

14장 타깃 장치로 고급 포팅하기

시작하면서

◎ 목차

- 14.1 안드로이드에서 C 프로그램 실행시키기
- 14.2 안드로이드 NDK 설치
- 14.3 NDK 기초 실습
- 14.4 NDK 고급 실습

14.1 C 프로그램 실행시키기

- ◎ 안드로이드 플랫폼에서 애플리케이션
 - 자바
 - C/C++
 - 자바 애플리케이션과 C/C++ 프로그램과의 상호 연동
- ◎ 에뮬레이터에서 apk 패키지 아닌 C/C++ 프로그램 실행

14.1 C 프로그램 실행시키기

◎ [실습 14-1] C로 helloworld.c 빌드, 실행

(1) vi helloworld.c

```
01 #include <stdio.h>
02 int main(int argc, char **argv)
03 {
04 printf("Hello World! \n");
05 return 0;
06 }
```

(2) arm-none-linux-gnueabi-gcc -static helloworld.c -o helloworld

다음은 실행파일을 만들기 위하여 컴파일 과정을 진행한다. gcc를 사용하여 애플리케이션 컴파일과 빌드를 한다. 정적(static) 옵션을 사용하여 빌드를 한다.

14.1 C 프로그램 실행시키기

◎ [실습 14-1] C로 helloworld.c 빌드, 실행

(3) `adb push helloworld data/helloworld`

리눅스에서 새로 작성한 애플리케이션 실행파일 helloworld를 윈도우의 에뮬레이터에서 실행해 볼 수 있도록 에뮬레이터로 복사한다. adb를 사용하여

에뮬레이터 파일시스템의 data/helloworld 디렉토리로 업로드 한다.

(4) `adb shell`

에뮬레이터 셸모드로 간다.

(5) `chmod 777 data/helloworld`

helloworld 프로그램에 대한 소유권한을 실행가능 상태로 설정한다.

(6) `./helloworld`

파일을 실행시키기 위하여 ./helloworld를 입력한다. 리눅스는 실행파일에 대한 경로정보를 현재 디렉토리가 포함하고 있지 않아서, 현재 디렉토리를 나타내는 접두사 "./"을 붙여준다. 간단하지만 안드로이드 에뮬레이터에서 리눅스 C 프로그램이 동작되는 것을 확인할 수 있다.

(7) Hello World !

실행결과 Hello World ! 가 화면에 나타나는 것을 확인한다.

14.1 C 프로그램 실행시키기

◎ [실습 14-2] C로 hellodynamic.c 빌드, 실행

- (1) <실습 14-1>처럼 hellodynamic.c를 작성한다.
- (2) 에뮬레이터 /system/lib 파일을 D:\android\system\lib으로 추출

에뮬레이터에서 동적 라이브러리 파일 추출 실습 내용

```
adb pull /system/lib/libdl.so D:\android\system\lib
adb pull /system/lib/libthread_db.so D:\android\system\lib
adb pull /system/lib/libc.so D:\android\system\lib
adb pull /system/lib/libm.so D:\android\system\lib
adb pull /system/lib/libGLES_CM.so D:\android\system\lib
adb pull /system/lib/libssl.so D:\android\system\lib
...
adb pull /system/lib/libhardware.so D:\android\system\lib
adb pull /system/lib/libsqlite.so D:\android\system\lib
```

14.1 C 프로그램 실행시키기

◎ [실습 14-2] C로 `hellodynamic.c` 빌드, 실행

(3) `arm-none-linux-gnueabi-gcc -c hellodynamic.c -o hellodynamic.o`
`hellodynamic.c`를 컴파일한다. `-c` 옵션으로 컴파일만 수행한다.

(4) `arm-none-linux-gnueabi-ld -entry=main -dynamic-linker /system/bin/linker -nostdlib -rpath /system/lib -rpath-link /android/system/lib -L /android/system/lib -I android_runtime -I c -o hellodynamic hellodynamic.o`

`hellodynamic.c` 프로그램에 대한 라이브러리를 동적으로 연결하여 빌드하기 위하여 `arm-none-linux-gnueabi-ld`를 사용한다.

(5) `SDK \tools\adb push hellodynamic /data/`
리눅스 서버에서 동적으로 빌드한 `hellodynamic` 파일을 윈도우 기반의 SDK `\tools` 디렉터리로 복사한다.

14.1 C 프로그램 실행시키기

◎ [실습 14-2] C로 hellodynamic.c 빌드, 실행

(6) # adb shell; # cd data; # ls -l

윈도우에서 adb 셸 모드로 들어간 후, 에뮬레이터 /data 디렉터리로 이동한다. 파일 목록을 ls -l로 검사한다.

```
2504 hellodynamic
```

```
568231 helloworld
```

(7) ./helloworld

실행 결과로 'Hello World!'를 갖는다.

