĎer postoji podrška i za multi-touch.

2.2 Arhitektura Android operacijskog sustava

Android operacijski sustav je baziran na Linux 2.6 jezgri (engl. kernel) napisanom u

C ili C++ programskom jeziku. S obzirom na to da je otvorenog koda, aplikacije putem

posrednika (engl. Middleware) mogu komunicirati i pokretati druge aplikacije primjerice

za ostvarivanje poziva, slanje i primanje SMS poruka i email-ova, pokretanja kamere i

slično. Iako su C i C++ programski jezici korišteni za radno okružje (engl. Framework),

većina aplikacija pisana je u Java programskom jeziku koristeći Android Software

Development Kit (SDK). Postoji mogućnost pisanja aplikacija i u C ili C++ programskom

jeziku, ali se tada koristi Android Native Code Development Kit (NDK). Ovakvim se

postupkom omogućuje bolje raspolaganje resursima ureĎaja i korištenje knjižnica iz jezgre

i radnog okružja. Ovakvim se postupkom brzina aplikacije povećavaju i do 10 puta, no

pisanje samog koda je složenije. Da se što lakše objasni arhitektura Android operacijskog

sustava prikazana je slikom 1. Sastoji se od četiri djela koji će biti objašnjeni u daljnjem

tekstu.

1
 Long Term Evolution

2
 Near Field Communication

5

Izvorne sistemske aplikacije Aplikacije neovisnih proizvođača
Aplikacije neovisnih razvojnih

inženjera

Aplikacijski sloj

Upravljanje
aktivnostima

Upravljanje
prozorima

Pružatelji
sadržaja

Sustav grafičkog
prikaza

Upravljanje
obavijestima

Upravljanje
programskim

paketima

Upravljanje
pozivima

Upravljanje
resursima

Upravljanje
lokacijski
baziranim
uslugama

Upravljanje
senzorima

Sloj aplikacijskog okvira

Surface
Manager

Media
Framework

SQLite

OpenGL | ES Free Type WebKit

SGL SSL Iibc

Biblioteke

Jezgrene biblioteke

Virtualni stroj Dalvik
(DVM)

Android okruženje

Pogonski
program za

prikaz

Pogonski
program za

kameru

Pogonski
program za
Bluetooth

Pogonski
program za

flash memoriju

Pogonski
program za

međuprocesnu
komunikaciju

Pogonski
program za
tipkovnicu

Pogonski
program za

WIFI

Pogonski
program za USB

Pogonski
program za

zvuk

Upravljanje
napajanjem

Linux jezgra

Slika 1: Arhitektura Android operacijskog sustava

Izvor: Autor prema [1]

6

2.2.1 Linux jezgra

Na dnu stoga nalazi se Linux 2.6 jezgra koji predstavlja jezgru na kojoj je baziran

Android operacijski sustav. Sadrži upravljačke programe (engl. Driver) od kojih su

najvažniji programi za meĎuprocesnu komunikaciju (IPC
3
) koji služi za izmjenu podataka

izmeĎu različitih procesa, upravljački programi za upravljanje napajanjem (Power

Managment). Tu se takoĎer nalaze i upravljački programi za neke od osnovnih hardverskih

komponenti samog sustava poput upravljačkog programa za ekran, kameru, tipkovnicu,

Wi-Fi, zvuk i pohranu podataka.

2.2.2 Biblioteke

Iznad jezgre operacijskog sustava nalaze se biblioteke koje su pisane u C/C++

programskom jeziku. One sadrže sav kod koji obavlja glavne funkcije.

 Surface Manager – biblioteka koja nadzire iscrtavanje grafičkog sučelja

 Media Framework – biblioteka temeljena na OpenCORE koja podržava snimanje i

reproduciranje poznatih audio/video formata

 SQLite – biblioteka za upravljanje bazama podataka dostupna svim aplikacijama

 OpenGL | ES – biblioteka za sklopovsko ubrzavanje 3D prikaza (ukoliko je moguća) te

za visoko optimiziranu 3D softversku rasterizaciju

 FreeType – biblioteka namijenjena iscrtavanju fontova

 WebKit – engine za web preglednike

 SGL – 2D biblioteka korištena za većinu aplikacija

 SSL (Secure Sockets Layer) - biblioteka za sigurnosnu komunikaciju putem Interneta

 libc – sistemska C biblioteka prilagoĎena za ugradbene sustave zasnovane na Linux

OS-u

2.2.3 Android radno okruţenje

Slijedi android okruženje (engl. Android Runtime) koji se nalazi u istom sloju kao i

biblioteke operacijskog sustava. Sastoji se od dvije važne komponente. Prva su tzv. "Core

3
 Inter-Process communication

http://hr.wikipedia.org/wiki/SQLite

7

libraries" odnosno biblioteke koje sadrže većinu jezgrenih biblioteka programskog jezika

Java. To omogućuje razvojnim programerima da izraĎuju Android aplikacije uz pomoć

Java programskog jezika. Druga komponenta je Dalvik Virtual Machine (DVM) koji

pokreće aplikacije kao zasebne procese odnosno kao instance virtualnog stroja. DVM je

specijalna virtualna mašina koja pretvara Java class datoteke u svoj vlastiti format (.dex) te

je prilagoĎen za korištenje na ureĎajima koji se napajaju baterijom, imaju ograničenu

procesorsku snagu i radnu memoriju.

2.2.4 Aplikacijski okvir

Aplikacijski okvir (engl. Applicaton framework) dozvoljava upotrebu svih API-

ja (Application Programming Interface). Time se omogućilo upravljanje programskim

paketima, resursima , pozivima, aktivnostima aplikacije, korištenje podataka od više

različitih aplikacija, dohvaćanje i korištenje trenutne lokacije korisnika, prikaz obavijesti te

baza pogleda i objekata koji mogu biti korišteni za dizajn aplikacije.

2.2.5 Aplikacije

Na vrhu se nalaze aplikacije. Ovaj sloj je vidljiv krajnjem korisniku i sastoji se od

aplikacija koje dolaze sa Android operacijskim sustavom poput programa za pozive,

kontakti, SMS programa, kalendar, web preglednika i slično. Tu se nalaze i sve aplikacija

koje se mogu naći na Google Play-u odnosno aplikacije koje stvaraju sami korisnici.

2.3 Programski jezik Java

Razvoj Jave započinje u 1991. godine kada je Sun Microsystems pokrenuo projekt

razvoja novog programskog jezika koji je namijenjen za male ureĎaje. Cilj je bio stvoriti

jezik koji će trošiti malo memorije, raditi na slabim i različitim procesorima. Java je

objektno orijentirani programski jezik što znači da znači da su programi koncipirani poput

grupe objekata koji meĎusobno djeluju. Jedna od bitnijih značajki Java programskog jezika

da je neovisan o platformi. To znači da možemo napisani kod izvršavati na bilo kojem

drugom računalu bez obzira na njegovu arhitekturu. Java kod prevodi se u tzv. bajtkod

8

(engl. bytecode) kojeg pokreće operacijski sustav, drugi program ili ureĎaji pomoću Java

interpretera. Bajtkod nije izvršni kod, već skup instrukcija dizajniran za izvršavanje unutar

Java izvršnog sustava koji se naziva „Java virtualna mašina“ (Java virtual machine – JVM)

koji predstavlja interpreter za bajtkod.

2.3.1 Java virtualna mašina – JVM

Prilikom kompajliranja programskog koda dobivamo tzv. Java bajt kod (class

datoteku) i taj kod kao takav nije razumljiv izvršnom ureĎaju. Zbog toga se koristi Java

virtualna mašina (JVM) koji razumije takav kod i Java bajt kod pretvara u jezik razumljiv

ureĎaju. Jednostavno rečeno Java virtualna mašina je posrednik izmeĎu napisane Java

aplikacije i operacijskog sustava. Taj je proces prikazan blok dijagramom na slici 2.

Kako bi se osiguralo izvršenje na različitim operacijskim sustavima postoji više vrsta

JVM-a, pa tako postoji poseban JVM za Windows, Linux ili Unix dok je bajt kod za svaki

operacijski sustav isti.

Slika 2: Blok dijagram kompajliranja Java koda

Izvor: Autor prema [5]

9

3. RAZVOJ ANDROID APLIKACIJA

Kako se u zadnje vrijeme Android operacijski sustav sve više i više nameće na tržištu

mobilne industrije sasvim je logično da je i interes za razvojem aplikacija baš za taj

operacijski sustav sve veći. Razlog tome je to što je Android besplatan i otvorenog koda te

se aplikacije pišu u Java programskom jeziku.

Za razvoj Android aplikacija koristi se razvojno okruženje Eclipse kojeg je potrebno

proširiti s Android razvojnim paketom nazvanim Android SDK (engl. Software

Development Kit). Pored toga za razvoj je dostupan niz besplatnih alata i biblioteka

programskog koda, a postoji velika baza razvojnih timova koji razvijaju aplikacije u tom

okruženju i na čiju pomoć se može računati tijekom razvoja.

3.1 Razvojno okruţenje Eclipse

Kako bi razvojnim programerima omogućilo razvijanje aplikacija za odreĎene skupine

programa, programskog okruženja, operacijskih sustava i sličnih platformi razvijen je

Android razvojni alat. Njega sačinjavaju skupine gotovih programa preko kojih je

omogućena lakša komunikacija sa specifičnim programom ili platformom. Uz to dolazi i

alati za lakše otklanjanje grešaka u programu, dizajn sučelja te drugi slični alati koji

pomažu programerima u pisanju što kvalitetnijih aplikacija.

Eclipse je programsko okruženje otvorenog koda koje je neovisno o operacijskom

sustavu te je bazirana na programskom jeziku Java. Sastoji se od integriranog razvojnog

okruženja (IDE) i proširivog plug-in sistema. Eclipse je razvijen od strane Object

Technology International kompanije kao Java softver otvorenog koda. Može se koristiti za

razvoj aplikacija u Javi i drugim programskim jezicima putem različitih softverskih

dodataka. TakoĎer je moguće Eclipse nadograditi sa dodacima za programske jezike C,

C++, COBOL, Perl, PHP, Python i druge. Google je prepoznao tu prilagodljivost Eclipse-a

te je baš zbog toga odabrao Eclipse kao službeno okruženje za izradu aplikacija baziranih

na Android operacijskom sustavu.

Razvojno okruženje Eclipse-a je vrlo prilagodljivo, što krajnjem korisniku omogućava

ureĎivanje različitih dijelova programa jednostavnim premještanje, dodavanjem ili

10

uklanjanjem pojedinih elemenata. Eclipse se sastoji od preglednika i radnog prostora. Na

slici 3 je prikazano razvojno okružje Eclipse gdje se sa lijeve strane nalazi preglednik

programskog paketa (engl. Package Explorer), radnog prostora za pisanje programskog

koda i drugih opcionalnih prozora koje korisnik može odabrati.

Slika 3: Prikaz razvojnog okruženja Eclipse

Izvor: Autor

Samo razvojno okruženje Eclipse nije dovoljno za razvoj Android aplikacija već je isti

potrebno proširiti sa službenim razvojnim paketom Android SDK te ADT (Android

Development Tools).

3.1.1 Android razvojni program (ADT)

ADT omogućava kreiranje, ureĎivanje i uklanjanje grešaka (engl. debugging) kod

Android aplikacija. ADT je paket softverskih razvojnih alata u kojem su uključene sljedeće

komponente:

11

 Android virtualni ureĎaj (AVD)

Android virtualni ureĎaj (engl. Android Virtual Device) je emulator koji se koristi za

testiranje aplikacija bez fizičkog ureĎaja. Pogodnost ovog programa je testiranje aplikacija

na različitim virtualnim ureĎajima koji mogu imati različite postavke, verzije operativnog

sustava, veličine ekrana, memorije, brzine procesora itd.

Slika 4: a) Kreiranje novog virtualnog uređaja b) Prikaz virtualnog uređaja

Izvor: Autor

 DDMS (engl. Dalvik Debug Monitor Server)

Služi za pronalaženje i uklanjanje pogrešaka u programskom kodu i za pregled i

kontrolu izvršavanja na emulatoru ili pokretnom ureĎaju. TakoĎer pruža mogućnost

preusmjeravanja vrata (eng. port redirection), upotrebu, praćenje informacija o procesima,

snimanje aktivnog zaslona ureĎaja, kontrolu lažiranih (eng. spoofing) poziva, SMS poruka

i podataka o lokaciji, te mnoge druge usluge. Cijeli se alat ponaša kao poveznica izmeĎu

IDE-a i aplikacija koje se izvršavaju na ureĎaju. DDMS je prikazan slikom 5.

12

Slika 5: DDMS (Dalvik Debug Monitor Server)

Izvor: Autor

 AAPT (engl. Android Asset Packaging Tool)

Koristi se za stvaranje i distribuciju Android-ovog programskog paketa u .apk format

 ADB (engl. Android Debug Bridge)

Koristi se za povezivanje koda na emulatoru ili ureĎaju sa DDMS alatom

 Detaljna dokumentacija o Android-u

 Primjeri koda za demonstraciju korištenja svih verzija API-a

3.1.1.1 Android SDK

Android SDK
4
 predstavlja skup alata za programiranje Android aplikacija u Java

programskom jeziku. U Android SDK je uključen skup biblioteka, Android emulator za

testiranje aplikacija, program za otklanjanje grešaka, dokumentacija za učenje kao i

primjeri gotovih Android aplikacija. Android SDK radi na svim operacijskim sustavima,

4
 Software Development Kit

13

Linuxu te na svim njegovim distribucijama, Mac OS X 10.5.9 pa nadalje, Windowsima

XP na više a i na samom Android operacijskom sustavu uz pomoć AIDE (Android IDE).

