

**ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ
ΜΕΣΟΛΟΓΓΙΟΥ
ΠΑΡΑΡΤΗΜΑ ΝΑΥΠΑΚΤΟΥ
ΤΜΗΜΑ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΩΝ ΣΥΣΤΗΜΑΤΩΝ &
ΔΙΚΤΥΩΝ**

Πτυχιακή εργασία

Θέμα:

**Ανάπτυξη κατανεμημένης εφαρμογής παρακολούθησης
ασθενών με κινητές συσκευές**

Κυριάκου Χρήστος Α.Μ. 449

ΕΠΙΒΛΕΠΩΝ: Παναγιώτης Αλεφραγκής – Καθηγητής Εφαρμογών

ΝΑΥΠΑΚΤΟΣ 2013

Εγκρίθηκε από την τριμελή εξεταστική επιτροπή

Ναύπακτος

Ημερομηνία

ΕΠΙΤΡΟΠΗ ΑΞΙΟΛΟΓΗΣΗΣ

Όνοματεπώνυμο

Υπογραφή

1.

2.

3.

Περίληψη Πτυχιακής

Ανάπτυξη κατανεμημένης εφαρμογής παρακολούθησης ασθενών με κινητές συσκευές

Η Πτυχιακή έχει σκοπό να παρουσιάσει και να αναλύσει την επίτευξη και τις προσδοκίες εφαρμογής και παρακολούθησης ασθενών μέσω κινητών συσκευών. Η εφαρμογή θα παρακολουθεί, καταγράφει, και αποδίδει μετρήσεις της κατάστασης του ασθενή με στόχο η σύγχρονη τεχνολογία να βοηθήσει την παρακολούθηση του ασθενούς από τον θεράποντα Ιατρό του, χωρίς να χρειάζεται ο ασθενής να επισκέπτεται τον Ιατρό του είτε λόγω απόστασης ή και λόγω κινητικών προβλημάτων ή και ακόμα προς αποφυγή άσκοπης μετάβασης του ασθενή στο νοσοκομείο.

Η κατασκευή της εφαρμογής βασίζεται σε τεχνολογίες ανοιχτού λογισμικού (open source). Για την δημιουργία της εφαρμογής στο κινητό του ασθενή καθώς και του γιατρού θα χρησιμοποιηθεί λογισμικό android SDK (Software Development kit), που χρησιμοποιεί Java ως γλώσσα προγραμματισμού. Για την επικοινωνία, συλλογή και καταγραφή δεδομένων και ιστορικού θα είναι υπεύθυνος ο server.

Ο server είναι υπεύθυνος για να αποθηκεύσει τα δεδομένα που παρέλαβε στην βάση του ασθενή και να ενημερώσει τον γιατρό για όποιες αλλαγές έχουν γίνει από την τελευταία φορά που έλεγξε τον ασθενή. Ο γιατρός έχει την δυνατότητα να ζητήσει το ιστορικό του ασθενή από τον server και να δημιουργήσει τα γεγονότα που θα αποθηκευτούν στο server που με την σειρά του θα μεταβιβάσει στον ασθενή. Τέλος ο ασθενής έχει την δυνατότητα αναζήτησης της θέσης του χωρίς την χρήση τεχνολογίας GPS άλλα με Location-Based Services ώστε να μπορεί να βρει την περιοχή που βρίσκεται και να εντοπίσει φαρμακεία στην περιοχή.

Οι υπηρεσίες που παρέχονται στον ασθενή:

- Ασύγχρονη επικοινωνία από τον ιατρό προς τον ασθενή.
- Καταγραφή μετρήσεων από ιατρικές συσκευές (π.χ. πιεσόμετρο). Το κινητό θα λαμβάνει δεδομένα από συσκευές μέσω Bluetooth και θα τις μεταβιβάζει στον server.
- Χρήση υπηρεσίας Location-Based Service για εύρεση θέσης του ασθενούς χωρίς την χρήση GPS και εύρεση φαρμακείων στην περιοχή.

- Δυνατότητα υπενθύμισης του ασθενούς για την φαρμακευτική αγωγή του.

Όλες αυτές οι υπηρεσίες έχουν δημιουργηθεί και εφαρμόσται σε άλλες εφαρμογές μεμονωμένα, όπως το IHealth της Apple (καταγραφή μετρήσεων, αποθηκεύοντας και διαδίνοντας τις μετρήσεις σε τρίτους) και το MyLocation της Google (εύρεση της τοποθεσίας στο χάρτη με ή χωρίς την χρήση GPS).

Developing distributed application monitoring patients with mobile devices

The Diploma aims to present and analyze the achievement and aspirations of application and patient, monitoring tools mobile devices. The application will monitor, record, and performs measurements of the patient's condition in order for the technology to help monitor the patient by the physician, without requiring the patient to visit a physician either because of distance or because of mobility problems or/ and to avoid unnecessary transition of patient in hospital.

The construction of the application based on open source technologies (open source). To create the application on his mobile patient and the physician will utilize software android SDK (Software Development kit), which uses Java as a programming language. For communication, collecting and recording data and history will be responsible the server.

The server is responsible for storing the data received from the patient and informs the doctor about any changes that have been made since the last time he has checked the patient. The doctor has the opportunity to retrieve the patient's history from the server and create the events which will be stored on the server which in turn will be send to the patient. Finally the patient has the possibility to search his position without using GPS technology with other Location-Based Services that can find the area to identify the location of pharmacies.

The services provided to the patient:

- Asynchronous communication by the physician to the patient.
- Record measurements from medical devices (sphygmomanometer). The mobile will receive data from devices via Bluetooth and will pass it on to the server.
- Use service Location-Based Service for finding a patient without the use of GPS and finding pharmacies in the area.
- Capability of patient reminders for medication.

All these services have been developed and applied to other applications individually as IHealth of the Apple (recording measurements and saving and also sending measurements

to third parties) and MyLocation of Google (for finding the location on the map with or without using GPS and union with Google Map).

Περιεχόμενα

ΕΥΧΑΡΙΣΤΙΕΣ	6
1.....	7
1.1 Εισαγωγή	7
1.2 Γιατί μια ασύγχρονη επικοινωνία;	8
2.....	10
2.1 Android	10
2.2 Πυρήνας Linux (Linux Kernel):	10
2.3 Android Runtime	11
2.4 Core Libraries	11
2.5 Εικονική μηχανή Dalvik	11
2.6 Πλαίσιο Εφαρμογής (Application Framework)	11
2.7 Application Layer	12
3.....	13
3.1 Προγραμματίζοντας σε Android.....	13
3.2 Application Manifest	15
3.3 Εξωτερίκευση Πόρων	18
3.4 Intents και Intent Filters.....	22
3.4.1 Component Name	23
3.4.2 Action	23
3.4.3 Data	24
3.4.4 Category	25
3.4.5 Extras.....	26
3.4.6 Flags	26
3.4.7 Intends	27
3.4.8 Intent Filters.....	28
3.5 Ο κύκλος της ζωής μιας εφαρμογής	29

3.6 Activity	31
3.7 Ξεκινώντας ένα Activity και Παίρνοντας Αποτελέσματα	37
3.8 Services	44
3.9 Binding Client σε Services	47
3.10 Broadcast Receiver	49
4.....	51
4.1 Location-based Service	51
5.....	57
5.1 Bluetooth	57
6.....	69
6.1 Βάση Δεδομένων.....	69
6.2 SQLite DataBase	70
7.....	73
7.1 Εφαρμογή ProjectDoc	73
7.2 POJOClasses	73
7.3 PatientDBAdapter	75
7.4 JSONHelper	77
7.5 Intro Activity	80
7.6 Login Activity.....	81
7.7 TabSelection Activity	84
7.8 MainScreen Activity.....	88
7.9 EventScreen Activity.....	91
7.10 Alarm.....	95
7.10.1 AlarmSetup Activity.....	95
7.10.2 POJOAlarm	98
7.10.3 AlarmList	99
7.10.4 AlarmService	100
7.10.5 Schedule Activity	106

7.11 GoogleMap Activity	107
7.12 BluetoothScreen.....	125
7.13 BluetoothHDPService	129
ΣΥΜΠΕΡΑΣΜΑΤΑ - ΕΠΙΛΟΓΟΣ	136
ΠΑΡΑΡΤΗΜΑ	137
ΒΙΒΛΙΟΓΡΑΦΙΑ	266

ΕΥΧΑΡΙΣΤΙΕΣ

Είναι με ιδιαίτερη χαρά πού παρουσιάζω την πτυχιακή μου εργασία με θέμα την ανάπτυξη κατανεμημένης εφαρμογής παρακολούθησης ασθενών με κινητές συσκευές.

Με τις εξετάσεις της σχολής να αποτελούν παρελθόν, θέλω να εκφράσω τις ευχαριστίες μου στον καθηγητή κύριο Αλεφραγκή Παναγιώτη για την πολύτιμη βοήθεια του τόσο στην επιλογή του θέματος, όσο και για την βοήθεια στην διάρκεια της συγγραφής και διατύπωσης της πτυχιακής μου.

Επίσης θερμές ευχαριστίες στην οικογένεια μου, γονείς και αδέρφια, που έδειξαν κατανόηση στις στιγμές που η ένταση στην εξεύρεση των απαντήσεων στα πολλά ερωτήματα της πρακτικής εφαρμογής των παραμέτρων του συστήματος απαιτούσε και κατανόηση και ανοχή στα ξεσπάσματα δυσφορίας, και συμμετοχή στην χαρά των αποτελεσματικών εφαρμογών της πτυχιακής μου.

Ευχαριστίες εκφράζω και στους συμφοιτητές, τις φίλες και φίλους που με την θετική συμπεριφορά τους, και με την φυσική τους παρουσία ή την παρουσία τους μέσω διαδικτύου, συνέτειναν στην προσπάθεια μου να τελειώσω την πτυχιακή μου

1

1.1 Εισαγωγή

Η ανάπτυξη αυτής της εφαρμογής θα γίνει για το open source λειτουργικό Android για έξυπνα κινητά τηλέφωνα – Smart phones, το οποίο θα εξετάσουμε στην συνέχεια.

Τα Smart phones έχουν ήδη αντικαταστήσει τα παλιά κινητά, κάνοντας τα ένα μέρος της καθημερινής μας ζωής. Η μεγάλη διαφορά με τα παλιά κινητά είναι ότι έχουν ένα ολοκληρωμένο λειτουργικό σύστημα, σύνδεση στο διαδίκτυο μέσω τεχνολογίας κινητής τηλεφωνίας 3G (third generation mobile telecommunications) ή και ασύρματου δικτύου Wi-Fi, παγκόσμιο σύστημα εντοπισμού - GPS (Global Positioning System) και δυνατό επεξεργαστή. Το Android έχει κερδίσει ένα μεγάλο μέρος στην ελληνική αγορά των smart phones, και μας προσφέρει μια ανεκτή πλατφόρμα για ανάπτυξη εφαρμογών.

Το θέμα που μας απασχολεί είναι η επικοινωνία ανάμεσα σε ασθενή και γιατρό μέσω καταναμημένης εφαρμογής σε κινητό τηλέφωνο. Αυτή η εφαρμογή έχει σκοπό να προσφέρει μια ασύγχρονη επικοινωνία ανάμεσα αυτών των δύο, με τον γιατρό να παρακολουθεί την κατάσταση του ασθενούς και να δίνει οδηγίες για την φαρμακευτική αγωγή και τις εξετάσεις του ασθενή, που θα κάνει στον χώρο του, μέσω συσκευών (π.χ. πιεσόμετρο).

Η εφαρμογή θα κρατά ιστορικό για την πορεία του ασθενούς την οποία ο γιατρός θα μπορεί ανά πάσα στιγμή να ελέγξει.

Τέλος ο ασθενής θα έχει την δυνατότητα να βρίσκει την θέση στην οποία βρίσκεται στον χάρτη, και να του παρέχεται δυνατότητα να βρει φαρμακεία και νοσοκομεία στην περιοχή που βρίσκεται, και την δήλωση της θέσης του σε περίπτωση επείγοντος περιστατικού.

1.2 Γιατί μια ασύγχρονη επικοινωνία;

Η σύγχρονη επικοινωνία, όπως η ομιλία, όλα τα άτομα πρέπει να είναι παρόν. Αντίθετα στην ασύγχρονη επικοινωνία, όπως το ηλεκτρονικό ταχυδρομείο, δεν χρειάζεται τα άτομα να είναι παρόν. Είναι βασικό ο γιατρός και ο ασθενής να μην χρειάζονται να είναι παρόν τη ίδια χρονική στιγμή και να μην μπορούν να επικοινωνήσουν λόγω διαφορετικού ωραρίου.

Θέλουμε ο γιατρός να είναι σε θέση να δίνει οδηγίες και ιατρικές συμβουλές τις οποίες ο ασθενής λαμβάνει άμεσα και να τις ελέγχει όποτε αυτός επιθυμεί. Για το σκοπό αυτό θέλουμε ένα είδος δεδομένων όπου ο γιατρός θα δημιουργεί και θα στέλνει στον ασθενή εύκολα και απλά, όλες τις απαραίτητες σημειώσεις που χρειάζεται ο ασθενής.

Επειδή στην ασύγχρονη επικοινωνία οι χρήστες μπορούν να μην είναι διαθέσιμοι την ίδια χρονική στιγμή, τα δεδομένα πρέπει να αποθηκεύονται κάπου αλλού όπου οι χρήστες μπορούν να έχουν πρόσβαση, με άλλα λόγια χρειαζόμαστε ένα σύστημα διαχείρισης βάσης δεδομένων (Database Management System - DBMS). Το DBMS μας επιτρέπει να δημιουργήσουμε και να διαχωρίσουμε μια βάση δεδομένων που θα περιέχει τα δεδομένα που θέλουμε. Η επικοινωνία στο DBMS γίνεται με ένα είδος ερωτημάτων, τα λεγόμενα Queries (Query Languages) όπου μας επιτρέπουν να αναζητήσουμε, να εισάγουμε, ή να διαγράψουμε δεδομένα. Όλα τα στοιχεία θα πρέπει να περνάνε μέσα από την βάση δεδομένων για την καταγραφή του ιστορικού.

Τα δεδομένα πρέπει να περιέχουν τις βασικές πληροφορίες και να είναι οργανωμένα κατάλληλα για την εύκολη πρόσβαση. Παρόλα αυτά το ποιο κρίσιμο σημείο είναι ο χρήστης να μην χρειάζεται να ασχοληθεί περισσότερο από μερικές πληκτρολογήσεις στη εφαρμογή.

Το κινητό είναι το μέσο που αναλαμβάνει να παίρνει τα δεδομένα από τον χρήστη και να τα προετοιμάζει για την αποστολή τους. Το κινητό πρέπει να ενημερώνεται για ότι αλλαγές αφορούν τον χρήστη.

Μια βασική δυνατότητα που πρέπει να δίνει η εφαρμογή είναι η εισαγωγή δεδομένων από ιατρικές συσκευές που ο ασθενής θα κατέχει μαζί του ή στον χώρο του,

χρησιμοποιώντας το Bluetooth της συσκευής, αυτά τα δεδομένα θα αποθηκεύονται στην συσκευή και θα αποστέλλονται στην κεντρική βάση δεδομένων.

Επίσης η εφαρμογή παρέχει την δυνατότητα ευρέσεως τις θέσης του ασθενούς μέσω GPS για παροχή Location-Based Services και την εμφάνιση χάρτη στον οποίον φαρμακεία και νοσοκομεία βρίσκονται κοντά. Ακόμα την γρήγορη εντόπιση τους σε περίπτωση έκτακτης ανάγκης.

2

2.1 Android

Το Android είναι ένα ενσωματωμένο λειτουργικό σύστημα για κινητές συσκευές που αποτελείται από τέσσερα επίπεδα με πέντε στοιχεία όπως φαίνετε στο παρακάτω σχήμα. Οι εφαρμογές γράφονται σε Java Framework, άλλα όχι σε Java. Αυτό σημαίνει πως σε πολλές βιβλιοθήκες είτε δεν υπάρχουν ή έχουν αντικατασταθεί με βιβλιοθήκες του Android. Ένας “Πυρήνας Linux” (Linux Kernel) και μια συλλογή από βιβλιοθήκες C/C++ είναι διαθέσιμες μέσω του Application Framework .

Ποιά συγκεκριμένα:

2.2 Πυρήνας Linux (Linux Kernel):

Οι βασικές υπηρεσίες (επεξεργασία, διαχείριση μνήμης, ασφάλεια, δίκτυο, διαχείριση μπαταρίας) διαχειρίζονται μέσω ενός πυρήνα Linux 2.6. Ο πυρήνας είναι το επίπεδο ανάμεσα στο υλικό και τις υπόλοιπες στοίβες.

Βιβλιοθήκες (Libraries): Τρέχουν από πάνω από τον πυρήνα. Το Android περιέχει αρκετές κύριες βιβλιοθήκες C/C++ όπως libc και SSL, και άλλα όπως:

- Βιβλιοθήκη πολυμέσων για ήχο και video.
- Βιβλιοθήκη για διαχώριση οθόνης.
- Βιβλιοθήκη γραφικών περιλαμβανομένου SGL και OpenGL για δισδιάστατα και τρισδιάστατα γραφικά.
- SQLite για υποστήριξη βάσης δεδομένων.

- SSL και Web Kit για ενσωματωμένη web browser και Internet ασφάλεια.

2.3 Android Runtime

Περιλαμβάνει τις Βασικές Βιβλιοθήκες (Core Libraries) και την εικονική μηχανή Dalvik (Dalvik Virtual Machine)

2.4 Core Libraries

Παρόλο που όλη η ανάπτυξη γίνεται σε Java, ο Dalvik δεν είναι μια εικονική μηχανή Java (Java Virtual Machine - JVM). Αυτές οι βιβλιοθήκες μας προσφέρουν τις περισσότερες λειτουργίες από τις βασικές βιβλιοθήκες της Java καθώς και βιβλιοθήκες ειδικά για το Android.

2.5 Εικονική μηχανή Dalvik

Είναι μια εικονική μηχανή register-based για να τρέχει πολλαπλές εικονικές μηχανές. Κάθε εφαρμογή τρέχει πολλαπλές διεργασίες αποδοτικά. Ο Dalvik VM εκτελεί αρχεία Dalvik Executable (.dex) που ελαχιστοποιεί την κατανάλωση μνήμης. Στηρίζεται στον πυρήνα Linux για την διαχείριση πολλαπλών διεργασιών και διαχειρίζεται μνήμη χαμηλού επιπέδου.

2.6 Πλαίσιο Εφαρμογής (Application Framework)

Προσφέρει τις κλάσεις που χρησιμοποιούν για την κατασκευή Android applications. Επίσης προσφέρει ένα γενικό abstraction για την πρόσβαση σε υλικό, την διαχείριση του user interface και τους πόρους της εφαρμογής.

Τα βασικά στοιχεία που περιλαμβάνει είναι:

- Views: Μια μεγάλη συλλογή από αντικείμενα που μπορούν να χρησιμοποιήσουν για την κατασκευή του user interface της εφαρμογής, όπως lists, grids, text boxes, buttons, και άλλα πολλά.
- Παροχέας Περιεχομένου - Content Providers: επιτρέπει την ανταλλαγή δεδομένων μεταξύ εφαρμογών.
- Διαχειριστής Πόρων - Resource Manager: παρέχει πρόσβαση σε πόρους που δεν είναι κώδικας, όπως σχεδιάγραμμα οθόνης σε XML.
- Διαχειριστής Κοινοποιήσεων - Notification Manager: παρέχει μηχανισμούς για την ειδοποίηση του χρήστη.

2.7 Application Layer

Κάθε εφαρμογή βρίσκεται σε αυτό το επίπεδο. Το Application Layer τρέχει μέσα στο Android run time χρησιμοποιώντας τις κλάσεις και τις υπηρεσίες που παρέχονται από το Application Framework.

Σχήμα 2 – 1: Στοιβά Λογισμικού του Android

3

3.1 Προγραμματίζοντας σε Android

Για να κατασκευάσουμε την εφαρμογή χρειαζόμαστε τα κατάλληλα εργαλεία, το λεγόμενο Android Software Development Toolkit (SDK). Το SDK είναι ένα σύνολο από εργαλεία που χρησιμοποιούμε για την κατασκευή εφαρμογών από λογισμικά πακέτα (software package), όπως android.Bluetooth package και android.location package, δηλαδή έτοιμοι κώδικες που μπορούμε να χρησιμοποιήσουμε. Μαζί με το Android SDK θα χρησιμοποιήσουμε και ένα ολοκληρωμένο περιβάλλον ανάπτυξης Eclipse (Integrated Development Environments, IDE). Το Eclipse με τα ADT Plugins μας προσφέρει ένα

περιβάλλον για την κατασκευή και την δοκιμασία των εφαρμογών μέσω εικονικών συσκευών Android (Android Virtual Devices, AVD). Τα AVD μας επιτρέπουν να δοκιμάσουμε τις εφαρμογές σε μια συγκριμένη κινητή συσκευή, είτε Smartphone ή Tablet.

Κάθε εφαρμογή Android αποτελείται από στοιχεία (components), τα οποία δένονται μέσω του Application Manifest. Το Manifest περιγράφει κάθε στοιχείο και πως αλληλεπιδρούν με την εφαρμογή.

Τα παρακάτω έξι στοιχεία αποτελούν τα δομικά components της εφαρμογής.

- **Activities** Η παρουσίαση της εφαρμογής. Κάθε οθόνη στην εφαρμογή θα είναι προέκταση (Extend) του στοιχείου Activity. Τα Activities χρησιμοποιούν Views για να κατασκευάσουν το Γραφικό περιβάλλον χρήστη (Graphical User Interface) που εμφανίζει τις πληροφορίες και ανταποκρίνεται στον χρήστη.
- **Services** Οι αόρατοι εργάτες της εφαρμογής. Τα Services τρέχουν στο background της εφαρμογής, ενημερώνουν τα data sources, τα ορατά Activities και ενεργοποιούν τα Notifications. Χρησιμοποιούνται κυρίως όταν θέλουμε ορισμένες διεργασίες να συνεχίσουν να εκτελούνται ακόμα και όταν τα Activities είναι ή δεν είναι ορατά ή ενεργά.
- **Content Providers** Κοινόχρηστος χώρος δεδομένων. Τα Content Providers χρησιμοποιούνται για την διαχώριση και την κοινοποίηση της βάσης δεδομένων της εφαρμογής. Ακόμα μπορούν να μοιράσουν τα δεδομένα όχι μόνο στην δικιά μας εφαρμογή αλλά και σε ξένες εφαρμογές.
- **Intents** Μια ενδιάμεση εφαρμογή που περνά μηνύματα στο Framework. Χρησιμοποιώντας τα Intents μπορούμε να στείλουμε μηνύματα στο σύστημα, να ξεκινήσουμε ένα Activity ή Service, δίνοντας την πρόθεση να ξεκινήσει μια εκτέλεση.
- **Broadcast Receivers** Χειρίζονται Broadcast Intents. Αν δημιουργήσουμε και καταχωρήσουμε ένα Broadcast Receiver, η εφαρμογή θα ακούει για αυτά τα Intents και θα ξεκινήσει αυτόματα για να ανταποκριθεί στα Intents που ταιριάζουν με το φίλτρο του.
- **Widgets** Οπτικά components της εφαρμογής που μπορούν να προστεθούν στην αρχική οθόνη. Μια ειδική παραλλαγή του Broadcast Receiver, το Widget μας

επιτρέπει να δημιουργήσουμε δυναμικά, διαδραστικά components εφαρμογής για τον χρήστη για να ενσωματωθούν στην οθόνη του.