(8) ./hellodynamic

실행 결과로

'Hello World!'

[1] Killed ./hellodynamic

14.2 안드로이드 NDK 설치

- ◎ Java : JNI (Java Native Interface)
- ◎ 안드로이드 : NDK (Native Development Kit)
- ◎ Native method ? 안드로이드에서 사용할 수 있도록 C/C++로 만들어진 라이브러리
- ◎ 안드로이드에서는 NDK 는 C/C++로 작성된 코드를 공유 라이브러리 형태로 만들어 안드로이드 애플리케이션이 사용할 수 있도록 하는 역할

[그림 14-1] NDK 역할

14.2 안드로이드 NDK 설치

- NDK 는 C/C++로 개발된 코드를 네이티브 라이브러리 형태로 만들어 Java에서 사용할 수 있도록 해주는 도구와 빌드 파일을 포함
- 네이티브 API를 위하여 다음과 같은 헤더파일을 제공한다.
 - libc(C 라이브러리) 헤더
 - libm(Math 라이브러리) 헤더
 - libz(Zlib 압축) 헤더
 - liblog(안드로이드 로깅) 헤더
 - JNI 인터페이스 헤더
 - C++ 지원을 위한 헤더

14.2 안드로이드 NDK 설치

- 안드로이드 애플리케이션 패키지 (apk)에 네이티브 라이브러리 삽입 가능
- 안드로이드 NDK 버전 r1- r4
- NDK 에는 효율적 프로그램 위한 빌드시스템 제공
- NDK를 사용하여 C/C++ 프로그램을 안드로이드 플랫폼에서 자바 애플리케이션과 연동하여 사용하게 하는 과정 그림[14-2]

[그림 14-2] NDK 개발 절차

14.2 안드로이드 NDK 설치

○ [실습 14-3] NDK 설치하기

(1) <http://developer.android.com/sdk/ndk/index.html>

NDK 소스를 다운로드받기 위하여 NDK 사이트 <http://developer.android.com/sdk/ndk/index.html>을 방문한다. 그리고 [그림 14-3]처럼 androidndk-r3-linux-x86.zip 파일을 다운로드 받는다.

Android NDK | Android Developers - Windows Internet Explorer

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

Android Developers

English

search developer docs

Home SDK Dev Guide Reference Resources Videos Blog

Android SDK Starter Package

Download
Installing the SDK

Downloadable SDK Components

Adding SDK Components

Android 2.1 Platform new!

Android 1.6 Platform

Android 1.5 Platform

Older Platforms

SDK Tools, r5 new!

USB Driver for Windows, r3

ADT Plugin for Eclipse

ADT 0.9.6 new!

Native Development Tools

Android NDK, r3 new!

More Information

SDK System Requirements

Download the Android NDK

The Android NDK is a companion tool to the Android SDK that lets Android application developers build performance-critical portions of their apps in native code. It is designed for use *only* in conjunction with the Android SDK, so if you have not already installed the latest Android SDK, please do so before downloading the NDK. Also, please read [What is the Android NDK?](#) to get an understanding of what the NDK offers and whether it will be useful to you.

Select the download package that is appropriate for your development computer.

Platform	Package	Size	MD5 Checksum
Windows	android-ndk-r3-windows.zip	36473391 bytes	4ce5c93a15f261b6dcade1b69da00902
Mac OS X (intel)	android-ndk-r3-darwin-x86.zip	38258228 bytes	a083ccc36aa9a3a35404861e7d51d1ae
Linux 32/64-bit (x86)	android-ndk-r3-linux-x86.zip	37403241 bytes	f3b1700a195aae3a6e9b5637e5c49359

[그림 14-3]
NDK 다운로드하기

14.2 안드로이드 NDK 설치

○ [실습 14-3] NDK 설치하기

(2) # wget http://d1.google.com/android/ndk/android-ndk-r3-linux-x86.zip

(1) 방법 대신에 wget을 사용하여 NDK 소스를 다운로드받을 수도 있다. 리눅스 서버에 /android/android-ndk-r3 디렉토리를 생성하고 리눅스용 안드로이드 NDK를 다운로드한다.

(3) unzip android-ndk-r3-linux-x86.zip

NDK 파일을 압축 해제한다.