Za razvoj Android aplikacija razvijemo je razvojno okruženje Eclipse koji koristi Android

razvojne alate (ADT). Osim razvojnog okruženja Eclipse pisanje aplikacija za Android

moguće je u bilo kojem tekstualnom i XML editoru, te kompajliranjem izvornog koda u

komandnom okruženju.

Osim izrade Android aplikacije namijenjene zadnjoj inačici Androida možemo i

odabrati verziju stariju operativnog sustava te tako ciljati i na korisnike sa starijim

verzijama Androida. Sve te mogućnosti mogu se testirati u emulatoru tako da nije potrebno

imati mobitele sa različitim verzijama sustava radi testiranja. Jednom kada se izvorni kod

kompajlira, Android SDK ga pakira u obliku .apk datoteke koja sadrži izvršni kod kojeg

čita Android-ov JVM, Dalvik, te ostale datoteke potrebne za rad aplikacije kao što su slike,

dizajn aplikacije, zvukovi i sl.

Slika 6: Android SDK Manager

Izvor: Autor

14

3.1.1.2 Android NDK

Android aplikacije se najčešće pišu u Javi iako to ne treba uvijek biti slučaj.

Ponekad, kada nam za aplikaciju trebaju neke stvari po kojima su ostali programski jezici

bolji od Jave, npr. upravljanje memorijom i performansama koristi se Android NDK (engl.

Native Development Kit). Android NDK je skup alata za programiranje Android aplikacije

kompajliranih u izvorni kod koji razumije ARM ili x86 procesor. Android NDK podržava

razvoj aplikacija u C i C++ programskim jezicima te je to glavna razlika u odnosu na

Android SDK koji koristi Java programski jezik. Prednost ovakvog načina programiranja

je bolje upravljanje memorijskih resursima zbog direktne povezanosti sa ureĎajem dok je

kod SDK Dalvik JVM posrednik preko kojeg se kod izvršava.

3.2 Komponente Android aplikacije

Kako su Android aplikacije su pisane u Java programskom jeziku Android SDK

kompajlira programski kod u izvršni kod. Izvršni kod je datoteka sa ekstenzijom .apk te se

takva datoteka može instalirati na ureĎaj sa Android operacijskim sustavom. Svaka se

aplikacija sastoji od više dijelova koji će biti opisani u daljnjem tekstu.

3.2.1 Osnovna struktura aplikacije

Kod Android aplikacija bitno je napomenuti da jedna aplikacija može koristiti

elemente od neke druge aplikacije uz prethodnu definiciju dozvola od strane prve

aplikacije. Time je pisanje istih dijelova u različitim aplikacijama smanjeno, jer je moguće

pokrenuti samo dio aplikacije koji je potreban drugoj aplikaciji. Android to omogućava

tako da ne postoji samo jedna točka ulaska za svaku komponentu aplikacije nego je svaka

aplikacija napravljena od osnovnih komponenti koje sustav može instancirati i pokrenuti

po potrebi.

Postoje četiri vrste takvih komponenti, to su:

 Aktivnost

 Usluge

 Primatelj prijenosa

 Dobavljači sadržaja

15

3.2.1.1 Aktivnost

Zadatak komponente aktivnosti (engl. Activity) je prikaz korisničkog sučelja

programa i omogućavanje interakcije korisnika sa programom. Android aplikacija obično

sadrži jednu glavnu aktivnost (npr. početni zaslon) i nekoliko aktivnosti koje su

meĎusobno povezane na način da se iz prve, početne aktivnosti pokreću ove ostale na

zahtjev korisnika. To može biti, primjerice, početni meni koji se otvara pri pokretanju

aplikacije, postavke neke aplikacije ili detalji o aplikaciji. Svaki od njih je nezavisan dio

aplikacije iako rade zajedno i dio su iste aplikacije. Svaki od njih je podklasa osnovne

klase aktivnost te se pokretanje ostalih aplikacija izvodi po principu „last in, first out“. Po

pokretanju nove aktivnosti, prekida se prethodna aktivnost i ponovno pokreće po prekidu

trenutne aktivnosti. Time se štedi na radnoj memoriji mobilnog ureĎaja što je i jedan od

ciljeva razvoja Android aplikacije. Svaka aktivnost implementirana je kao klasa koja

proširuje osnovnu komponentu aktivnost. Koliko će aplikacija imati aktivnosti ovisi o

zamišljenom dizajnu i o funkcionalnosti same aplikacije. Svaki od aktivnosti ima svoj

poseban izgled koji je zapisan u .xml datoteci a poziva se u samoj aktivnosti. Vizualni

sadržaj izgleda ima hijerarhijski organiziran sadržaj elemenata prikaza koji su svi izvedeni

iz osnovne klase View. Postoji skup gotovih elemenata prikaza sadržanih u Androidu kao

što su gumbi, polja za unos teksta, izbornici, check-boxovi i drugi.

3.2.1.2 Usluge

Za razliku od komponente aktivnost koja je vidljiva korisniku, aktivnost usluge (

engl. Service) nema grafičko sučelje nego radi u pozadini. Koristi se za zadatke koji se

mogu izvoditi u pozadini te traje neki nedefinirani period vremena. Može se koristiti za

dohvat podataka preko mreže ili za izračun nekih podataka koje može isporučiti aktivnosti

koji ih treba. Svaka usluga je podklasa osnovne klase usluga. Kao i komponenta aktivnost i

ostale komponente, i usluga se izvodi u glavnoj niti procesa aplikacije. Kako u ovakvim

slučajevima ne bi blokirali druge komponente korisničkog sučelja, mogu stvoriti novu nit

za radnje za koje se zna da zahtijevaju više vremena. Kao primjer komponente usluge je

sviranje glazbe u pozadini dok korisnik radi nešto drugo.

16

3.2.1.3 Primatelji prijenosa

Uloga primatelja prijenosa (engl. BroadcastReceiver) je primanje i reagiranje na

emitiranje obavijesti koje može dolaziti od strane sistema ureĎaja (npr. baterija je prazna,

obavijesti sa Interneta, zaslon je uključen), ili od aplikacija (komunikacija s drugim

aplikacijama). Takve obavijesti mogu se prikazati na različite načine – kao treperenje

pozadinskog svjetla, vibracija pokretnog ureĎaja, reprodukcija odreĎenog zvuka. Na traci

stanja pojavi se ikona koju korisnik može odabrati kako bi pročitao obavijest. Ova

komponenta kao ni komponenta usluga nema korisničko sučelje, ali može pokrenuti

aplikaciju kao rezultat primljene informacije. Aplikacija može imati više primatelja

prijenosa koji mogu odgovarati na sve informacije koje se smatraju važnima. Osnovna

klasa svakog od njih je primatelj prijenosa.

3.2.1.4 Dobavljači sadržaja

Dobavljači sadržaja (engl. content providers) je komponenta aplikacije koja

omogućuje aplikacijama da koriste podatke drugih aplikacija. Ti podaci mogu biti

pohranjeni u podatkovnom sustavu, bazama podataka SQLite ili na neki drugi smisleni

način te je to ujedno i jedini način za izmjenjivanje podataka meĎu aplikacijama. Uz

SQLite moguće je koristiti PostgreSQL bazu podataka ili neku drugi način za spremanja

sadržaja. Osnovna klasa je ContentProvider koja sadrži standardni skup metoda koje

omogućuju aplikacijama preuzimanje ili pohranu tipova podataka s kojima rade. Kako bi

se kreirao dobavljač sadržaja najprije se odredi lokacija za spremanje podataka. Tada

dobavljač sadržaja daje sadržaj u obliku tablice sa identifikatorom i ostalim tabličnim

atributima. Kako bi se pristupilo sadržaju koristi se razlučivač sadržaja (engl. Content

Resolver). Upit sadrži adresu (URI) sadržaja, imena polja iz tablice i tip podataka –

tekstualni tip (String), cjelobrojni tip (Integer) ili decimalni tip (Float). Svaki dobavljač

sadržaja implementiran je kao klasa koja proširuje osnovnu klasu dobavljača sadržaja.

17

3.2.2 Izgled korisničkog sučelja

Svaka Android aplikacija je zamišljena i razvijena na drugačiji način. Ono što ih sve

razlikuje je dizajn, odnosno izgled same aplikacije. Za dizajniranja korisničkog sučelja

postoje dva načina; proceduralno i deklarativno. Proceduralni dizajn je kompliciranije

rješenje a odnosi se na pisanje Java koda, dok je jednostavniji i učestaliji način deklarativni

način, odnosno pisanje XML (engl. EXtensible Markup Language) koda kojeg se kasnije

poziva u Java klasi. U praksi se za kreiranje grafičkog korisničkog sučelja uglavnom

koristi XML. Prednost deklariranja korisničkog sučelja XML datotekom je u tome što se

time odvaja prikaz aplikacije od koda koji upravlja njenim ponašanjem.

Prilikom kreiranja nove Android aplikacije dobiva se mogućnost da razvojni

programer sam bira način izrade korisničkog sučelja. Prva je mogućnost da korisnik gleda

trenutni izgled korisničkog sučelja i da po principu WYSIWYG
5
 slaže izgled aktivnosti a

druga mogućnost pisanje XML koda.

Slika 7: Izrada izgleda aktivnosti preko Eclipse korisničkog sučelja

Izvor: Autor

5
 What You See Is What You Get

18

Na slici 7 je prikazan grafički način izrade izgleda za aktivnost „Pocetna.java“ te je

to početni izgled pri kreiranju nove Android aplikacije. Prebacivanjem iz ovakvog pogleda

u XML dobivamo sljedeći kod:

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

 xmlns:tools="http://schemas.android.com/tools"

 android:layout_width="match_parent"

 android:layout_height="match_parent"

 android:paddingBottom="@dimen/activity_vertical_margin"

 android:paddingLeft="@dimen/activity_horizontal_margin"

 android:paddingRight="@dimen/activity_horizontal_margin"

 android:paddingTop="@dimen/activity_vertical_margin"

 tools:context=".Pocetna" >

 <TextView

 android:id="@+id/textView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="@string/hello_world" />

</RelativeLayout>

Svaka klasa aktivnosti može pozvati svoju ili zajedničku XML datoteku u kojoj je opisan

izgled aktivnosti. Sljedeći kod prikazuje pozivanje XML datoteke „pocetna_layout.xml“ u

klasi aktivnosti „Pocetna.java“.

@Override

 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.pocetna_layout);

 }

Preko XML koda moguće je u potpunosti mijenjati izgled aktivnosti Android aplikacije.

Osim definiranja margina, pozicije tipki ili ostalih dostupnih elemenata razvojni programer

bira izmeĎu nekoliko različitih rasporeda (engl. Layouta) pa tako imamo:

 Linearni raspored

 Apsolutni raspored

 Tablični raspored

19

 Relativni raspored

 Okvirni raspored

 Listajući pregled

Linearni raspored (engl. LinearLayout) predstavlja osnovni raspored elemenata

aktivnosti gdje su svi osnovni elementi rasporeĎeni u samo jednom redu ili samo jednom

stupcu. Iako za složenije aplikacije ovakav raspored osnovnih kontrola nije uvijek i

najpogodnije rješenje, kod jednostavnijih aplikacija predstavlja najbolje i najjednostavnije

rješenja.

Idući raspored elemenata je apsolutni raspored (engl. AbsoluteLayout). Kod njega

razvojni programer nije ograničen na neki od podrazumijevanih oblika „redanja“ osnovnih

kontrola po pozadini, nego ima potpunu slobodu u njihovom postavljanju na dostupnom

području.

Treći po redu je tablični raspored elemenata(engl. TableLayout). Kao što to samo ime

govori, koristi se kod razvrstavanja osnovnih kontrola u više redova ili stupaca tablice,

odnosno u ćelije tablice. Tako je razvojnom programeru omogućeno pravilno

rasporeĎivanje osnovnih kontrola na samome rasporedu.

Kod relativnog rasporeda (engl. RelativeLayout) elemenata aktivnosti kontrole se

mogu postaviti na različita mjesta na dostupnom prostoru za njihovo prikazivanje, ali točno

mjesto svake kontrole nije odreĎeno njezinim apsolutnim koordinatama kao kod

apsolutnog rasporeda elemenata nego se pozicija osnovnog elementa aktivnosti definira

relativnim koordinatama prema drugoj osnovnoj kontroli.

Uz ove navedene, postoji i okvirni raspored (engl. FrameLayout) te se u aplikacijama

koristi za rezerviranje mjesta za naknadno postavljanje drugih kontrola tako da se one

uvijek pozicioniraju u odnosu na gornji lijevi uglu okvirni raspored elemenata aktivnosti.

Posljednja vrsta rasporeĎivanja elemenata aktivnosti je listajući pregled (engl.

ScrollView) Taj raspored elemenata koristi se u slučajevima kad na fizičkim dimenzijama

zaslona jednostavno nije moguće prikazati sve potrebne osnovne kontrole na smislen i

pregledan način (bez meĎusobnog preklapanja i jasnog razdvajanja). Pogled listajućeg

pregleda zapravo predstavlja posebnu vrstu rasporeda okvirnog pregleda na koju se u

praksi obično postavlja dodatna vrsta osnovnog rasporeda kontrola.

20

3.2.3 Manifest datoteka

Prije pokretanja neke komponente aplikacije, Android operacijski sustav mora znati

od kojih se komponenata aplikacija sastoji. Sve Android aplikacije deklariraju svoje

komponente u manifestu koji je spakiran u korijenskom direktoriju paketa. Manifest je

strukturirana XML datoteka i uvijek se zove AndroidManifest.xml za sve aplikacije.

Sljedećim kodom je prikazana datoteka AndroidManifest.xml koja se kreira automatski pri

izradi novog Android projekta.

