

안드로이드 개발자를
위한

소프트웨어 공학

요즘 업계 흐름은
알고 가시죠 ^^

Google이
꿈꾸는
Android의 미래?

Google은

**왜 MODU의
특허를**

50억에 샀을까?

MODU의 Jacket 시스템

이게
왜 중요하지?..

사실 Google의 서비스는 Cloud에..

**Android는
Google Platform
서비스를 가정으로
전달하는 Hub**

**Android는
더 이상
Gadget을 위한
OS가 아니다.**

Embedded System을

포괄할 OS로 봐야 함.

하지만...

제조사 입장에서
Android@Home
은 독이 든 성배.

**Welcome to
My Journey!**

Agenda

- 안드로이드와 패턴
 - Binder (Broker 패턴)
 - Simple Framework (Parameter Object)
 - 동기화를 막는 법 (Publisher-Subscriber)
- 분석 방법
 - STAN을 이용한 Android App 분석 방법

1.

Binder , Intent

하지만...

우리가
주목해야 할 것은..

**왜 Binder가
중요하지?**

Android 내의
모든 상황을
감독하는 감시관!

갑자기 뚝 하고
나온 녀석이 아니다.

아주..
일반적인 아키텍처일뿐.

Binder Architecture

Binder를 느낄 수 있는 예제

AIDL 샘플 참고

<http://bit.ly/85E5SV>

1. AIDL 파일 생성

```
package aexp.aidl;  
  
// Adder service interface.  
interface IAdderService  
{  
 int add( in int i1, in int i2 );  
}
```

2. AIDL 툴로 Java 파일 생성

수동 코드 생성

sdk/platforms/android- <n>/tools/aidl 에 간다

```
C:\Android-project\ApiDemos\src\com\example\android\apis\app>aidl -  
IC:\Android-project\ApiDemos\src\ IRemoteService.aidl
```

Eclipse에서는 aidl만 넣고 빌드하면 자동으로 소스 생성 됨

Name	Size	Type
AdderServiceImpl.java	1 KB	JAVA File
AIDLServiceActivity.java	1 KB	JAVA File
IAdderService.aidl	1 KB	AIDL File
IAdderService.java	3 KB	JAVA File
R.java	1 KB	JAVA File

3. Service class를 구현

```
.....
public class AdderServiceImpl extends Service {

 @Override
 public IBinder getBinder() { return mBinder; }

 @Override
 public void onCreate() { super.onCreate(); Log.d( "ADDERSERVICEIMPL","onCreate" ); }

 /** The IAdderService is defined through IDL */
 private final IAdderService.Stub mBinder = new IAdderService.Stub() {
 public int add( int i1, int i2 ) {
 return i1+i2; }
 };

 @Override
 protected void onDestroy() {
 super.onDestroy( Log.d( "ADDERSERVICEIMPL","onDestroy" ); )
 }
}
```

4. Manifest에 서비스 등록

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="aexp.aidl" >
  <application>
 <activity class=".AIDLServiceActivity" android:label="AIDLServiceActivity" >
 <intent-filter>
 <action android:value="android.intent.action.MAIN" />
 <category android:value="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service class=".AdderServiceImpl"/>
  </application>
</manifest>
```

5. Client에 호출을 위해 Binder로 이름 찾는 로직

```
class AdderServiceConnection implements ServiceConnection
{
 public void onServiceConnected(ComponentName className,
 IBinder boundService )
 {
 service = IAdderService.Stub.asInterface((IBinder)boundService);
 Log.d( "ADDERSERVICECLIENT", "onServiceConnected" );
 }

 public void onServiceDisconnected(ComponentName className)
 {
 service = null;
 Log.d( "ADDERSERVICECLIENT", "onServiceDisconnected" );
 }
};
```

6. 시작, 해제 로직 넣을 것

```
private void initService()
{
 conn = new AdderServiceConnection();
 Intent i = new Intent();
 i.setClassName( "aexp.aidl", "aexp.aidl.AdderServiceImpl" );
 bindService( i, null, conn, Context.BIND_AUTO_CREATE);
}

private void releaseService()
{
 unbindService( conn );
 conn = null;
}
```

7. 클라이언트에서 서비스 호출하기

```
private void invokeService( int i1, int i2 ) {  
 TextView t = (TextView)findViewById(R.id.invokeserv_result);  
 if( service == null )  
 t.setText( "Service not available" );  
 else {  
 try {  
 int result = service.add( i1,i2 );  
 t.setText( Integer.toString( result ) );  
 } catch( DeadObjectException ex ) {  
 t.setText( "Service invocation error" );  
 }  
 }  
} ...
```

Broker

Registration

Sending Request

이렇게 쓰긴 힘든 Binder..

**사실 Intent가
Binder의 추상화 도구!**

**Intent를 잘 알면.
Android의
많은 기능을
활용할 수 있다.**

Intent로 Activity 호출