(4) cd /android-ndk-r3

/android-ndk-r3 디렉토리에 /apps, /build, /docs, /out, GNUmakefile, README.txt 디렉터리와 파일들이 포함되어 있는 것을 [그림 14-4]처럼 확인한다. /apps 디렉터리에는 안드로이드 애플리케이션이 들어간다. NDK 예제를 빌드할 경우 해당 애플리케이션의 /libs 디렉터리에 컴파일된 라이브러리가 저장된다.

[그림 14-4] android-ndk-r3 디렉터리 내용

```

root@localhost:/android/android-ndk-r3/build
File Edit View Window Help
[root@localhost android]# ls
Android_filesystem android-ndk-r3 application busybox filesystem kernel toolchain
[root@localhost android]# cd android-ndk-r3
[root@localhost android-ndk-r3]# ls
GNUmakefile README.TXT android-ndk-r3-linux-x86.zip apps build docs out
[root@localhost android-ndk-r3]# cd build
[root@localhost build]# ls
check-awk.awk core gmsl host-setup.sh platforms prebuilt toolchains tools
[root@localhost build]#
  
```


14.2 안드로이드 NDK 설치

◎ [실습 14-3] NDK 설치하기

(5) `cd build`

(6) `vi host-setup.sh; cd ..`

〈소스 14-1〉 `host-setup.sh`

```
-----다음과 같이 수정한다-----  
116 fi  
117 local result  
118 result='echo "" | $executable -f build/check-awk.awk'  
119 if [ "$result" = "Pass" ] ; then  
120 AWK="$1"  
121 fi  
122 log2 " Check $result"  
----- 저장 후 종료 -----
```

(7) `./build/host-setup.sh`

`host-setup.sh`를 실행해서 [그림 14-5]처럼 결과가 나타나면 NDK 설치가 완성된 것이다. 참고로 `/build`에서 실행하면 안 된다.

14.2 안드로이드 NDK 설치

◎ [실습 14-3] NDK 설치하기

(7) `./build/host-setup.sh`

`host-setup.sh`를 실행해서 [그림 14-5]처럼 결과가 나타나면 NDK 설치가 완성된 것이다. 참고로 `/build`에서 실행하면 안 된다.

A terminal window titled 'root@localhost:/android/android-ndk-r3' showing the output of the command './build/host-setup.sh'. The output includes: 'Checking host development environment.', 'NDK Root : /android/android-ndk-r3', 'GNU Make : make (version 3.81)', 'Awk : awk', 'Platform : linux-x86', 'Generate : out/host/config.mk', and 'Toolchain : Checking for arm-eabi-4.2.1 prebuilt binaries'. It concludes with 'Host setup complete. Please read docs/OVERVIEW.TXT if you don't know what to do.' and returns to the prompt.

```
root@localhost:/android/android-ndk-r3
File Edit View Window Help
[root@localhost android-ndk-r3]# ./build/host-setup.sh
Checking host development environment.
NDK Root : /android/android-ndk-r3
GNU Make  : make (version 3.81)
Awk : awk
Platform  : linux-x86
Generate  : out/host/config.mk
Toolchain  : Checking for arm-eabi-4.2.1 prebuilt binaries

Host setup complete. Please read docs/OVERVIEW.TXT if you don't know what to do.

[root@localhost android-ndk-r3]#
```

[그림 14-5] `/build/host-setup.sh` 실행

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(1) vi hello-jni.c

NDK 설치가 정상적으로 되었는지 확인하기 위해 NDK에서 제공하는 샘플 프로그램 중에 hello-jni.c를 빌드하여 실행해본다.

hello-jni.c 파일은 단순히 "Hello world, hellojni!"라는 텍스트를 출력하는 파일이다.

〈소스 14-2〉 hello-jni.c

```
01 #include <string.h>
02 #include <jni.h>
03 jstring
04 Java_com_example_hellojni_HelloJni_stringFromJNI( JNIEnv* env, jobject thiz )
05 {
06 return (*env)->NewStringUTF(env, "Hello from JNI !");
07 }
```


14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(2) make APP=hello-jni

NDK의 루트 위치에서 'make APP=hello-jni' 명령어를 입력하면 [그림 14-6]처럼 된다. hello-jni.c 파일이 Android.mk 파일에 의해 libhello-jni.so 라는 라이브러리로 생성되고 helloJni.java 애플리케이션에서는 생성된 라이브러리를 참조해 구동하게 된다.