<?xml version="1.0" encoding="utf-8"?>

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

 package="com.diplomski.prenesifotografije"

 android:versionCode="1"

 android:versionName="1.0" >

 <uses-sdk

 android:minSdkVersion="8"

 android:targetSdkVersion="18" />

 <application

 android:allowBackup="true"

 android:icon="@drawable/ic_launcher"

 android:label="@string/app_name"

 android:theme="@style/AppTheme" >

 <activity

 android:name="com.diplomski.prenesifotografije.Pocetna"

 android:label="@string/app_name" >

 <intent-filter>

 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER"

/>

 </intent-filter>

 </activity>

 </application>

</manifest>

21

IzmeĎu ostalog, manifest datoteka sadrži slijedeće informacije o aplikaciji:

 imenuje sve Java pakete za aplikaciju (naziv paketa koji aplikacija koristi kao

jedinstveni identifikator)

 opisuje komponente aplikacije – aktivnosti, usluge, pružatelji sadržaja, filtre

namjera (engl. Intent Filters) i dobavljače sadržaja od kojih je aplikacija sastavljena

(imenuje klase koje implementiraju svaku komponentu i objavljuje njihove

mogućnosti)

 odredbe o tome koji će procesi sadržavati programske komponente

 deklarira dozvole koje aplikacija mora imati kako bi pristupala zaštićenim

dijelovima API-ja i komunicirala s drugim aplikacijama

 deklarira dozvole koje drugi trebaju imati kako bi mogli vršiti interakciju s

komponentama aplikacije

 sadrži popis instrumentacijskih klasa koje osiguravaju oblikovanje i ostale

informacije dok je aplikacija aktivna – ove deklaracije su prisutne u

AndroidManifest.xml datoteci prilikom razvoja i testiranja, te se izbacuju prije

njenog objavljivanja

 deklarira minimalnu razinu API-ja koju aplikacija zahtijeva i izlistava biblioteke s

kojima aplikacija mora biti povezana

22

4. ANDROID APLIKACIJA ZA PRIJENOS FOTOGRAFIJA NA

WEB STRANICU

U ovome djelu rada radu će biti objašnjena izrada aplikacije za prijenos fotografija sa

Android ureĎaja na web stranicu. Biti će korištena Java skripta za prijenos datoteka preko

HTTP protokola na web stranicu. Za izradu aplikacije bit će korišteno razvojno okruženje

Eclipse sa instaliranim Android SDK proširenjem.

Aplikacija je zamišljena na taj način da korisnik na samom početku, odnosno nakon

pokretanja aplikacije ima mogućnost odabira triju posebnih aktivnosti i tipke za gašenje

aplikacije, odnosno za prekid njenog životnog ciklusa. Prva je aktivnost da se korisniku

pritiskom na tipku ponudi odabir željene fotografije sa ureĎaja te da tu istu pritiskom na

tipku pošalje na zadanu web stranicu. TakoĎer, sve prenesene fotografije bi mogao

pregledavati na svome ureĎaju u okviru nove, zasebne aktivnosti. Treća aktivnost

predstavlja tekstualni opis programa, ime i prezime autora i mentora, fakultet i slično.

4.1 Aktivnost za prijenos fotografija

Svaka aktivnost sadrži dvije komponente; Izgled aktivnosti u XML formatu i izvršni

kod u Java formatu poznat kao klasa aktivnosti. Svaka aktivnost može imati svoj izgled,

odnosno posebno napravljenu XML datoteku koja se kasnije poziva u klasi aktivnosti.

Ovisno o zamišljenom izgledu, razvojni programer može birati izmeĎu nekoliko rasporeda

(engl. Layout) kao što je prethodno u radu opisano.

Za početak izrade bitno je da razvojni programer složi okvirni dizajn same aplikacije,

odnosno da odredi koje elemente želi koristit u svojoj aktivnosti. Za potrebe aktivnosti koja

služi za prijenos fotografija sa ureĎaja biti će korišteno četiri elementa. Prva dva elementa

su tipke kojima korisnik može odabrati fotografiju i prenijeti je na web stranicu. Druga dva

elementa su „ImageView“ koji imaju mogućnost postavljanja svoje vrijednosti na

vrijednost neke varijable ili datoteke. Prvi „ImageView“ će biti postavljen da ukazuje na

logo same aplikacije, dok će drugi „ImageView“ biti podešen na sliku koja korisnika

obavještava da nije odabrao fotografiju koju želi prenijeti na web stranicu a nakon što

odabere sliku „ImageView“ će se postaviti na odabranu fotografiju.

23

Izgled za odreĎenu aktivnost može biti pisana u XML kodu ili se može koristiti

ureĎivač razvojnog okruženja Eclipse koji predstavlja brz način izrade izgleda ali je pisanje

koda u XML-u puno bolje rješenje. Na slici 8 je prikazan izraĎeni izgled za aktivnost koja

služi za prijenos fotografija na web stranicu.

Slika 8: Izgled aktivnosti za prijenos fotografija

Izvor: Autor

Kako bi svaki od upotrjebljenih elemenata bilo moguće koristiti u Java klasi u kojoj

će se pozvati ova XML datoteka svakom od elemenata treba pridodati svoj ID preko kojeg

ćemo u Java klasi prepoznavati i pozivati odreĎeni element. Dodjeljivanje ID-a se vrši kod

svakog od elemenata te se isti dodaje tako da se unutar prostora elementa doda sljedeći dio

koda:

android:id="@+id/zeljeni_id"

24

Dobra je praksa da svaki od elemenata započinje kraticom tog istog elementa. Tako

se primjerice za tipku (engl. Button) ID započinje slovom „b“ pa bi ID za tipku koja služi

za odabir fotografije mogao koristiti „bOdabirF“ što u konačnici daje ukupan kod za tu

tipku:

<Button

 android:id="@+id/bOdabirF"

 android:layout_width="match_parent"

 android:layout_height="60dp"

 android:text="Odaberi fotografiju" />

Nakon što se u cijeloj XML datoteci svim elementima dodjeli ID, sveukupan kod za izgled

aktivnosti koja služi za prijenos fotografije na web stranicu izgleda ovako:

<?xml version="1.0" encoding="utf-8"?>

 <LinearLayout

xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:background="@drawable/bg"

 android:orientation="vertical" >

 <ImageView

 android:id="@+id/ivLogo"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/logo_app" />

 <ImageView

 android:id="@+id/ivSlika"

 android:layout_width="match_parent"

 android:layout_height="190dp"

 android:layout_marginBottom="5dp"

 android:src="@drawable/nothing" />

 <Button

 android:id="@+id/bOdabirF"

 android:layout_width="match_parent"

 android:layout_height="60dp"

 android:text="Odaberi fotografiju" />

 <Button

 android:id="@+id/bPrijenosF"

 android:layout_width="match_parent"

 android:layout_height="60dp"

 android:text="Prenesi fotografiju" />

 </LinearLayout>

25

Iz priloženog se koda vidi da je XML jezik prilično jednostavan te razvojnom

programeru omogućava da preciznije podesi vrijednosti za poziciju i veličinu pojedinih

elemenata odreĎene aktivnosti. Zbog toga je često pisanje XML koda puno efikasnije u

odnosu na dostupni vizualni ureĎivač.

4.1.1 Java skripta za prijenos datoteka

Kako bi se Android aplikaciji omogućilo da prenese odabrane fotografije na web

stranicu korištena je skripta za prijenos datoteka na web server. Skripta je pisana u Java

programskom jeziku što omogućava prenosivost meĎu raznim platformama te je zato tu

skriptu moguće koristit i za Android aplikaciju.

//Početak skripte

 {

 String fileName = sourceFileUri;

 HttpURLConnection conn = null;

 DataOutputStream dos = null;

 String twoHyphens = "--";

 String lineEnd = "\r\n";

 String boundary = "*****";

 int bytesRead, bytesAvailable, bufferSize;

 byte[] buffer;

 int maxBufferSize = 1 * 1024 * 1024;

 File sourceFile = new File(sourceFileUri);

 //Početak komunikacije sa web stranicom

 {

 try {

 FileInputStream fileInputStream = new

FileInputStream(sourceFile);

 URL url = new URL(serverUrl); // Postavljanje URL-

a web stranice

 conn = (HttpURLConnection) url.openConnection();

 conn.setDoInput(true);

 conn.setDoOutput(true);

 conn.setUseCaches(false);

 conn.setRequestMethod("POST");

 conn.setRequestProperty("Connection", "Keep-Alive");

 conn.setRequestProperty("ENCTYPE", "multipart/form-

data");

 conn.setRequestProperty("Content-Type",

"multipart/form-data;boundary=" + boundary);

 conn.setRequestProperty("uploaded_file", fileName);

 dos = new DataOutputStream(conn.getOutputStream());

 dos.writeBytes(twoHyphens + boundary + lineEnd);

26

dos.writeBytes("Content-Disposition: form-data;

name=\"uploaded_file\";filename=\""

 + fileName + "\"" +

lineEnd);

 dos.writeBytes(lineEnd);

 bytesAvailable = fileInputStream.available();

 bufferSize = Math.min(bytesAvailable,

maxBufferSize);

 buffer = new byte[bufferSize];

 bytesRead = fileInputStream.read(buffer, 0,

bufferSize);

 while (bytesRead > 0)

 {

 dos.write(buffer, 0, bufferSize);

 bytesAvailable = fileInputStream.available();

 bufferSize = Math.min(bytesAvailable,

maxBufferSize);

 bytesRead = fileInputStream.read(buffer, 0,

bufferSize);

 }

 dos.writeBytes(lineEnd);

 dos.writeBytes(twoHyphens + boundary + twoHyphens +

lineEnd);

 //Serverov odgovor (kod i poruka)

 serverOdgovor = conn.getResponseCode();

 String serverResponseMessage =

conn.getResponseMessage();

 Log.i("uploadFile", "HTTP Response is : "

 + serverResponseMessage + ": " +

serverOdgovor);

 //Provjerava uspješnost prijenosa

 if(serverOdgovor == 200)

 {

 runOnUiThread(new Runnable()

 {

 public void run()

 {

 Toast.makeText(Prenesi.this, "Prijenos

uspješno dovršen", Toast.LENGTH_SHORT).show();

 }

 });

 }

 fileInputStream.close();

 dos.flush();

 dos.close();

 }

 //Zapisivanje grešaka u logcat

 catch (Exception e) {

27

runOnUiThread(new Runnable() {

 public void run()

 {

 Toast.makeText(Prenesi.this, "Iznimka : Pogledaj

LogCat ", Toast.LENGTH_SHORT).show();

 }

 });

 Log.e("Iznimka prilikom prijenosa slike na server",

"Exception : " + e.getMessage(), e);

 }

 dialog.dismiss();

 return serverOdgovor;

 }

 } // Kraj

Skripta je okružena „try and catch“ metodom koja u slučaju da se neki dio iz

metode „try“ ne izvrši odnosno da doĎe do te iznimke lovi (engl. Catch) tu iznimku. U

našem slučaju, ukoliko doĎe do neke iznimke ista se zapisuje u LogCat. Zapisivanje

iznimaka je posebno korisno kod ispravljanja grešaka prilikom testiranja aplikacije.

TakoĎer je dobro i da se preko „toast“ funkcije dobije obavijest da je došlo do iznimke te

upućuje razvojnog programera da pogleda LogCat.

4.1.1.1 HTTP protokol

HTTP (engl. Hypertext Transfer Protocol) je protokol aplikacijskog sloja za

raspodijeljene, suraĎujuće, hipermedijske informacijske sustave. Njegovo korištenje pri

ponovnom pronalaženju meĎusobno povezanih sredstava dovelo je do nastanka WWW-a.

Kao što je to uobičajeno u odnosu klijent – poslužitelj, HTTP se sastoji od upita i

odgovora. Klijenta predstavlja aplikacija koju koristi krajnji korisnik (npr. preglednik), a

poslužitelj je aplikacija koja se izvodi na računalu na kojem se nalazi web stranica.

HTTP definira osam metoda od kojih se najviše koriste GET i POST. GET traži

prikaz nekog izvora i ne izaziva nikakve popratne pojave, dok POST predaje podatke koje

treba procesuirati nekom izvoru. Android omogućuje jednostavno korištenje ovih metoda.

28

HTTP protokolom definira se:

 Forma komunikacije izmeĎu klijenta i poslužitelja

 Kodiranje znakova

 Kodiranje sadržaja

 Pristup dokumentima

 Pohrana dokumenata

 Sigurnosne aspekte

Prilikom HTTP zahtjeva (engl. request) šalje se odgovor (engl. response) sa

poslužitelja, kao što je "200 OK" - nakon čega će server poslati i svoj paket podataka koji

najčešće sadrži traženu datoteku ili poruku o grešci. Odmah po ispunjenju zahtjeva

klijenta, server će prekinuti komunikaciju.

Sredstva kojima HTTP može pristupiti jednoznačno su označena URI
6
- jima ili URL

7
- ima

te se to koristi i u svrhu ovog diplomskog rada

4.1.1.2 PHP skripta

Kako bi Java skripta funkcionirala neophodno je korištenje skripte na web stranici

koju pokreće sama Java skripta odnosno naša Android aplikacija. Takva skripta, ovisno o

potrebama može biti pisana u različitim jezicima. Tako može biti korištena ASP
8
, JSP

9
 ili

PHP
10

 skripta koja prihvaća i obraĎuje poslane zahtjeve. U svrhu ovog diplomskog rada

biti će korištena PHP skripta na koju se poziva Java klasa same Android aplikacije.

6
 Uniform Resource Identifier

7
 Uniform Resource Locator

8
 Active Server Pages

9
 Java Server Pages

10
 Hypertext Preprocessor

29

<?php

 $file_path = "preneseno/";

 $file_path = $file_path . basename($_FILES['uploaded_file']['name']);

 if(move_uploaded_file($_FILES['uploaded_file']['tmp_name'],

$file_path)) {

 echo "Prijenos uspješno dovršen";

 } else{

 echo "Došlo je do pogreške";

 }

 ?>

Kod predstavlja korištenu PHP skriptu. Ona pri pokretanju postavlja svoj radni

direktorij koji je u ovom slučaju prazan direktorij „preneseno“ na web stranici. Skripta

izmeĎu ostaloga provjerava da li je datoteka koja se šalje važeća, odnosno je li prenesena

preko PHP-ovog HTTP POST-a. Ako je sa datotekom sve u redu ista će biti premještena

na danu destinaciju.

