

Device Emulation with OSGi and Flash

Marcus Harringer, MicroDoc GmbH

What is Device Emulation ?

Device Emulation

Apple iPhone Emulator

Google **Android** Emulator

Nintendo GameBoy Emulator

SkiData Turnstile Emulator

Why Device Emulation ?

**remote
debugging**

deploy code

test manually

10 iPhone Developers

Total cost: 990\$

10 Skidata Developers

Total cost: 100.000\$*

* prices are purely fictive

10 **Skidata** Developers Distributed Team

Hardware Costs: **100.000\$***

Shipping Costs: **10.000\$**

Device Emulation with OSGi and Flash | Marcus Harringer

*** prices are purely fictive**

Why Device Emulation ?

Save **Time**

Save **Money**

How to do Device Emulation ?

What is a Device ?

iPhone “Device”

Display Device

GSM Modem Device

Audio Device

Turnstile “Device”

Display Device

RFID Device

Barcode Device

Lightsensor Device

Now, what about OSGi and Flash ?

Embedded Software

OSGi Bundles

OSGi Bundles

OSGi Bundles

OSGi Bundles

HTTP

TCP

HTTPS

URL Encoding

Flash

`http://test.at/index.html?action=something`

Java

HTTP

LoadVars Object

Flash

```
o = new LoadVars ();  
o.id = 17;
```


Object

Java

```
String myId = request.getParameter("id");
```

HTTP

XML Object

Flash

XML

Java


```
s = buildXMLObject()
```


```
o = parseXMLString()
```


HTTP

XML Sockets

TCP

Flash Remoting

HTTP/HTTPS

Our Approach

XML Sockets !

TCP

Framework Features

Java Flash Communication

Dynamic Loading


```
osgi> start my.device.X
```


Programmable Emulator Behavior

Lightsensors

RFID

Display

Turnstile

Programmable Emulator Behavior

Programmable Emulator Behavior

Emulator Testing Framework

actual	expected
Lightsensor 1=on	Lightsensor 1=on
Lightsensor 2=on	Lightsensor 1=on
RFID read id=47111	RFID read id=47111
Display = "Hello"	Display = "Hello"
Turnstile = open	Turnstile = open

A green checkmark is positioned below the table, indicating that the actual results match the expected results.

Emulator Testing Framework

Emulator **Testing Framework**

Do we really need a **GUI** ?

Execute Test

Emulator Testing Framework

NO !

Java

~~Flash~~

Execute Test

Emulator **Testing Framework**

How do we **trigger tests** without a GUI ?

Emulator **Testing Framework**

"How Fit is Your Device ?"

Overall **Testing** Picture

"How Fit is Your Device ?"

Overall **Testing** Picture

A Quality Gate...

...through, **continuous** and **automated** testing

Logging

Java

```
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages  
<2009-17-06 13:12:14> INFO : Test : some log messages
```

Flash

Flash Issues

Flash Security Sandbox

© 2002 Jeff Jacklin

Flash Local Connection

Flash Debugging


```
TypeError: ERROR #2007:  
child must be non-null  
at m.display line 1050;
```

OK

So, why use Flash ?

Animation

Look & Feel

Labor Market - Designer

But, what about JavaFX ?

Open Source ?

Live Demo

Skidata Freemotion Turnstile

Live Demo !

Copyrights & Trademarks

“Java is a trademark or registered trademark of Sun Microsystems, Inc. in the United States and other countries.”

“OSGi is a trademark of the OSGi Alliance.”

“Flash is a trademark of Adobe Systems Inc.”

“iPhone is a trademark of Apple Inc.”

“Android is a trademark of Google.”