- **Notifications** Ένα Framework ενημέρωσης του χρήστη. Τα Notifications επιτρέπουν να επισημαίνεται στον χρήστη χωρίς να διακόψουμε την τρέχουσα δραστηριότητα. Προτείνονται για να αποσπούν την προσοχή του χρήστη μέσα από Service ή Broadcast Receiver. Για παράδειγμα όταν ο χρήστης λαμβάνει ένα μήνυμα ή κλήση ενεργοποιείτε κάποιο γεγονός.

3.2 Application Manifest

Κάθε Android project περιλαμβάνει ένα αρχείο με το όνομα AndroidManifest.xml, όπως φαίνεται στην παρακάτω σχήμα. Το Manifest μας επιτρέπει να καθορίσουμε την δομή και τα metadata της εφαρμογής, τα components και τις απαιτήσεις.

Σχήμα 3 – 1: Δομή μιας εφαρμογής

Κάθε component (Activities, Services, Content Providers, Broadcast) που βρίσκεται στην εφαρμογή περιγράφονται με Intent Filters και Premonitions, για να καθοριστεί πως θα αλληλοεπιδρά μεταξύ τους ή και με άλλες εφαρμογές. Το Manifest μας δίνει ορισμένα attributes (γνωρίσματα) για συγκεκριμένα metadata που μπορούν να χρησιμοποιηθούν για ρυθμίσεις ασφαλείας, ή και προσδιορισμό απαιτήσεων υλικού και πλατφόρμας.

Κάθε Manifest ξεκινά με <manifest> tag που περιέχει το χαρακτηριστικό package με το πακέτο της εφαρμογής, το android:version Code που δείχνει πια είναι η έκδοση του

κώδικα (η έκδοση αυτή είναι πάντα ακέραιος αριθμός και χρησιμοποιείται για να ελέγξει την έκδοση του προγράμματος) και το android:version Name που δείχνει την έκδοση του προγράμματος στον χρήστη.

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.chkyriacou"
 android:versionCode="1"
 android:versionName="1.0" >
```

Μέσα στο σώμα του <manifest> περιέχονται άλλα tags με τα σημαντικότερα από αυτά να είναι τα εξής:

- <uses-sdk/> Με χαρακτηριστικά android:minSdkVersion, android:targetSdkVersion και android:maxSdkVersion. Το Sdk version δηλώνει το application programming interface level-API level (επίπεδο περιβάλλον εφαρμογής – Application Programming Interface Level). Κάθε API level μας δίνει διαφορετικά εργαλεία αλλά κάθε ανώτερο επίπεδο διαθέτει όλα τα εργαλεία των προηγούμενων επιπέδων. Για παράδειγμα η βιβλιοθήκη CalenderView βρίσκεται στο API Level 11 και απαιτεί android 3 που δεν μπορεί να χρησιμοποιηθεί από smart phones 2.3.5 που έχουν API Level 10. Έτσι εξασφαλίζουμε σε ποιο API Level θέλουμε να τρέχει η εφαρμογή μας ώστε να χρησιμοποιήσουμε τα συμβατά εργαλεία.

```
<uses-sdk android:miniSdkVersion="7" />
```

- <uses-permission/> Για λόγους ασφαλείας, για να χρησιμοποιήσουμε υπηρεσίες όπως, Bluetooth, Ιντερνέτ, Location-based services ακόμα χρήση SMS θέλουμε “άδεια” από τον χρήστη. Για παράδειγμα μια εφαρμογή με ανοικτό συνέχεια το Bluetooth θα καταναλώσει την μπαταρία γρήγορα ή μπορεί ο χρήστης να μην θέλει να χρησιμοποιήσει το ιντερνέτ λόγω χρεώσεων. Σε περίπτωση που δεν δηλώσουμε permission η εφαρμογή θα βγάλει σφάλμα όταν ο χρήστης επιχειρήσει να τρέξει το κομμάτι που απαιτεί permission.

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

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

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

- `<application>` Περιέχει χαρακτηριστικά για την εφαρμογή όπως το `android:icon` για το εικόνα της εφαρμογής και το `android:label` για το όνομα που θα εμφανίζεται στον χρήστη. Όλα τα components περιλαμβάνονται μέσα στο σώμα.

```
<application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
```

- `<uses-library>` Με το χαρακτηριστικό `android:name` μπορούμε να πούμε στο σύστημα να παραλάβει επιπρόσθετες βιβλιοθήκες που θα φορτώσει από το πακέτο.

```
<uses-library
 android:name="com.google.android.maps"/>
```

- `<activity>` Δηλώνει ένα Activity class που είναι μέσα στο πακέτο της εφαρμογής, αυτή η δήλωση γίνεται μέσω του χαρακτηριστικού `android:name` που περιέχει το path μέσα στο οποίο βρίσκετε το συγκεκριμένο Activity, μπορούμε να γράψουμε τον τίτλο που θα εμφανίζεται πάνω στην οθόνη χρησιμοποιώντας το χαρακτηριστικό `android:label`.

- `<intent-filter>` Βρίσκεται μέσα στο σώμα του Activity. Τα δύο κύρια χαρακτηριστικά του είναι το `<action android:name />` και το `<category android:name />`. Το `<action android:name />` επιτρέπει να ορίσουμε μια αναφορά για να καλέσουμε το Activity μέσω της Intent. Το `<category android:name />` χρησιμοποιείται για να ορίσουμε τι είδος κατηγορία ανήκει.

```
<activity
 android:name=".activities.Intro"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
```


```
 <category android:name="android.intent.category.LAUNCHER"/>
 <Intent-filter/>
</activity>
```

3.3 Εξωτερίκευση Πόρων

Μια καλή τεχνική ανάπτυξης εφαρμογής είναι να κρατάμε όλους τους non-code πόρους έξω από τον κώδικα μας. Το Android υποστηρίζει την εξωτερίκευση πόρων, από κείμενα, και εικόνες, μέχρι και layouts.

Εξωτερικεύοντας τους πόρους γίνεται ευκολότερη ενημέρωση. Φανταστείτε να έχουμε ένα τίτλο που πρέπει να δηλωθεί δέκα φορές σε διάφορα σημεία στον κώδικα μας. Θα έρεπε να βρούμε όλους του τίτλους και να τους αλλάζουμε. Αντιθέτως έχοντας τον τίτλο Εξωτερικευμένο το μόνο που χρειάζεται να κάνουμε θα είναι να αλλάξουμε τον τίτλο μόνο σε εκείνο το σημείο για να αλλαχτεί σε όλη την εφαρμογή.

Η κάθε εφαρμογή έχει τους πόρους οργανωμένα σε ένα φάκελο με το όνομα res (από το resources). Κάθε φορά που φτιάχνουμε μια εφαρμογή χρησιμοποιώντας ADT wizard (Android Developer Tools) μας φτιάχνει μια ιεραρχική δομή με φακέλους μέσα στο res. values, drawable-hdpi, drawable-mdpi, drawable-ldpi, layout είναι οι κύριοι φάκελοι που συναντάμε. Το values περιέχει μόνο μεταβλητές ενώ το layout περιέχει τις οθόνες που εμφανίζονται στην εφαρμογή. Τα drawable αντιστοιχούν σε εικόνες, τα High-Dots Per Inch, Medium-Dots Per Inch και Low-Dots Per Inch αντιστοιχούν σε διαφορετικές αναλύσεις οθόνης ώστε να χρησιμοποιείτε η κατάλληλη εικόνα ανά ανάλυση. Όλα αυτά συμπεριλαμβάνονται μέσα σε ένα φάκελο με τον όνομα res όπως φαίνεται στην παρακάτω σχήμα.

Σχήμα 3 – 2: Περιεχόμενα του φακέλου res

Περιεχόμενα αρχείου strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
  <string name="hello">
 Hello World, AndroidExampleActivity!
  </string>
  <string name="app_name">
 AndroidExampleProject
  </string>
</resources>
```

Όπως φαίνεται στο αρχείο string.xml περιέχονται δύο Strings, όπου στο name δηλώνουμε τη ID (hello, app_name) του String περιέχετε μέσα στο tag. Το ίδιο ισχύει και για τα άλλα tags που θα δούμε στην συνέχεια.

Περιεχόμενα αρχείου main.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" >

 <TextView

 android:id="@+id/textView1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />


 <Button

 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Button" />

</LinearLayout>
```

Το main.xml είναι ένα layout που μπορεί ένα Activity να χρησιμοποιήσει ως Content View που περιέχει δυο πόρους Views, ένα Text View με ID textView1 και ένα Button με ID button1. Και τα δύο περιέχουν τρία επιπλέον χαρακτηριστικά, layout_width, layout_height και text. Τα layout_width και layout_height καθορίζουν το πλάτος και το ύψος του στοιχείου, χρησιμοποιούν τις σταθερές wrap_content που θα επιτρέψει στο στοιχείο το μέγεθος που ταιριάζει με το περιεχόμενο του , match_parent (ή άλλος fill_parent για API Levels κάτω του 8) που θα μας πάρει τόσο χώρο όσο του επιτρέπεται. Μπορούμε επίσης να δηλώσουμε τα pixels γράφοντας των αριθμό των pixels που θέλουμε να πιάνει στην οθόνη, επειδή οι οθόνες διαφέρουν από συσκευή σε συσκευή είναι καλύτερο να χρησιμοποιούμε το dp (density-independent pixel units - ανεξάρτητη μονάδα πυκνότητας pixel). Τα IDs περιέχουν δυο σύμβολα το παπάκι "@" και το συν "+". Το "@" ώστε το XML parser να αναγνωρίσει το υπόλοιπο string ως το ID του στοιχείου. Το "+" για να δηλώσουμε πως είναι ένα καινούριος

πόρος που πρέπει να δημιουργηθεί και να προστεθεί μέσα στη R class. Η R class δημιουργείται αυτόματα από το Android Asset Packaging Tool διαβάζοντας τα XMLs με τους πόρους.

Σχήμα 3 – 3: Περιεχόμενα του φακέλου gen

Περιεχόμενα της R class

```
package com.example.test;

public final class R {
 public static final class attr {
 }
 public static final class drawable {
 public static final int ic_launcher=0x7f020000;
 }
 public static final class id {
 public static final int button1=0x7f050001;
 public static final int textView1=0x7f050000;
 }
 public static final class layout {
 public static final int main=0x7f030000;
 }

 public static final class string {
 public static final int app_name=0x7f040001;
 public static final int hello=0x7f040000;
 }
}
```

Όπως φαίνεται στην κλάση R μας έχει φτιάξει integers με τα ονόματα των IDs που δώσαμε. Αυτές οι integers είναι οι αναφορές που θα χρησιμοποιήσουμε για να αναφερθούμε στους πόρους όπως φαίνεται στο παρακάτω παράδειγμα.

```

package com.example.test;
import android.app.Activity;
import android.os.Bundle;
import android.widget.Button;
import android.widget.TextView;

public class AndroidExampleActivity extends Activity {

 /** Called when the activity is first created. */

 @Override
 public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);

 setContentView(R.layout.main);

 Button button1 = (Button) findViewById(R.id.button1); TextView textView1 =
 (TextView) findViewById(R.id.textView1);

 String applicationText = getString(R.string.app_name); String hello =
 getString(R.string.hello);

 }
}

```

Στο παράδειγμα μας δηλώνουμε το Layout του Activity μέσω της μεθόδου `setContentView` το Layout “main” (`R.layout.main`). Στην συνέχεια ορίζουμε δύο αντικείμενα τα οποία έχουμε δηλώσει μέσα στο XML του Layout main, το `button1` και το `textView1` μέσω της μεθόδου `findViewById` που μας βρίσκει τον ένα πόρο View που έχουμε ορίσει στο XML μας, βάση του ID. Μετά πρέπει να κάνουμε Casting στο αντικείμενο που επιστρέφεται από την `findViewById` στον κατάλληλο τύπο για να ορίσουμε τα αντικείμενα μας. Τέλος ορίζουμε τα δυο Strings που έχουμε στο `string.xml` μας μέσω της `getString` με το ID που θέλουμε.

3.4 Intents και Intent Filters

Τα βασικά στοιχεία μιας εφαρμογής (activities, services, broadcast receivers) ενεργοποιούνται μέσω μηνυμάτων με το όνομα intents. Ένα Intent αντικείμενο είναι μια αφηρημένη περιγραφή δεδομένων για την εργασία που πρέπει να εκτελεστεί ή στην περίπτωση των broadcast receivers, μια περιγραφή για κάτι που γίνεται ή ανακοινώνεται στην ίδια ή διαφορετική εφαρμογή. Υπάρχουν συγκεκριμένοι μηχανισμοί που περνούν τα Intents σε κάθε στοιχείο:

- Στα Activities ένα Intent περνούν στο `Context.startActivity` ή `Activity.startActivityForResult` για να ξεκινήσει ή να δώσει εντολή σε ένα ήδη υπάρχον activity να κάνει κάτι καινούριο.
- Στα Services το Intent περνούν στο `Context.startServices` για να εισάγει ένα service ή να παραδώσει νέες οδηγίες σε ένα τρέχον service. Παρομοίως, ένα Intent μπορεί να περάσει στο `Context.bindServices` για να δημιουργήσει μια σύνδεση μεταξύ του στοιχείου και κάποιου service.
- Στα Broadcasts περνούν από Broadcast μεθόδους (όπως `sendBroadcast`, `Context.sendOrderedBroadcast`, ή `Context.sendStickyBroadcast`) που παραδίδονται σε broadcast receivers που ακούνε για τα συγκεκριμένα Intents.

Ένα Intent μπορεί να περιέχει τα εξής:

3.4.1 Component Name

Το όνομα του στοιχείου που θα πρέπει να χειριστεί το Intent. Αυτό το πεδίο περιέχει ένα Component Name αντικείμενο που με την σειρά του περιέχει δύο πληροφορίες, το πακέτο του στοιχείου και την κλάση του στοιχείου (και τα δύο με μορφή String).

```
Component Name(String package, String class);
```

```
Component Name(Context package, String class);
```

3.4.2 Action

Ένας τίτλος δηλώνει την ενέργεια που μπορεί να εκτελεστεί και στην περίπτωση των Broadcast Intents την ενέργεια που μπορεί να λάβει. Η κλάση Intent ορίζει ένα αριθμό ενεργειών όπως:

Για Activities:

- ACTION_CALL – Ξεκινά μια τηλεφωνική κλήση.
- ACTION_EDIT – Εμφανίζει δεδομένα του χρήστη για επεξεργασία.
- ACTION_MAIN – Το αρχικό Activity.
- ACTION_SYNC – Συγχρονίζει δεδομένα σε ένα server με τα δεδομένα της κινητής συσκευής

Για Broadcast Receiver:

- ACTION_BATTERY_LOW – Μια προειδοποίηση για χαμηλή μπαταρία.
- ACTION_HEADSET_PLUG – Τα ακουστικά έχουν συνδεθεί ή αποσυνδεθεί στην συσκευή.
- ACTION_SCREEN_ON – Η οθόνη έχει ενεργοποιηθεί.
- ACTION_TIMEZONE_CHANGED – Το time zone έχει αλλάξει.

Μπορούμε να ορίσουμε τα δικά μας actions για να ενεργοποιήσουμε τα στοιχεία μέσα στην εφαρμογή μας. Τα actions καθορίζουν πως τα Intents είναι δομημένα μέσα στην εφαρμογή μας.

3.4.3 Data

Αποτελείτε από το URI (Uniform Resource Identifier – Ενιαίος Εντοπιστής Πόρων) των δεδομένων που μπορεί να ενεργήσει και με το MIME (Multipurpose Internet Mail Extensions) τύπο των δεδομένων.

Διαφορετικά actions είναι συνδεδεμένα με διαφορετικά είδη δεδομένων. Για παράδειγμα, αν ένα action field είναι ACTION_EDIT το data field θα περιέχει το URI του εγγράφου που θα εμφανίσει για επεξεργασία. Για το action ACTION_CALL το data field θα είναι ένα URI tel: με το τηλέφωνο που θα καλέσει. Για το action ACTION_VIEW το data

field περιέχει ένα URI http: με μια διεύθυνση, το Activity θα κατεβάσει και θα εμφανίσει τα περιεχόμενα της διεύθυνσης.

Όταν ένα Intent ταιριάζει σε κάποιο στοιχείο που μπορεί να χειριστεί τα δεδομένα, είναι σημαντικό να ξέρουμε τον τύπο των δεδομένων (MIME) για κάθε URI, ώστε να μην προσπαθήσουμε να εμφανίσουμε για παράδειγμα έναν ήχο.

Σε πολλές περιπτώσεις τα δεδομένα μπορούν να περασθούν μέσα από το URI και κυρίως τα URIs content: , που δηλώνουν ότι τα δεδομένα είναι τοποθετημένα μέσα στην συσκευή και εκλέγονται από έναν content provider που είναι υπεύθυνος για την πρόσβαση των δεδομένων ακόμα και δεδομένα που είναι σε διαφορετικά process. Άλλος τρόπος μπορεί να δηλωθεί μέσω από τα Intent αντικείμενα. Η μέθοδος setData προσδιορίζει το URI ενώ η μέθοδος setType προσδιορίζει το MIME. Φυσικά υπάρχει και το setDataAndType για να προσδιορίσουμε και τα δύο. Όσο για την ανάγνωση γίνεται μέσω των μεθόδων getData και getType αντίστοιχα.

3.4.4 Category

Είναι ένα String που περιέχει πρόσθετες πληροφορίες σχετικά με το είδος των στοιχείων που πρέπει να χειριστεί το Intent. Ένα αντικείμενο Intent μπορεί να περιέχει πολλές category περιγραφές, μερικές από αυτές είναι:

- **CATEGORY_BROWSABLE** Το Activity μπορεί να επικαλεσθεί από τον browser με ασφάλεια για να εμφανίσει τα δεδομένα που αναφέρονται από το link. Για παράδειγμα μια εικόνα ή ένα e-mail.
- **CATEGORY_GADGET** Το Activity μπορεί να ενσωματώσει μέσα του άλλο Activity που φιλοξενεί gadgets.
- **CATEGORY_HOME** Το Activity εμφανίζει την home screen, την πρώτη οθόνη που βλέπει ο χρήστης όταν ανοίγει την συσκευή του ή όταν το Home Button πατηθεί.

- **CATEGORY_LAUNCHER** Το Activity μπορεί να είναι το αρχικό Activity ενός task και είναι στο ανώτερο επίπεδο εκκίνησης της εφαρμογής.
- **CATEGORY_PREFERENCE** Το Activity είναι ένα preference panel.

Μπορούμε να ορίσουμε το Category ενός αντικείμενου Intent με την μέθοδο `addCategory`. Για να πάρουμε τα Categories καλούμε την μέθοδο `getCategory`, επιστρέφοντας ένα αντικείμενο Set που περιέχει όλα τα Categories σε μορφή Strings, ενώ για να διαγράψαμε το Category του αντικειμένου Intent χρησιμοποιούμε την μέθοδο `removeCategory`.

3.4.5 Extras

Key-values ζευγάρια για επιπλέον πληροφορίες που πρέπει να μεταφερθούν στο στοιχείο που θα χειριστεί το Intent. Όπως κάποια Actions είναι συνδεδεμένα με URI δεδομένα, έτσι κάποια είναι συνδεδεμένα με Extras. Για παράδειγμα, το `ACTION_TIMEZONE_CHANGE` Intent περιέχει το “time-zone” Extra το οποίο προσδιορίζει το καινούριο time zone, και το `ACTION_HEADSET_PLUG` περιέχει το “state” που δηλώνει αν το headset είναι plugged ή unplugged, και επίσης το “name” για τον τύπο του headset. Για το Action Intent `SHOW_COLOR` το χρώμα θα οριστεί σε ένα Extra Key-value. Το αντικείμενο Intent περιέχει μεθόδους `put...` για να βάλουμε διαφόρους τύπους δεδομένων και μεθόδους `get...` για την ανάγνωση τους.

3.4.6 Flags

Τα Flags καθοδηγούν το Android πώς να εκκινήσει ένα Activity (για παράδειγμα, σε ποιο task το Activity ανήκει) και πως θα το χειριστεί (για παράδειγμα, αν ανήκει σε κάποια λίστα από πρόσφατα Activities). Όλα τα flags ορισμένα μέσα στην κλάση Intent.

Το Android και οι εφαρμογές που έρχονται μαζί με την πλατφόρμα χρησιμοποιούν Intent αντικείμενα για αποστολή System-Originated Broadcasts και για ενεργοποίηση System-Defined στοιχεία.

3.4.7 Intends

Τα Intents χωρίζονται σε δύο ομάδες:

- Explicit Intents που ορίζουν για ποιά στοιχείο απευθύνετε μέσω του πεδίου Component Name. Χρησιμοποιούνται κυρίως από τον developer της εφαρμογής μέσα από τις κλάσεις.

Παράδειγμα:

```
Intent myExplicitIntent = new  
Intent(ActivityClassOne.this, ActivityClassTwo.class);
```

ή

```
Intent myExplicitIntent = new Intent();  
  
final ComponentName cn = new ComponentName("com.example",  
"com.example.activities.ActivityClassTwo");  
  
myExplicitIntent.setComponent(com.example.ActivityClassTwo);
```

ή

```
Intent myExplicitIntent = new Intent();  
myExplicitIntent.setClass(ActivityClassOne.this, ActivityClassTwo.class);
```

- Implicit Intents Δεν ορίζουν το πεδίο Component Name. Συχνά χρησιμοποιούνται για να ενεργοποιήσουν στοιχεία από άλλες εφαρμογές.

Παράδειγμα:

```
Intent myImplicitIntent = new Intent(Intent.ACTION_VIEW,  
 Uri.parser("content://contacts/people/"));
```

Το Android παραδίδει ένα Explicit Intent σε ένα στιγμιότυπο της ορισθείσης κλάσης. Τίποτα εκτός του Component Name χρησιμοποιείται για να καθορίσει ποιο στοιχείο θα πάρει το Intent.

Στην περίπτωση των Implicit Intent τα πράγματα είναι διαφορετικά. Χάρη στην απουσία του Component Name το Android πρέπει να βρει το καλύτερο στοιχείο (ή στοιχεία) για να χειριστεί το Intent για activity ή service για να εκτελέσει κάποια ενέργεια ή broadcast receivers για να ανταποκριθεί σε κάποιο broadcast. Για να το κάνει αυτό συγκρίνει τα περιεχόμενα του αντικειμένου Intent με τους Intent Filters.

3.4.8 Intent Filters

Τα Filters είναι δομές που σχετίζονται με στοιχεία, διαφημίζοντας τις ικανότητες των στοιχείων και οριοθετούν τα Intents που μπορεί να χειριστεί. Έτσι τα στοιχεία μπορούν να χειριστούν τα Implicit Intents αν έχουν τα κατάλληλα Filters, στην περίπτωση που ένα στοιχείο δεν έχει κανένα Filter μπορεί να λάβει μόνο Explicit Intents

Μόνο τρία από τα περιεχόμενα του αντικείμενου Intent θα συγκριθούν με τα Intent Filters, το Action, το Data (και το URI και με το τύπο των δεδομένων) και το Category. Τα Extras και το flags δεν παίζουν κανένα ρόλο για την επιλογή του στοιχείου που θα αναλάβει να χειριστεί το Intent.

Ένα στοιχείο μπορεί να έχει πολλά Intent Filters, για παράδειγμα σε μια δικιά μας εφαρμογή με ένα Activity MyNotePad μπορεί να βάλουμε δυο Intent Filters, ένα για όταν θα εκκινήσουμε την εφαρμογή και ένα για άλλες περιπτώσεις όπως view, edit, pick. Όλα αυτά δηλώνονται μέσα στο Manifest.