4.1.2 Izrada Java klase za prijenos fotografija

Kako bi Java skripta za prijenos podataka, u našem slučaju fotografija mogla raditi

potrebno ju je implementirati u Android aplikaciju. Da bi se to ostvarilo biti će

napravljena nova Java klasa koja će kao izgled aktivnosti aplikacije koristiti prethodno

napravljenu „prenesi_layout.xml“ datoteku. Prilikom kreiranja nove Java klase dobivamo

sljedeći kod:

package com.diplomski.prenesifotografije;

public class Prenesi {

}

Prethodni kod je potrebno proširiti tako da može biti korišten kao aktivnost neke

aplikacije. To činimo jednostavnim proširivanjem klase „Prenesi“ pomoću funkcije

30

„Activity“ koju treba uvesti unutar klase kako bi se ona mogla koristiti. Na slici 9 je

prikazano kako razvojno okruženje Eclipse samo prepoznaje da funkcija „Activity“ nije

prepoznata te nam kao rješenje daje mogućnost dodavanje funkcije „Activity“ u Java

klasu.

Slika 9: Pomaganje razvojnog okruženja Eclipse pri pisanju koda

Izvor: Autor

Nakon proširenja klase sa funkcijom aktivnosti te nakon dodavanja funkcije „Activity“ u

klasu dobivamo sljedeći kod:

package com.diplomski.prenesifotografije;

import android.app.Activity;

public class Prenesi extends Activity{

}

4.1.2.1 Definiranje varijabli

Sada je Java klasa postala aktivnost koju možemo koristiti kako bi prenesi

fotografije na Internet. To je prvi i osnovi korak kod izrade aktivnosti ali ipak ovo nije

dovoljno. TakoĎer je potrebno definirati varijable koje će biti korištene. Definiranje

varijabli je vrlo jednostavno i izvodi se na način kao i kod drugih jezika. Najprije je

potrebno definirati tip varijable a zatim i samu varijablu. Za našu aplikaciju u planu je

31

korištenje dviju tipki; Tipke za odabir fotografije i jednu za prijenos te fotografije na

Internet. TakoĎer biti će korišten i element za prikaz fotografije koji će na početku biti

postavljen na početnu fotografiju koju mi odredimo a kasnije nakon što pritiskom na tipku

za odabir fotografije odaberemo neku od fotografija sa našeg ureĎaja element će biti

postavljen na tu fotografiju. Kao i kod pisanja ID-a kod kreiranja izgleda pomoću XML

datoteke dobro je započeti ime varijable sa kraticom tog elementa. Primjerice, ako je kod

XML datoteke tipka za prijenos fotografije imala ID „bPrenesiF“ isti može biti korišten

kod Java klase kao ime varijable. To možda i nije najbolje rješenje jer će kasnije ta Java

varijabla biti povezana sa varijablom iz XML datoteke te je preglednije kada svaki

element, u našem slučaju tipka ima svoje, različito ime. Tako će u ovom radu svi elementi

koji budu definirani u Java klasi započinjati sa slovom „j“ što će označavati da se radi

upravo o Java varijabli. Sljedeći kod prikazuje definiranje varijabli za elemente tipa

„Button“ i „ImageView“:

package com.diplomski.prenesifotografije;

import android.app.Activity;

import android.widget.Button;

import android.widget.ImageView;

public class Prenesi extends Activity{

 //Definiranje varijabli

Button jbOdabirF, jbPrijenosF;

ImageView jivSlika;

}

Nakon definiranja varijabli potrebno je u Java klasi pozvati se na XML datoteku u

kojoj se nalazi izgled za odreĎenu aktivnost. To je u našem slučaju datoteka

„prenesi_layout.xml“. Kako bi Java klasa znala koju XML datoteku koristiti kao zadani

izgled treba joj to dodati u kodu. To se izvodi preko funkcije „setContentView“ koja se

poziva u okviru izvoĎenja metode „onCreate“ koju je potrebno dodati unutar aktivnosti

Java klase. Kako bi dodali novu „onCreate“ metodu potrebno je u radni prostor desnom

tipkom miša kliknuti i odabrati „Source“ pa „Override/Implement Methods“. Nakon toga

nam se otvara prozor iz kojega možemo birati koje od metoda želimo koristiti kao što je

prikazano na slici 10.

32

Slika 10: Odabir metoda za dodavanje u Java klasu

Izvor: Autor

Nakon što odaberemo „onCreate(Bundle)“ metodu dobijemo mogućnost dodavanja naše

XML datoteke Java klasi pomoću funkcije „setContentView“ odnosno u našem slučaju

dodavanjem sljedećeg dijela koda:

setContentView(R.layout.prenesi_layout);

Tek sada, nakon dodavanja XML datoteke možemo povezivati elemente iz XML

datoteke sa Java varijablama, odnosno Javi reći da tipke napravljene za odabir ili prijenos

fotografije. Potrebno je navesti prethodno definiranu varijablu te je postaviti na vrijednost

varijable iz XML datoteke kao što je prikazano kodom:

// Povezivanje varijabli sa XML varijablama

jbOdabirF = (Button) findViewById(R.id.bOdabirF);

jbPrijenosF = (Button) findViewById(R.id.bPrijenosF);

jivSlika = (ImageView) findViewById(R.id.ivSlika);

33

4.1.3 Implementacija Java skripte za prijenos datoteka

Kako bi Java skripta za prijenos datoteka radila sa aktivnošću Android aplikacije

potrebno je izvršiti implementaciju koda u aktivnost. To znači povezivanje svih njenih

varijabli sa varijablama aktivnosti kako bi mogla funkcionirati. Pod implementacijom

podrazumijevamo definiranje pojedinih tipki odnosno što će koja tipka raditi sa Java

skriptom. TakoĎer je unijeti sve metode koje skripta koristi. Na početku je potrebno

definirati sve varijable koje se javljaju u skripti a nema ih definiranih u trenutnoj

aktivnosti.

//Varijable potrebne za java skriptu

int serverOdgovor = 0;

String serverUrl =

"http://freehost.filesblue.com/prijenos_skripta.php";

String putanja = null;

ProgressDialog dialog;

Prva varijabla je cjelobrojna varijabla tipa „int“ koja je postavljena na nulu a koristi

se kao varijabla u kojoj će biti zapisan odgovor sa web stranice na koju šaljemo fotografije.

TakoĎer je potrebno definirati na kojoj se stranici nalazi PHP skripta koja je zadužena za

spremanje slika na web stranicu. Ta je varijabla kao i varijabla koja u sebi sadrži putanju

fotografije koju korisnik bira tipa „String“ što znači da je njena vrijednost u obliku teksta.

TakoĎer je i definirana varijabla „dialog“ koja je tipa „ProgresDialog“. Ona se koristi kako

bi se korisniku na ekranu ureĎaja prikazivala poruke sa neodreĎenim vremenskim

periodom trajanja poznate kao „Toast“. Često se koriste kako bi se korisnika obavijestilo o

nečemu pa će upravo i u tu svrhu biti korištene u okviru ove Android aplikacije.

4.1.3.1 Dodjeljivanje funkcije tipkama

Kako bi tipke od kojih se sastoji aktivnost bile funkcionalne treba im omogućiti da

se prilikom pritiska na njih nešto dešava. To zahtjeva dodavanje nove metode nazvane

„onClickListener“ koji se nalazi u grupi metoda „View“ i koji prati koja se tipka pritisnula

te definira što odreĎena tipka radi. Kako bi dodali metodu „onClickListener“ koristimo

34

metodu „setOnClickListener“ koju postavljamo za svaku tipku posebno. Prilikom pisanja

koda razvojno okruženje Eclipse pomaže pri odabiru tako da je dovoljno kliknuti na

ponuĎeni odgovor te Eclipse automatski dopiše ono što smo mislili napisati. Na slici je

pokazano kako nam Eclipse pomaže sa dodavanjem metode „onClickListener“.

Slika 11: Predlaganje nastavka koda

Izvor: Autor

Nakon odabira metode „View.OnClickListener()“ Eclipse sam dovršava pisanje

koda te otvara novu „onClick“ metodu unutar koje odreĎujemo što zapravo ta tipka

pokreće. U konačnici kod metode „onClickListener “ za tipku preko koje korisnik odabire

sliku izgleda ovako:

jbOdabirF.setOnClickListener(new View.OnClickListener() {

 @Override

 public void onClick(View v) {

 // TODO Auto-generated method stub

 //Kod koji mislimo izvšiti

 }

 });

Ukoliko imamo više tipki za svaku je tipku potrebno ponoviti navedeni postupak

što u konačnici znači puno istog koda u kojem je jedina razlika kod koji će se izvršiti. Zbog

toga je dobro imati samo jednu „onClick“ metodu koja bi provjeravala koja je tipka

pritisnuta te na osnovu toga izvodila odreĎeni kod. Kako bi to bilo moguće najprije je

35

potrebno implementirati „onClickListener“ u aktivnost koju smo prethodno proširili.

Implementacija se vrši preko sljedećeg koda.

public class Prenesi extends Activity implements OnClickListener {

Nakon toga dovoljno je tipku postaviti da radi kao „onClickListener“ te u

„onClick“ metodi napraviti jednostavnu „if – else“ petlju koja provjerava koja je od tipki

pritisnuta. Ukoliko je pritisnuta tipka za odabir fotografije biti će pokrenut kod za odabir

fotografije a ukoliko bude to tipka za prijenos fotografije izvoditi će se kod za prijenos. U

konačnici kod je puno pregledniji, jednostavniji i kraći što doprinosi brzini same aplikacije.

jbOdabirF.setOnClickListener(this);

jbPrijenosF.setOnClickListener(this);

 }

 @Override

 public void onClick(View tipka) {

 // TODO Auto-generated method stub

 if(tipka==jbOdabirF)

 {

 //Izvrši kod 1

 }

 else if (tipka==jbPrijenosF)

 {

 //Izvrši kod 2

 }

 }

Sada je potrebno funkciju „onClick“ povezati sa Java skriptom za prijenos

podataka. Treba odrediti koje što čini koja tipka prilikom pritiska na nju. Aplikacija je

zamišljena da ukoliko korisnik pritisne tipku „Odaberi fotografiju“ korisnik dobiva

mogućnost odabira programa preko kojeg želi odabrati željenu fotografiju te nakon što je

odabere da se ta odabrana fotografija postavi na ekran kako bi korisnik mogao vidjeti koju

je fotografiju odabrao. Kako bi korisnik mogao odabrati fotografiju Android aplikacija

mora to smatrati kao novu namjeru (engl. Intent). Intent služi kako bi aplikacija mogla

obavljati neke jednostavne namjere poput pokazivanja neke poruke korisniku ili

36

jednostavno izvršiti neku akciju. U našem slučaju će pokretati izbornik koji korisniku daje

na izbor koji od programa želi koristiti za odabir fotografije.

Nova namjera, odnosno Intent će biti nazvan „odabir slike“. Kako bi aplikacija

znala korisniku ponuditi programe kojima je moguće otvoriti fotografije treba to definirati

preko funkcije „setType“ te kao tip odabrati „image“ odnosno slike. TakoĎer je potrebno

definirati da se preko funkcije „startActivityForResult“ pojavi novi prozor koji korisniku

daje mogućnost odabira programa za pregled slika kao što je prikazano slikom.

Slika 12: a) Prikaz prozora za odabir programa za pretraživanje fotografija b)

Prikazivanje odabrane fotografije

Izvor: Autor

37

@Override

 public void onClick(View tipka) {

 if(tipka==jbOdabirF)

 {

 Intent odabirSlike = new Intent();

 odabirSlike.setType("image/*");

 odabirSlike.setAction(Intent.ACTION_GET_CONTENT);

 startActivityForResult(Intent.createChooser(odabirSlike,

"Dovrši uz pomoć"), 1);

 }

 else if (tipka==jbPrijenosF)

 {

 //Izvrši kod 2

 }

 }

 @Override

 protected void onActivityResult(int requestCode, int resultCode,

Intent data) {

 if (requestCode == 1 && resultCode == RESULT_OK)

 {

 Uri uriOdabraneSlike = data.getData();

 putanja = getPath(uriOdabraneSlike);

 Bitmap bitmap = BitmapFactory.decodeFile(putanja);

 jivSlika.setImageBitmap(bitmap);

 }

 }

TakoĎer je potrebno definirati i novu funkciju „onActivityResult“ koja postavlja

putanju odabrane slike na prethodno definiranu varijablu „putanja“ te odabranu fotografiju

postavlja kao na varijablu „jivSlika“ kako bi korisnik vidio koju je fotografiju odabrao što

je prikazano na slici 12 b).

Nakon što je prva tipka koja korisniku dozvoljava da odabere fotografiju koju želi

prenijeti na web stranicu u potpunosti funkcionalna, odnosno dozvoljava korisniku da bira

program sa kojim želi pregledati fotografije te nakon što odabere tu fotografiju postavlja u

aktivnost kako bi korisnik vidio koju je fotografiju odabrao, potrebno je osposobiti i drugu

tipku. Druga tipka pokreće Java skriptu za prijenos podataka na web stranicu te je to

prikazano sljedećim kodom.

38

else if (tipka==jbPrijenosF)

 {

 dialog = ProgressDialog.show(Prenesi.this, "Molim

pričekajte", "Fotografija se prenosi...");

 new Thread(new Runnable() {

 public void run()

 {

 uploadFile(putanja);

 }

 }).start();

 }

To se provjerava preko „if“ skripte, odnosno provjerava se koja je tipka pritisnuta.