```
Intent intent =  
new Intent(getApplicationContext(), MyOtherActivity.class);  
startActivityForResult(intent, SHOW_SUBACTIVITY);
```

Activity 이름이 바뀌면...

그래서 묵시적 Intent

Manifest 파일에 Intent Filter 등록

```
<activity android:name="DirectoryDialog"  
 android:theme="@android:style/Theme.Translucent">
```

```
 <intent-filter>
```

```
 <action android:name="filemanager.action.PICKFILES" />
```

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

```
 </intent-filter>
```

호
Inte
sta

Activity 만 되는

게 아님

2.

아직도 Logcat?

여러분이 만든 시스템이
죽었다.

미국에서....

Logcat 보러 출장?

새로운 log..

4

먼저
Log Management
패턴부터...

log4xxx

Microlog4android 사용법

- <http://code.google.com/p/microlog4android/downloads/>에서 microlog4android-1.0.0.jar 다운
- Android 프로젝트에 jar 추가
- AndroidManifest.xml에 `android.permission.WRITE_EXTERNAL_STORAGE` 추가

```
package com.soma.framework.microlog4android;

import com.google.code.microlog4android.Level;
import com.google.code.microlog4android.Logger;
import com.google.code.microlog4android.LoggerFactory;
import com.google.code.microlog4android.appender.FileAppender;
import com.google.code.microlog4android.appender.LogCatAppender;
import com.google.code.microlog4android.format.PatternFormatter;

public class Microlog4android {
 static public Logger logger = LoggerFactory.getLogger ();

 public void init()
 {
 // initialize logger
 PatternFormatter formatter = new PatternFormatter();
 formatter.setPattern( " %d{ISO8601} [%P] %m %T " );
 logger.setLevel(Level.INFO);

 // write to LogCat
 LogCatAppender logCatAppender = new LogCatAppender();
 logCatAppender.setFormatter(formatter);
 logger.addAppender(logCatAppender);

 // write to text file of SD-card.(need WRITE_EXTERNAL_STORAGE permission)
 FileAppender fileAppender = new FileAppender();
 fileAppender.setAppend( true );
 fileAppender.setFileName( " microlog4android.log " );
 fileAppender.setFormatter(formatter);
 logger.addAppender(fileAppender);
 }
}
```

로그를

Network 서버로 보내는
Appender도 있으나
약간의 코딩이 필요.

3.

REST의 귀찮음.

같이 뭉쳐 다니는 파라미터는 ParameterObject로 묶어라!

BeforeRefactoringCustomer

+AmountInvoicedIn(start: Date, end: Date)
+AmountRecievedIn(start: Date, end: Date)
+AmountOverDueIn(start: Date, end: Date)

AfterRefactoringCustomer

+AmountInvoicedIn(Period: DateRange)
+AmountRecievedIn(Period: DateRange)
+AmountOverDueIn(Period: DateRange)

XML 파싱 이렇게??

```
- <categoryList>
- <categorys>
  - <category>
 <id>1</id>
 <name>AA</name>
 <date>2011-11-01</date>
  </category>
  - <category>
 <id>2</id>
 <name>BB</name>
 <date>2011-12-10</date>
  </category>
</categorys>
</categoryList>
```

```
while(true){
 int eventType = xpp.nextTag();
 if(eventType == XmlPullParser.START_TAG){
 String tag = xpp.getName();
 if("id".equals(tag)){
 category.setId(Integer.parseInt(xpp.nextText()));
 }else if("name".equals(tag)){
 category.setName(xpp.nextText());
 }else if("date".equals(tag)){
 category.setDate(xpp.nextText());
 }else{
 if(XmlPullParser.TEXT == xpp.next())
 xpp.nextTag();
 }
 }
 else
 break;
}
```

**Simple Framework를
이용하세요.**

<http://simple.sourceforge.net/>

이렇게 됩니다.

```
- <categoryList >
- <categorys>
  - <category>
 <id>1</id>
 <name>fruit</name>
 <date>201110051200</date>
  </category>
  - <category>
 <id>2</id>
 <name>animal</name>
 <date>201110051200</date>
  </category>
  - <category>
 <id>3</id>
 <name>food</name>
 <date>201110051200</date>
  </category>
</categorys>
</categoryList>
```

```
@Root
public class CategoryList {

 @ElementList
 private ArrayList<Category> categorys;

 public void setCategorys(ArrayList<Category> categorys) {
 this.categorys = categorys;
 }

 public ArrayList<Category> getCategorys() {
 return categorys;
 }
}
```

```
Serializer serializer = new Persister();
Reader reader = new StringReader(xmlData);
CategoryList categoryList = serializer.read(CategoryList.class, reader, false);
```

4.
1000 피트의 뷰.

높이 (30000 feet)보아야 할까?

높이 봐야 할까?

자세히 (0 feet) 보아야 할까?

자세히 보아야 할까?