```
<activity android:name=".example.MyNotePad"  
<intent-filter>  
 <action android:name="android.intent.action.MAIN" />
```

```

 <category android:name="android.intent.category.LAUNCHER" />
 <data android:mimeType="vnd.android.cursor.dir/vnd.google.note" />
</intent-filter>

<intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <action android:name="android.intent.action.EDIT" />
 <action android:name="android.intent.action.PICK" />
 <category android:name="android.intent.category.DEFAULT"/>
 <data android:mimeType="vnd.android.cursor.dir/vnd.google.note" />
</intent-filter>

</activity>

```


Το mimeType προσδιορίζει το είδος των δεδομένων που παίρνει τα Actions. Το vnd.android.cursor.dir δηλώνει πως το activity μπορεί να πάρει από κανένα έως πολλά αντικείμενα από ένα Content Provider που κρατά Note Pad δεδομένα (vnd.google.note).

3.5 Ο κύκλος της ζωής μιας εφαρμογής.

Μια Android εφαρμογή έχει περιορισμένο έλεγχο πάνω στην ζωή της. Υπάρχουν πολλοί λόγοι που μπορούν να τερματίσουν την εφαρμογή σε οποιαδήποτε κατάσταση. Για αυτό πρέπει να είναι προετοιμασμένη για πρόωρο τερματισμό.

Εξ ορισμού, κάθε εφαρμογή τρέχει στην δικιά της process, σε ξεχωριστό instance του Dalvik. Η μνήμη και η διαχείριση της process χειρίζονται αποκλειστικά από το Android Runtime. Το Android διατηρεί τους πόρους για να κρατήσει την ανταπόκριση της συσκευής προς τον χρήστη. Αυτό σημαίνει πως τα processes θα σκοτώνονται χωρίς προειδοποίηση, απελευθερώνοντας πόρους (όπως μνήμη) για να εκτελέσει εφαρμογές με μεγαλύτερη προτεραιότητα.

Η σειρά με την οποία οι processes σκοτώνονται εξαρτάται από την προτεραιότητα των εφαρμογών. Αν δυο εφαρμογές έχουν την ίδια προτεραιότητα, η process με την χαμηλότερη προτεραιότητα θα τερματιστεί. Στο παρακάτω σχεδιάγραμμα φαίνονται οι καταστάσεις της εφαρμογής και οι προτεραιότητες της κάθε process.

Σχήμα 3 – 4: Καταστάσεις μιας εφαρμογής

Active process (Προσκήνιο): Τα components της εφαρμογή αλληλεπιδρούν με τον χρήστη. Αυτές οι processes ανταποκρίνονται με τον χρήστη παίρνοντας πόρους. Μόνο σε λίγες περιπτώσεις αυτές οι processes σκοτώνονται ως τελική λύση.

Τα Active processes συμπεριλαμβάνουν:

- Activities σε “active” κατάσταση, δηλαδή αυτές που βρίσκονται στο προσκήνιο και πρέπει να ανταποκρίνονται στον χρήστη.
- Broadcast Receivers εκτελούνται στο γεγονός `onReceive`.
- Services που εκτελούνται στα γεγονότα, `onStart`, `onCreate`, ή `onDestroy`.
- Τρέχοντα Services που έχουν επισημανθεί να τρέξουν στο προσκήνιο.

Visible processes: Ορατά αλλά ανενεργά, δεν βρίσκονται στο προσκήνιο ή ανταποκρίνονται στον χρήστη. Αυτό συμβαίνει όταν ένα Activity δεν είναι σε πλήρη οθόνη ή είναι διάφανο (αυτό ρυθμίζεται από το category στο Manifest). Σκοτώνονται μόνο σε εξαιρετικές περιπτώσεις για να επιτρέψουν τα Active processes να συνεχίσουν.

Started Service processes: Τα services τρέχουν διεργασίες χωρίς ορατό interface. Επειδή τρέχουν στο background δεν αλληλεπιδρούν άμεσα με τον χρήστη, έχουν μειωμένη προτεραιότητα από τα visible processes και θα σκοτωθούν μόνο σε περίπτωση που χρειάζεται τους πόρους για κάποια active ή visible processes.

Background processes: Περιέχει Activities που δεν είναι ορατά. Υπάρχει ένας μεγάλος αριθμός από background processes το Android θα σκοτώσει με το πρότυπο last-seen-first-killed με σκοπό να πάρει πόρους για processes που τρέχουν στο προσκήνιο.

Empty processes: Το Android συχνά διατηρεί μια εφαρμογή στη μνήμη όταν φτάσει στο τέλος της ζωής του. Διατηρώντας μια προσωρινή μνήμη (cache) για να βελτιώσει την ταχύτητα επανεκτίμησης των εφαρμογών. Αυτές οι processes είναι ελεύθερες για σκότωμα.

3.6 Activity

Ένα Activity είναι ένα στοιχείο της εφαρμογής το οποίο προσφέρει ένα παράθυρο με την οποία ο χρήστης συνήθως αλληλεπιδρά με την συσκευή. Κάθε Activity περιέχει UI (User Interface – Διεπαφή Χρήστη) το οποίο δηλώνουμε μέσω της μεθόδου `setContentView`.

Κάθε εφαρμογή έχει έναν αριθμό από Activities, με ένα να έχει προσδιοριστεί ως “main” Activity. Το “main” Activity είναι το πρώτο Activity που θα εμφανιστεί στον χρήστη. Κάθε Activity μπορεί να καλέσει άλλα Activities για εκτέλεση κάποιας εργασίας.

Όπως αναφέραμε προηγούμενος μια Android εφαρμογή δεν ελέγχει την δικιά της ζωή. Υπεύθυνος είναι το Android Run Time. Παρόλα αυτά διατηρούμε κάποιον έλεγχο χρησιμοποιώντας τις καταστάσεις (states) των Activities.

Όταν ένα νέο Activity ξεκινά, το προηγούμενο Activity σταματά, το σύστημα όμως διατηρεί το σταματημένο Activity μέσα σε μια στοίβα LIFO (last in, first out). Αυτό συμβαίνει για κάθε καινούριο Activity αφήνοντας πάντα ένα στην κορυφή της στοίβας το

οποίο αλληλοεπιδρά με τον χρήστη. Όταν τελειώσει με το Activity και πατήσει το Back Button στην συσκευή επιστρέφει στο προηγούμενο Activity.

Οι καταστάσεις των Activities καθορίζονται από την θέση τους στην στοίβα, last-in-first-out. Όταν ένα καινούριο Activity ξεκινά, πηγαίνει στην κορυφή της στοίβας δηλαδή στο προσκήνιο. Αν ο χρήστης πατήσει το “Πίσω” στην συσκευή, ή το Activity κλείσει, τότε το επόμενο Activity στην στοίβα έρχεται στο προσκήνιο όπως φαίνεται στο παρακάτω σχεδιάγραμμα.

Σχήμα 3 – 5: Η στοίβα των Activity

Ένα Activity έχει τέσσερις κύριες καταστάσεις:

Active: Το Activity είναι στο προσκήνιο της οθόνης (στην κορυφή της στοίβας), είναι σε κατάσταση Active ή Running, κατά την οποία μπορεί να αλληλοεπιδρά με τον χρήστη. Το Android θα κρατήσει αυτό το Activity στην ζωή με κάθε κόστος, σκοτώνοντας τα Activities που βρίσκονται πιο κάτω στην στοίβα εξασφαλίζοντας τους πόρους που χρειάζεται. Όταν ένα άλλο Activity γίνει Active, αυτή περνά στο Paused.

Paused: Το Activity είναι ακόμα ορατό αλλά δεν είναι στο προσκήνιο (αυτό συμβαίνει όταν ένα νέο Activity εμφανιστεί αλλά δεν καλύπτει όλη την οθόνη, για παράδειγμα ένα Non-full-sized Activity ή ένα Transparent Activity) τότε είναι σε κατάσταση

Pause. Το Pause σημαίνει πως διατηρεί όλες τις πληροφορίες και ότι εξακολουθεί να βρίσκεται στο Window Manager, αλλά δεν αλληλοεπιδρά με τον χρήστη. Σε εξαιρετικές περιπτώσεις το Android θα σκοτώσει ένα Paused Activity.

Stopped: Αν ένα Activity καλυφθεί ολοκληρωτικά από ένα άλλο, αυτό σημαίνει πως μπήκε σε κατάσταση Stopped. Ακόμα διατηρεί όλες της πληροφορίες του, αλλά ο χρήστης δεν έχει καμιά επαφή με αυτό. Το σύστημα θα το σκοτώσει για απελευθέρωση μνήμης. Σε αυτό το σημείο είναι καλό να σώσουμε όλα τα δεδομένα που έχουν σχέση με το User Interface. Το σύστημα θα τερματίσει το Activity αν χρειάζεται πόρους.

Inactive (Destroyed): Μετά που σκοτωθεί ένα Activity, και πριν να ξεκινήσει, είναι Inactive. Inactive σημαίνει πως το Activity έχει βγεί από την στοίβα και ότι χρειάζεται να ξαναρχίσει. Αυτό μπορεί να συμβεί αν ένα Activity είναι σε κατάσταση Pause ή Stopped, το σύστημα μπορεί να τερματίσει το Activity για να σώσει μνήμη, είτε καλώντας την Finish του Activity ή απλώς σκοτώνοντας την process του. Όταν ο χρήστης ζητήσει το Activity που τερματίστηκε, το Activity ξανά ξεκινά από την αρχή και επαναφέρεται στην προηγούμενη κατάσταση του.

Κάθε μετάβαση κατάστασης είναι διαχειρίσιμη εξ ολοκλήρου από το Android Memory Manager. Το Android θα αρχίσει να κλίνει τις εφαρμογές που έχουν Inactive Activities, ακολουθώντας αυτές που είναι Stopped και σε εξαιρετικές περιπτώσεις αυτές που είναι Paused.

Στο παρακάτω σχήμα φαίνονται οι καταστάσεις που περνά το Activity κατά την διάρκεια της αιτίας που περιγράφηκε παραπάνω.

Σχήμα 3 – 6: Ο κύκλος ζωής ενός Activity

Υπάρχουν τρεις βασικοί κύκλοι στην ζωή ενός Activity που συνήθως θέλουμε να παρακολουθούμε:

- Η ολόκληρη διάρκεια ζωής του Activity, ξεκινά πάντα με την μέθοδο onCreate και τελειώνει με την onDestroy. Στο onCreate δηλώνουμε όλους τους πόρους που θα χρησιμοποιήσει το Activity ενώ στο onDestroy θα τους απελευθερώσουν. Το onCreate χρησιμοποιείται για την αρχικοποίηση του Activity, όπως να θέσουμε το layout του Activity, δήλωση μεταβλητών, δημιουργία Services και Threads. Για παράδειγμα μπορούμε να βάλουμε ένα Thread να τρέχει για να κατεβάζει δεδομένα από το δίκτυο για όσο διάστημα το Activity ζει, δημιουργώντας το στο onCreate

και καταστρέφοντας το στο `onDestroy`, έτσι θα συνεχίσει να κατεβάζει ακόμα και όταν το Activity φύγει από την κορυφή της λίστας. Το `onDestroy` χρησιμοποιείτε για την απελευθέρωση πόρων ή και να κλείσουμε συνδέσεις με την βάση δεδομένων ή του δικτύου. Να σημειώσουμε πως το `onCreate` μας δίνει ένα αντικείμενο `Bundle` που περιέχει μια προηγούμενη κατάσταση του `User Interface` που μπορούμε να βάλουμε με την χρήση της μεθόδου `onSaveInstanceState` που καλείτε κάθε φορά πριν το σύστημα σταματήσει το Activity. Επίσης η μέθοδος `onRestoreInstanceState` μπορεί να χρησιμοποιηθεί για να πάρουμε τις καταστάσεις εκτός του `onCreate`. Η μέθοδος `onRestoreInstanceState` καλείτε μετά το `onStart`.

- Η διάρκεια ζωής του Activity κατά την οποία είναι ορατό στον χρήστη ξεκινά με την μέθοδο `onStart` και τελειώνει με την μέθοδο `onStop`. Σε όλη αυτή την περίοδο το Activity μπορεί να βρίσκεται στο προσκήνιο αλλά δεν είναι απαραίτητο και να αλληλοεπιδρά με τον χρήστη, άλλα διατηρεί όλους τους πόρους. Εδώ μπορούμε να ορίσουμε οτιδήποτε έχει σχέση με το τι κάνει ο χρήστης, για παράδειγμα έναν `BroadcastReceiver` για την ανανέωση της οθόνης όταν ο χρήστης αλλάζει κάτι. Στο `onStop` είναι καλό να σταματάμε διαδικασίες που τραβάνε την ισχύ του επεξεργαστή, όπως `Animation`, `Services`, τα οποία μπορούμε να τα ξανά ορίσουμε στο `onStart` ή στο `onRestart`.
- Η διάρκεια ζωής του Activity κατά την οποία βρίσκεται στο προσκήνιο, ξεκινά με τη μέθοδο `onResume` και τελειώνει με την μέθοδο `onPause`. Σε αυτή την περίοδο το Activity βρίσκεται στην κορυφή της στοίβας αλληλεπιδρώντας με τον χρήστη. Είναι ο μικρός από τους άλλους δύο κύκλους ζωής, δηλαδή το `onPause` και το `onResume` που καλούνται συχνά, για αυτό δεν πρέπει να είναι φορτωμένες με βάρη για το σύστημα. Για παράδειγμα όταν η συσκευή “κοιμηθεί” το Activity θα καλέσει το `onPause` για να χειριστεί την κατάσταση.

Πιο συγκεκριμένα οι κύριες μέθοδοι που παίρνουν μέρος στον κύκλο ζωής του Activity είναι οι ακόλουθες:

onCreate: Καλείτε όταν το Activity δημιουργείτε για πρώτη φορά. Στο σημείο αυτό θα πρέπει να ορίσουμε την στατική κατάσταση. Αυτή η μέθοδος μας δίνει ένα αντικείμενο Bundle που περιέχει την προηγούμενη κατάσταση του Activity. Αμέσως επομένη μέθοδος είναι η onStart. Το σύστημα δεν θα σκοτώσει το Activity.

onRestart: Καλείτε όταν το Activity έχει σταματήσει και πρόκειται να ξεκινήσει ξανά. Αμέσως μετά η μέθοδος onStart θα καλεστεί. Το σύστημα δεν θα σκοτώσει το Activity.

onStart: Καλείτε όταν το Activity γίνεται ορατό στον χρήστη. Οι μέθοδοι που ακολουθεί μετά είναι η onResume αν το Activity περάσει στο προσκήνιο και onStop αν είναι κρυμμένο πίσω από κάποιο άλλο Activity. Το σύστημα δεν θα σκοτώσει το Activity.

onResume: Καλείτε όταν το Activity περάσει στο προσκήνιο, σε αυτό το σημείο το Activity είναι στην κορυφή της λίστας και αλληλεπιδρά με τον χρήστη. Ακολουθείται από την μέθοδο onPause. Το σύστημα δεν θα σκοτώσει το Activity.

onPause: Καλείτε όταν το σύστημα είναι να ξεκινήσει ένα καινούριο ή επιστρέψει σε ένα άλλο Activity. Χρησιμοποιείτε για να αποθηκεύσει αλλαγές των δεδομένων, να σταματήσει Animations και άλλα πράγματα που μειώνουν την ισχύ του επεξεργαστή. Αυτή η μέθοδος πρέπει να είναι φορτωμένη ελαφρά γιατί το επόμενο Activity δεν πρόκειται να ξεκινήσει αν δεν τελειώσει πρώτα το onPause. Ακολουθούν οι μέθοδοι onResume αν ξανά έρθει το Activity στο προσκήνιο ή onStop αν φύγει τελείως από την οθόνη. Το σύστημα θα σκοτώσει το Activity μόνο αν το API Level της εφαρμογής είναι χαμηλότερο από το 11.

onStop: Καλείτε όταν το Activity δεν είναι πια ορατό στην χρήστη, είτε επειδή ένα άλλο Activity ξεκίνησε και το κάλυψε, είτε επειδή το σύστημα αποφάσισε να το σκοτώσει. Στην περίπτωση που το Activity επιστρέψει στο προσκήνιο η μέθοδος onRestart θα

καλεστεί. Στην περίπτωση που το σύστημα αποφασίσει να καταστρέψει το Activity θα καλεστεί η μέθοδος `onDestroy`.

onDestroy: Καλείται πριν το Activity καταστρέψει. Μπορεί να καταστραφεί είτε καλώντας την μέθοδο `finish` μέσα στον κώδικα του Activity, ή από το ίδιο το σύστημα για να αποδεσμεύσει πόρους όπως μνήμη. Μπορούμε να ελέγξουμε αν ένα Activity έχει μπει στην διαδικασία καταστροφής καλώντας την μέθοδο `isFinishing` που μας επιστρέφει True ή False, η οποία χρησιμοποιείται πιο συχνά μέσα στην μέθοδο `onPause` για να ξέρουμε αν το Activity απλώς θα πάει σε κατάσταση Pause είτε θα καταστραφεί.

3.7 Ξεκινώντας ένα Activity και Παίρνοντας Αποτελέσματα

Όταν ξεκινάμε μια εφαρμογή, ξεκινά με κάποιο Activity με Intent Filter action.MAIN και category.LAUNCHER. Μέσα μπορούμε να ξεκινήσουμε άλλο Activity. Για να ξεκινήσουμε ένα Activity δημιουργούμε πρώτα ένα Intent είτε Explicit, ή Implicit. Οι δύο κύριοι τρόποι για να ξεκινήσουμε ένα καινούριο Activity μέσα από ένα άλλο Activity είναι `startActivity` και `startActivityForResult`. Το Activity που χρησιμοποιεί αυτές τις μεθόδους λέγεται Parent (γονέας) ενώ το Activity που ξεκινά ονομάζεται Child (παιδί).

Με την `startActivity` ξεκινά ένα καινούριο Child Activity, το οποίο τοποθετείτε πάνω στην κορυφή της λίστας. Στην περίπτωση που όμως θέλουμε να πάρουμε αποτελέσματα από το Child Activity θα χρησιμοποιούμε το `startActivityForResult`.

Με την `startActivityForResult` ξεκινά ένα καινούριο Child Activity όπως η `startActivity`, με την διαφορά ότι περνάμε και ένα `int` που αντιπροσωπεύει το Request Code. Αυτό το Request Code επιστρέφεται όταν το τερματίσει το Child Activity ώστε το Parent Activity να αναγνωρίσει εκτέλεση το `onActivityResult`.

Το `onActivityResult` εκτελείτε όταν το Parent Activity ξαναέρθει στο προσκήνιο επιστρέφοντας το `requestCode` που είχαμε δώσει, ένα `resultCode`, που θα δούμε στην συνέχεια, και ένα Intent για να πάρουμε δεδομένα.

Το `resultCode` ορίζεται στο Child Activity μέσω της `setResult` ή `setResult` με τρεις κύριες τιμές `RESULT_CANCELED` που δηλώνει ακύρωση του Activity,

RESULT_FIRST_USER για περιπτώσεις αποτελέσματος του χρήστη, στο συγκεκριμένο μπορούμε να χρησιμοποιήσουμε πολλαπλά RESULT_FIRST_USER (δηλαδή να έχουμε RESULT_FIRST_USER+1 για κάποιο άλλο αποτέλεσμα του χρήστη, για παράδειγμα το resultCode RESULT_FIRST_USER σημαίνει σφάλμα σε πράξη και το RESULT_FIRST_USER+1 για σφάλμα στην σύνδεση με τον server). Τέλος το RESULT_OK που δηλώνει πως όλα πήγαν καλά.

Στο παρακάτω παράδειγμα έχουμε ένα Parent Activity που καλεί ένα Child Activity για να κάνει μια διαίρεση, να πάρει το αποτέλεσμα και να το εμφανίσει πίσω στο Parent Activity. Δηλώνουμε δύο αντικείμενα για τα View που θα πάρουμε από το XML μέσω της findViewById και ένα static final int για να δηλώσουμε το requestCode.

Στο onCreate δηλώνουμε το ContentView και τα αντικείμενα καθώς και ένα listener στο button μέσω της μεθόδου setOnClickListener παίρνει ένα αντικείμενο OnClickListener, αφού όμως έχουμε κάνει implements το OnClickListener χρησιμοποιούμε μόνο το this ως όρισμα στο setOnClickListener.

Κάνοντας Implements την OnClickListener πρέπει να ορίσουμε την μέθοδο onClick που θα καλεστεί κάθε φορά που πατιέται το button. Μέσα στην onClick ορίζουμε ένα Implicit Intent για το Child Activity και καλούμε την startActivityForResult που περνάμε ως ορίσματα το intent και το requestCode CALCULATIONCODE που θα χρησιμοποιήσουμε και στο onActivityResult. Το onClick μας δίνει ένα αντικείμενο View που είναι το αντικείμενο View που χρησιμοποιεί τον Listener. Για την περίπτωση που είχαμε περισσότερα αντικείμενα View χρησιμοποιούμε μια switch περνώντας το Id από το View και ελέγχοντας το με τις case με το R.id όπως φαίνεται στο παράδειγμα.

Τέλος έχουμε την onActivityResult. Η onActivityResult μας δίνει τρεις μεταβλητές το requestCode που με switch και case βρίσκουμε ποιο result ήρθε από που, το resultCode που θα μας πει πως πήγε η δραστηριότητα, και τέλος ένα Intent για να περάσουμε τα δεδομένα από το Child Activity.