Najprije je potrebno pokrenuti funkciju „ProgressDialog“ koja korisnika obavještava o

trenutnom stanju aplikacije. U našem slučaju je to poruka da se fotografija prenosi. Tek

nakon toga pokreće se sama skripta preko funkcije „Thread“ koja pokreće dio koda koji je

nazvan „uploadFile“ što predstavlja našu Java skriptu za prijenos datoteka. Kako bi

osigurali da „ProgresDialog“ ostane vidljiv korisniku samo dok je prijenos u toku dodan je

sljedeći kod na kraju skripte za prijenos:

dialog.dismiss();

Primjer za funkciju „ProgresDialog“ je prikazan na idućoj slici gdje se korisnika

obavještava da se fotografija prenosi. Ta se obavijest, nakon što je fotografija prenesena

sama miče sa ekrana.

39

Slika 13: Obavijest o prijenosu fotografije

Izvor: Autor

Nakon što smo definirali sve varijable koje će koristiti aktivnost za prijenos

fotografija na web stranicu, odnosno aktivnost „Prenesi“ možemo je prikazati klasnim

dijagramom kao što je prikazano slikom 14. Iz njega možemo vidjeti koje sve funkcije

koristi navedena aktivnost. Za prikaz slike se koristi „ImageView“, za tipke „Button“,

funkcija „String“ se koristi za odabir putanje fotografije te URL web stranice na koju se

prenosi. Za prikaz obavijesti o prijenosu koristi se funkcija „ProgressDialog“.

Slika 14: Klasni dijagram aktivnosti "Prenesi"

Izvor: Autor

40

4.1.3.2 Funkcija „toast“

Funkcija „toast“ služi za prikazivanje poruke na ekranu na taj način da se prikaže

samo tekst koji razvojni programer želi i da se ta poruka nakon nekog odreĎenog

vremenskog perioda makne sa ekrana. Java skripta za prijenos koristi dvije „toast“ funkcije

koje korisnika obavještavaju o radu aplikacije. Prva „toast“ funkcija se koristi da korisnika

obavijesti da je sve u redu sa prijenosom slike na server. Kako se za prijenos koristi HTTP

standard obavijest o uspješnom prijenosu se provjerava odgovorom servera koji mora biti

jednak 200.

//Provjerava uspješnost prijenosa

 if(serverResponseCode == 200)

 {

 runOnUiThread(new Runnable()

 {

 public void run()

 {

 Toast.makeText(Prijenos.this,

"Prijenos uspješno dovršen", Toast.LENGTH_SHORT).show();

 }

 });

 }

Ukoliko je varijabla „serverResponseCode“ jednaka 200 tada se pojavljuje „toast“ poruka

koja korisnika obavještava da je prijenos uspješno dovršen kao što je prikazano slikom.

Slika 15: Obavijest o uspješno dovršenom prijenosu

Izvor: Autor

41

S obzirom da je Java skripta za prijenos datoteka okružena „try and catch“

funkcijom koja provjerava je li kod iz sekcije „try“ uspješno izvršen, u „catch“ dijelu se

vrši ispis toast poruke ukoliko doĎe do iznimke a i sam zapis u LogCat

try {

.

.

.

 }

//Zapisivanje grešaka u LogCat

catch (Exception e) {

 dialog.dismiss();

 e.printStackTrace();

 runOnUiThread(new Runnable() {

 public void run()

 {

 Toast.makeText(Prijenos.this, "Iznimka :

Pogledaj LogCat ", Toast.LENGTH_SHORT).show();

 }

 });

 Log.e("Iznimka prilikom prijenosa slike na server",

"Exception : " + e.getMessage(), e);

 }

U ovom slučaju fotografija je probana poslati na web stranicu bez uključenog

Interneta na samome ureĎaju te je zbog toga došlo do pogreške pri prijenosu. Ta je greška

kao što je i korisnik bio obaviješten zapisana u LogCat-u što razvojnom programeru

olakšava pronalaženje greški , odnosno rješavanje problema zbog kojeg je i došlo do

iznimke.

Slika 16: LogCat

Izvor: Autor

42

4.1.4 Deklariranje dozvola u Manifest datoteci

Kako bi Android operacijski sustav znao koja sve prava treba dodijeliti odreĎenoj

Aplikaciji prilikom razvoja iste potrebno je u Manifest datoteci deklarirati dozvole koje

funkcije treba koristiti. U našem slučaju, kada se radi o aplikaciji koja prenosi fotografije

na web stranicu potrebno je za aplikaciju odobriti korištenje Interneta. To je moguće preko

dva načina. Korištenjem grafičkog sučelja razvojnog okruženja Eclipse ili dodavanjem

dijela koda u datoteku „AndroidManifest.xml“. Ukoliko se odlučimo na manualno

ureĎivanje XML datoteke dovoljno je nakon pozivanja funkcije „uses-sdk“ dodati sljedeći

kod u datoteku kako bi se aplikaciji dala dozvola.

<uses-permission android:name="android.permission.INTERNET"/>

Ukoliko se odabere dodavanje dozvole preko korisničkog sučelja stvar je nešto

jednostavnija. Naime u pregledu datoteke „AndroidManifest.xml“ potrebno je odabrati

„Permissions“ što označava dozvole te je potrebno dodat novu dozvolu preko tipke „Uses

Permission“. Nakon toga se iz izbornika odabire dozvola koju želimo dodati u

„AndroidManifest.xml“ te se tada prethodni kod automatski nadodaje na postojeći XML

kod. Način dodavanja dozvola preko korisničkog sučelja programa Eclipse prikazan je na

slici 17

.

Slika 17: Dodavanje dozvola u manifest datoteku

Izvor: Autor

43

4.2 Aktivnost za pregled prenesenih fotografija

Kako bi korisnik znao koje je sve fotografije prenesao na web stranicu biti će

izraĎena posebna aktivnost aplikacije koja će služiti samo za pregled prenesenih

fotografija. Kako bi se to najjednostavnije napravilo biti će korištena PHP skripta u

kombinaciji sa HTML-om koja će na samoj web stranici pregledno prikazivati fotografije

kako bi se olakšao prikaz tih istih fotografija na Android ureĎaju. Za Android aplikaciju

biti će napravljena aktivnost koja koristi element „WebView“ preko kojeg će se

pregledavati prenesene fotografije.

4.2.1 Izrada web stranice

Da bi se pojednostavio posao kod izrade Android aplikacije, prikaz slika na samoj

web stranici biti će napravljen što je jednostavnije moguće, odnosno prikaz svih slika

vertikalno rasporeĎenih na web stranici sa po jednom fotografijom u redu. Najprije kako bi

bio uopće omogućen prikaz prenesenih fotografija potrebno je korištenje PHP skripte koja

se koristi kako bi se fotografije smještene u direktoriju „preneseno“ prikazale na web

stranici. Skripta je napravljena tako da pregledava cijeli direktorij preko „for“ petlje te da

prikazuje fotografije na web stranici u tabličnom obliku; svaka fotografija u svome redu,

čime se dobiva vertikalni pregled svih fotografija. Sljedeći kod prikazuje PHP skriptu koja

je korištena za prikaz fotografija na web stranici.

<?php

$folder = 'preneseno/';

$filetype = '*.*';

$files = glob($folder.$filetype);

echo '<table>';

for ($i=0; $i<count($files); $i++)

{

 echo '<tr><td>';

 echo '';

 echo '</td></tr>';

}

echo '</table>';

?>

44

Sama PHP skripta je dovoljna za prikazivanje fotografija u tabličnom obliku ali se

uz korištenje HTML-a i CSS-a može dobiti pregledniji i ljepši pregled. Tako se primjerice

može fotografije poravnati na sredinu, odrediti im margine, širinu i slično. U tu svrhu je

korišten sljedeći kod:

<html>

<head>

<title>Prenesene fotografije</title>

<style type="text/css">

body {

 margin: 0 auto 20px;

 padding: 0;

 background: #acacac;

 }

td {

 padding: 0 0 20px;

 }

table {

 width: 100%;

 }

img {

 display: block;

 margin: 20px auto 10px;

 max-width: 900px;

 outline: none;

 }

</style>

</head>

<body>

<?php

 //PHP Skripta

?>

</body>

</html>

Prethodnim se kodom stranici daje naslov „Prenesene fotografije“ te se preko CSS-

a odreĎuje koje će boje biti pozadina, koliki će biti razmak izmeĎu pojedinih redova

tablice, odnosno u našem slučaju razmak izmeĎu prenesenih fotografija. TakoĎer je

odreĎena širina fotografija koje se prikazuju na web stranici. Nakon korištenja ovog koda

dobivamo sljedeći izgled stranice koja je prikazana slikom 18.

45

Slika 18: Izgled web stranice

Izvor: Autor

4.2.2 Izgled aktivnosti za pregled fotografija

Najprije je potrebno napraviti novi XML dokument za novu aktivnost Android

aplikacije. To se kao i kod prethodnih aktivnosti može učiniti na dva načina; putem

korisničkog sučelja programa Eclipse ili preko XML koda. Prvi način je puno jednostavniji

te zahtjeva od korisnika da povuče „WebView“ element u radni prostor kao što je

prikazano slikom 19.

Slika 19: Izgled aktivnosti za pregled prenesenih fotografija

Izvor: Autor

46

Isti je rezultat mogao biti ostvaren i pisanjem XML koda što predstavlja nešto

kompliciranije rješenje jer razvojno okruženje Eclipse generira isti kod prilikom korištenja

grafičkog sučelja. U konačnici kod datoteke „galerija_layout.xml“ izgleda ovako:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="match_parent"

 android:layout_height="match_parent"

 android:orientation="vertical" >

 <WebView

 android:id="@+id/webView1"

 android:layout_width="match_parent"

 android:layout_height="match_parent" />

</LinearLayout>

4.2.3 Izrada Java klase za pregled fotografija

Kao i kod prethodne aktivnosti Android aplikacije kreiranje XML datoteke koja

opisuje izgled same aktivnosti nije dovoljna za njeno samostalno funkcioniranje već je

potrebno i kreiranje Java klase za pregled fotografija. Ta će Java klasa biti povezana sa

XML datotekom koja opisuje njen izgled, u našem slučaju „galerija_layout.xml“. Nakon

kreiranja nove Java klase najprije je, kao i kod prethodne aktivnosti, potrebno ju proširiti sa

funkcijom „extends Activity“ kako bi se naša Java klasa mogla koristiti kao aktivnost.

TakoĎer je preko „onCreate“ metode potrebno povezati Java klasu sa XML datotekom koja

je zadužena za izgled. Povezivanje se vrši kao i kod prethodne aktivnosti uz promjenu

datoteke koja se poziva.

Kako bi se povezalo „WebView“ element sa Java klasnom potrebno je kreirati novu

varijablu koja je tipa „WebView“ te će ona u našem slučaju biti nazvana „JWVGalerija“.

Nakon što je povežemo sa XML datotekom potrebno ju je postaviti na URL koji ukazuje

na PHP datoteku na web stranici koja je zadužena za prikaz prenesenih fotografija kao što

je prikazano kodom.

47

private WebView jVWGalerija;

 @Override

 protected void onCreate(Bundle savedInstanceState) {

 // TODO Auto-generated method stub

 super.onCreate(savedInstanceState);

 setContentView (R.layout.galerija_layout);

 jVWGalerija = (WebView) findViewById(R.id.wvGalerija);

 jVWGalerija.loadUrl("http://freehost.filesblue.com/galerija.php");

 }

Prethodni kod se preko funkcije „loadUrl“ povezuje na našu web stranicu, odnosno

na našu PHP skriptu koja je zadužena za prikaz fotografija. Iako je na web stranici prikaz

zadovoljavajući, u našoj Android aplikaciji prikazuje se samo dio fotografija, odnosno

ekran našeg Android ureĎaja je premalen za prikaz fotografija cijelih dimenzija. Kako bi se

element „WebView“ natjeralo da cijelu web stranicu prikaže u okvirima ekrana našeg

Android ureĎaja potrebno je dodati sljedeći dio koda:

//Kod za prikaz u okviru ekrana

jVWGalerija.getSettings().setLoadWithOverviewMode(true);

jVWGalerija.getSettings().setUseWideViewPort(true);

Preko ovog koda ulazimo u postavke „WebView“ elementa gdje je prva linija koda,

odnosno funkcija „setLoadWithOverviewMode“ korištena kako bi „WebView“ smanjio

prikaz web stranice. Iduća linija koda, odnosno „setUseWideViewPort“ se koristi kako bi

web stranica bila prikazana preko cijele površine korištenog elementa „WebView“ što je u

našem slučaju cijela površina našeg Android ureĎaja. Slika 20 prikazuje razliku u prikazu

prije i poslije korištenog koda za prikaz u okviru ekrana

48

Slika 20: a) Prikaz prenesenih fotografija bez koda za prikaz u okviru programa b) Prikaz

prenesenih fotografija sa kodom za prikaz u okviru programa

Izvor: Autor

4.3 Aktivnost sa osnovnim podacima o aplikaciji

Osim aktivnosti za prijenos fotografija sa Android ureĎaja na web stranicu i

aktivnosti za pregled prenesenih fotografija, aplikacija je zamišljena i sa aktivnošću koja

korisniku daje osnovne informacije o aplikaciji. Zbog toga će biti kreirana i jedna posebna

aktivnost koja će sadržavati informacije u tekstualnom obliku te će na ovom primjeru biti

pokazano kako i za što koristiti stringove. Ova će aktivnost sadržavati osnovne informacije

o aplikaciji kao primjerice koja je svrha aplikacije, ime i prezime autora i mentora, fakultet

i slično. Kako je sve navedeno moguće izvesti u cijelosti u XML datoteci, Java klasa će

služiti samo za pozivanje XML datoteke kako bi te informacije mogle biti prikazane.