A terminal window titled 'root@localhost:/android/android-ndk-r3' showing the execution of 'ls' and 'make APP=hello-jni' commands. The output shows the directory listing and the successful compilation of libhello-jni.so.

```
root@localhost:/android/android-ndk-r3
File Edit View Window Help
[root@localhost android-ndk-r3]# ls
GNUmakefile README.TXT android-ndk-r3-linux-x86.zip apps build docs out
[root@localhost android-ndk-r3]# make APP=hello-jni
Android NDK: Building for application 'hello-jni'
Install : libhello-jni.so => apps/hello-jni/project/libs/armeabi
[root@localhost android-ndk-r3]#
```

[그림 14-6] 빌드하기

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(3) `cd /armeabi; ls`

ls 명령으로 hello-jni 빌드 결과 libhello-jni.so 동적 라이브러리가 생성된 것을 [그림 14-7]처럼 확인한다.

A terminal window with a dark title bar and a light background. The title bar contains the text 'root@localhost:/android/android-ndk-r3/apps/hello-jni/project/libs/arme...' and standard window control buttons. The terminal content shows a sequence of commands and their outputs: 'pwd' returns the current directory path, and 'ls' lists the file 'libhello-jni.so'.

```
root@localhost:/android/android-ndk-r3/apps/hello-jni/project/libs/arme...
File Edit View Window Help
[root@localhost armeabi]# pwd
/android/android-ndk-r3/apps/hello-jni/project/libs/armeabi
[root@localhost armeabi]# ls
libhello-jni.so
[root@localhost armeabi]#
```

[그림 14-7] libhello-jni.so

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(4) HelloJni.java 파일을 작성한다.

NDK에서 빌드된 라이브러리는 안드로이드 프로그램에서 바로 사용할 수 없다. (3)에서 확인한 libhello-jni.so를 사용하는 안드로이드 애플리케이션 프로그램을 작성해야 한다. 리눅스 서버`₩android₩android-ndk-r3₩apps-hellojni₩project ₩src₩com₩example₩hellojni` 경로에 있는 HelloJni.java 파일을 확인해본다. 다음 <소스 14-3>은 HelloJni.java 파일의 내용이다.

<소스 14-3> HelloJni.java

```
package com.example.hellojni;
import android.app.Activity;
import android.widget.TextView;
import android.os.Bundle;


public class HelloJni extends Activity
{
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 TextView tv = new TextView(this);
 tv.setText( stringFromJNI() );
 setContentView(tv);
 }
 public native String stringFromJNI();
 public native String unimplementedStringFromJNI();
 static {
 System.loadLibrary("hello-jni");
 }
}
```

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(5) 리눅스 서버의 `WandroidWandroid-ndk-r3WappsWhello-jni` 내용을 에뮬레이터가 동작하는 윈도우 PC `D:WandroidWndkWhello-jni`로 전송한다. [그림 14-8]처럼 진행한다.

[그림 14-8] `WandroidWandroid-ndk-r3WappsWhello-jni` 전송

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(6) 윈도우 PC에 전송된 프로젝트를 확인한다.

윈도우 PC에 전송된 프로젝트가 [그림 14-9]처럼 확인된다.

[그림 14-9] 윈도우에 android\ndk\로 전송된 project

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(7) 이클립스에서 새로운 프로젝트 생성하기

이클립스에서 새로운 프로젝트를 생성한다. 이클립스를 구동하고, File → New → Project → Next를 선택하면 새로운 안드로이드 프로젝트 생성 입력창이 나타난다.

[그림 14-10] 안드로이드 프로젝트 생성

14.3 NDK 기초 실습

○ [실습 14-4] hellojni 애플리케이션

(7) 이클립스에서 새로운 프로젝트 생성하기 (계속)

[그림 14-11]처럼 이클립스에 Hello-Jni 프로젝트가 추가된 것을 확인할 수 있다.

[그림 14-11]
이클립스에 생성된
프로젝트 보기

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(8) JNI 라이브러리 추가

다음은 리눅스 서버에서 NDK로 작성한 JNI 라이브러리 `WlibsWarmeabiWlibhellojni.so`를 이클립스의 프로젝트에 포함시켜야 한다. 라이브러리 `Wlibs` 디렉터리 전체를 [그림 14-12]처럼 `D:WandroidWndkWprojectWlibs`로 이동시킨다.

[그림 14-12] 라이브러리 추가하기

14.3 NDK 기초 실습

◎ [실습 14-4] hellojni 애플리케이션

(9) 애플리케이션에서 라이브러리 실행하기

이클립스 화면에서 Hello-Jni 프로젝트를 빌드하기 위하여 'RUN'한다. 에뮬레이터가 구동되면서 'Hello world, hellojni!'라는 텍스트가 [그림 14-13]처럼 출력된다.