```

public class ParentActivity extends Activity implements OnClickListener{

private TextView textView;
private Button button;
private static final int CALCULATIONCODE = 1234;

/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 textView = (TextView) findViewById(R.id.tv_parent);
 button = (Button) findViewById(R.id.bt_parent);

 button.setOnClickListener(this);
}

@Override
public void onClick(View v) {
 // TODO Auto-generated method stub
 switch(v.getId()){

 case R.id.bt_parent:
 Intent intent = new Intent ("com.parentandchild.ChildActivity");
 startActivityForResult(intent, CALCULATIONCODE);

 }
}

@Override
protected void onActivityResult(int requestCode, int resultCode, Intent
data) {

 // TODO Auto-generated method stub
 super.onActivityResult(requestCode, resultCode, data);

 switch(requestCode){
 case CALCULATIONCODE:


 if(resultCode==RESULT_OK){

 textView.setText(
String.valueOf(data.getDoubleExtra("calculation", 0)));

 }
 if(resultCode==RESULT_FIRST_USER){
 textView.setText("error");
 }
 }
}

```

```
}  
}  
}
```


Εικόνα 3 – 1: Το Parent Activity

Παρακάτω φαίνεται το Child Activity. Δηλώνουμε τρία αντικείμενα View, δύο EditText και ένα Button. Όπως σε κάθε Activity στο onCreate ορίζουμε το Content View, τα View και τέλος βάζουμε ένα Listener στο Button όπως στον Parent Activity.

Στην onClick θέλουμε να πάρουμε τα δεδομένα από τα EditText, τον αριθμητή numerator και τον παρανομαστή denominator. Για να σιγουρέψουμε πως δεν θα κάνουμε διαίρεση με κενές μεταβλητές, φροντίζουμε να ελέγξουμε πρώτα αν υπάρχουν περιεχόμενα μέσα στα EditText ελέγχοντας το length τους, αν είναι κάποιο από τα δύο κενά θα κάνει διαίρεση με παρανομαστή και αριθμητή μηδέν, αν όχι θα πάρει τις τιμές από τα EditText. Για να πάρουμε το double που θέλουμε πρέπει πρώτα να πάρουμε το CharSequence μέσω της getText, στην συνέχεια το μετατρέπουμε σε String μέσω της toString, και τέλος με την χρήση της κλάσης Double χρησιμοποιούμε την μέθοδο parseDouble για να μετατρέψουμε το String σε Double. Μετά αφού πάρουμε τις

τιμές μας κάνουμε την διαίρεση και προχωράμε στο τελικό κομμάτι του Child Activity για να περάσει τα αποτελέσματα πίσω στο Parent.

Στην τελευταία `if` ελέγχουμε αν πρόκειται να κάνουμε διαίρεση με το μηδέν, όπου σε αυτή την περίπτωση κάνουμε `setResult(RESULT_FIRST_USER)` ώστε να πούμε στο Parent πως κάτι πήγε στραβά. Στην `else` έχουμε την περίπτωση όπου όλα έχουν πάει καλά και έχουμε κάνει την διαίρεση. Σε αυτό το σημείο περνούμε το Intent που ξεκίνησε το Child Activity με όνομα `data`, βάζοντας το αποτέλεσμα της πράξης μέσω της `putExtra` με ορίσματα ένα όνομα και την μεταβλητή που θέλουμε να περάσουμε. Μετά κάνουμε `setResult(RESULT_OK)` για να πούμε στο Parent πως όλα πήγαν καλά. Τέλος με την `finish` τερματίζουμε το Child Activity κάνοντας το Parent Activity να επιστρέψει στο προσκήνιο και να τρέξει το `onActivityResult`.

```
public class ChildActivity extends Activity implements OnClickListener {

 private EditText tvNumerator;
 private EditText tvDenominator;
 private Button button;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.calculation);

 tvNumerator = (EditText) findViewById(R.id.et_numerator);
 tvDenominator = (EditText) findViewById(R.id.et_denominator);
 button = (Button) findViewById(R.id.bt_child);
 button.setOnClickListener(this);
 }

 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub

 switch(v.getId()){

 case R.id.bt_child:

 double num;
 double den;

 if(tvNumerator.getText().length()==0 ||
 tvDenominator.getText().length()==0){
 num=0;
 }
 }
 }
 }
}
```

```

 den=0;

 }else{

 num = Double.parseDouble(
tvNumerator.getText().toString());

 den = Double.parseDouble(
tvDenominator.getText().toString());
 }

 if(den==0&&num!=0){
 setResult(RESULT_FIRST_USER);
 }else{
 double cal=num/den;
 Intent data = this.getIntent();

 data.putExtra("calculation", cal);
 setResult(RESULT_OK, data);
 }

 finish();
}
}
}

```

Ας ρίξουμε μια ματιά στο XML του Content View του Child Activity, το calculation.xml. Με την χρήση δύο `LinearLayout`, το ένα με `vertical orientation` (κατακόρυφο προσανατολισμό), που ταξινομεί τα στοιχεία το ένα κάτω από το άλλο, και το άλλο με το `default – horizontal orientation` (οριζόντιο προσανατολισμό), για να βάλουμε τα δύο `EditText` και το ένα `TextView` στην ίδια σειρά. Ένα κύριο κομμάτι για την εφαρμογή βρίσκετε στα `EditText`, το `inputType numberDecimal` το οποίο θα αφήσει τον χρήστη να εισάγει μονό δεκαδικούς αριθμούς βγάζοντας μας από την θέση να ελέγξουμε αν ο χρήστης πάει να εισάγει γράμματα αντί για νούμερα.

```

<?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"
 android:gravity="top|center"
 android:paddingTop="100dp">

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"

```

```

android:gravity="center" >

<EditText
 android:id="@+id/et_numerator"
 android:layout_width="80dp"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="numberDecimal"/>

<TextView
 android:layout_width="20dp"
 android:layout_height="wrap_content"
 android:gravity="center"
 android:text="/"
 android:textSize="60sp" />


<EditText
 android:id="@+id/et_denominator"
 android:layout_width="80dp"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="numberDecimal"/>

</LinearLayout>


<Button
 android:id="@+id/bt_child"
 android:layout_width="100dp"
 android:layout_height="wrap_content"
 android:text="Calculate" />

</LinearLayout>

```


Εικόνα 3 – 2: To Child Activity

Εικόνα 3 – 3: Το Parent Activity μετά το onActivityResult

Στη παραπάνω εικόνα φαίνεται το Child Activity όταν πατάμε σε κάποιο από τα δύο EditText. Το πληκτρολόγιο του εξομοιωτή περιέχει και σύμβολα παρόλα αυτά δεν εισήγαγε τίποτα άλλο έκτος από αριθμούς και την τελεία.

3.8 Services

Αντίθετα με τα Activities, τα Services τρέχουν στο background της εφαρμογής χωρίς User Interface και ανεξάρτητα από τα Activities. Τα Services μπορούν να ξεκινήσουν, τερματιστούν και να ελέγχουν από την ίδια ή άλλες εφαρμογές ακόμα και από άλλα Services, Activities, Content Providers ακόμα και από Broadcast Receivers.

Όπως προαναφέραμε στο κεφάλαιο για τον κύκλο ζωής των εφαρμογών, τα Services έχουν υψηλότερη προτεραιότητα από τα μη ορατά Activities. Το Android θα σταματήσει ένα Service για να πάρει πόρους για κάποιο στοιχείο που είναι στο προσκήνιο, συνήθως ένα Activity. Παρόλα αυτά το Service θα επανέλθει σε λειτουργία όταν υπάρξουν ξανά διαθέσιμοι πόροι της συσκευής.

Τα Services πρέπει να αντιστοιχούν σε δήλωση μέσα στο AndroidManifest.xml με tag <service> που περιέχει χαρακτηριστικά όπως, android:name με το όνομα της κλάσης που θα εφαρμόσει το Service, android:enabled για να πούμε αν το service θα είναι διαθέσιμο ή όχι. Για να ξεκινήσουμε ένα Service χρησιμοποιούμε την μέθοδο Context.startService ή Context.bindService.

Το Context.startService ξεκινά το Service και τρέχει μέχρι κάποιος να το σταματήσει με την Context.stopService ή σταματήσει μόνο του με την Service.stopSelf ή την Service.stopSelfResult, για παράδειγμα αν ένα Activity καλέσει ένα Service, το Service μπορεί να συνεχίσει να εκτελείτε ακόμα και αν το Activity τερματιστεί. Ακόμα και στην περίπτωση που διάφορα Activities καλέσουν ένα Service, με το που καλεστεί μια από της παραπάνω μεθόδους για να σταματήσει το Service αυτό σημαίνει πως θα σταματήσει για όλους.

Το Context.bindService είναι ένας μηχανισμός ώστε μια εφαρμογή εκθέτει ένα μέρος των λειτουργιών της σε άλλες. Δημιουργεί μια σύνδεση μεταξύ μιας εφαρμογής και ένα Service και καλώντας την μέθοδο Context.unbindService αποσυνδέεται. Το Service θα συνεχίσει να λειτουργεί μέχρι όλοι όσοι έχουν συνδεθεί με αυτό αποσυνδεθούν. Μόνο Activities, Services, Content Providers μπορούν να κάνουν “Bind” με ένα Service.

Το Context.startService(Intent service) παίρνει σαν παράμετρο ένα Intent με το Service που θέλουμε. Αμέσως μετά περνά αυτό το Intent στο onStartCommand(Intent service, int flags, int started) με το οποίο λέμε στο σύστημα πως να χειριστεί το Service όταν τερματιστεί από το Android Runtime και ξανά δημιουργείται προτού τελεσθεί η μέθοδος stopService ή stopSelf. Αυτό γίνεται μέσω της return μέσα στην μέθοδο onStartCommand επιστρέφοντας μια σταθερά όπως φαίνεται στο παρακάτω παράδειγμα.

```
@Override
public int onStartCommand(Intent intent, int flags,
int startId){
 // TODO Launch a background thread to do processing.

 return Service.START_STICKY;
}
```

Οι σταθερές είναι:

START_STICKY Το `onStartCommand` θα καλεστεί κάθε φορά όταν το Service τερματιστεί από το Android Runtime. Προσοχή, σε κάθε επανεκκίνηση η παράμετρος Intent θα είναι null. Χρησιμοποιείτε κυρίως για Services που χειρίζονται τις δικές τους καταστάσεις, και ξεκινούν και τερματίζονται όπως προβλέπεται (δηλαδή μέσα από την `startService` και `stopService`). Παραδείγματος χάρη Services που παίζουν μουσική.

START_NOT_STINK Χρησιμοποιείτε στα Services που θα χρησιμοποιήσουν το `stopSelf` για να τερματιστούν. Αν τερματιστεί από το Android Runtime το Service θα ξεκινήσει ξανά όταν το ξανακαλέσει κάποιος με την `startService`. Χρησιμοποιείτε συνήθως για updates ή network polling.

START_REDELIVER_INTENT Αυτό είναι συνδυασμός των δύο παραπάνω. Αν το Service τερματιστεί από το Android Runtime θα ξαναξεκινήσει μόνο αν εκκρεμεί κάποια κλήση για ξεκινήσει το Service ή αν έχει τερματιστεί πριν καλεστεί η `stopSelf`. Στην δεύτερη περίπτωση καλείται η `onStartCommand` με το αρχικό Intent. Χρησιμοποιείτε όταν θέλουμε να είμαστε σίγουροι πως το Service θα ολοκληρωθεί.

Στο `onStartCommand` περιέχεται και μια παράμετρος flag. Τα flags χρησιμοποιείτε για να μας δώσει επιπλέον πληροφορίες σχετικά με το Intent του Service για το πως θα ξεκινήσει. Ποιο συγκεκριμένα χρησιμοποιούνται δύο τιμές η **START_FLAG_REDELIVERY** και η **START_FLAG_RETRY**.

- Η **START_FLAG_REDELIVERY** μας δηλώνει πως το Intent έχει ξανά παραδοθεί επειδή δεν τερματίστηκε από την μέθοδο `stopSelf`.
- Η **STAR_FLAG_RETRY** μας δηλώνει πως το Service έχει ξανά ξεκινήσει μετά από μη φυσιολογικό τερματισμό όταν το `onStartCommand` έχει επιστρέψει την σταθερά **START_STICKY**.

3.9 Binding Client σε Services

Όταν ένα Activity δένεται με ένα Service, διατηρώντας μια αναφορά στο Service επιτρέποντας μας να καλέσουμε τις μεθόδους του. Για να γίνει “Bind” ένα Service πρέπει να κάνουμε Override την μέθοδο `onBind`, δημιουργώντας ένα interface αντικείμενο `IBinder` (Interface `Binder`) για να καλέσουμε τις μεθόδους του Service όπως φαίνεται στο παρακάτω παράδειγμα.

```
public class MyService extends Service {
 private final IBinder myBinder = new MyBinder();

 @Override
 public IBinder onBind(Intent arg0) {
 // TODO Auto-generated method stub
 return myBinder;
 }

 public class MyBinder extends Binder {
 MyService getService(){
 return MyService.this;
 }
 }
}
```

Η σύνδεση μεταξύ ενός Activity και ενός Service εκπροσωπείται μέσω ενός `ServiceConnection` Interface. Το Activity πρέπει να κατασκευάσει ένα στιγμιότυπο της `ServiceConnection` και να το περάσει μέσα στην `bindService()`, κάνοντας `implements` τις μεθόδους `onServiceConnected()` και `onServiceDisconnected()`. Η `onServiceConnected()` καλείται από το σύστημα για να παραδώσει το `IBinder` που επιστρέφεται από το Service `onBind()`. Η `onServiceDisconnected()` καλείται από το σύστημα όταν η σύνδεση με το Service χαθεί ξαφνικά, όπως αν το Service “κρυσάρει” ή τερματιστεί, όχι όταν το Service αποσυνδεθεί.

```
private MyService serviceBinder;

private ServiceConnection myServiceConnection =
 new ServiceConnection() {
```

```

public void onServiceConnected(
 ComponentName className, IBinder service) {
 serviceBinder = ((MyService.MyBinder) service).getService();
}

public void onServiceDisconnected(
 ComponentName className) {

 serviceBinder = null;
}
};


```

Το επόμενο βήμα για συνδέσουμε το Activity με το Services είναι να καλέσουμε την `bindService`, επιστρέφοντας μια `Boolean` για το αν έγινε η σύνδεση ή όχι. Τα γνωρίσματα που παίρνει είναι `bindService(Intent service, ServiceConnection myServiceConnection, int flags)`. Το `Intent` με το `service` που θέλουμε να συνδεθούμε, το `ServiceConnection` αντικείμενο θα το ορίσουμε και θα το χρησιμοποιήσουμε όταν γίνει η σύνδεση, και τέλος `flags` για να δηλώσει τον τρόπο λειτουργίας του “Bind”.

Τα `flags` είναι τα ακόλουθα:

- `BIND_ABOVE_CLIENT` Δηλώνει πως ο Client “Binds” με το Service.
- `BIND_AJUST_WITH_ACTIVITY` Αν το Service γίνει “Bind” με ένα Activity, το Service αυξάνει την προτεραιότητα του ανάλογα με το αν το Activity είναι ορατό στον χρήστη.
- `BIND_ALLOW_OOM_MANAGEMENT` Επιτρέπει στην process που κρατά την σύνδεση με το Service να περάσει μέσα από το memory management.
- `BIND_AUTO_CREATE` Αυτόματα δημιουργεί το Service όσο το “Bind” υπάρχει.
- `BIND_DEBUG_UNBIND` Περιλαμβάνει βοήθεια για εντοπισμό σφαλμάτων για mismatched calls για να αποσυνδέσει το Service.
- `BIND_IMPORTANT` Δηλώνει πως το Service είναι πολύ σημαντικό για τον χρήστη, φέρνοντας το Service σε foreground process level.
- `BIND_NOT_FOREGROUND` Δεν επιτρέπει στο Service να φτάσει σε foreground process level.
- `BIND_WAIVE_PRIORITY` Δεν επηρεάζει ούτε το process level, ούτε την memory management προτεραιότητα της process του Service.

Όπως τα Activities έτσι και τα Services έχουν τον κύκλο ζωής και τις μεθόδους τους για τον έλεγχο των καταστάσεων.

Σχήμα 3 – 7: Ο κύκλος ζωής ενός Service

3.10 Broadcast Receiver

Ένα Broadcast Receiver ακούει για Broadcast Intents που αποστέλλονται μέσω της `sendBroadcast`. Για να χρησιμοποιήσουμε ένα Broadcast Receiver πρέπει είτε να καταχωρηθεί μέσα από τον κώδικα μας, μέσω της μεθόδου `registerReceiver`, ή μέσα στο Manifest. Η βασική διαφορά αυτών των δύο είναι πως όταν θέλουμε να χρησιμοποιήσουμε ένα Broadcast Receiver μέσα σε κάποιο στοιχείο (Activity/Service) το οποίο πρέπει να διαγράψουμε από το σύστημα μέσω της μεθόδου `unregister` πριν τερματιστεί το στοιχείο.

```
registerReceiver(broadcastSMSReceiver, new
IntentFilter(android.provider.Telephony.SMS_RECEIVED));
```

Αν καταχωρίσουμε το BroadcastReceiver στο Manifest θα εκτελεστεί όταν λάβει το Intent.

```

<receiver android:name=".SMSReceiver">
  <intent-filter>
 <action android:name="android.provider.Telephony.SMS_RECEIVED" />
 <intent-filter>
  </receiver>

```

Υπάρχουν δύο κύριες κατηγορίες των Broadcasts που μπορούμε να λάβουμε τα Normal και τα Order.

- Τα Normal Broadcasts λαμβάνονται από όλους τους Receivers χωρίς κάποια σειρά την ίδια χρονική στιγμή (αν υπάρξει κίνδυνος υπερφόρτωσης του συστήματος το Android θα παραδώσει μόνο σε ένα Receiver την φορά) . Δεν διαδίδουν τα αποτελέσματα και ούτε μπορούν να απορριφθούν από τα Broadcast Receivers. Η αποστολή Normal Broadcast γίνεται μέσω της `Context.sendBroadcast`.

- Τα Order Broadcasts παραλαμβάνονται από μόνο έναν receiver την φορά. Έτσι το κάθε Receiver μπορεί να διαδώσει τα αποτελέσματα του στο επόμενο Receiver ή να απορρίψει το Broadcast ώστε να μην περάσει στα επόμενα Receivers. Η σειρά με την οποία τα Receivers παίρνουν ένα Broadcast καθορίζεται από την προτεραιότητα τους στο Manifest μέσω του `android:priority` στο `intent-filter` (αν δύο Receivers έχουν την ίδια προτεραιότητα η σειρά τους θα καθοριστεί τυχαία). Η αποστολή Normal Broadcast γίνεται μέσω της `Context.sendOrderedBroadcast`.

Η ζωή ενός Broadcast Receiver διαρκεί όσο διαρκεί η εκτέλεση της μεθόδου `onReceive` που τρέχει σε επίπεδο process προσκηνίου.

4

4.1 Location-based Service

Location-based Service (LBS) είναι μια υπηρεσία από την κινητή συσκευή προς τον χρήστη σχετικά με την θέση και την τοποθεσία που βρίσκεται την δεδομένη στιγμή παρέχοντας του πληροφορίες όπως σε ποια οδό βρίσκεται, που βρίσκονται τα κοντινότερα καταστήματα, ή άλλες πληροφορίες σχετικά πάντα με την τοποθεσία που βρίσκεται.

Για να βρούμε την τοποθεσία του χρήστη το Android μας προσφέρει τρεις Location Provider, GPS, network και passive.

Το GPS χρησιμοποιεί τους δορυφόρους γύρω από την Γη για να βρει την τοποθεσία του χρήστη. Η συσκευή λαμβάνει τα σήματα από τους δορυφόρους χωρίς να μεταδίδει κάτι πίσω. Το GPS απαιτεί την οπτική επαφή με τους δορυφόρους, δηλαδή δεν θα δουλέψει μέσα σε κτίρια και σε πολύ συννεφιασμένες μέρες, δάση και κοντά σε ψηλά κτίρια. Κάθε δορυφόρος στέλνει δεδομένα που δηλώνουν την πολυθεσία τους και την ώρα. Όλοι οι δορυφόροι είναι συγχρονισμένοι και μεταδίδουν την ίδια χρονική στιγμή. Τα σήματα αυτά φτάνουν στον δέκτη με μια μικρή διάφορα το ένα με το άλλο. Υπολογίζοντας την απόσταση του από τέσσερεις τουλάχιστον δορυφόρους για να υπολογίσει την τοποθεσία του και στις τρεις διαστάσεις. Το GPS μπορεί να δουλέψει και μέσα σε κτίρια, αλλά συνήθως αν είμαστε στον τελευταίο όροφο ενός κτιρίου, επίσης μπορεί να επηρεαστεί από ψηλά κτίρια και κακές καιρικές συνθήκες.

Το Network είναι ένας συνδυασμός με Cell-ID και Wi-Fi:

- Το Cell-ID χρησιμοποιεί την σύνδεση της συσκευής για να πάρει το Cell-ID (CID) και το Location Area Code (LAC), από εκεί λαμβάνει τα σήματα από τους σταθμούς βάσεις (Base Transceiver Station – BTS) που μοιράζονται τον ίδιο βασικό σταθμό ελέγχου (Base Station Controller – BSC). Οι θέσεις των κεραιών είναι γνωστές, ώστε με αυτό βγαίνει μια προσέγγιση της θέσης του χρήστη, όσο ποιά πυκνή είναι μια περιοχή με κεραιές τόσο ποιά ακριβές είναι το αποτέλεσμα. Το Cell-ID πρέπει να

αναζητηθεί μέσα σε μια βάση δεδομένων για να βρεθεί το γεωγραφικό μήκος και ύψος. Το Cell-ID έχει χαμηλή κατανάλωση ενέργειας.

- Το Wi-Fi παρομοίως χρησιμοποιεί τις θέσεις των Wi-Fi access points χρησιμοποιώντας τα SSIDs (Service Set Identifier) που λαμβάνει.

Αυτά τα δεδομένα αποστέλλονται στην Google που γνωρίζουν που βρίσκονται αυτά τα σημεία. Για να λειτουργήσει το Network Provider πρέπει να έχουμε επιλέξει Use wireless networks μέσα από το μενού Settings – Location and security – Use wireless networks που θα μας επιτρέψει να βρούμε την θέση μας μέσω Cell-Ids και Wi-Fi, και Use packet data για να στείλουμε δεδομένα στην Google από το μενού Settings – Wireless and network settings – Mobile network settings – Use packet data

Τέλος, το Passive είναι ένας ειδικός παροχέας που παθητικά λαμβάνει ανανεώσεις από άλλες εφαρμογές ή υπηρεσίες.

Για να αποκτήσουμε πρόσβαση στο Location Services χρησιμοποιούμε την κλάση LocationManager. Για να πάρουμε έναν LocationManager χρησιμοποιούμε την μέθοδο getSystemService της Context που επιστρέφει ένα αντικείμενο από την υπηρεσία που ζητάμε, σε αυτήν την περίπτωση LOCATION_SERVICE.