Ova će aktivnost biti sastavljena samo od dvije vrste elemenata. Prva je

„ImageView“ za prikazivanje loga, a ostali elementi će biti „TextView“ koji će biti

49

korišteni za prikaz teksta. Svaki „TextView“ će sadržavati svoj tekst pa to primjerice za

jedan od elemenata prikazano kodom izgleda ovako:

<TextView

 android:id="@+id/tvOpis"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/ivLogo"

 android:layout_marginTop="31dp"

 android:text="Ova je Android aplikacija napravljena u svrhu

diplomskog rada."

 android:textAppearance="?android:attr/textAppearanceLarge" />

Kao što je iz koda vidljivo, ukoliko koristimo element „TextView“ za prikaz

dugačkog teksta to često zna biti nepraktično i nepregledno. Upravo zbog toga razvojno

okruženje Eclipse preporuča korištenje stringova.

4.3.1 Korištenje stringova

Da se izbjegne predugačak kod, često se koriste stringovi u kojima su zapisani

podaci te se oni prikazuju pozivanjem u XML kodu. Kako se za prikaz koristi više

„TextView“ elemenata koji sadržavaju tekst, kod može izgledati predugačko i nepregledno

pa je dobar primjer za korištenje stringova upravo ova aktivnost koja će se koristit za

prikaz teksta.

Kako bi kreirali nove stringove potrebno je u direktoriju „values“ urediti datoteku

„string.xml“. Kao i kod prethodnik slučajeva to je moguće napraviti preko dva načina;

preko korisničkog sučelja razvojnog okruženja Eclipse ili dodavanjem dijela koda u XML

datoteku. Slika 21 prikazuje dodavanje novog stringa preko korisničkog sučelja dok

sljedeći kod prikazuje dodavanje tog istog stringa kodom.

<string name="opis">Ova je Android aplikacija napravljena u svrhu

diplomskog rada.</string>

50

Slika 21: Dodavanje novog stringa preko korisničkog sučelja

Izvor: Autor

Nakon kreiranja stringova, u datoteci koja opisuje izgled aktivnosti, u našem

slučaju „informacije_layout.xml“ potrebno je pozvati odreĎene stringove. Sljedeći kod

prikazuje pozivanje stringa „opis“ čime se kod skraćuje te samim time izgleda preglednije.

<TextView

 android:id="@+id/tvOpis"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/ivLogo"

 android:layout_marginTop="31dp"

 android:text="@string/opis"

 android:textAppearance="?android:attr/textAppearanceLarge" />

U konačnici, nakon što su dodani svi stringovi u datoteku „strings.xml“ izgled

aktivnosti koja će se u našoj aplikaciji koristiti za prikaz informacija je prikazan slikom 22.

51

Slika 22: Izgled aktivnosti sa osnovnim podacima o aplikaciji

Izvor: Autor

4.4 Početni izbornik

Aplikacija koje će biti izraĎena u ovom diplomskom radu je zamišljena da se svima

različitim aktivnostima aplikacije pristupa preko jedne glavne aktivnosti odnosno

izbornika. Izbornik je zamišljen kao glavna aktivnost koja vodi na ostale, prethodno

izraĎene aktivnosti a iz kojih se moguće vratiti pritiskom na tipku za povratak na samome

ureĎaju. Struktura aplikacije je prikazana blok dijagramom na slici 23.

Početni izbornik

Prenesi
fotografije

Pogledaj
galeriju

IzlazO aplikaciji

Slika 23: Struktura aplikacije za prijenos fotografija

Izvor: Autor

52

4.4.1 Izgled početnog izbornika

Početni izbornik je zamišljen kao prva aktivnost koju korisnik vidi nakon

pokretanja aplikacije. Na njemu se nalaze tipke koje vode do ostalih aktivnosti aplikacije te

tipka koja prekida rad cijele aplikacije. Kako bi tipke bilo moguće razmjestiti po ekranu

biti će korišten relativan raspored elemenata. Od elemenata će biti korišten „ImageView“

za prikaz loga aplikacije dok će za promjenu aktivnosti biti zadužene četiri tipke odnosno

„Button“ elementi.

Da se dobije ljepši izgled glavne aktivnosti biti će korištene ikone koje će

zamijeniti normalni izgled tipki. U tu svrhu izraĎene su dvije veličine ikona gdje će manje

ikonice zamijeniti veće prilikom pritiska na tipku. Kao i sve dodatne datoteke koje su

zadužene za izgled aplikacije ikonice moraju biti dodane u „drawable“ direktorij. U istom

će tom direktoriju biti spremljen i kod koji će se koristiti za promjene ikone sa veće na

manju prilikom pritiska na tipku.

<?xml version="1.0" encoding="utf-8"?>

<selector xmlns:android="http://schemas.android.com/apk/res/android" >

<item android:drawable="@drawable/galerija_mala"

android:state_pressed= "true"/>

 <item android:drawable="@drawable/galerija"/>

</selector>

Prethodni XML kod preko funkcije „item“ uzima navedene datoteke, te ukoliko se

radi o pritisnutoj tipki uzima datoteku „galerija_mala“ dok u ostalim slučajevima uzima

tipku normalne veličine. Kod je spremljen pod nazivom „galerija_tipka.xml“ te je istog

potrebno pozvati u XML datoteci koja opisuje izgled, odnosno u datoteci

„pocetna_layout.xml“. Sljedeći kod prikazuje XML kod koji opisuje tipku koja vodi do

aktivnosti za prijenos fotografija na web stranicu.

 <Button

 android:id="@+id/bPrenesi"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignRight="@+id/tvPrenesi"

 android:layout_below="@+id/ivLogo"

 android:layout_marginTop="20dp"

 android:background="@drawable/prijenos_tipka" />

53

Kako bi se krajnji korisnik lakše koristio početnim izbornikom, osim ikonica koje

će zamijeniti običan izgled tipki biti će i korišten tekstualni opis tipke. To će biti ostvareno

preko elementa „ImageView“ koji će se nalaziti ispod same tipke. U konačnici, početni

izbornik, uz korištenje ikona za tipke i tekstualnog opisa je prikazan slikom 24.

Slika 24: Izgled početnog izbornika

Izvor: Autor

4.4.2 Java klasa početnog izbornika

Da bi početni izbornik mogao raditi potrebno je izraditi novu Java klasu koja će

upravljati tipkama, odnosno pratiti koja je tipka pritisnuta te na osnovu toga otvarati novu

aktivnost koju korisnik želi. Kako bi to bilo omogućeno u Java klasu je potrebno

implementirati metodu „onClickListener“ koja će preko „switch“ petlje pregledavati koja

je tipka pritisnuta te onda preko funkcije „Intent“ pokretati navedenu aktivnost. Isti je

postupak i kod dodavanja ostalih tipki. Najprije je tipku potrebno deklarirati kao novu Java

varijablu te ju zatim povezati sa varijablom iz XML datoteke. Nakon toga preko novog

slučaja (engl. case) za odreĎenu tipku pokrenuti odreĎenu aktivnost. Sljedeći kod prikazuje

pozivanje klase „Prenesi.java“.

54

public class Početna extends Activity implements View.OnClickListener {

 Button jbPrenesi;

 @Override

 protected void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView (R.layout.pocetni_layout);

 jbPrenesi = (Button)findViewById (R.id.bPrenesi);

 jbPrenesi.setOnClickListener(this); }

 @Override

 public void onClick(View tipka)

 {

 switch (tipka.getId())

 {

 case R.id.bPrenesi:

startActivity (new Intent(new

Intent("com.diplomski.prenesifotografije.PRENESI"));

break;

 }

 }

Slikom 25 je prikazan klasni dijagram aktivnosti koja se koristi za početni izbornik,

odnosno Java klasa „Pocetna.java“. Iz slike se vidi da se koristi funkcija „Button“ pomoću

koje su izraĎene tipke, dok je za dodjeljivanje funkcija tipkama korištena funkcija

„onClickListener“.

Slika 25: Klasni dijagram aktivnosti "Pocetna.java"

Izvor: Autor

55

Osim što se početni izbornik koristi za pozivanje ostalih aktivnosti aplikacije ima i

funkciju gašenja aplikacije. Izlaz iz aplikacije bi bio moguć i bez te funkcije jer se za izlaz

može koristiti tipka za povratak na samome Android ureĎaju ali onda aplikacija i dalje

ostaje pokrenuta. To je posebno loše zbog ograničenosti memorije na ureĎaju te se njenim

potpunim gašenjem osigurava brži i fluidniji rad. Sljedeći dio koda prikazuje dio petlje u

kojem se provjerava je li pritisnuta tipka za izlaz te izvršavanje gašenja aplikacije.

public void onClick(View tipka)

 {

 switch (tipka.getId())

 {

 case R.id.bIzlaz:

 finish();

 break;

 }

}

4.4.3 Dodavanje aktivnosti u Manifest datoteku

Kako bi se iz jedne aktivnosti moglo pokretati ostale koristi se funkcija „Intent“

koja poziva klase zapisane u Android Manifest datoteci. Stoga je sve aktivnosti neke

aplikacije potrebno definirati u datoteci „AndroidManifest.xml“. Posebno se definira

aktivnost za koju želimo da se pokreće prva te se njoj dodjeljuje kategorija „LAUNCHER“

dok se sve ostale aktivnosti definiraju kao „DEFAULT“ aktivnosti. Kodom je prikazana

deklaracija glavne aktivnosti „Pocetna“ i aktivnosti „Prenesi“.

 <activity

 android:name="com.diplomski.prenesifotografije.Pocetna"

 android:label="@string/app_name" >

 <intent-filter>

 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />

 </intent-filter>

 </activity>

 <activity

 android:name="com.diplomski.prenesifotografije.Prenesi"

 android:label="@string/app_name" >

 <intent-filter>

 <action android:name=" com.diplomski.prenesifotografije.PRENESI" />

 <category android:name="android.intent.category.DEFAULT" />

 </intent-filter>

 </activity>

56

4.5 Poboljšanja i ispravljanje greški

Nakon što je Android aplikacija gotova, posao razvojnog programera nije završio već

je potrebno izvršiti testiranje aplikacije kako bi se pronašlo i uklonilo greške te tako

poboljšalo rad aplikacije. Kako bi aplikacija bila što kvalitetnija, na razvojnom

programeru je da predvidi što više situacija u kojima se krajnji korisnici mogu naći te

podesiti aplikaciju da se te situacije ne dogaĎaju.

U slučaju Android aplikacije izraĎene za potrebe ovog diplomskog rada to bi bilo

primjerice pokušaj prijenosa fotografija bez odabrane fotografije. U tom bi slučaju

aplikacija javila krajnjem korisniku da je aplikacija prestala funkcionirati te se nakon toga

aplikacija gasi. Slika 26 a) prikazuje poruku koju javlja aplikacija neposredno prije

gašenja.

Kako bi se izbjeglo takve situacije, u kod će biti dodana provjera preko varijable

„brojac“ kako bi se vidjelo je li odabrana fotografija za slanje ili nije. Ukoliko je

fotografija za prijenos odabrana, slanje na web stranicu preko tipke će biti moguće

započeti, ali ukoliko nije odabrana ni jedna fotografija tada će korisnika obavijestiti o

tome. Korištenje dodatne varijable kao brojača vrlo je često kod programiranja i u ostalim

programskim jezicima kako bi se provjerilo neki uvjet.

Slika 26: a)Prestanak funkcioniranja aplikacije b) Obavijest korisniku o grešci

Izvor: Autor

57

Na početku je potrebno varijablu „brojac“ deklarirati te je postaviti na nulu. Ta će se

brojka povećati za jedan u dijelu koda nakon što korisnik odabere fotografiju koju želi

prenijeti na web stranicu. Nakon toga preko metode „onClick“ provjerava se koja je tipka u

aktivnosti „Prenesi“ pritisnuta. Ukoliko korisnik pritisne tipku „Prenesi fotografiju“ a ni

jedna fotografija nije odabrana, odnosno ako je brojač i dalje postavljen na vrijednost 0,

korisniku će se javiti greška kako ni jedna fotografija nije odabrana kao što je prikazano

slikom 26 b). Ukoliko je fotografija za prijenos odabrana, odnosno ako je brojač postavljen

na vrijednost 1 tada se fotografija prenosi na stranicu sa obavijesti da je prijenos u tijeku.

Sljedećim je kodom prikazana uporaba brojača u „if“ petlji koja provjerava koja je tipka

pritisnuta.

int brojac=0;

@Override

 public void onClick(View tipka) {

 //Ako je pritisnuta tipka „Odaberi fotografiju“

 if(tipka==jbOdabirF)

 {

 //Odaberi fotografiju

 }

//Ako je pritisnuta tipka „Prenesi fotografiju“ ali nije

odabrana fotografija

 if (tipka==jbPrijenosF && brojac==0)

 {

//Javi grešku

Toast.makeText(Prenesi.this, "Greška! Nije odabrana ni

jedna fotografija", Toast.LENGTH_SHORT).show();

 }

//Ako je pritisnuta tipka „Prenesi fotografiju“ i odabrana

je fotografija

 else if (tipka==jbPrijenosF && brojac!=0)

 {

//Prenesi fotografiju

}

 }

 @Override

 protected void onActivityResult(int requestCode, int resultCode,

Intent data)

 {

 //Odabir fotografije

 brojac++;

 }

58

Jedna od greški je i korištenje aplikacije u vodoravnoj poziciji ureĎaja (engl.

landscape mode). Kako Android aplikacija zahtjeva razvoj posebnog izgleda za različite

veličine ekrana tako je moguće i izraditi poseban izgled za vodoravnu orijentaciju. Kako je

naša aplikacija raĎena samo za portret način prikaza, odnosno okomiti položaj ureĎaja,

aplikacija će prilikom okretanja ureĎaja izgledati sasvim drugačije nego što bi trebala. Ta

je razlika naročito vidljiva kod relativnog razmještaja elemenata koji se preklapaju, ovisno

o postavkama izgleda. Slična je stvar i kod linearnog rasporeda elemenata kod kojeg se

prikazuje samo gornji dio aktivnosti. Slikom 27 je prikazan izgled početnog izbornika u

vodoravnom položaju ureĎaja.