[그림 14-13] Hello-Jni 프로젝트 실행 결과

14.4 NDK 고급 실습

◎ LED 하드웨어

ARM GPIO 포트에 연결

3 개의 LED

물리주소에 비트 값 출력으로 제어

[그림 14-14] 타겟 보드의 3개의 LED 위치

14.4 NDK 고급 실습

◎ LED 디바이스 드라이버

드라이버를 안드로이드 커널에 모듈로서 등록

Open, read, write, module_init

물리주소, 가상주소 매핑

```

드라이버 소스 led.c
/*
 * android device sv210 led
 *
 * by newboder
 *
 */
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/init.h>
#include <linux/interrupt.h>
#include <linux/input.h>
#include <linux/platform_device.h>
#include <linux/miscdevice.h>
#include <linux/device.h>
#include <linux/delay.h>
#include <linux/fs.h>
#include <linux/poll.h>
#include <linux/types.h>
#include <linux/ioport.h>
#include <asm/io.h>
#include <asm/delay.h>
#include <asm/irq.h>
#include <mach/nap.h>
#include <mach/gpio.h>
#include <asm/gpio.h>
#include <mach/gpio-bank.h>
#include <mach/regs-gpio.h>
#define DEVICE_NAME "sv210_led"
static int sv210_led_ioctl(struct inode *inode, struct file *file, unsigned int
cmd, unsigned long arg)
{
 return 0;
}
static int sv210_led_open(struct inode *minode, struct file *mfile)
{
 return 0;
}
static int sv210_led_release(struct inode *minode, struct file *mfile)
{
 return 0;
}

```


14.4 NDK 고급 실습

◎ [실습 14-5] JNI 라이브러리 생성 및 다운로드

(1) vi led_test.c

LED 드라이버를 테스트할 수 있는 프로그램 led_test.c를 JNI 라이브러리로 인터페이스를 만드는 작업을 진행한다.

JNI 프로그램 /android-ndk-r3/app/led_test/project/jni/led_test.c

```
#include <stdio.h>
#include <fcntl.h>
#include <jni.h>
jint Java_com_hybus_led_Led_LEDTest (JNIEnv* env, jobject thiz, jint data)
{
 return main(data);
}
#define led_dev "/dev/sv210_led"
int main(data)
{
 int dev;
 int buff;
 dev = open(led_dev, O_RDWR);
 buff = data;
 write(dev,&buff, 2);
 close(dev);
 return 0;
}
```

위와 같이 선언하면 안드로이드 애플리케이션의 패키지 이름은 com_hybus_led가 된다.

14.4 NDK 고급 실습

◎ [실습 14-5] JNI 라이브러리 생성 및 다운로드

(2) make clean APP=led_test

앞에서 알아본 led_test.c 파일을 컴파일해보도록 한다. 컴파일을 하기 위해서는 리눅스 서버에 android-NDK가 설치되어 있어야 한다. LED 제어 예제에 대한 JNI app/led_test/project/jni/led_test.c 소스를 컴파일하기 전에 make clean 명령어를 통하여 기존에 있던 LED 제어 라이브러리 파일을 삭제한다.

(3) make APP=led_test

그리고 다시 make 명령으로 새롭게 [그림 14-15]처럼 컴파일한다.

```

root@ubuntu: /mnt/android_ndk/android-ndk-r3
File Edit View Terminal Help
root@ubuntu:/mnt/android_ndk/android-ndk-r3# ls
apps build docs GNUmakefile howto out README.TXT
root@ubuntu:/mnt/android_ndk/android-ndk-r3# make clean APP=led_test
Android NDK: Building for application 'led_test'
Clean: led-jni
root@ubuntu:/mnt/android_ndk/android-ndk-r3# make APP=led_test
Android NDK: Building for application 'led_test'
Compile thumb  : led-jni <= apps/led_test/project/jni/led_test.c
SharedLibrary  : libled-jni.so
Install : libled-jni.so => apps/led_test/project/libs/armeabi
root@ubuntu:/mnt/android_ndk/android-ndk-r3#

```

[그림 14-15] JNI 라이브러리 컴파일

14.4 NDK 고급 실습

◎ [실습 14-5] JNI 라이브러리 생성 및 다운로드

(4) `cd app/led_test/project/armeabi; ls`

컴파일된 라이브러리 파일은 `app/led_test/project/libs/armeabi/`로 이동하여 확인해보면 앞에서 컴파일한 LED 제어 라이브러리 파일이 생성된 것을 [그림 14-16]처럼 볼 수 있다.