```
LocationManager locationManager;
```

```
LocationManager = (LocationManager) getSystemService(Context.LOCATION_SERVICE);
```

Και φυσικά θέλουμε και τα κατάλληλα Permission στο Manifest. ACCESS_FINE_LOCATION για GPS και ACCESS_COARSE_LOCATION για Cell-ID και Wi-Fi.

```
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />  
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION"/>
```

Οι πάροχοι αυτοί μας προσφέρονται μέσα από την κλάση LocationManager. Ο LocationManager περιέχει δύο static String που LocationManager.GPS_PROVIDER και NETWORK_PROVIDER που αναθέτουν στους Providers. Μπορούμε φυσικά να πάρουμε όλους τους Providers που είναι διαθέσιμοι όπως φαίνεται στο παρακάτω παράδειγμα.

```
List<String> providers = myLocationManager.getProviders(true);
```

Μπορούμε να ζητήσουμε τον κατάλληλο Provider που ταιριάζει στις ανάγκες μας χρησιμοποιώντας την κλάση Criteria. Με την Criteria μπορούμε να βρούμε τον κατάλληλο provider βάσει του επιθυμητού, ακρίβεια, κατανάλωση ενέργειας, κόστος, και δυνατότητα να έχουμε αναφορά σε υψόμετρο και ταχύτητα.

```
Criteria criteria = new Criteria();
criteria.setAccuracy(Criteria.ACCURACY_FINE);
criteria.setPowerRequirement(Criteria.POWER_HIGH);
criteria.setAltitudeRequired(false);
criteria.setSpeedRequired(false);
criteria.setCostAllowed(true);
```

Αφού ορίσουμε το criteria μας μπορούμε να πάρουμε τον κατάλληλο Provider μέσω της μεθόδου `getBestProvider` από το `locationManager` με παραμέτρους το `criteria` και μια `Boolean` για να επιστρέψει μόνο ένα Provider που είναι ήδη ενεργοποιημένος.

```
String bestProvider =
 locationManager.getBestProvider(criteria, true);
```

Αν δηλώσουμε `false` σαν ορισμό θα μας επιστρέψει μια λίστα με του κατάλληλους Providers

```
List<String> bestProviders =
 locationManager.getBestProvider(criteria, false);
```

Αν βρεθούν περισσότεροι Providers θα μας δοθεί αυτός που καταναλίσκει την λιγότερη ενέργεια, μετά αυτόν που έχει την καλύτερη ακρίβεια και τέλος αυτόν που μας προσφέρει το υψόμετρο ή/και την ταχύτητα. Αν δεν βρεθεί κανένας τότε θα μας επιστρέψει `null`.

Αφού πάρουμε τον Provider μπορούμε είτε να πάρουμε την τελευταία γνωστή τοποθεσία μέσω της `getLastKnownLocation` από το `locationManager` μας με παράμετρο τον Provider μας.

```
Location = locationManager.getLastKnownLocation(bestProvider);
```

Αν δεν υπάρχει καμιά διεύθυνση ακόμα από τον Provider θα μας επιστρέψει `null`.

Έχουμε την δυνατότητα να ακούμε για κάθε ειδοποίηση από τον `LocationManager` όταν αλλάζει το `Location` μας χρησιμοποιώντας το `LocationListener`. Το `Location` παρέχει τέσσερεις μεθόδους που καλούνται όταν συμβαίνουν τα αντίστοιχα γεγονότα. `onLocationChanged`, `onProviderDisabled`, `onProviderEnabled`, `onStatusChanged`.

- `onLocationChanged(Location location)` μας δίνει το καινούριο `Location` όταν αλλάζει η τοποθεσία.
- `onProviderDisabled(String provider)` καλείτε όταν ο `Provider` έχει απενεργοποιηθεί από τον χρήστη.
- `onProviderEnabled(String provider)` καλείτε όταν ο `Provider` ενεργοποιηθεί από τον χρήστη.
- `onStatusChanged (String provider, int status, Bundle extras)` καλείτε όταν αλλάζει κατάσταση ο `Provider`. Το `status` μπορεί να επιστρέψει `OUT_OF_SERVICE`, `TEMPORALITY_UNAVAILABLE` και `AVAILABLE`, ενώ τα `extras` περιέχει ειδικές τιμές σύμφωνα με το `status`, για παράδειγμα `extras.getInt("satellites")`; θα μας επιστρέφει τον αριθμό των δορυφόρων που μπορεί να δει.

Οι παραπάνω μέθοδοι θα καλεστούν αν το `LocationListener` έχει γίνει `register` με το `location manager service` μέσω της `requestLocationUpdates` μέσω της `LocationManager`. Το `requestLocationUpdates` παίρνει τέσσερις παραμέτρους, `requestLocationUpdates(String provider, long minTime, float minDistance, LocationListener listener)`. Το `minTime` είναι ο ελάχιστος χρόνος ανάμεσα σε δύο ενημερώσεις σε `microseconds`. Το `minDistance` είναι ελάχιστη απόσταση των δύο ενημερώσεων σε μέτρα.

Σε ένα `Activity` το ποιά συνηθισμένο σημείο να καλέσουμε την `requestLocationUpdates` είναι στο `onResume` και αντίστοιχα στο `onPause` καλούμε την `removeUpdates` με παράμετρο το `LocationListener`.

Το `Location` που μας δίνεται είτε από το `onLocationChanged()` ή από το `getLastKnownLocation` περιέχει πληροφορίες για την τοποθεσία μας μέσα από τις ακόλουθες μεθόδους. Μερικές από αυτές είναι:

- `getLatitude` επιστρέφει το γεωγραφικό πλάτος σε `double` με έξι δεκαδικά στοιχεία.
- `getLongitude` επιστρέφει το γεωγραφικό μήκος σε `double` με έξι δεκαδικά στοιχεία.
- `setLatitude` για να δηλώσουμε το δικό μας γεωγραφικό πλάτος.

- `setLongitude` για να δηλώσουμε το δικό μας γεωγραφικό μήκος.
- `getProvider` το όνομα του Provider που δημιούργησε αυτό το Location.
- `setProvider` δηλώνουμε το όνομα του Provider που το δημιούργησε.
- `getAccuracy` επιστρέφει πόσο ακριβές είναι το location μας σε μέτρα.
- `setAccuracy` δηλώνουμε πόσο ακριβές είναι το location μας.

Στο παρακάτω παράδειγμα εμφανίζουμε τις γεωγραφικές συντεταγμένες αφού ορίσουμε ένα Criteria και πάρουμε τον Provider.

```
public class LocationTestActivity extends Activity implements LocationListener {

 private TextView latitudeField;
 private TextView longitudeField;
 private TextView providerField;
 private LocationManager locationManager;
 private String provider;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 latitudeField = (TextView) findViewById(R.id.TextView02);
 longitudeField = (TextView) findViewById(R.id.TextView04);

 locationManager = (LocationManager)
 getSystemService(Context.LOCATION_SERVICE);

 Criteria criteria = new Criteria();
 criteria.setAltitudeRequired(false);
 criteria.setCostAllowed(false);

 provider = locationManager.getBestProvider(criteria, true);

 Location location = locationManager.getLastKnownLocation(
 locationManager.GPS_PROVIDER);

 if (location != null) {
 onLocationChanged(location);
 } else {
 latitudeField.setText("Location not available");
 longitudeField.setText("Location not available");
 }
 }
}
```

```

@Override
protected void onResume() {
 super.onResume();
 locationManager.requestLocationUpdates(
 provider, 2000, 10f, this);

 providerField = (TextView) findViewById(R.id.TextView11);
 providerField.setText(provider);
}

@Override
protected void onPause() {
 super.onPause();
 locationManager.removeUpdates(this);
}

@Override
public void onLocationChanged(Location location) {
 double lat = location.getLatitude();
 double lng = location.getLongitude();
 latitudeField.setText(String.valueOf(lat));
 longitudeField.setText(String.valueOf(lng));
}

@Override
public void onStatusChanged(String provider, int status,
 Bundle extras) {
 // TODO Auto-generated method stub

 switch (status) {
 case LocationProvider.AVAILABLE:
 Toast.makeText(this, "AVAILABLE" ,
 Toast.LENGTH_SHORT).show();
 break;
 case LocationProvider.OUT_OF_SERVICE:
 Toast.makeText(this, "OUT OF SERVICE" ,
 Toast.LENGTH_SHORT).show();
 break;
 case LocationProvider.TEMPORARILY_UNAVAILABLE:
 Toast.makeText(this, "TEMPORARILY UNAVAILABLE" ,
 Toast.LENGTH_SHORT).show();
 break;
 }
}

@Override
public void onProviderEnabled(String provider) {
 Toast.makeText(this, "Enabled new provider " + provider,
 Toast.LENGTH_SHORT).show();

}

@Override
public void onProviderDisabled(String provider) {
 Toast.makeText(this, "Disabled provider " + provider,
 Toast.LENGTH_SHORT).show();
}
}

```

5

5.1 Bluetooth

Το Android υποστηρίζει Bluetooth APIs από Level 5 και πάνω, που επιτρέπει στη συσκευή να επικοινωνεί ασύρματα με συσκευές Bluetooth. Χρησιμοποιώντας το Bluetooth APIs η εφαρμογή μπορεί να εκτελέσει τα ακόλουθα:

- Εύρεση άλλων συσκευών Bluetooth.
- Query το Local Bluetooth Adapter για “Paired” συσκευές Bluetooth
- Εγκατάσταση καναλιών RFCOMM/Socket
- Σύνδεση με συγκεκριμένα Sockets σε άλλες συσκευές
- Μετάδοση δεδομένων από και προς άλλες συσκευές
- Διαχείριση πολλαπλών συνδέσεων.

Οι συσκευές Bluetooth και οι συνδέσεις διαχωρίζονται από τα παρακάτω αντικείμενα:

- **BluetoothAdapter** Ο `BluetoothAdapter` αντιπροσωπεύει το τοπικό Bluetooth, δηλαδή το Bluetooth της συσκευής που τρέχει η εφαρμογή.
- **BluetoothDevice** Κάθε απομακρυσμένη συσκευή που επιθυμούμε να συνδεθούμε αντιπροσωπεύεται από το ένα `BluetoothDevice` αντικείμενο.
- **BluetoothSocket**
Καλώντας το `createRfcommSocketToServiceRecord` σε ένα `BluetoothDevice` αντικείμενο δημιουργεί ένα `Bluetooth Socket` που μας επιτρέπει να κάνουμε μια αίτηση σύνδεσης με την απομακρυσμένη συσκευή για να ξεκινήσει η επικοινωνία.
- **BluetoothServerSocket** Δημιουργώντας ένα `Bluetooth Server Socket` χρησιμοποιώντας την μέθοδο `listenUsingRfcommWithServiceRecord` στο

τοπικό `BluetoothAdapter`, μπορούμε να ακούσουμε για εισερχόμενες αιτήσεις για σύνδεση από `BluetoothSockets` των απομακρυσμένων συσκευών.

Το τοπικό `Bluetooth` της συσκευής ελέγχεται από το `BluetoothAdapter`. Για να πάρουμε το `Adapter` καλούμε την μέθοδο `getDefaultAdapter`. Να σημειωθεί πως είναι δυνατόν μια συσκευή να έχει πολλαπλούς `Bluetooth Adapters`.

```
BluetoothAdapter bluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
```

Για να διαβάσουμε τα `properties` του τοπικού `Bluetooth Adapter` πρέπει να συμπεριλάβουμε στο `Manifest` το `BLUETOOTH` permission και για να τροποποιήσουμε τα `properties` ιδιότητες της τοπικής συσκευής να συμπεριλάβουμε το `BLUETOOTH_ADMIN`.

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

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

Το `BluetoothAdapter` μας παρέχει μεθόδους για να διαβάζουμε και να δηλώσουμε τα `properties` του τοπικού `Bluetooth Hardware`. Αν είναι ανεχτό και έχουμε `BLUETOOTH` permission στο `Manifest` μας, έχουμε πρόσβαση στο όνομα της συσκευής που έχει δηλώσει ο χρήστης με την μέθοδο `getName` και στην `MAC address` με την μέθοδο `getAddress`. Μπορούμε να ελέγξουμε αν το `Bluetooth` είναι ενεργοποιημένο με την `isEnabled`, αν δεν είναι ενεργοποιημένο δεν μπορούμε να πάρουμε τα `properties` και φυσικά ούτε να τα αλλάξουμε. Για να τα αλλάξουμε πρέπει να έχουμε δηλώσει το `BLUETOOTH_ADMIN` permission στο `Manifest`, ώστε να μπορέσουμε να δηλώσουμε το όνομα μέσω της `setName`.

Μπορούμε να βρούμε πληροφορίες για την κατάσταση του `Bluetooth Adapter` με την μέθοδο `getState` που επιστρέφει μια από τις παρακάτω τιμές:

- `STATE_TURNING_ON`
- `STATE_ON`
- `STATE_TURNING_OFF`
- `STATE_OFF`

Το `BluetoothAdapter` είναι σε κατάσταση `STATE_OFF` όταν ξεκινά η εφαρμογή ώστε να μη καταναλώνει την μπαταρία. Για να ενεργοποιήσουμε το `Adapter`

πρέπει μέσω της `startActivityForResult` να ξεκινήσουμε ένα Activity χρησιμοποιώντας ένα `Implicit Intent` την `BluetoothAdapter.ACTION_REQUEST_ENABLE` που θα ρωτάει τον χρήστη αν θέλει να ενεργοποιήσει το Bluetooth της συσκευής. Αν ο χρήστης έχει επιλέξει “Yes” θα επιστρέψει στο Parent Activity όταν το Bluetooth έχει ενεργοποιηθεί τελείως.

```
Intent bluetoothRequest = new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);  
startActivityForResult(bluetoothRequest,0);
```


Εικόνα 5 – 1: Ζητώντας άδεια από τον χρήστη για να ανοίξουμε το Bluetooth.

Όταν όμως έχουμε ορίσει το `BLUETOOTH_ADMIN` permission στο Manifest μπορούμε να ενεργοποιήσουμε και να απενεργοποιήσουμε καλώντας τις μεθόδους `enable` και `disable`. Επειδή ο χρήστης δεν ρωτάτε για ενεργοποίηση ή την απενεργοποίηση του Bluetooth δεν πρέπει να χρησιμοποιηθεί μόνο σε `Explicit Actions`, γιατί σε περίπτωση ενός `Implicit Action` (παραδείγματος χάρη, `Intent(com.example.bluetoothActivity)`) οποιοσδήποτε μπορεί να καλέσει το `Implicit Action` και να ενεργοποιήσει ή απενεργοποιήσει το Bluetooth χωρίς την άδεια του χρήστη.

Για να παρακολουθήσουμε πότε το Bluetooth μας αλλάζει καταστάσεις, μπορούμε να χρησιμοποιήσουμε ένα `BroadcastReceiver`. Η ενεργοποίηση και η απενεργοποίηση είναι χρονοβόρες διαδικασίες και είναι καλό να ενημερώνουμε τον χρήστη για αυτές τις αλλαγές. Ο `BroadcastReceiver` ακούει για `ACTION_STATE_CHANGED` με το Intent να περνά μέσα δύο Extras, το `EXTRA_STATE` που περιέχει την κατάσταση που βρίσκετε το Bluetooth και το `EXTRA_PREVIOUS_STATE` που περιέχει την κατάσταση που βρισκόταν το Bluetooth.

```
BroadcastReceiver bluetoothState = new BroadcastReceiver() {  
Χρήστος Κυριάκου  
Α. Μ 449
```

```

@Override
Public void onReceive(Context context, Intent intent){

 int state =
 intent.getIntExtra(BluetoothAdapter.EXTRA_STATE, -1);

 String text = "";

 switch(state){
 case(BluetoothAdapter.STATE_TURNING_ON):{
 text =" STATE_TURNING_ON";
 break;
 }

 case(BluetoothAdapter.STATE_ON):{
 text =" STATE_ON";
 unregisterReceiver(this);
 break;
 }
 case(BluetoothAdapter.STATE_TURNING_OFF):{
 text =" STATE_TURNING_OFF";
 break;
 }

 case(BluetoothAdapter.STATE_OFF):{
 text =" STATE_OFF";
 break;
 }

 default:{ break;
 }
 }//end of case
 Toast.makeText(getApplicationContext(),
 text, Toast.LENGTH_LONG).show();
}
};

```

Για να κάνουμε register το bluetoothState πρέπει να καλέσουμε την registerReceiver όπως φαίνεται παρακάτω.

```

registerReceiver(bluetoothState,
 new IntentFilter(BluetoothAdapter.ACTION_STATE_CHANGED));


```

Για να δεθούν οι δύο Bluetooth συσκευές πρέπει πρώτα να βρει η μια την άλλη. Η διαδικασία αυτή ονομάζεται Discovery. Για να βρει μια απομακρυσμένη Android συσκευή το τοπικό BluetoothAdapter πρέπει να είναι “discoverable”. Το BluetoothAdapter έχει τρία modes:

- SCAN_MODE_CONNECTABLE_DISCOVERABLE : Η συσκευή είναι “discoverable” από οποιαδήποτε Bluetooth συσκευή.
- SCAN_MODE_CONNECTABLE : Η συσκευή είναι “discoverable” σε όσες συσκευές είχαν συνδεθεί και δεθεί με την συσκευή μπορούν να την βρουν κατά την διάρκεια του “discovery” , άλλα οι καινούριες συσκευές δεν μπορούν.
- SCAN_MODE_NONE : Η συσκευή δεν είναι “discoverable” από καμιά συσκευή κατά την διάρκεια του discovery.

Το “discoverability” της συσκευής είναι απενεργοποιημένη και χρειάζεται έγκριση του χρήστη. Αυτό γίνεται ξεκινώντας ένα νέο Activity χρησιμοποιώντας το ACTION_REQUEST_DISCOVERABLE.

```
Intent requestDiscoverable =
 new Intent( BluetoothAdapter.ACTION_REQUEST_DISCOVERABLE);
startActivityForResult(requestDiscoverable,DISCOVERY_REQUEST);
```


Εικόνα 5 – 2: Ζητώντας από το χρήστη να κάνει την συσκευή του “discoverable”

Αυτό θα ενεργοποιήσει το “discovery” για δύο λεπτά. Αν ο χρήστης πατήσει “Yes” θα μας επιστρέψει τον αριθμό των δευτερολέπτων της διάρκεια του “discovery” και θα ζητήσει από τον χρήστη να ανοίξει το Bluetooth αν δεν είναι ενεργοποιημένο. Αν επιλέξει “No” θα επιστρέψει έναν αρνητικό αριθμό. Την επιλογή του χρήστη θα την χειριστούμε στο onActivityResult, όπως φαίνεται παρακάτω.

```

@Override
protected void onActivityResult(int requestCode,
 int resultCode, Intent data) {

 if (requestCode == DISCOVERY_REQUEST) {
 boolean isDiscoverable = resultCode > 0;

 if (isDiscoverable)
 discoverableDuration = resultCode;
 }
}

```

Στην περίπτωση που θέλουμε να αλλάξουμε το χρονικό διάστημα κατά το οποίο η συσκευή θα είναι “discoverable” μπορούμε να περάσουμε μια Extra τιμή στο Intent για το ACTION_REQUEST_DISCOVERABLE μας, όπως φαίνεται στο παρακάτω παράδειγμα χρησιμοποιώντας το EXTRA_DISCOVERABLE_DURATION με μεγίστη τιμή 300 δευτερόλεπτα.

```

Intent requestDiscoverable =
 new Intent(BluetoothAdapter.ACTION_REQUEST_DISCOVERABLE);

requestDiscoverable.putExtra(
 BluetoothAdapter.EXTRA_DISCOVERABLE_DURATION, 300);

startActivityForResult(requestDiscoverable, DISCOVERY_REQUEST);

```

Φυσικά μπορούμε να παρακολουθήσουμε τις αλλαγές του “scan mode” μέσω ενός BroadcastReceiver(), με Intent Filter το ACTION_SCAN_MODE_CHANGED.

```

BroadcastReceiver bluetoothScanMode = new BroadcastReceiver() {

 @Override
 public void onReceive(Context context, Intent intent) {
 int scanmode = intent.getIntExtra(
 BluetoothAdapter.EXTRA_SCAN_MODE, -1);
 int prevMode = intent.getIntExtra(
 BluetoothAdapter.EXTRA_PREVIOUS_SCAN_MODE, -1);
 }
};

registerReceiver( bluetoothScanMode, new IntentFilter(
 BluetoothAdapter.ACTION_SCANMODE_CHANGED));

```

Για να ξεκινήσουμε και να ακυρώσουμε το “discovery” καλούμε τις μεθόδους από το αντικείμενο που φτιάξαμε από το BluetoothAdapter startDiscovery και stopDiscovery.

```

bluetoothAdapter.startDiscovery();

bluetoothAdapter.stopDiscovery();

```


Κατά την διάρκεια του “discovery” το Android μας ειδοποιεί μέσα από το Broadcast Intents όταν ξεκινά μέσω της `BluetoothAdapter.ACTION_DISCOVERY_STARTED` και όταν τελειώνει μέσω της `BluetoothAdapter.ACTION_DISCOVERY_FINISHED`. Κάθε φορά που βρίσκουμε μια συσκευή λαμβάνουμε ένα Broadcast Intent `BluetoothDevice.ACTION_FOUND` που περιέχει Extras `EXTRA_DEVICE` και `EXTRA_CLASS`, κι αν είναι διαθέσιμα `EXTRA_NAME` και `EXTRA_RSSI`.