Slika 27: Greška kod vodoravnog prikaza

Izvor: Autor

Jedno od rješenja zahtijeva izradu posebnog izgleda za različite orijentacije ureĎaja,

što znači da razvojni programer mora izraĎivati poseban izgled za vodoravni i okomiti

položaj ureĎaja. Drugo rješenje našeg problema je onemogućavanje promjene orijentacije

kod aplikacije. Tako će i kod vodoravnog i kod okomitog prikaza aplikacija uvijek biti ista,

odnosno u našem slučaju okomitog izgleda. Da bi se to onemogućilo u svakoj Java klasi

aktivnosti potrebno je dodati sljedeći dio koda.

//Onemogućavanje rotacije u vodoravni položaj

setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);

59

Još jedno od mogućih poboljšanja vezano za dizajn aplikacije je i uklanjanje

vodoravne crte sa vrha ekrana koja sadržava logo i ime aplikacije koja ustvari predstavlja

naslov aplikacije (engl. title). Time bi se dobio ljepši izgled i veći prostor za aktivnost

aplikacije kao što je prikazano na slici 28. To je ostvarivo preko funkcije

„requestWindowFeature“ u kojoj je potrebno navesti da ne prikazuje naslov aplikacije kao

što to prikazuje sljedeći kod.

requestWindowFeature (Window.FEATURE_NO_TITLE);

Kako bi kod radio, potrebno ga je dodati u Java klasu aktivnosti i to prije nego što

sama klasa pozove XML datoteku s izgledom jer u protivnom neće raditi. Konačan rezultat

nakon što je uklonjen naslov je prikazan slikom 28.

Slika 28: Aplikacija prije i poslije micanja naslova

Izvor: Autor

60

5. ZAKLJUČAK

Android operacijski sustav je zbog svoje popularnosti i sve veće prisutnosti na tržištu

sve više popularan kod razvojnih programera. Upravo zbog toga broj dostupnih aplikacija

iz dana u dan sve više raste. MeĎutim, to ne znači da je tržište prezasićeno aplikacijama jer

razvojem novih i jačih ureĎaja raste i potreba za novim aplikacijama.

U ovom diplomskom radu je opisan razvoj Android aplikacije za prijenos slika na web

stranicu te je kroz razvoj aplikacije prikazana upotreba nekih od funkcija i metoda koje se

koriste kod izrada Android aplikacija te je pokazan rad u razvojnom okruženju Eclipse.

Osim toga, na početku rada su opisane glavne karakteristike Android operacijskog sustava,

kao i korištenje razvojnog okruženja Eclipse.

Ovim se diplomskim radom pokazalo kako je u kratkom roku moguće naučiti Java

programski jezik i tako započeti razvoj Android aplikacija ali kako tržište pametnih

telefona i tablet računala ubrzano raste, potrebno je uložiti puno truda kako bi se pratilo sve

te promjene te ostalo konkurentan u području izrade Android aplikacija.

61

LITERATURA

[1] Meier, R.: Professional Android Application Development, Wiley Publishing, Inc.,

2009

[2] http://mashable.com/2013/07/24/google-play-1-million/ (20.12.2013.)

[3] http://www.tutorialspoint.com/android/android_architecture.htm (22.12.2013.)

[4] Switkin, D.: Android Application Development, Google Inc.

[5] http://www.devmanuals.com/tutorials/java/corejava/javavirtualmachine.html

(24.12.2013)

[6] Kušek, M., Topolnik, M.: Uvod u programski jezik Java, Fakultet elektrotehnike i

računarstva, Zagreb, 2008.

[7] Lee, W.M.: Beginning Android 4 Application Development, John Wiley & Sons,

Inc., 2012

[8] http://developer.android.com/training/index.html (26.12.2013)

[9] http://androidexample.com/Upload_File_To_Server_-

_Android_Example/index.php?view=article_discription&aid=83&aaid=106

(26.12.2013)

[10] http://www.mybringback.com/series/android-basics/ (10.1.2014)

[11] Cincar, O.: Android Apps with Eclipse, Apress, 2012

[12] Čarapina, M.: Praćenje tramvajskog prometa na operacijskom sustavu Android,

Fakultet elektrotehnike i računarstva, Zagreb, srpanj 2009.

[13] Dujmović, A.: Upravljanje videonadzorom cestovnog prometa mobilnim ureĎajem

na Android platformi, Sveučilište u Dubrovniku, Odjel za elektrotehniku i

računarstvo, Dubrovnik, rujan 2010.

[14] Rogers, R., Lombardo, J., Mednieks, Z., Meike, B.: Android Application

Development, O’Reilly Media, 2009

http://mashable.com/2013/07/24/google-play-1-million/
http://www.tutorialspoint.com/android/android_architecture.htm
http://androidexample.com/Upload_File_To_Server_-
http://androidexample.com/Upload_File_To_Server_-

62

[15] Marjanica, A.: GPS kolektor – prototip Android aplikacije za prikupljanje

prostornih podataka, Sveučilište u Zagrebu – Geodetski fakultet, Zagreb, rujan

2011.

[16] Glasinović, F.: Android aplikacija kao GNSS kontroler, Geodetski fakultet, Zagreb,

rujan 2012.

[17] Kolarić, H.: Razvoj programa za pristup i obradu informacija na pokretnom ureĎaju

s operacijskim sustavom Android, Fakultet elektrotehnike i računarstva, Zagreb,

lipanj 2009.

[18] Vukasanović, J.: Spajanje na mrežu u operacijskom sustavu Android, Fakultet

elektrotehnike i računarstva, Zagreb, studeni 2009.

63

POPIS SLIKA

Slika 1: Arhitektura Android operacijskog sustava .. 5

Slika 2: Blok dijagram kompajliranja Java koda ... 8

Slika 3: Prikaz razvojnog okruženja Eclipse .. 10

Slika 4: a) Kreiranje novog virtualnog uređaja __________________________________

_______b) Prikaz virtualnog uređaja .. 11

Slika 5: DDMS (Dalvik Debug Monitor Server) .. 12

Slika 6: Android SDK Manager.. 13

Slika 7: Izrada izgleda aktivnosti preko Eclipse korisničkog sučelja 17

Slika 8: Izgled aktivnosti za prijenos fotografija .. 23

Slika 9: Pomaganje razvojnog okruženja Eclipse pri pisanju koda ... 30

Slika 10: Odabir metoda za dodavanje u Java klasu ... 32

Slika 11: Predlaganje nastavka koda ... 34

Slika 12: a) Prikaz prozora za odabir programa za pretraživanje fotografija ___________

________b) Prikazivanje odabrane fotografije ... 36

Slika 13: Obavijest o prijenosu fotografije .. 39

Slika 14: Klasni dijagram aktivnosti "Prenesi" .. 39

Slika 15: Obavijest o uspješno dovršenom prijenosu ... 40

Slika 16: LogCat ... 41

Slika 17: Dodavanje dozvola u manifest datoteku.. 42

Slika 18: Izgled web stranice .. 45

Slika 19: Izgled aktivnosti za pregled prenesenih fotografija .. 45

Slika 20: a) Prikaz prenesenih fotografija bez koda za prikaz u okviru programa

_________b) Prikaz prenesenih fotografija sa kodom za prikaz u okviru programa 48

Slika 21: Dodavanje novog stringa preko korisničkog sučelja .. 50

64

Slika 22: Izgled aktivnosti sa osnovnim podacima o aplikaciji .. 51

Slika 23: Struktura aplikacije za prijenos fotografija .. 51

Slika 24: Izgled početnog izbornika ... 53

Slika 25: Klasni dijagram aktivnosti "Pocetna.java" ... 54

Slika 26: a)Prestanak funkcioniranja aplikacije __________________ :_______________

::::::.::::_b) Obavijest korisniku o grešci... 56

Slika 27: Greška kod vodoravnog prikaza ... 58

Slika 28: Aplikacija prije i poslije micanja naslova ... 59

65

DODATAK

Pocetna.java

package com.diplomski.prenesifotografije;

import android.app.Activity;

import android.content.Intent;

import android.content.pm.ActivityInfo;

import android.os.Bundle;

import android.view.View;

import android.view.Window;

import android.widget.Button;

public class Pocetna extends Activity implements View.OnClickListener {

 Button jbPrenesi, jbGalerija, jbInfo, jbIzlaz;

 @Override

 protected void onCreate(Bundle savedInstanceState) {

 // TODO Auto-generated method stub

 super.onCreate(savedInstanceState);

 //Micanje vodoravne crte

 requestWindowFeature (Window.FEATURE_NO_TITLE);

 //Odabir izgleda

 setContentView (R.layout.pocetni_layout);

 //Onemogućavanje rotacije u vodoravni položaj

 setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);

 jbPrenesi = (Button)findViewById (R.id.bPrenesi);

 jbGalerija= (Button)findViewById (R.id.bGalerija);

 jbInfo = (Button)findViewById (R.id.bInfo);

 jbIzlaz = (Button) findViewById (R.id.bIzlaz);

 jbPrenesi.setOnClickListener(this);

 jbGalerija.setOnClickListener(this);

 jbInfo.setOnClickListener(this);

 jbIzlaz.setOnClickListener(this);

 }

 @Override

 public void onClick(View tipka)

 {

 // TODO Auto-generated method stub

 switch (tipka.getId())

 {

 case R.id.bPrenesi:

 startActivity (new

Intent("com.diplomski.prenesifotografije.PRENESI"));

 break;

 case R.id.bGalerija:

66

 startActivity (new

Intent("com.diplomski.prenesifotografije.GALERIJA"));

 break;

 case R.id.bInfo:

 startActivity (new Intent

("com.diplomski.prenesifotografije.INFORMACIJE"));

 break;

 case R.id.bIzlaz:

 finish();

 break;

 }

 }

}

67

Pocetni_layout.xml

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

 xmlns:tools="http://schemas.android.com/tools"

 android:id="@+id/RelativeLayout1"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:layout_gravity="center"

 android:background="@drawable/bg"

 android:orientation="horizontal"

 tools:context=".MainActivity" >

 <Button

 android:id="@+id/bGalerija"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignBaseline="@+id/bPrenesi"

 android:layout_alignBottom="@+id/bPrenesi"

 android:layout_alignParentRight="true"

 android:layout_marginRight="30dp"

 android:background="@drawable/galerija_tipka" />

 <TextView

 android:id="@+id/tvGalerija"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignRight="@+id/bGalerija"

 android:layout_below="@+id/bGalerija"

 android:text="Pogledaj galeriju"

 android:textAlignment="center"

 android:textSize="18sp" />

 <Button

 android:id="@+id/bInfo"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignBaseline="@+id/bIzlaz"

 android:layout_alignBottom="@+id/bIzlaz"

 android:layout_alignLeft="@+id/bPrenesi"

 android:background="@drawable/info_tipka" />

 <TextView

 android:id="@+id/tvInfo"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignLeft="@+id/bInfo"

 android:layout_below="@+id/bInfo"

 android:layout_marginLeft="16dp"

 android:text="O aplikacji"

 android:textSize="18sp" />

 <ImageView

 android:id="@+id/ivLogo"

 android:contentDescription="logo"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_alignParentTop="true"

68

 android:src="@drawable/logo_app" />

 <Button

 android:id="@+id/bIzlaz"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentBottom="true"

 android:layout_alignRight="@+id/tvGalerija"

 android:layout_marginBottom="53dp"

 android:background="@drawable/izlaz_tipka" />

 <TextView

 android:id="@+id/tvExit"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignBaseline="@+id/tvInfo"

 android:layout_alignBottom="@+id/tvInfo"

 android:layout_alignLeft="@+id/bIzlaz"

 android:layout_marginLeft="40dp"

 android:text="Izlaz"

 android:textSize="18sp" />

 <TextView

 android:id="@+id/tvPrenesi"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/bPrenesi"

 android:layout_marginRight="14dp"

 android:layout_toLeftOf="@+id/tvGalerija"

 android:text=" Prenesi fotografije"

 android:textAlignment="center"

 android:textSize="18sp" />

 <Button

 android:id="@+id/bPrenesi"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignLeft="@+id/tvPrenesi"

 android:layout_below="@+id/ivLogo"

 android:layout_marginLeft="30dp"

 android:layout_marginTop="25dp"

 android:background="@drawable/prenesi_tipka" />

</RelativeLayout>

69

galerija_tipka.xml

<?xml version="1.0" encoding="utf-8"?>

<selector xmlns:android="http://schemas.android.com/apk/res/android" >

 <item android:drawable="@drawable/galerija_mala"

android:state_pressed= "true"/>

 <item android:drawable="@drawable/galerija"/>

</selector>

info_tipka.xml

<?xml version="1.0" encoding="utf-8"?>

<selector xmlns:android="http://schemas.android.com/apk/res/android" >

 <item android:drawable="@drawable/info_mala" android:state_pressed=

"true"/>

 <item android:drawable="@drawable/info"/>

</selector>

prenesi_tipka.xml

<?xml version="1.0" encoding="utf-8"?>

<selector xmlns:android="http://schemas.android.com/apk/res/android" >

 <item android:drawable="@drawable/prenesi_mala"

android:state_pressed= "true"/>

 <item android:drawable="@drawable/prenesi"/>

</selector>7

izlaz_tipka.xml

<?xml version="1.0" encoding="utf-8"?>

<selector xmlns:android="http://schemas.android.com/apk/res/android" >

 <item android:drawable="@drawable/izlaz_mala" android:state_pressed=

"true"/>

 <item android:drawable="@drawable/izlaz"/>

</selector>

70

Prenesi.java

package com.diplomski.prenesifotografije;

import java.io.DataOutputStream;

import java.io.File;

import java.io.FileInputStream;

import java.net.HttpURLConnection;

import java.net.URL;

import android.app.Activity;

import android.app.ProgressDialog;

import android.content.Intent;

import android.content.pm.ActivityInfo;

import android.database.Cursor;

import android.graphics.Bitmap;

import android.graphics.BitmapFactory;

import android.net.Uri;

import android.os.Bundle;

import android.provider.MediaStore;

import android.util.Log;

import android.view.View;

import android.view.View.OnClickListener;

import android.widget.Button;

import android.widget.ImageView;

import android.widget.Toast;

public class Prenesi extends Activity implements OnClickListener {

 //Definiranje varijabli

 Button jbOdabirF, jbPrijenosF;