A screenshot of a terminal window. The title bar reads "root@ubuntu: /mnt/android_ndk/android-ndk-r3/apps/led_test/project/libs/armeabi". The terminal content shows the following sequence of commands and output:

```
root@ubuntu:/mnt/android_ndk/android-ndk-r3# cd apps/led_test/project/libs/armeabi
root@ubuntu:/mnt/android_ndk/android-ndk-r3/apps/led_test/project/libs/armeabi# ls
libled-jni.so  z
root@ubuntu:/mnt/android_ndk/android-ndk-r3/apps/led_test/project/libs/armeabi#
```


[그림 14-16] JNI 라이브러리 생성

14.4 NDK 고급 실습

◎ [실습 14-5] JNI 라이브러리 생성 및 다운로드

(5) `mount -o rw,remount -t yaffs2 /dev/block/mtdblock3 /system`
위에서 생성한 `libled-jni.so` 라이브러리 파일을 사용하기 위해서는 라이브러리 파일을 H-AndroSV210에 옮겨서 실행하여야 한다. adb를 사용하여 H-AndroSV210에 연결하여 생성된 `libled-jni.so` 파일을 다운로드한다.

A screenshot of a terminal window titled "Tera Term - COM2 VT". The window has a menu bar with "File", "Edit", "Setup", "Control", "Window", and "Help". The terminal text shows the command `# mount -o rw,remount -t yaffs2 /dev/block/mtdblock3 /system` being entered, followed by a prompt `#` and a cursor.

```
Tera Term - COM2 VT
File Edit Setup Control Window Help
# mount -o rw,remount -t yaffs2 /dev/block/mtdblock3 /system
#
```


[그림 14-17] libled-jni.so 라이브러리 파일 타겟으로 이동하기

14.4 NDK 고급 실습

◎ [실습 14-5] JNI 라이브러리 생성 및 다운로드

(6) 위의 작업을 진행하였으면 adb를 사용하여 위에서 생성한 libled-jni.so 파일을 /system/lib 이하로 [그림 14-18]처럼 이동한다.

[그림 14-18] libled-jni.so 파일 저장

14.4 NDK 고급 실습

◎ [실습 14-6] LED 제어 안드로이드 애플리케이션 생성

(1) `cd /mnt/cdrom/SV210_Android_100822/APP`

LED를 제어하기 위한 소스가 APP 폴더에 Source.tgz 파일로 압축되어 있다.

(2) `tar zxvf Source.tgz`

[그림 14-19]처럼 /SV210_Test_app라는 폴더 이하에 압축이 해제된다.

```
root@ubuntu: /mnt/cdrom/SV210_Android_100822/APP
File Edit View Terminal Help
root@ubuntu:/# cd /mnt/cdrom/SV210_Android_100822/APP
root@ubuntu:/mnt/cdrom/SV210_Android_100822/APP# ls
apk File.tgz Source.tgz
root@ubuntu:/mnt/cdrom/SV210_Android_100822/APP# tar zxvf Source.tgz
```

[그림 14-19] LED 제어 애플리케이션 파일 Source.tgz 압축 해제

14.4 NDK 고급 실습

○ [실습 14-6] LED 제어 안드로이드 애플리케이션 생성

(3) `cd SV210_Test_app; ls`

해당 폴더로 이동하여 폴더 내용을 확인한다.

(4) Led 폴더를 이클립스의 프로젝트에 추가한다.

이클립스 메뉴에서 File → New → Project → Android Project 화면에서 'Contents' 항목의 'Create project from existing source'를 선택하고, Location에서 추가할 프로젝트의 경로를 지정해준다. [그림 14-20]처럼 설정이 되어 있는지 확인한 후에 'Finish' 버튼을 누른다.

[그림 14-20] LED_Test 프로젝트 추가

14.4 NDK 고급 실습

◎ [실습 14-6] LED 제어 안드로이드 애플리케이션 생성

(5) 프로젝트가 정상적으로 추가되었으면 좌측의 Workspace 화면에 Led라는 프로젝트가 추가된 것을 볼 수 있다.

(6) Led.java를 확인한다.

추가된 Led라는 프로젝트 아래의 src/com.hybus.led/Led.java 파일을 오픈하면 다음과 같은 내용을 확인할 수 있다. 다음은 Led.java의 전체 소스의 내용이다.

```
package com.hybus.led;
import android.app.Activity;
import android.widget.CheckBox;
import android.widget.ToggleButton;
import android.os.Bundle;
import android.view.View;
public class Led extends Activity
{
 /** Called when the activity is first created. */
 int LedData;
 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 System.loadLibrary("led-jni");

 LedData = 0x70;
 LEDTest(LedData);

 final ToggleButton Red = (ToggleButton) findViewById(R.id.RedLED);
 final ToggleButton Yellow = (ToggleButton) findViewById(R.id.YellowLED);
 final ToggleButton Blue = (ToggleButton) findViewById(R.id.BlueLED);

 Red.setChecked(true);
 Red.setOnClickListener(new CheckBox.OnClickListener() {
 public void onClick(View v) {
 if(Red.isChecked())
 {
 LedData |= (0x10);
 }
 else
 {
 LedData &= ~(0x10);
 }
 LEDTest(LedData);
 }
 });
 Yellow.setChecked(true);
 }
}
```