```
BroadcastReceiver bluetoothDiscovery =
 new BroadcastReceiver(){
 @Override
 public void onReceive(Context context, Intent intent){
 if (BluetoothAdapter.ACTION_DISCOVERY_STARTED.equals(
 intent.getAction())){
 Toast.makeText(getApplicationContext(),
 "Discovery Started",
 Toast.LENGTH_SHORT).show();
 }
 if (BluetoothAdapter.ACTION_DISCOVERY_FINISHED.equals(
 intent.getAction())){
 Toast.makeText(getApplicationContext(),
 "Discovery Finished",
 Toast.LENGTH_SHORT).show();
 }
 if (BluetoothAdapter.ACTION_FOUND.equals(
 intent.getAction())){
 BluetoothDevice remoteDevice;
 remoteDevice = intent.getParcelableExtra(
 BluetoothDevice.EXTRA_DEVICE);
 Toast.makeText(getApplicationContext(),
 "Found:" + intent.getStringExtra(
 BluetoothDevice.EXTRA_NAME,
 Toast.LENGTH_SHORT).show();
 }
 }
}
```

Η συσκευή Bluetooth που βρέθηκε αντιπροσωπεύεται από το αντικείμενο `remoteDevice` της κλάσης `BluetoothDevice` που παίρνουμε μέσω της `intent.getParcelableExtra(BluetoothDevice.EXTRA_DEVICE)`. Ένα `Parcelable` είναι ένα `Interface` που μας επιτρέπει να περνάμε αντικείμενα όπως το `Serializable` στην Java, μόνο πιο γρήγορα.

Η επικοινωνία του Bluetooth στηρίζεται γύρω από το RFCOMM (Radio Frequency Communications protocol). Για να εδραιώσουμε μια RFCOMM σύνδεση χρησιμοποιούμε τις ακόλουθες κλάσεις:

`BluetoothServerSocket` Χρησιμοποιείτε στην μεριά του Server για να φτιάξει ένα Socket που ακούει για εισερχόμενες αιτήσεις σύνδεσης.

`BluetoothSocket` Χρησιμοποιείτε για να φτιάξει έναν Client Socket για να συνδεθεί στον Server Socket.

Για μια σύνδεση Bluetooth Peer-to-Peer χρειαζόμαστε και το Bluetooth Server Socket για να ακούμε για συνδέσεις και το Bluetooth Socket για να ξεκινήσουμε ένα νέο κανάλι και να χειριστούμε τις συνδέσεις. Όταν γίνει η σύνδεση το Socket Server επιστρέφει ένα Bluetooth Socket που χρησιμοποιείται από τον Server για να αποστείλει και να λάβει δεδομένα όπως ο Client, με άλλα λόγια το Client-Server ισχύει μόνο για να δημιουργηθεί η σύνδεση.

Για να ακούσουμε για εισερχόμενες αιτήσεις καλούμε την μέθοδο `listenUsingRfcommWithServiceRecord` από το `BluetoothAdapter`, περνώντας ως ορίσματα ένα String με ένα όνομα του Server και ένα UUID (Universally Unique Identifier) που αποτελείται από 128 bits. Αυτό θα μας επιστρέψει ένα `BluetoothServerSocket` αντικείμενο. Για να συνδεθεί ο Client πρέπει να γνωρίζει το UUID του Server. Το `BluetoothServerSocket` ακούει για αιτήσεις σύνδεσης από τα απομακρυσμένα Bluetooth.

Για ξεκινήσουμε να ακούμε για αιτήσεις σύνδεσης καλούμε την μέθοδο `accept` του `ServerSocket`, επιστρέφοντας ένα `BluetoothSocket` συνδεδεμένο με την συσκευή του Client. Όταν καλέσουμε το `accept` η εφαρμογή θα περιμένει μέχρι να έρθει κάποια αίτηση σύνδεσης, για αυτό τον λόγο είναι καλό το `accept` να είναι σε ξεχωριστό Thread από ότι το Activity μας.

Αφού βεβαιωθούμε πως το `BluetoothAdaptor` είναι “discoverable” μπορούμε να αρχίσουμε να ακούμε για αίτηση σύνδεσης όπως φαίνεται στο παρακάτω παράδειγμα

```
UUID uuid = UUID.randomUUID();
```

```

String name = "Bluetooth Server";

final BluetoothServerSocket btServer =
 bluetoothAdapter.listenUsingRfcommWithServiceRecord(name, uuid);
Thread acceptThread = new Thread(new Runnable() {
 public void run(){
 try{
 BluetoothSocket serverSocket = btServer.accept();

 } catch (IOException e) {
 Toast.makeText(getApplicationContext(), e.getMessage(),
 Toast.LENGTH_LONG).show();
 }
 }
}); // End of Thread
acceptThread.start();

```

Από την άλλη μεριά ο Client καλεί την μέθοδο `createRfcommSocketToServiceRecord` στο `BluetoothDevice` που αντιπροσωπεύει τον Server. Υπάρχουν διάφοροι δρόμοι να πάρουμε μια αναφορά στη απομακρυσμένη συσκευή Bluetooth και για να ιδρύσουμε μια σύνδεση πρέπει η απομακρυσμένη συσκευή να είναι "discoverable" και να χρησιμοποιεί `BluetoothServerSocket`, καθώς η τοπική συσκευή και η απομακρυσμένη πρέπει να είναι "paired" ή "bonded. Αν οι συσκευές δεν είναι "paired" ο χρήστης θα ρωτηθεί αν θέλει να τις κάνει "paired" για να ξεκινήσει η αίτηση σύνδεσης.

Έχουμε την δυνατότητα να βρούμε μια απομακρυσμένη συσκευή Bluetooth και μέσω της `getRemoteDevice` στο `Bluetooth Adapter` αν γνωρίζουμε την MAC Address της συσκευής που θέλουμε.

```

BluetoothDevice wantedDevice =
 bluetoothAdapter.getRemoteDevice("00:11:22:33:AA:BB");

```

Επίσης μπορούμε να βρούμε όλες τις συσκευές με τις οποίες έχουμε "paired" καλώντας την μέθοδο `getBondedDevices` στο `BluetoothAdapter`.

```

Set <BluetoothDevice> bondedDevices =
 bluetoothAdapter.getBondedDeviieces();

```

Μπορούμε να συνδυάσουμε τα δύο για να βρούμε μια συσκευή που είναι "paired" με συγκεκριμένο Hardware Address.

```

BluetoothDevice wantedDevice =
 bluetoothAdapter.getRemoteDevice("00:11:22:33:AA:BB");

final set<BluetoothDevice> bondedDevices =
 Bluetooth.getBondedDevices();

BroadcastReceiver bluetoothDiscovery =
 new BroadcastReceiver() {

@Override
public void onReceive(Context context, Intent intent) {

 BluetoothDevice remoteDevice =
 Intent.getParcelableExtra(BluetoothDevice.EXTRA_DEVICE);

 if ((remoteDevice.equals(wantedDevice) &&
 (remoteDevice.contains(remoteDevice)){

 Toast.makeText(getApplicationContext(),
 remoteDevice.getName(),
 Toast.LENGTH_LONG).show();

 }
} //End of onReceive
}; //End of BroadcastReceiver

registerReceiver(bluetoothDiscovery,
 new IntentFilter(BluetoothDevice.ACTION_FOUND));

if (!bluetoothAdapter.isDiscovering())
 bluetoothAdapter.startDiscovery();

```

Για να ξεκινήσει η επικοινωνία πρέπει να πάρουμε το Bluetooth Socket από το BluetoothDevice αντικείμενο καλώντας την μέθοδο createRfcommSocketToServiceRecord που μας επιστρέφει ένα BluetoothSocket αντικείμενο. Το createRfcommSocketToServiceRecord είναι από την μεριά του Client, ενώ ο Server καλεί την μέθοδο listenUsingRfcommWithServiceRecord από τον BluetoothAdapter του. Το createRfcommSocketToServiceRecord παίρνει παράμετρο το UUID, το ίδιο UUID που δήλωσε ο Server στο listenUsingRfcommWithServiceRecord.

Στην περίπτωση που θέλουμε να συνδεθούμε σε μια συσκευή Bluetooth που δεν είναι “paired” ο χρήστης πρέπει να δεχτεί να κάνει “paired” με τον Server. Το επιστρεφόμενο BluetoothSocket αντικείμενο μπορεί να χρησιμοποιηθεί για να συνδεθεί.

```

try{

BluetoothDevice wantedDevice =
 bluetoothAdapter.getRemoteDevice("00:11:22:33:AA:BB");

BluetoothSocket clientSocket =
 wantedDevice.createRfcommSocketToServiceRecord(uuid);

clientSocket.connect();

```


```
} catch(IOException e){  
}
```

Όταν η σύνδεση έχει ολοκληρωθεί, ο Server και ο Client μπορούν να επικοινωνήσουν μέσα από τα Bluetooth Socket τους επιτρέποντας μας να στείλουμε και να λάβουμε δεδομένα.

```
OutputStream os;  
try {  
 os=socket.getOutputStream();  
 byte[] bytes = ("hello").getBytes();  
 os.write(bytes);  
}catch (IOException e) {  
}  
  
InputStream is;  
try {  
 is=socket.getInputStream();  
  
 if(is != -1){  
 byte[] bytes = is.read();  
 String text = new String(bytes);  
 }  
}catch(IOException e){  
}
```

Παρότι μπορούμε να βρούμε τις συσκευές που μόλις έγιναν “discovered”, τις συσκευές που έχουν γίνει “paired” με το κινητό μας, ή να συνδεθούμε με την τεχνική του Client-Server χρησιμοποιώντας το UUID, δεν μπορούμε να κάνουμε “paired” με μια συσκευή που δεν γνωρίζουμε (π.χ. ένα Bluetooth Headset) έτσι θα πρέπει να πάμε μέσα από τα Settings τις συσκευής μας. Μέσα από το μενού Settings – Wireless and network settings – Bluetooth settings μπορούμε να βρούμε και να κάνουμε “paired” την συσκευή μας με κάποια άλλη συσκευή η οποία θα μας εμφανιστεί στο Bluetooth.getBondedDevices. Για να εμφανίσουμε το μενού αυτό μέσα από την εφαρμογή μας θα πρέπει να την καλέσουμε μέσα από ένα Implicit Intent όπως φαίνεται στο παρακάτω παράδειγμα.

```
Intent bluetoothSettingsIntent = new  
 Intent(android.provider.Settings.ACTION_BLUETOOTH_SETTINGS);  
  
startActiviry(bluetoothSettingsIntent);
```


Εικόνα 5 – 3: Ρηθμηζεις του Bluetooth της συσκευης.

6

6.1 Βάση Δεδομένων

Μια Βάση Δεδομένων είναι ένα ολοκληρωμένο σύστημα που αποτελείται από λογισμικό και υλικό για την οργανωμένη αποθήκευση, διαχείριση και εύρεση των δεδομένων.

Μια Σχεσιακή Βάση Δεδομένων είναι μια συλλογή από δεδομένα οργανωμένα σε εγγραφές μέσα σε πίνακες με λογική σημασία για εμάς (π.χ. Μια Βάση Δεδομένων ενός σχολείου που περιέχει ένα πίνακα με εγγραφές των μαθητών). Κάθε πίνακας περιέχει ένα σταθερό αριθμό από πεδία (Όνομα, Επώνυμο, Κωδικός Μαθητή) με ένα από αυτά να αποτελεί το Primary Key (Πρωτεύον Κλειδί) της εγγραφής. Το Primary Key είναι μοναδικό για κάθε εγγραφή και χρησιμοποιείται για την ταυτοποίηση της εγγραφής μέσα στον πίνακα.

- Οι πίνακες αυτοί συσχετίζονται μεταξύ τους χρησιμοποιώντας σχέσεις ένα προς ένα, ένα προς πολλά, ή πολλά προς πολλά.
- Για σχέσεις ένα προς ένα το ίδιο Primary Key χρησιμοποιείται σε εγγραφές διαφορετικών πινάκων.
- Για σχέσεις ένα προς πολλά μια εγγραφή έχει ένα επιπλέον πεδίο που περιέχει το Key μιας εγγραφής ενός άλλου πίνακα. Ένα Primary Key σε ξένο πίνακα ονομάζεται Foreign Key (Ξένο Κλειδί).
- Τέλος η σχέση πολλά προς πολλά γίνεται με την χρήση ενός τρίτου πίνακα που περιέχει τα ξένα κλειδιά άλλων πινάκων.

Η Σχεσιακή Βάση Δεδομένων είναι εύκολη στην κατανόηση καθώς εξασφαλίζει ότι οι εγγραφές δεν επαναλαμβάνονται στην ίδια βάση. Τα μειονεκτήματα της είναι ότι έχει περιορισμένους τύπους που μπορούν να πάρουν τα πεδία της, καθώς και τα ερωτήματα μπορούν να γίνουν περίπλοκα. Παρόλα αυτά η Σχεσιακή Βάση Δεδομένων καλύπτει τις ανάγκες της εφαρμογής.

6.2 SQLite DataBase

Το Android μας παρέχει μια SQL βάση δεδομένων, την SQLite. Το SQLite διαβάζει και γράφει απευθείας μέσα στην μνήμη, αντιθέτως με τις περισσότερες άλλες SQL βάσεις. Η βιβλιοθήκη του δεν είναι μεγαλύτερη από 350KiB και προσφέρεται από το Android για κάθε εφαρμογή. Κάθε εφαρμογή μπορεί να φτιάξει ανεξάρτητες σχεσιακές βάσεις δεδομένων. Κάθε βάση αποθηκεύεται στο `data/data/<package_name>/databases` φάκελο της συσκευής και εξ ορισμού είναι “private”, δηλαδή εφαρμογή μόνο για την εφαρμογή.

Το SQLite μας παρέχει πέντε κλάσεις, TEXT, INTEGER, REAL, BLOB και NULL. Το TEXT μας επιτρέπει να βάλουμε Strings με κωδικοποίηση UTF-8, UTF-16BE ή 16LE). Το INTEGER για ακεραίους αριθμούς, 1 – 8 bytes (έκτο από 7 bytes) ανάλογα με το μέγεθος της μεταβλητής. Το REAL είναι ένα 8 bytes float, δηλαδή μπορεί να πάρει αριθμούς με υποδιαστολή. Το NULL για κενές τιμές. Και τέλος BLOB που είναι μια άμορφη μάζα δεδομένων.

Για την απλοποίηση του χειρισμού της βάσης κατασκευάζουμε έναν Database Adapter που θα μας προσφέρει μεθόδους για να εισάγουμε, ενημερώσουμε και να διαγράψουμε εγγραφές μέσα στα Tables μας καθώς διαχειρίζεται τα ερωτήματα και μεθόδους για την δημιουργία, άνοιγμα και κλείσιμο της βάσης.

Αυτή η Database Adapter περιέχει μια εσωτερική κλάση που επεκτείνει την SQLiteOpenHelper που θα μας βοηθήσει για την κατασκευή αν δεν υπάρχει, αν υπάρχει και αν χρειάζεται αναβαθμίσεις της βάσης με τις μεθόδους onCreate, onUpgrade, onOpen.

Για να εισάγουμε εγγραφές στα Tables χρησιμοποιούμε αντικείμενα τις κλάσεις ContentValues. Το κάθε αντικείμενο αντιστοιχεί σε μια εγγραφή. Τα ερωτήματα στο Android επιστρέφονται ως Cursor αντικείμενα. Τα Cursors είναι δείκτες που περιέχουν της εγγραφές από τα ερωτήματα που ζητήσαμε από την βάση. Για να κινήσουμε τον δείκτη του Cursor μας παρέχονται οι ακόλουθες μέθοδοι:

- moveToFirst Μεταφέρει τον δείκτη στην πρώτη εγγραφή.
- moveToNext Μεταφέρει τον δείκτη στην επομένη εγγραφή.

- `moveToPrevious` Μεταφέρει τον δείκτη στην προηγούμενη εγγραφή.
- `moveToPosition` Μεταφέρει τον δείκτη στην εγγραφή στην θέση που του δίνουμε.
- `getPosition` Επιστρέφει την θέση του δείκτη.
- `getCount` Επιστρέφει τον αριθμό των εγγραφών που περιέχει.
- `getColumnIndexofThrow` επιστρέφει την θέση της στήλης με το όνομα που του δίνουμε (ένα `IllegalArgumentException` μπορεί να συμβεί)
- `getColumnName` Μας επιστρέφει το όνομα της στήλης με βάση του αριθμού που του δίνουμε.
- `getColumnNames` Μας επιστρέφει ένα πίνακα με τα ονόματα των στηλών των εγγραφών.

Το Android μας παρέχει έναν μηχανισμό για να διαχειριστούμε τους Cursors μέσα από τα Activities μας. Η `startManagingCursor` ενσωματώνει τον κύκλο ζωής ενός Cursor στο Activity που το καλεί. Αφού τελειώσουμε με το Cursor καλούμε την `stopManagingCursor`, αυτό σημαίνει πως το Activity δεν θα κλίσει αυτόματα το Cursor και θα πρέπει να το κλείσουμε εμείς.

Παρακάτω ακολουθεί η δομή μιας κλάσης Adapter

```
public class MyDatabaseAdapter{
 // το Όνομα της βάσης μας
 private static final String DATABASE_NAME = "myDatabase.db";
 //τα Tables μας
 private static final String DATBLE_TABLE = "myNamesTable";
 private static final String DATBLE_TABLE = "myNicknamesTable";
 //η έκδοση της βάσης μας
 private static final String DATABASE_VESION = 1;
 //ο πίνακας names
 private static final String DATABASE_TABLE_NAMES = "names";
 //το κλειδί του πίνακα
 private static final String KEY_ID_NAME = "_id_name";
 // τα υπόλοιπα πεδία μας
 private static final String KEY_FIRST_NAME = "first_name";
 private static final String KEY_LAST_NAME = "last_name";
 //ο πίνακας nicknames
 private static final String DATABASE_TABLE_NICKNAMES = "nicknames";
 //το κλειδί του πίνακα
 private static final String KEY_ID_NICK = "_id_nick";
 // τα υπόλοιπα πεδία μας
 private static final String KEY_NICKNAME = "nickname";
 private static final String KEY_FK_NAME = "foreign_key_name";
}
```

```

//οι μεταβλητές που θα χρησιμοποιήσουμε
private SQLiteDatabase db;
private final Context context;
private DbHelper myHelper;

//κατασκευαστής
public MyDatabaseAdapter (Context context){
 this.context=context;
}

//άνοιγμα της βάσης
public MyDatabaseAdapter open(){
 myHelper = new DbHelper(context, DATABASE_NAME, null,
 DATABASE_VERSION);
 db = myHelper.getWritableDatabase();
 return this;
}

//κλείσιμο της βάσης
public void close(){
 db.close();
}

//εσωτερική κλάση Dbhelper
private static class DbHelper extends SQLiteOpenHelper{

//κατασκευαστής
public DbHelper(Context context){
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
}

//κατά την δημιουργία της βάσης
@Override
public void onCreate(SQLiteDatabase db){
 db.execSQL("CREATE TABLE IF NOT EXISTS " +
 DATABASE_TABLE_NAMES + " INTEGER PRIMARY KEY, " +
 KEY_FIRST_NAME + " TEXT, " +
 KEY_LAST_NAME+ " TEXT);"
 );

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
 DATABASE_TABLE_NICKNAMES + " INTEGER PRIMARY KEY, " +
 KEY_NICKNAME + " TEXT, " +
 KEY_FK_NAME + " INTEGER);"
 );
}

//κατά την αναβάθμιση της βάσης
@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion){
 // καταστροφή των παλαιών πινάκων
 db.execSQL("DROP TABLE IF EXISTS " + DATABASE_TABLE_NAMES);
 db.execSQL("DROP TABLE IF EXISTS " + DATABASE_TABLE_NICKNAMES);

//δημιουργία από την αρχή
onCreate(db);
}}

```

7

7.1 Εφαρμογή ProjectDoc

Είναι η βασική εφαρμογή που χρησιμοποιεί ο ασθενής στο κινητό του. Σκοπός της είναι να παίρνει τις πληροφορίες από τον Server μας και να τις παρουσιάζει στον ασθενή, να του παρέχει υπηρεσίες Location-Based Services και δυνατότητα σύνδεσης με ιατρικές συσκευές Bluetooth.

Πιο συγκεκριμένα η εφαρμογή αποτελείται από εννέα Activities, εννέα βοηθητικές κλάσεις και δύο Services. Τα Activities είναι Intro, Login, TabSelection, MainScreen, EventScreen, AlarmSetup, Schedule, MyFirstGoogleMap, BluetoothScreen. Οι βοηθητικές κλάσεις είναι οι POJOPatient, POJODoctor, POJOEvent, POJOMedication, POJOMeasure, POJOAlarm, AlarmList, PatientDBAdapter, JSONHelper. Τέλος τα δύο Service είναι AlarmService και BluetoothHDPSERVICE. Όλα τα παραπάνω θα εξηγηθούν αναλυτικά στην συνέχεια.

7.2 POJOClasses

Το POJO είναι τα αρχικά από το Plain Old Java Object. Ένα POJO είναι απλό αντικείμενο χωρίς κανένα χαρακτηριστικό όπως Extend, Implements.

Όλες οι κλάσεις POJO περιέχουν κατασκευαστές και getters setters. Τα POJO αντικείμενα χρησιμοποιούνται για να αντιπροσωπεύουν τα δεδομένα της βάσης που πρόκειται να εισάγουμε, ενημερώσουμε, διαγράψουμε και τα δεδομένα που λαμβάνουμε ή στέλνουμε από και προς τον Server.

Το POJOPatient αντιπροσωπεύει έναν ασθενή με το ΑΜΚΑ ως ID (για αυτό χρειαζόμαστε long για να παίρνει και τους 13 χαρακτήρες), το ονοματεπώνυμο του, τον ID του γιατρού που τον παρακολουθεί και την τελευταία γνωστή θέση του ασθενή από την τελευταία ενημέρωση της τοποθεσίας του μέσω του LocationListener.

```

public class POJOPatient
 private long patientID;
 private String firstName;
 private String lastName;
 private String lastKnownLocation;
 private long doctorID;

```

Το POJODoctor αντιπροσωπεύει ένα γιατρό, με το ID του και το ονοματεπώνυμο του. Δεν περιέχει το ID του ασθενή, η σχέση γιατρού με ασθενή είναι ένα προς πολλά (δηλαδή ένας γιατρός μπορεί να έχει πολλούς ασθενείς).