 ImageView jivSlika;

 //Varijable potrebne za java skriptu

 int serverOdgovor = 0;

 String serverUrl =

"http://freehost.filesblue.com/prijenos_skripta.php";

 String putanja = null;

 ProgressDialog dialog;

 int brojac=0;

 @Override

 protected void onCreate(Bundle savedInstanceState)

 {

 // TODO Auto-generated method stub

 super.onCreate(savedInstanceState);

//Micanje vodoravne crte

 requestWindowFeature (Window.FEATURE_NO_TITLE);

 //Povezivanje sa XML datotekom

 setContentView(R.layout.prenesi_layout);

 //Onemogućavanje rotacije u vodoravni položaj

 setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);

 // Povezivanje varijabli sa XML varijablama

 jbOdabirF = (Button)findViewById(R.id.bOdabirF);

71

 jbPrijenosF = (Button)findViewById(R.id.bPrijenosF);

 jivSlika = (ImageView)findViewById(R.id.ivSlika);

 jbOdabirF.setOnClickListener(this);

 jbPrijenosF.setOnClickListener(this);

 }

 @Override

 public void onClick(View tipka) {

 //Ako je pritisnuta tipka „Odaberi fotografiju“

 if(tipka==jbOdabirF)

 {

 Intent odabirSlike = new Intent();

 odabirSlike.setType("image/*");

 odabirSlike.setAction(Intent.ACTION_GET_CONTENT);

 startActivityForResult(Intent.createChooser(odabirSlike,

"Dovrši uz pomoć"), 1);

 }

 //Ako je pritisnuta tipka „Prenesi fotografiju“ ali nije

odabrana fotografija

 if (tipka==jbPrijenosF && brojac==0)

 {

 Toast.makeText(Prenesi.this, "Greška! Nije odabrana ni

jedna fotografija", Toast.LENGTH_SHORT).show();

 }

 //Ako je pritisnuta tipka „Prenesi fotografiju“ i odabrana je

fotografija

 else if (tipka==jbPrijenosF && brojac!=0)

 {

 dialog = ProgressDialog.show(Prenesi.this, "Molim

pričekajte", "Fotografija se prenosi...");

 new Thread(new Runnable() {

 public void run()

 {

 uploadFile(putanja);

 }

 }).start();

 }

 }

 @Override

 protected void onActivityResult(int requestCode, int resultCode,

Intent data) {

 if (requestCode == 1 && resultCode == RESULT_OK)

 {

 Uri uriOdabraneSlike = data.getData();

 putanja = getPath(uriOdabraneSlike);

 Bitmap bitmap = BitmapFactory.decodeFile(putanja);

 jivSlika.setImageBitmap(bitmap);

 brojac++;

 }

 }

//

 private String getPath(Uri uriOdabraneSlike) {

 String[] projection = { MediaStore.Images.Media.DATA };

 Cursor cursor = getContentResolver().query(uriOdabraneSlike,

projection, null, null, null);

72

 int column_index =

cursor.getColumnIndexOrThrow(MediaStore.Images.Media.DATA);

 cursor.moveToFirst();

 return cursor.getString(column_index);

 }

 public int uploadFile(String sourceFileUri)

 //Početak skripte

 {

 String fileName = sourceFileUri;

 HttpURLConnection conn = null;

 DataOutputStream dos = null;

 String twoHyphens = "--";

 String lineEnd = "\r\n";

 String boundary = "*****";

 int bytesRead, bytesAvailable, bufferSize;

 byte[] buffer;

 int maxBufferSize = 1 * 1024 * 1024;

 File sourceFile = new File(sourceFileUri);

 //Početak komunikacije sa web stranicom

 {

 try {

 FileInputStream fileInputStream = new

FileInputStream(sourceFile);

 URL url = new URL(serverUrl); // Postavljanje URL-

a web stranice

 conn = (HttpURLConnection) url.openConnection();

 conn.setDoInput(true);

 conn.setDoOutput(true);

 conn.setUseCaches(false);

 conn.setRequestMethod("POST");

 conn.setRequestProperty("Connection", "Keep-Alive");

 conn.setRequestProperty("ENCTYPE", "multipart/form-

data");

 conn.setRequestProperty("Content-Type",

"multipart/form-data;boundary=" + boundary);

 conn.setRequestProperty("uploaded_file", fileName);

 dos = new DataOutputStream(conn.getOutputStream());

 dos.writeBytes(twoHyphens + boundary + lineEnd);

 dos.writeBytes("Content-Disposition: form-data;

name=\"uploaded_file\";filename=\""

 + fileName + "\"" +

lineEnd);

 dos.writeBytes(lineEnd);

 bytesAvailable = fileInputStream.available();

 bufferSize = Math.min(bytesAvailable,

maxBufferSize);

 buffer = new byte[bufferSize];

 bytesRead = fileInputStream.read(buffer, 0,

bufferSize);

 while (bytesRead > 0)

 {

 dos.write(buffer, 0, bufferSize);

73

 bytesAvailable = fileInputStream.available();

 bufferSize = Math.min(bytesAvailable,

maxBufferSize);

 bytesRead = fileInputStream.read(buffer, 0,

bufferSize);

 }

 dos.writeBytes(lineEnd);

 dos.writeBytes(twoHyphens + boundary + twoHyphens +

lineEnd);

 //Serverov odgovor (kod i poruka)

 serverOdgovor = conn.getResponseCode();

 String serverResponseMessage =

conn.getResponseMessage();

 Log.i("uploadFile", "HTTP Response is : "

 + serverResponseMessage + ": " +

serverOdgovor);

 //Provjerava uspješnost prijenosa

 if(serverOdgovor == 200)

 {

 runOnUiThread(new Runnable()

 {

 public void run()

 {

 Toast.makeText(Prenesi.this,

"Prijenos uspješno dovršen", Toast.LENGTH_SHORT).show();

 }

 });

 }

 fileInputStream.close();

 dos.flush();

 dos.close();

 }

 //Zapisivanje grešaka u logcat

 catch (Exception e) {

 dialog.dismiss();

 e.printStackTrace();

 runOnUiThread(new Runnable() {

 public void run()

 {

 Toast.makeText(Prenesi.this, "Iznimka :

Pogledaj LogCat ", Toast.LENGTH_SHORT).show();

 }

 });

 Log.e("Iznimka prilikom prijenosa slike na server",

"Exception : " + e.getMessage(), e);

 }

 dialog.dismiss();

 return serverOdgovor;

 }

 } // Kraj

}

74

prenesi_layout.xml

<?xml version="1.0" encoding="utf-8"?>

 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="match_parent"

 android:background="@drawable/bg"

 android:baselineAligned="false"

 android:orientation="vertical" >

 <ImageView

 android:id="@+id/ivLogo"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/logo_app" />

 <ImageView

 android:id="@+id/ivSlika"

 android:layout_width="fill_parent"

 android:layout_height="300dp"

 android:layout_gravity="center_horizontal"

 android:src="@drawable/nothing" />

 <Button

 android:id="@+id/bOdabirF"

 android:layout_width="match_parent"

 android:layout_height="60dp"

 android:layout_gravity="bottom"

 android:text="Odaberi fotografiju" />

 <Button

 android:id="@+id/bPrijenosF"

 android:layout_width="match_parent"

 android:layout_height="60dp"

 android:text="Prenesi fotografiju" />

 </LinearLayout>

75

Galerija.java

package com.diplomski.prenesifotografije;

import android.app.Activity;

import android.content.pm.ActivityInfo;

import android.os.Bundle;

import android.webkit.WebView;

public class Galerija extends Activity {

 private WebView jVWGalerija;

 @Override

 protected void onCreate(Bundle savedInstanceState) {

 // TODO Auto-generated method stub

 super.onCreate(savedInstanceState);

 setContentView (R.layout.galerija_layout);

 //Onemogućavanje rotacije u vodoravni položaj

 setRequestedOrientation(ActivityInfo.SCREEN_ORIENTATION_PORTRAIT);

 jVWGalerija = (WebView) findViewById(R.id.wvGalerija);

 jVWGalerija.loadUrl("http://freehost.filesblue.com/galerija.php");

 //Kod za prikaz u okviru ekrana

 jVWGalerija.getSettings().setLoadWithOverviewMode(true);

 jVWGalerija.getSettings().setUseWideViewPort(true);

 }

}

galerija_layout.xml

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="match_parent"

 android:layout_height="match_parent"

 android:orientation="vertical" >

 <WebView

 android:id="@+id/wvGalerija"

 android:layout_width="match_parent"

 android:layout_height="match_parent" />

</LinearLayout>

76

Informacija.java

package com.diplomski.prenesifotografije;

import android.app.Activity;

import android.os.Bundle;

import android.view.Window;

public class Informacije extends Activity{

 @Override

 protected void onCreate(Bundle savedInstanceState) {

 // TODO Auto-generated method stub

 super.onCreate(savedInstanceState);

 //Micanje vodoravne crte

 requestWindowFeature (Window.FEATURE_NO_TITLE);

 setContentView(R.layout.informacije_layout);

 }

}

informacije_layout.xml

<RelativeLayout

xmlns:android="http://schemas.android.com/apk/res/android"

 android:id="@+id/RelativeLayout1"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:background="@drawable/bg"

 android:orientation="vertical" >

 <ImageView

 android:id="@+id/ivLogo"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_alignParentTop="true"

 android:contentDescription="logo"

 android:src="@drawable/logo_app" />

 <TextView

 android:id="@+id/tvOpis"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/ivLogo"

 android:layout_marginTop="31dp"

 android:text="@string/opis"

 android:textAppearance="?android:attr/textAppearanceLarge" />

 <TextView

 android:id="@+id/tvStudent"

 android:layout_width="wrap_content"

77

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/tvOpis"

 android:layout_marginBottom="5dp"

 android:layout_marginTop="26dp"

 android:text="@string/student"

 android:textAppearance="?android:attr/textAppearanceLarge" />

 <TextView

 android:id="@+id/tvMentor"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/tvStudent"

 android:layout_marginBottom="5dp"

 android:text="@string/mentor"

 android:textAppearance="?android:attr/textAppearanceLarge" />

 <TextView

 android:id="@+id/tvFakultet"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/tvMentor"

 android:layout_marginBottom="5dp"

 android:text="@string/fakultet"

 android:textAppearance="?android:attr/textAppearanceLarge" />

 <TextView

 android:id="@+id/tvSmjer"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentLeft="true"

 android:layout_below="@+id/tvFakultet"

 android:text="@string/smjer"

 android:textAppearance="?android:attr/textAppearanceLarge" />

 <TextView

 android:id="@+id/tvDatum"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentBottom="true"

 android:layout_centerHorizontal="true"

 android:text="@string/datum"

 android:textAppearance="?android:attr/textAppearanceLarge" />

</RelativeLayout>

78

strings.xml

<?xml version="1.0" encoding="utf-8"?>

<resources>

 <string name="app_name">Prenesi Fotografije</string>

 <string name="opis">Ova je Android aplikacija napravljena u svrhu

diplomskog rada.</string>

 <string name="mentor">Mentor: Božidar Kovačić</string>

 <string name="student">Student: Alen Šišović</string>

 <string name="fakultet">Fakultet: Pomorski fakultet u Rijeci</string>

 <string name="smjer">Smjer: Elektroničke i informatičke tehnologije u

pomorstvu</string>

 <string name="datum">Rijeka, veljača 2014</string>

</resources>

79

AndroidManifest.xml

<?xml version="1.0" encoding="utf-8"?>

<manifest xmlns:android="http://schemas.android.com/apk/res/android"

 package="com.diplomski.prenesifotografije"

 android:versionCode="1"

 android:versionName="1.0" >

 <uses-sdk

 android:minSdkVersion="8"

 android:targetSdkVersion="18" />

 <uses-permission android:name="android.permission.INTERNET"/>

 <uses-permission

android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>

 <application

 android:allowBackup="true"

 android:icon="@drawable/ic_launcher"

 android:label="@string/app_name"

 android:theme="@style/AppTheme" >

 <activity

 android:name="com.diplomski.prenesifotografije.Pocetna"

 android:label="@string/app_name" >

 <intent-filter>

 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER"

/>

 </intent-filter>

 </activity>

 <activity

 android:name="com.diplomski.prenesifotografije.Prenesi"

 android:label="@string/app_name" >

 <intent-filter>

 <action

android:name="com.diplomski.prenesifotografije.PRENESI" />

 <category android:name="android.intent.category.DEFAULT"

/>

 </intent-filter>

 </activity>

 <activity

 android:name="com.diplomski.prenesifotografije.Galerija"

 android:label="@string/app_name" >

 <intent-filter>

 <action

android:name="com.diplomski.prenesifotografije.GALERIJA" />

 <category android:name="android.intent.category.DEFAULT"

/>

 </intent-filter>

 </activity>

 <activity

 android:name="com.diplomski.prenesifotografije.Informacije"

 android:label="@string/app_name" >

 <intent-filter>

 <action

android:name="com.diplomski.prenesifotografije.INFORMACIJE" />

80

 <category android:name="android.intent.category.DEFAULT"

/>

 </intent-filter>

 </activity>

 </application>

</manifest>