14.4 NDK 고급 실습

◎ [실습 14-6] LED 제어 안드로이드 애플리케이션 생성

(7) 실행

애플리케이션은 라이브러리 파일에 접근하여 라이브러리 내에 있는 내용을 호출한다. NDK로 작성된 애플리케이션은 C 언어 자체가 VM에서 실행되는 Java 보다 실행 속도가 빠르기 때문에 속도 면에서 유리하다. 하지만 NDK를 따로 빌드해야 하고 프로그래밍이 Java로만 작성하는 것보다 까다로운 단점이 있다. 실행 결과는 [그림 14-21]과 같다.

[그림 14-21] Led.java 실행 결과

14.4 NDK 고급 실습

안드로이드 SDK 업데이트

- ◎ SDK 파일을 다운로드한 후 설치하는 과정이 다소 오랜 시간(20~40분) 소요(각종 레벨의 안드로이드 SDK 플랫폼, 문서, Google API를 다운로드 및 설치)

안드로이드 SDK 업데이트

- ⦿ ADB(Android Debug Bridge) 재시작 창이 나타나면 [Yes] 클릭

안드로이드 SDK 업데이트

- USB 장치를 지원하기 위한 ADB를 업데이트하면 Installing Archives 창을 닫는다

안드로이드 SDK 업데이트

- Android SDK and AVD Manager 창의 좌측에 있는 Installed Packages를 선택하면 업데이트된 SDK 목록이 나타남(14개)

AVD와 SD 카드 생성

◎ AVD란

- Android Virtual Devices
- SDK 1.5부터 에뮬레이터를 실행하기 위하여 최소 1개의 AVD 필요
- AVD로 인하여 여러 버전의 안드로이드 디바이스를 위한 애플리케이션을 각각의 버전과 SDK Add-On에 맞게 테스트 가능
- 예를 들어 카메라가 있는 경우, 쿼티 자판이 있는 경우, 1.1 SDK 탑재한 단말, 1.5 SDK를 탑재한 디바이스 등 여러 가지 구성을 가지고 있는 가상의 디바이스를 지원 가능하게 함
- 각 AVD마다 하나의 안드로이드 에뮬레이터를 구동할 수 있음

AVD 생성

- ⦿ 이클립스 툴바에서 [Android AVD and SDK Manager] 버튼을 클릭

AVD 생성

- Android AVD and SDK Manager 창의 우측에 있는 [New...] 버튼을 클릭

AVD 생성

- Create new AVD 창의 Name 항목에 적절한 디바이스 이름 선택

The screenshot shows the 'Create new AVD' dialog box with the following fields and options:

- Name:** An empty text input field.
- Target:** A dropdown menu.
- SD Card:** A section with two radio buttons:
 - Size: A text input field followed by a 'MiB' dropdown menu.
 - File: A text input field followed by a 'Browse...' button.
- Skin:** A section with two radio buttons:
 - Built-in: A dropdown menu.
 - Resolution: Two text input fields separated by an 'x'.
- Hardware:** A table with two columns: 'Property' and 'Value'. To the right of the table are 'New...' and 'Delete' buttons.

At the bottom of the dialog, there is a 'Force create' checkbox (unchecked) and two buttons: 'Create AVD' and 'Cancel'.

AVD 생성

- Target에 사용할 SDK 플랫폼 API 버전 혹은 Google API 버전을 선택

Create new AVD

Name: myAVD

Target: [Empty]

SD Card:

- Android 2.0 - API Level 5
- Android 2.0.1 - API Level 6
- Android 2.1 - API Level 7
- Google APIs (Google Inc.) - API Level 3
- Google APIs (Google Inc.) - API Level 4

Skin:

Built-in: [Empty]

Resolution: [Empty] x [Empty]

Hardware:

Property	Value

Force create

✘ A target must be selected in order to create an AVD.

Create AVD Cancel

AVD 생성

⊙ AVD 생성 완료

Create new AVD

Name:

Target:

SD Card:

Size: MIB

File:

Skin:

Built-in:

Resolution: x

Hardware:

Property	Value	<input type="button" value="New..."/>
Abstracted LCD density	160	

Android Virtual Devices Manager

Result of creating AVD 'myAVD':

Created AVD 'myAVD' based on Android 2.1, with the following hardware config:
hw.lcd.density=160

AVD 생성

⦿ Google Map API를 사용하기 위한 AVD 생성

Create new AVD

Name: myMAP

Target: Google APIs (Google Inc.) - API Level 7

SD Card:

Size: MIB

File: Browse...