```

public class POJODoctor
 private long doctorID;
 private String firstName;
 private String lastName;

```

Το POJODEvent αντιπροσωπεύει μια δομή δεδομένων που θα αποσταλεί από και προς την βάση του Server. Το Event έχει την έννοια ενός γεγονότος που ο γιατρός θέλει να στείλει στον ασθενή. Τα γεγονότα αυτά διακρίνονται σε τρεις κατηγορίες. Note, το οποίο είναι το default με καμία επιπλέον πληροφορία, Medication για φαρμακευτική αγωγή και Measure που θα περιέχει τα δεδομένα από τα Data που θα παίρνει από το Bluetooth. Ένα Event έχει τα χαρακτηριστικά που εμφανίζονται από κάτω. Τα μόνα χαρακτηριστικά που δεν είναι ακριβώς αυτό που λένε είναι το date και το type. Το date αποτελείται από ένα οκταψήφιο αριθμό για να χωρέσει μια πλήρης ημερομηνία. Η ημερομηνία αυτή γράφεται ως πρώτα τέσσερα ψηφία να είναι η χρονιά, ακολουθεί ο μήνας και τέλος η ημέρα (δηλαδή 13/8/2012 σε 20120813). Ο λόγος είναι να μπορούμε να κάνουμε αναζήτηση στην βάση και να μας εμφανίζει κατά φθίνω αριθμό. Έτσι όταν ζητάμε το κατά φθίνουσα η αναζήτηση θα μας δώσει την εγγραφή με το μεγαλύτερο date. Το type περιέχει τον τύπο του Event. Το type περιέχει τον πίνακα που αντιστοιχεί ο τύπος. Για παράδειγμα εάν είναι Medication το type θα περιέχει το όνομα του πίνακα medications, εάν είναι Measure θα περιέχει το όνομα του πίνακα measures και εάν είναι Note τότε απλώς θα έχει το όνομα του πίνακα events μιας και το Note δεν προσθέτει κανένα επιπλέον χαρακτηριστικό. Χρησιμοποιώντας αυτήν την τεχνική ξέρουμε από πού θα πρέπει να πάρουμε τα επιπλέον χαρακτηριστικά. Αυτό γίνεται για να αντικαταστήσει την κληρονομικότητα στα αντικείμενα μας, αφού η κληρονομικότητα δεν υπάρχει στις σχεσιακές βάσεις. Αντί αυτού χρησιμοποιείται η σχέση ένα προς ένα όπου ένα Event μπορεί να έχει σχέση με ένα πεδίο του πίνακα medications ή pressures ή με κανένα (δηλαδή είναι Note). Για την αντιστοίχιση ένα προς ένα γίνεται χρησιμοποιώντας το type και το ID, αφού για σχέσεις ένα προς δύο οι εγγραφές των πινάκων πρέπει να μοιράζονται το ίδιο

Χρήστος Κυριάκου
A. M 449

κλειδί (ID). Έτσι ξέροντας το ID και τον πίνακα που θέλουμε να ψάξουμε μπορούμε να βρούμε την εγγραφή που ψάχνουμε.

```
public class POJOEvent
 private long eventID;
 private long patientID;
 private long doctorID;
 private String title;
 private int date;
 private String note;
 private String type;
```

Το POJODMedication αντιπροσωπεύει ένα φάρμακο με επιπλέον πληροφορίες για τη λήξη της δοσολογίας και την δοσολογία (που παίρνει έως 6).

```
public class POJODoctor
 private long doctorID;
 private String firstName;
 private String lastName;
```

Το POJODMeasure αντιπροσωπεύει την μέτρηση που θα κάνει ο ασθενής μέσα από την ιατρική συσκευή Bluetooth και τα δεδομένα που θα λάβει.

```
public class POJOMeasure
 private long measureID;
 private int type;
 private byte[] data;
```

Το POJOAlarm και το AlarmList είναι μόνο για την συσκευή του ασθενή με σκοπό να βοηθήσουν στην κατασκευή μια υπηρεσίας η οποία θα δώσει στον ασθενή να ορίσει Alarms για τις υπενθυμίσεις για την φαρμακευτική του αγωγή. Στο κεφάλαιο Alarms παρακάτω εμπεριέχονται περισσότερες πληροφορίες

7.3 PatientDBAdapter

Το PatientDBAdapter αποτελεί τον μεσάζοντα μεταξύ της εφαρμογής μας και της SQLite database. Περιέχει μια εσωτερική στατική κλάση για την δημιουργία, και την αναβάθμιση της βάσης.

```

static class DbHelper extends SQLiteOpenHelper{

 public DbHelper(Context context) {
 super(context, DATABASE_NAME , null, DATABASE_VERSION);
 }

 @Override
 public void onCreate(SQLiteDatabase db) {
 try{
 db.execSQL("CREATE TABLE IF NOT EXISTS " + DATABASE_TABLE_PATIENTS +
 " (" + KEY_PATIENT_ID + " INTEGER PRIMARY KEY, " +
 KEY_PATIENT_FIRST_NAME + " TEXT, " +
 KEY_PATIENT_LAST_NAME + " TEXT, " +
 KEY_PATIENT_LAST_KNOWN_ADDRESS + " TEXT, "+
 KEY_PATIENT_FK_DOCTOR_ID + " INTEGER);");
 }

 db.execSQL("CREATE TABLE IF NOT EXISTS " + DATABASE_TABLE_DOCTORS +
 " (" + KEY_DOCTOR_ID + " INTEGER PRIMARY KEY, " +
 KEY_DOCTOR_FIRST_NAME + " TEXT, " +
 KEY_DOCTOR_LAST_NAME + " TEXT);");

 }catch(SQLException e){
 e.printStackTrace();
 }
 }

 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 db.execSQL("DROP TABLE IF EXISTS "+DATABASE_TABLE_DOCTORS);
 db.execSQL("DROP TABLE IF EXISTS "+DATABASE_TABLE_EVENTS);

 onCreate(db);
 }
}

```

Χρησιμοποιώντας αυτή τη στατική εσωτερική κλάση, το PatientDBAdapter κατασκευάζει ένα SQLiteDatabase που θα χρησιμοποιηθεί για την ανάγνωση, διαγραφή και ανανέωση πεδίο μέσα στην βάση.

```

private DbHelper myHelper;
private SQLiteDatabase myDatabase;

public PatientDBAdapter(Context c){
 myHelper = new DbHelper(c);
}

public void open()throws SQLException{
 myDatabase = myHelper.getWritableDatabase();
}

public void close(){
 myHelper.close();
}

```

7.4 JSONHelper

Το JSONHelper είναι η κλάση με την οποία μετατρέπουμε τα αντικείμενα σε JSON για να αποσταλούν στο διαδίκτυο. Η ονομασία JSON προέρχεται από τα αρχικά JavaScript Object Notation και είναι μια ελαφριά μορφή ανταλλαγής δεδομένων. Η μορφή του είναι text όπως ένα Xml αλλά πιο ελαφρύ. Οι βιβλιοθήκες για JSON υπάρχουν σε πολλές γλώσσες όπως C, C++, C#, Java, JavaScript, PHP και άλλες. Αυτό σωμένη πως μπορούμε να μετατρέψουμε της μεταβλητές ενός αντικείμενου Java σε JSON, να το στείλουμε και να το παραλάβουμε από την άλλη μεριά μέσω μιας εφαρμογής σε PHP. Οι τιμές που μας επιτρέπει το JSON να περάσουμε μέσα είναι αριθμοί, strings, πινάκες, true, false και null. Η δομή του είναι η ακόλουθη για δύο Events, ένα Medication και ένα Note:

```
[{"events":{
  "doctor_fk_id": 101,
  "patient_fk_id": 012,
  "_event_id": 321,
  "title":"Medication",
  "type":"medicatiions",
  "date":"20130701",
  "note":"take your pills"
},
{
  "doctor_fk_id": 101,
  "patient_fk_id": 012,
  "_event_id": 301,
  "title":"Just a Note",
  "type":"events",
  "date":"20120301",
  "note":"Why you never call?"
}
]
```

Πιο συγκεκριμένα, ένα αντικείμενο είναι ένα JSONObject ενώ ένας πίνακας είναι ένα JSONArray, δηλαδή αχούμε με βάλει δύο POJOEvents, ένα type medications και ένα και ένα type events σε έναν πίνακα [{"events":{.

Αυτό που θέλουμε να περιχούμε είναι να αχούμε όλα τα αντικείμενα – στοιχεία του πίνακα μέσα σε ένα JSONObject που θα είναι οργανωμένα σε πινάκες JSONArray που θα περιέχουν μέσα τους τα αντικείμενα που τους αντιστοιχούν.

Στο παρακάτω παράδειγμα φαίνεται πως πέρανε ένα ένα κάθε event μέσα σε ένα καινούριο JSONObject (αν χρησιμοποιηθεί ένα κοινό αντικείμενο JSONObject θα μας μετατρέψει ότι έχουμε βάλει στο JSONArray όπως το τελευταίο event) και τα περνάνε μέσα σε ένα JSONArray. Κάθε τιμή μπαίνει και ένα “Κλειδί” με το οποίο θα μπορέσουμε να εξάγουμε τα POJOEvent. Για τα στοιχεία χρησιμοποιούμε τα ονόματα των στηλών του Χρήστος Κυριάκου
A. M 449

πίνακα Events καθώς και για το JSONArray χρησιμοποιούμε το όνομα του ίδιου του πίνακα για να το εισάγαμε στο τελικό JSONObject.

```
JSONObject jsonEvent = new JSONObject();
JSONArray jsonEvents = new JSONArray();
JSONObject jsonObj = new JSONObject();

for(POJOEvent event : events){
 jsonEvent = new JSONObject();
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_ID, event.getEventID());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_FK_PATIENT_ID,
 event.getPatientID());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_FK_DOCTOR_ID,
 event.getDoctorID());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_TITLE, event.getTitle());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_DATE, event.getDate());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_NOTE, event.getNote());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_TYPE, event.getType());

 jsonEvents.put(jsonEvent);
}

jsonObj.put(PatientDBAdapter.DATABASE_TABLE_EVENTS, jsonEvents);

return jsonObj;
```

Για να πάρουμε τα event απλώς αντιστρέφουμε την διαδικασία όπως φαίνεται στο παρακάτω παράδειγμα.

```
ArrayList<POJOEvent> events = new ArrayList<POJOEvent>();
JSONArray contacts = jsonObj.getJSONArray(PatientDBAdapter.DATABASE_TABLE_EVENTS);

for(int i = 0; i < contacts.length(); i++){

 JSONObject c = contacts.getJSONObject(i);
 events.add( new POJOEvent(c.getLong(PatientDBAdapter.KEY_EVENT_ID),
 c.getLong(PatientDBAdapter.KEY_EVENT_FK_PATIENT_ID),
 c.getLong(PatientDBAdapter.KEY_EVENT_FK_DOCTOR_ID),
 c.getString(PatientDBAdapter.KEY_EVENT_TITLE),
 c.getInt(PatientDBAdapter.KEY_EVENT_DATE),
 c.getString(PatientDBAdapter.KEY_EVENT_NOTE),
 c.getString(PatientDBAdapter.KEY_EVENT_TYPE)));
}

return events;
```

Η χρήση των JSON πρέπει να γίνεται μέσα σε try catch JSONException είτε μέσα στην μέθοδο που υλοποιεί την “ρουτίνα” ή όπου καλείτε η μέθοδος αυτή.

Η κλάση περιέχει μεθόδους για την αποστολή και την λήψη των δεδομένων. Χρησιμοποιώντας ένα DefaultHttpClient και περνώντας του παραμέτρους, για timeout για την περίπτωση που δεν συνδέεται και την περιποίηση που δεν περνούμε δεδομένα πίσω, το οποίο θα εκτέλεση μια αίτηση Post. Το JSON περνά μέσα στο entity σε μορφή UTF-8 String μαζί με τα απαραίτητα Tags για τον τύπο και το είδος του format. Τέλος κάνει την αίτηση και παίρνει την απάντηση. Η απάντηση περνά από μια δεύτερη μέθοδο που θα μας δώσει το JSON που μας έστειλε που ήταν μέσα στην απάντηση.

```

public static HttpResponse doPost(String url, JSONObject c) throws
ClientProtocolException, IOException

{
 int TIMEOUT_MILLISEC = 10000;
 HttpParams httpParams = new BasicHttpParams();
 HttpConnectionParams.setConnectionTimeout(httpParams, TIMEOUT_MILLISEC);
 HttpConnectionParams.setSoTimeout(httpParams, TIMEOUT_MILLISEC);
 DefaultHttpClient httpClient = new DefaultHttpClient(httpParams);

 HttpPost request = new HttpPost(url);
 StringEntity entity = new StringEntity(c.toString(), "UTF-8");
 entity.setContentType("application/json;charset=UTF-8");
 entity.setContentEncoding((Header) new BasicHeader(HTTP.CONTENT_TYPE,
"application/json"));

 request.setEntity(entity);
 HttpResponse response;
 response = httpClient.execute(request);
 return response;
}

```

```

public static JSONObject responseToJson(HttpResponse httpResponse) throws
IllegalStateException, IOException, JSONException{

 JSONObject jsonObj = null;
 BufferedReader reader;
 StringBuilder sb;
 String line;
 String jsonString = "";
 InputStream is = null;

 HttpEntity httpEntity = httpResponse.getEntity();
 is = httpEntity.getContent();
 reader = new BufferedReader(new InputStreamReader(
is, "UTF-8"),10);

 sb = new StringBuilder();
 line = null;
 while ((line = reader.readLine()) != null) {
 sb.append(line + "\n");
 }
 is.close();
 jsonString = sb.toString();
 jsonObj = new JSONObject(jsonString);
 return jsonObj;
}


```

7.5 Intro Activity

Το Intro έχει ως στόχο να εμφανίσει για λίγα δευτερόλεπτα μια οθόνη και αμέσως μετά να καλέσει την Login. Για να γίνει αυτό χρησιμοποιούμε ένα Thread το οποίο τρέχει για λίγα δευτερόλεπτα και μόλις τελειώσει καλεί την `startActivity` για να ξεκινήσει το Login. Αμέσως μετά καλείτε η `finish` ώστε να τερματίσει το συγκεκριμένο Activity και στην περίπτωση που ο χρήστης πατήσει το Back να μην του ξαναπαίξει το Intro.

```
Thread introTimer = new Thread (){
 public void run(){
 try{
 short countTimer = 0;
 while(countTimer<1000){
 sleep(100);
 countTimer = (short) (countTimer +100);
 }
 startActivity(new Intent(Intro.this,Login.class));
 }catch(InterruptedException e){
 }finally{
 finish();
 }
 }
};

introTimer.start();
```


Εικόνα 7 – 1: Activity Intro

7.6 Login Activity

Στο Login πρέπει να αποστείλουμε τον κωδικό πρόσβασης του χρήστη και να πάρουμε τα δεδομένα αν υπάρχουν. Αν όλα έχουν πάει καλά, τα δεδομένα θα περαστούν στην βάση και ο χρήστης θα περάσει στο Activity MainScreen. Πρώτο πράγμα που πρέπει να κάνει, αφού ο χρήστης έχει γράψει το ΑΜΚΑ του, είναι να δει αν η συσκευή έχει σύνδεση στο Internet. Αν όχι, ένα μήνυμα θα εμφανιστεί στον χρήστη και δεν θα τον αφήσει να στείλει αίτηση στον Server. Αν δεν είναι συνδεδεμένος στο διαδίκτυο μπορεί αν προχωρήσει στο επόμενο Activity χωρίς ανανέωση εάν υπάρχουν τα στοιχεία του στην βάση. Είτε με ή χωρίς Update το ID του χρήστη περνά σε ένα SharedPreferences για όλη την εφαρμογή. Σε κάθε Update ολόκληρη η βάση ανανεώνεται με νέες εγγραφές, αυτό σημαίνει πώς αν ένας άλλος χρήστης κάνει Login τότε θα διαγράψει τα στοιχεία του αλλού χρήστη. Αυτό δεν μας απασχολεί ιδιαίτερα αφού αυτή η περίπτωση είναι σπάνια. Στην εφαρμογή υπάρχει και η επιλογή Demo με την οποία γίνεται μια αυτόματη ανανέωση της βάσεις και αφήνει να πέραση στην επομένη φάση με User ID 109876543210.

Για να κατασκευάσουμε ένα μήνυμα πρώτα φτιάχνουμε έναν “builder” και τον διαμορφώσουμε όπως θέλουμε.

```
AlertDialog.Builder adBuilder = new AlertDialog.Builder(Login.this);

adBuilder.setTitle("No Internet Connection");
adBuilder.setMessage("Please Check if you are Connected to the Internet")
 .setCancelable(false)
 .setPositiveButton("OK", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 })
 .setNegativeButton("Off-line Mode",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 if(db.getPatient(id)!=null){
 String text = etID.getText().toString();
 Intent intent = new Intent(Login.this,
 TabSelection.class);
 intent.putExtra(PatientDBAdapter.KEY_PATIENT_ID, text);
 startActivity(intent);
 }else{
 Toast.makeText(getApplicationContext(),
 "Wrong ID", Toast.LENGTH_LONG).show();
 }
 }
 })
 .setNeutralButton("Demo", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 Intent intent = new Intent(Login.this,
 TabSelection.class);
 demo();
 }
 });
```

```

 id = 109876543210L;
 Toast.makeText(getApplicationContext(), "DEMO MODE ",
 Toast.LENGTH_LONG).show();
 startActivity(intent);
 });
}

```

Επειδή μια αποστολή και ανάγνωση δεδομένων από το διαδίκτυο είναι βαριά και χρονοβόρα (αν και διαρκεί μόνο λίγα δευτερόλεπτα) διαδικασία είναι καλό να μπει σε ξεχωριστό process. Το Android μας προσφέρει ένα ειδικό τύπο Thread το AsyncTask που μας εξασφαλίζει ότι θα πάρουμε τα δεδομένα και άμεσος μετά μπορούμε πράξουμε αναλόγως. Ποιο συγκεκριμένα, το AsyncTask μας προσφέρει τέσσερις σημαντικές μεθόδους. Τις doInBackground, onProgressUpdate, onPostExecute και onPreExecute. Τα δυο τελευταία χρησιμοποιούνται για να ενημερώσουν το User Interface του χρήστη πριν και μετά της doInBackground, ενώ το doInBackground είναι το κύριο κομμάτι του Thread που βάζουμε την βαριά ρουτίνα που θέλουμε. Το AsyncTask δέχεται τρεις μεταβλητές που της ορίζουμε εμείς AsyncTask <Params, Progress, Result> με ό,τι δήποτε θέλουμε εμείς. Το Params είναι οι παράμετροι που θα δέχεται το doInBackground είτε Integer, είτε String ότι άλλη κλάση θέλουμε (όχι όμως τύποι int, long αλλά Integer και Long). Το Params είναι ένας πίνακας με τιμές. Το Progress χρησιμοποιείται για την ανανέωση του onProgressUpdate, ενώ το Result είναι το return του doInBackground που θα περάσει στο onPostExecute. Το onProgressUpdate καλείται μέσα από το doInBackground μέσω της publishProgress για την ανανέωση του User Interface κατά την διάρκεια εκτέλεσης του Thread.

Το LoadingTask αναλαμβάνει να κάνει την βαριά διαδικασία αποστολής αίτησης (Post) στην σελίδα που αναλαμβάνει να μας στήλη τα δεδομένα (JSON) και να περάσει τα δεδομένα στην βάση. Αν όλα έχουν πάει καλά το errorFlag θα παραμείνει false, αν όχι τότε θα εμφάνιση το μήνυμα (AlertDialog) αντί να περάσει στην επόμενη φάση.