```
00100000000010100011011000000100101100011
1100010111010001000111111111110100000100
00101001011000011010111011010110110010001
01101100000101011001000100001110001001111
10100110010110100110110100111101111011110
000110100011000111010001101000011010
01001001101000010001010001110
110001001int main()
010101001{
11110011000 printf("Hello world");
001000001111 return 42;
000110100010000111010001110001101000011010
01001001101111010111011110000001010001110
11000100100010101100100111011101000101111
01010100111001101010111000101010100011000
11110011000001101111110101001111110001100
00100000111111101010010010011010101110110
```

3만 피트 vs 0 피트의 뷰.

3만 피트

- 다이어그램의 Line의 의미는?
- 의존성?
- 데이터 흐름?
- 버스와 같은 공유자원?

0 피트

- 너무 상세한 정보임.
- 전체적인 구조를 보지 못함.

해결책은..
적절한 1000 피트의 뷰

Hall Property Community Park - 1000 ft Owner/Occupant Mailing

DISCLAIMER:

This map should not be used for Engineering, Survey, or Site-Specific Analysis. Every reasonable effort has been made to assure the accuracy of the data provided; nevertheless, some information may not be accurate. The City of Encinitas assumes no liability or responsibility arising from the use of or reliance upon this information.

- Map Coordinates: Stateplane NAD83 Feet, CA Zone 6
- Parcel lines are not survey accurate, and some parcels can be positionally off up to +/- 40 feet
- Photo flight dates: April 2005, 3 inch pixel resolution.
- Orthophoto and Topo positional accuracy meet the precision adequate to support National Map Accuracy Standards for 1" = 100' mapping.

STAN (Structure Analysis for Java)

The screenshot displays the STAN Eclipse IDE interface. On the left, the Explorer shows a project structure with packages like 'de.odysseus.el' and 'impl'. The main window shows a dependency graph for the 'impl.jar' package, with nodes representing classes like 'Cache', 'Parser', 'Scanner', and 'AutLibrary'. A green 3D-style banner with the word 'Demo' is overlaid on the graph. On the right, the Overview panel shows a 'Metric Distribution' bar chart and a table of metrics.

Metric	Value
ELOC	495
ELOC	460
Fat	94
Fields	37
CC	42
ELOC	99
ELOC	111

STAN - <http://stan4j.com/eclipse/eclipse-integration.ht>

Robert C. Martin의 그래프

Instability

- 패키지의 안정성을 측정
- 다른 패키지에 영향을 미치지 않고,
해당 패키지를 쉽게 변경 수 있는가?
- Instability I = $C_e / (C_a + C_e)$
- C_e = Efferent Coupling (Outgoing Dependencies)
- C_a = Afferent Coupling (Ingoing Dependencies)

Instability

당신의 패키지를
누군가 많이 쓰고 있다면
바꾸기 쉽지 않다.

$$\text{Instability } I = Ce / (Ca + Ce)$$

당신의 패키지가 다른 사람이 많이 쓴다면,
즉 Outgoing, Ce가 많다면, 여러분의 패키지는 변경하기 어렵다.

반대로 Outgoing하는 Ce가 적다면, 여러분의 패키지는 쉽게 변경해도 된다.
즉 0.0에서 0.3이면 안정적인 버전, 0.7에서 1.0이면 불안정한 상태다

Abstractness

Interface(Abstract) 와 Concrete Class를 비교

$$A = (\# \text{abstract classes} / \text{total} \# \text{ of classes})$$

- Abstract class = interface, abstract다 포함
- Total # class = abstract class + concrete class
- 0 이면 concrete class만 있다.
- 1 이면 abstract class만 있다.

다시 보는 그래프

조금 더
abstract를 높여
야 돼!

그 외 용어

- Tangled Complexity
 - 순환 참조가 있어 Boundary를 깰 때
- Cyclomatic Complexity
 - 분기 문이 많아 hotspot이 될 가망성이 높은 곳

경고!!!

환자의 외부 증상만
고치는 의사가 되지 말자!!

이러한 정보는 좋은 가이드일뿐!!

숫자에 의존하다가
오히려 아키텍처가 무너진다.

Q&A