Skin:

Built-in: Default (HVGA)

Resolution: x

Hardware:

Property	Value
Abstracted LCD density	160

Force create

Create AVD Cancel

가상 SD 카드 생성

◎ SD 카드의 생성

- SD 카드의 크기를 입력
- 혹은 기존에 생성한 SD 카드를 사용하려면 File을 선택한 후 [Browse...] 버튼을 눌러 가상 SD 카드 파일을 선택

Create new AVD

Name: myAVDwithSD

Target: Android 2.1 - API Level 7

SD Card:

Size: 1000 MiB

File: Browse...

Skin:

Built-in: Default (HVGA)

Resolution: x

Hardware:

Property	Value	
Abstracted LCD density	160	New... Delete

Force create

Create AVD Cancel

AVD와 가상 SD 카드 확인

- 이클립스 툴바에서 [Android AVD and SDK Manager] 버튼을 클릭 → 왼쪽의 Virtual Devices 선택

안드로이드 SDK 둘러보기

안드로이드 SDK란?

- 안드로이드 애플리케이션의 개발, 테스트, 디버그 하는데 필요한 모든 API들과 도구를 포함
- 안드로이드 SDK 플러그인을 사용하여 Eclipse IDE에 적용 가능
- 안드로이드 SDK 폴더

안드로이드 SDK란?

◎ 주요 구성 요소

- 안드로이드 API
 - 구글이 네이티브 안드로이드 애플리케이션을 개발하기 위하여 사용한 것과 동일한 라이브러리
- 개발도구
 - 안드로이드 응용 프로그램 개발, 즉 애플리케이션의 컴파일, 디버그, 테스트하는데 필요한 각종 도구
 - 이클립스상에서 개발하는 경우 이 도구들을 직접 다루지는 않음
- 풍부한 문서
 - 안드로이드 SDK의 각종 패키지, 클래스에 대한 설명
 - 안드로이드 개발을 시작하는 방법과 원리를 설명
 - Java의 경우 Java SDK Documentation과 유사
- 샘플 코드
 - 안드로이드 API 기능의 사용법을 나타낸 예제 프로그램 코드
 - 이클립스 프로젝트에 추가하여 실행 가능

주요 안드로이드 도구

◎ emulator.exe

- Dalvik 가상머신의 구현으로 하드웨어 종립적
- 안드로이드용 응용 프로그램이 실제 휴대단말에서 동작하는 모습을 PC로 확인
- 옵션을 포함하여 실행 가능하지만 대부분 이클립스에서 구동
- 구동하는 것은 리눅스 시스템을 부팅하는 것이기 때문에 장시간 요구. 에뮬레이터를 구동한 후 계속 작업 가능

주요 안드로이드 도구

◎ adb.exe

- Android Debug Bridge
- 안드로이드 에뮬레이터 혹은 안드로이드 단말기에 접속할 수 있도록 하는 클라이언트/서버 애플리케이션
- 에뮬레이터 혹은 안드로이드 단말기에 명령을 내리는 역할
- 애플리케이션의 설치/제거 작업 가능
- 안드로이드 단말기어나 에뮬레이터의 상태를 관리

◎ mkcard.exe

- 하드디스크의 일부분을 안드로이드 에뮬레이터에서 가상의 SD 카드로 생성

◎ dx.bat

- Dalvik VM에 구동할 수 있는 응용 프로그램으로 만들어주는 컴파일러
- 컴파일이 완료되면 *.dex의 확장자를 가진 파일을 생성

주요 안드로이드 도구

◎ **aapt.exe**

- Android Asset Packaging Tool
- 배포 가능한 안드로이드 패키지 파일(*.apk)을 생성

◎ **aidl.exe**

- Android Interface Description Language
- 안드로이드 디바이스에서 2개의 프로세스가 IPC(Inter Process Communication)를 사용하여 대화할 수 있는 코드를 작성하기 위한 언어
- COM 혹은 CORBA와 유사한 인터페이스 기반이지만 더 가벼움

◎ **sqlite3.exe**

- SQLite 데이터베이스 파일을 제어하는 도구

주요 안드로이드 도구

◎ ddms.bat

- Dalvik Debug Monitor Service
- 활성화된 스레드를 감시 및 중단하는 도구
- 활성화된 모든 에뮬레이터의 파일시스템을 탐색하는 도구
- DDMS 사용

주요 안드로이드 도구

◎ ddms.bat

- DDMS 화면