```

private class LoadingTask extends AsyncTask<Void, Void, Boolean>{
 @Override
 protected Boolean doInBackground(Void... params) {
 String url="http://www.sitehere.com";
 HttpResponse httpResponse;
 JSONObject jsonObj;
 JSONObject c;
 Boolean errorFlag = false;

 try {
 c = JSONHelper.idJson(id);
 httpResponse = JSONHelper.doPost(url, c);
 jsonObj = JSONHelper.responseToJson(httpResponse);

```


```

 if(jObj.length()>0 ){
 JSONHelper.updateDB(jObj, db);
 }else{
 errorFlag = true;
 }
 } catch (JSONException e) {
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 } catch (ClientProtocolException e) {
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 } catch (IOException e) {
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 }
 return errorFlag;
}
@Override
protected void onPreExecute() {
 super.onPreExecute();
 loadingDialog = new ProgressDialog(Login.this);
 loadingDialog.setMessage("Logging In Please Wait . . .");
 loadingDialog.show();
}


@Override
protected void onPostExecute(Boolean result) {
 super.onPostExecute(result);
 loadingDialog.dismiss();

 if(!result){
 Intent intent = new Intent(Login.this,
 TabSelection.class);
 startActivity(intent);
 }else{
 alertDialog.setTitle("Error");
 alertDialog.setMessage("Can't find your Entry");
 alertDialog.show();
 }
}
}
}
}

```


Εικόνα 7 – 2: Login Activity όταν δεν βρίσκει τα στοιχεία.

Εικόνα 7 – 3: Login Activity όταν δεν είναι συνδεδεμένο στον Internet.

7.7 TabSelection Activity

Το TabSelection είναι ένα Activity που περιέχει άλλα Activities σε κάθε Tab. Τα Activities που είναι μέσα σε αυτό περνάνε από τα στάδια onStop και onStart αλλά το TabSelection όχι, μέχρι να φύγει εντελώς από την οθόνη. Εκτός από τα Tabs, αυτό το

Χρήστος Κυριάκου
Α. Μ 449

Activity μας δίνει ένα κοινό Menu για όλα τα Tabs και όλα ένα κοινό στιγμιότυπο της βάσης ώστε να μην κλείνουμε και ανοίγουμε κάθε φορά που αλλάζουμε Tab. Για την κατασκευή των Tabs θα χρησιμοποιούμε ένα TabHost και του περνάμε TabSpec. Μέσα στο TabSpec περνάμε το κείμενο και την εικόνα που θέλουμε να εμφανίζουμε καθώς και το Intent που θέλουμε να περιέχει.

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.tab_selection);

 startService(new Intent(this, AlarmService.class));

 db = new PatientDBAdapter(this);
 db.open();

 mySharedPreferences =
 getSharedPreferences("com.chkyriacoy.projectdoc", Context.MODE_PRIVATE);

 TabHost tabHost = getTabHost();

 TabSpec allSpec = tabHost.newTabSpec("All");
 allSpec.setIndicator("All",getResources().getDrawable(R.drawable.star));
 Intent allIntent = new Intent(this, MainScreen.class);
 allSpec.setContent(allIntent);

 TabSpec notesSpec = tabHost.newTabSpec("Notes");
 notesSpec.setIndicator("Notes",
 getResources().getDrawable(R.drawable.note));
 Intent notesIntent = new Intent(this, MainScreen.class);
 notesSpec.setContent(notesIntent);

 TabSpec medicationsSpec = tabHost.newTabSpec("Medications");
 medicationsSpec.setIndicator("Medications",
 getResources().getDrawable(R.drawable.drug));
 Intent medicationsIntent = new Intent(this, MainScreen.class);
 medicationsSpec.setContent(medicationsIntent);

 TabSpec measuresSpec = tabHost.newTabSpec("Measures");
 measuresSpec.setIndicator("Measures",
 getResources().getDrawable(R.drawable.bluetooth));
 Intent measuresIntent = new Intent(this, MainScreen.class);
 measuresSpec.setContent(measuresIntent);

 tabHost.addTab(allSpec);
 tabHost.addTab(notesSpec);
 tabHost.addTab(medicationsSpec);
 tabHost.addTab(measuresSpec);
}
```

Και φυσικά, μια μέθοδος που θα μας επιτρέψει να πάρουμε το Database από τα Tabs.

```
protected PatientDBAdapter getDB(){
 return this.db;
}
```

Τέλος το Menu περιέχει τρις επιλογές. Μια για να ξεκινήσει το Activity για το Google Map, μια για να ξεκινήσει το Ημερήσιο Πρόγραμμα Φαρμακευτικής Αγωγής, το Schedule Activity και φυσικά το μια επιλογή για Update.

```
@Override
public boolean onOptionsItemSelected(MenuItem item) {

 switch (item.getItemId()){
 case R.id.menu_map:
 Intent mapIntent = new Intent(this, MyFirstGoogleMap.class);
 startActivity(mapIntent);
 return true;

 case R.id.menu_schedule:
 Intent scheduleIntent = new Intent(this, Schedule.class);
 startActivity(scheduleIntent);
 return true;

 case R.id.menu_update:
 ConnectivityManager connMgr = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo networkInfo = connMgr.getActiveNetworkInfo();


 if (networkInfo != null && networkInfo.isConnected()) {
 long id = mySharedPreferences.getLong(
 PatientDBAdapter.KEY_PATIENT_ID, -1);
 if (id>-1){
 new LoadingTask().execute(id);
 }else{
 Toast.makeText(getApplicationContext(),
 "Error 37. . .",
 Toast.LENGTH_LONG).show();
 }
 }else{
 Toast.makeText(getApplicationContext(),
 "Your device is not connected to the internet",
 Toast.LENGTH_LONG).show();
 }
 return true;
 }
 return false;
}
```


Το LoadingTask δεν έχει κάποια διαφορά με το προηγούμενο παρά μόνο το ότι απλώς δείχνει ένα μήνυμα χωρίς κουμπιά.

```
@Override
protected void onPostExecute(Boolean result) {
 super.onPostExecute(result);
 loadingDialog.dismiss();
 if(result){
 AlertDialog.Builder adBuilder =
 new AlertDialog.Builder(TabSelection.this);
 adBuilder.setTitle("ERROR");

 adBuilder.setMessage("Can't find Server")
 .setCancelable(false)
 .setPositiveButton("OK",
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,
 int which) {
 dialog.cancel();
 }
 });
 }

 AlertDialog alDialog = adBuilder.create();
 alDialog.show();
}
}
```


Εικόνα 7 – 4: TabSelection Activity με το menu.

7.8 MainScreen Activity

Το MainScreen περιέχει μια λίστα που απεικονίζει τα Events που αντιστοιχούν στο Tab που διάλεξε ο χρήστης. Ο χρήστης έχει τέσσερα Tags να επιλέξει: All, Notes, Medications και Measures. Πρώτου προχωρήσουμε στον εμπλουτισμό της λίστας, πρέπει να πάρουμε την βάση και το επιλεγμένο Tab από τον “πατέρα” και του Tab που έχει επιλεγεί στο onCreate.

```
TabSelection parent = (TabSelection) getParent();
db = parent.getDB();
tabHost = parent.getTabHost();
```

Ενώ στο onResume κοιτάμε ποιο Tab είναι επιλεγμένο και ζητάμε από την βάση να πάρουμε τα events που αντιστοιχούν.

```
ArrayList<POJOEvent> events = null;

if(tabHost.getCurrentTabTag().equals("All")){
 events = db.getEvents();
} else if(tabHost.getCurrentTabTag().equals("Notes")){
 events = db.getEventsNotes();
} else if(tabHost.getCurrentTabTag().equals("Medications")){
 events = db.getEventsMedications();
} else if(tabHost.getCurrentTabTag().equals("Measures")){
 events = db.getEventsMeasures();
} else {
 events = null;
}
}
```

Έχοντας τα αντικείμενα που θέλουμε να εμφανίσουμε στην λίστα αυτό που μας μένει είναι η φτιάξουμε ένα ArrayAdapter που θα πάρει δεδομένα από τα events. Κάθε σειρά στο λίστα αποτελείται από Views, για αυτό τον λόγο χριζόμαστε μια εσωτερική κλάση που τα αντικείμενα της θα κρατούν τις τιμές των Views. Ο ViewHolder αποτελείται από τρία Views και δύο μεθόδους, μια για τον κατασκευαστή και μια για ενημέρωση των Views.

```
class ViewHolder{
 public ImageView icon = null;
 public TextView title = null;
 public TextView brief = null;

 ViewHolder(View row) {
 icon = (ImageView)row.findViewById(R.id.iv_list_item);
 title = (TextView)row.findViewById(R.id.tv_list_item_title);
 brief = (TextView)row.findViewById(R.id.tv_list_item_brief);
 }
}
```

```

void populateFrom(POJOEvent event){
 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_EVENTS)){
 icon.setImageDrawable(getResources()
 .getDrawable(R.drawable.note));
 }else if(event.getType()
 .equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){

 icon.setImageDrawable(getResources()
 .getDrawable(R.drawable.drug));
 }else if(event.getType()
 .equals(PatientDBAdapter.DATABASE_TABLE_MEASURES)){
 icon.setImageDrawable(getResources()
 .getDrawable(R.drawable.bluetooth));
 }else {
 icon.setImageDrawable(getResources()
 .getDrawable(R.drawable.me));
 }

 title.setText(event.getTitle());
 brief.setText(event.getFormedDate());
}
}
}

```

Το title και το brief παίρνονται από τα event άλλα το ImageView αποφασίζεται με βάση συγκρίνοντας το type του event με το όνομα του πινάκων τις PatientDBAdapter. Ο ArrayAdapter είναι μας προσφέρει την getView που μας προσφέρει τρεις μεταβλητές position, convertView που θα γίνει Tag με τον ViewHolder μας και τέλος το parent που δεν θα χρειαστούμε. Το getView χρησιμοποιείτε από τον ArrayAdapter για να πάρει το View που θα χρησιμοποιήση. Για αν φτιάξουμε τον δικό μας ArrayAdapter απλώς επεκτείνουμε ένα ArrayAdapter και δηλώνουμε το είδος των αντικειμένων που θέλουμε να περνά.

```

class EventAdapter extends ArrayAdapter<POJOEvent>{

 EventAdapter(){
 super(MainScreen.this,
 android.R.layout.simple_list_item_1, arrayOfEvents);
 }

 @Override
 public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder holder;
 if(convertView == null){
 LayoutInflater inflater = getLayoutInflater();
 convertView=inflater
 .inflate(R.layout.listview_item_event, null);
 holder = new ViewHolder(convertView);
 convertView.setTag(holder);
 }else{
 holder=(ViewHolder) convertView.getTag();
 }
 holder.populateFrom(arrayOfEvents.get(position));
 return(convertView);
 }
}

```

Ο κατασκευαστής περιέχει ένα default list item απλώς για την αρχικοποίηση, το οποίο θα αλλάξουμε στο getView. Το getView περιέχει ένα ViewHolder το οποίο γίνεται tag με το convertView. Ποιο συγκεκριμένα περνούμε κάνουμε inflater το convertView με το xml που έχουμε φτιάξει. Αυτό το xml περιέχει τα ίδια Views που περιέχει και το ViewHolder. Στο τέλος έχουμε ένα ViewHolder που είναι tag με το convertView και όταν αλλάζουμε το holder καλώντας την populateFrom θα αλλάξει και το convertView με τις ίδιες αλλαγές.

Για τον εμπλουτισμό του ListView χιζόμαστε τρία αντικείμενα. Ένα ListView για το View της λίστας, ένα ArrayList<POJOEvent>() που θα κρατά τα Events που θέλουμε και το EventAdapter που φτιάξαμε.

```
listView = (ListView)findViewById(R.id.lv_events);
arrayOfEvents = new ArrayList<POJOEvent>();
eventAdapter = new EventAdapter();
listView.setAdapter(eventAdapter);
```

και για το onResume που θα τρέχει κάθε φορά θέλουμε να καθαρίζουμε την λίστα arrayOfEvents, να βρίσκουμε τα events που θέλουμε, να τα περνάμε ένα ένα μέσα στην λίστα arrayOfEvents και τέλος να ανανεώσουμε τον adapter.

```
if(!arrayOfEvents.isEmpty()){
 arrayOfEvents.clear();
}

ArrayList<POJOEvent> events = null;
if(tabHost.getCurrentTabTag().equals("All")){
 events = db.getEvents();
} else if(tabHost.getCurrentTabTag().equals("Notes")){
 events = db.getEventsNotes();
} else if(tabHost.getCurrentTabTag().equals("Medications")){
 events = db.getEventsMedications();
} else if(tabHost.getCurrentTabTag().equals("Measures")){
 events = db.getEventsMeasures();
} else {
 events = null;
}

for(POJOEvent event: events){
 arrayOfEvents.add(event);
}
eventAdapter.notifyDataSetChanged();
```

Τέλος θέλουμε να πατάμε πάνω στα αντικείμενα της λίστας και να πηγαίνουμε στο αντίστοιχο event. Για αυτό χρησιμοποιούμε έναν OnItemClickListener για αυτό τον σκοπό που θα μας δώσει την θέση του event του arrayOfEvents και περνώντας το ID ως extra στο Intent πριν καλέσουμε την startActivity.


```

listView.setOnItemClickListener(new OnItemClickListener() {

public void onItemClick(AdapterView<?> parent,
 View view, int position, long id) {

 POJOEvent event = arrayOfEvents.get(position);
 Intent data = new Intent(MainScreen.this,EventScreen.class);
 data.putExtra(PatientDBAdapter.KEY_EVENT_ID, event.getEventID());
 startActivity(data);
 });
}

```


Εικόνα 7 – 5: MainScreen Activity μέσα στο TabSelection για All και Medications Tabs.

7.9 EventScreen Activity

Το EventScreen αναλαμβάνει να παρουσιάσει όλα τα περιεχόμενα ενός Event. Το Activity μέσα από το Intent που το κάλεσε (getIntent) παίρνει το ID του Event που πατήθηκε από την λίστα στο MainScreen Activity. Χρησιμοποιώντας αυτό το ID μπορούμε να πάρουμε το Event που αντιστοιχεί και να ελέγξουμε τι type έχει. Ανάλογα το type το layout θα εμφανιστεί διαφορετικά. Με άλλα λόγια αντί να έχουμε τρία διαφορετικά layouts για το κάθε type έχουμε ένα layout που ανάλογα το type αλλάζει. Επίσης η συμπεριφορά του αλλάζει με βάση το type.

Πιο συγκεκριμένα όταν το type είναι “events” τότε πρέπει να αποκρύψει οτιδήποτε περισσεύει, δηλαδή Buttons και TextViews. Αν είναι “measures” τότε πρέπει να μας
Χρήστος Κυριάκου 91
Α. Μ 449

εμφανίσει μια επιλογή να καλέσουμε το BluetoothScreen Activity και αν έχει δεδομένα να εμφανίσει ένα επιπλέον Button για να στείλει τα δεδομένα μέσα από Socket. Και τέλος αν είναι “medication” να μας δώσει την δυνατότητα να ορίσουμε Alarms για να ορίσουμε υπενθυμίσεις που θα καλούνται και θα μας ανοίγουν το Schedule με τα medications που ορίσαμε.

Για τον καλύτερο χειρισμό του User Interface έχουμε βάλει όλες τις αλλαγές που πρέπει να γίνουν μέσα στην μέθοδο setupUI. Πριν ασχοληθούμε με το type πρώτα πρέπει να ορίσουμε όλα τα Views που θα χρησιμοποιήσουμε και να πάρουμε το Event από την βάση, βάση του ID που πήραμε από το Intent που άρχισε αυτό το Activity.

```
private void setupIU(){
 tvTitle = (TextView) findViewById(R.id.tv_event_title);
 tvDate = (TextView) findViewById(R.id.tv_event_date);
 tvEndDate = (TextView) findViewById(R.id.tv_event_enddate);
 tvDosageLabel = (TextView) findViewById(R.id.tv_event_dosage_label);
 tvDosageVolume = (TextView) findViewById(R.id.tv_event_dosage_volume);
 tvNote = (TextView) findViewById(R.id.tv_event_note);
 btButton = (Button) findViewById(R.id.bt_event_button);
 btSend = (Button) findViewById(R.id.bt_event_send);
 ivIcon = (ImageView) findViewById(R.id.iv_event_icon);

 Intent intent = this.getIntent();
 eventID = intent.getLongExtra(PatientDBAdapter.KEY_EVENT_ID, -1);
 event = db.getEvent(eventID);

 String type = event.getType();

 tvTitle.setText(event.getTitle());
 tvTitle.setMovementMethod(new ScrollingMovementMethod());
 tvDate.setText(event.getFormedDate());
 tvNote.setText(event.getNote());
 tvNote.setMovementMethod(new ScrollingMovementMethod());
```

Στην περίπτωση που το type είναι “events” τότε θέλουμε να αποκρύψουμε τα Buttons κάνοντας τα “GONE”, και αδειάζουμε τα περιεχόμενα από τα TextView tvEndDate, tvDosageLabel, tvDosageVolume. Τέλος αλλάζουμε το ImageView ivIcon σε “note”.

```
String type = event.getType();

if(type.equals(PatientDBAdapter.DATABASE_TABLE_EVENTS)){
 tvEndDate.setText("");
 tvDosageLabel.setText("");
 tvDosageVolume.setText("");
 btButton.setVisibility(Button.GONE);
 btSend.setVisibility(Button.GONE);
 ivIcon.setImageDrawable(getResources()
 .getDrawable(R.drawable.note));
```

Εάν το type είναι “medications” παίρνουμε από την βάση το medication μέσω του eventID που αντιστοιχεί. Στην συνέχεια ορίζουμε τα TextView και το ImageView όπως περιγράφονται παρακάτω.

```
}else if(type.equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){
 medication = db.getMedication(eventID);
 tvEndDate.setText(medication.getFormedEndDate());
 tvDosageLabel.setText("Dosage: ");
 tvDosageVolume.setText(String.valueOf(medication.getDosage()));
 btButton.setVisibility(Button.VISIBLE);
 btSend.setVisibility(Button.GONE);
 btButton.setText("Setup Alarms");
 ivIcon.setImageDrawable(getResources()
 .getDrawable(R.drawable.drug));
}
```

Ορίζουμε ένα onClickListener το οποίο θα καλέσει το Activity AlarmSetup.

```
btButton.setOnClickListener( new OnClickListener() {
 public void onClick(View v) {
 Intent data = new Intent(EventScreen.this, AlarmSetup.class);
 data.putExtra(PatientDBAdapter.KEY_MEDICATION_DOSAGE,
 medication.getDosage());
 startActivityForResult(data, ALARM_SETUP_CODE);
 }
});
```

Την ίδια πορεία ακολουθεί το Activity όταν το type είναι “measures”. Η πιο βασική διαφορά είναι πως το Button btSend θα εμφανιστεί μόνο εάν υπάρχουν δεδομένα μέσα στο pressure που πήραμε από την βάση.

```
}else if(type.equals(PatientDBAdapter.DATABASE_TABLE_MEASURES)){
 measure = db.getMeasure(eventID);
 tvEndDate.setText("");
 tvDosageLabel.setText("");
 tvDosageVolume.setText("");
 btButton.setVisibility(Button.VISIBLE);
 btSend.setVisibility(Button.VISIBLE);
 btButton.setText("Get Pressure");
 ivIcon.setImageDrawable(getResources()
 .getDrawable(R.drawable.bluetooth));

 if(measure.getData()==null){
 btSend.setVisibility(Button.GONE);
 }else{
 btSend.setVisibility(Button.VISIBLE);
 }
}
```


Τα Buttons μας έχουν και αυτά παρόμοια λειτουργία, με το `btButton` να καλεί το Activity `BluetoothScreen`.

```
btButton.setOnClickListener( new OnClickListener() {
 public void onClick(View v) {
 Intent intent = new Intent(EventScreen.this,
 BluetoothScreen.class);
 intent.putExtra(PatientDBAdapter.KEY_MEASURE_ID,
 measure.getMeasureID());
 startActivityForResult(intent, BLUETOOTH_CODE);
 }
});
```

Για το `btSend` εφόσον υπάρχουν δεδομένα στο `pressure` για να αποσταλούν θέλουμε να ανοίξουμε ένα `Socket` με τον `Server`. Αφού έχουμε ελέγξει πως υπάρχει σύνδεση στο `Internet`, εμπλουτίζουμε την αίτηση μας με το `ID` του `Event` (αφού το `Event` περιέχει τα κλειδιά του γιατρού και του ασθενή καθώς και το `type` δεν χρειάζεται να στείλουμε καμία άλλη πληροφορία).

```
btSend.setOnClickListener( new OnClickListener() {
 public void onClick(View v) {
 ConnectivityManager connMgr = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo networkInfo = connMgr.getActiveNetworkInfo();
 if (networkInfo != null){
 if(networkInfo.isConnected()) {
 new LoadingTask().execute();
 }else{
 Toast.makeText(getApplicationContext(),
 "Your device is not connected to the internet",
 Toast.LENGTH_LONG).show();
 }
 }else{
 Toast.makeText(getApplicationContext(),
 "Your device is not connected to the internet",
 Toast.LENGTH_LONG).show();
 }
 }
});
```

Το `EventScreen`, όπως αναφέρθηκε παραπάνω, καλεί δύο άλλα `Activities` ανάλογα με το `type`. Για αυτό τον λόγο χρειαζόμαστε το `onActivityResult`. Για την καλύτερη κατανόηση θα χωρίσουμε την υπόλοιπη ανάλυση του `EventScreen` σύμφωνα με τις λειτουργίες `AlarmSetup` και `BluetoothScreen`.

Εικόνα 7 – 6: EventScreen Activity στις τρεις διαφορετικώς περιπτώσεις

7.10 Alarm

7.10.1 AlarmSetup Activity

Το AlarmSetup έχει σκοπό να δώσει την δυνατότητα στον ασθενή να ορίσει ώρες για την λήψη της ιατρικής αγωγής του. Το layout του εμφανίζει το πολύ έξι TimePicker, ανάλογα με ποσό dosage αναφέρεται μέσα στο medication, για να επιλέξει τι ώρα θέλει να τον υπενθυμίσει. Το tvs περιέχει όλα τα TextView και το tps όλα τα TimePicker.

```
for(int i=0;i<dosage;i++){
 tvs.get(i).setVisibility(View.VISIBLE);
 tps.get(i).setVisibility(View.VISIBLE);
 tps.get(i).setIs24HourView(true);
}
```

Το layout περιλαμβάνει έξι TimePicker για τον ασθενή να επιλέξει τις ώρες που θέλει, δύο πίνακες int για να κρατάμε στην μνήμη τις ώρες και τα λεπτά που έχει επιλέξει ώστε να μην χρειάζεται να ξαναβάζει τις ώρες από την αρχή όταν ξανά ανοίξει το Activity.

```
mySharedPreferences = getSharedPreferences("com.chkyriacoy.projectdoc",
 Context.MODE_PRIVATE);
editor = mySharedPreferences.edit();

private void save(){
 if(mins[0]!=-1&&hours[0]!=-1){
 editor.putInt("tp_min_one", mins[0]);
 editor.putInt("tp_hour_one", hours[0]);
 }
}
```

```

 }
 if(mins[1]!=-1&&hours[1]!=-1){
 editor.putInt("tp_min_two", mins[1]);
 editor.putInt("tp_hour_two", hours[1]);
 }
 if(mins[2]!=-1&&hours[2]!=-1){
 editor.putInt("tp_min_three", mins[2]);
 editor.putInt("tp_hour_three", hours[2]);
 }
 if(mins[3]!=-1&&hours[3]!=-1){
 editor.putInt("tp_min_four", mins[3]);
 editor.putInt("tp_hour_four", hours[3]);
 }
 if(mins[4]!=-1&&hours[4]!=-1){
 editor.putInt("tp_min_five", mins[4]);
 editor.putInt("tp_hour_five", hours[4]);
 }
 if(mins[5]!=-1&&hours[5]!=-1){
 editor.putInt("tp_min_six", mins[5]);
 editor.putInt("tp_hour_six", hours[5]);
 }
}

editor.commit();

Toast.makeText(getApplicationContext(),
 "The Alarms has been set",
 Toast.LENGTH_LONG).show();
}

```

To Activity θα πάρει αυτές της τιμές στο onResume.

```

@Override
protected void onResume() {
 super.onResume();

 mins[0] = mySharedPreferences.getInt("tp_min_one", 0);
 mins[1] = mySharedPreferences.getInt("tp_min_two", 0);
 mins[2] = mySharedPreferences.getInt("tp_min_three", 0);
 mins[3] = mySharedPreferences.getInt("tp_min_four", 0);
 mins[4] = mySharedPreferences.getInt("tp_min_five", 0);
 mins[5] = mySharedPreferences.getInt("tp_min_six", 0);

 hours[0] = mySharedPreferences.getInt("tp_hour_one", 0);
 hours[1] = mySharedPreferences.getInt("tp_hour_two", 0);
 hours[2] = mySharedPreferences.getInt("tp_hour_three", 0);
 hours[3] = mySharedPreferences.getInt("tp_hour_four", 0);
 hours[4] = mySharedPreferences.getInt("tp_hour_five", 0);
 hours[5] = mySharedPreferences.getInt("tp_hour_six", 0);

 for(int i=0;i<dosage;i++){
 if(mins[i]!=-1&&hours[i]!=-1){
 tps.get(i).setCurrentMinute(mins[i]);
 tps.get(i).setCurrentHour(hours[i]);
 }
 }
}
}

```

Το AlarmSetup προσφέρει δύο επιλογές μέσα από τα Button btDone και btCancel. Το btDone θα ενημερώσει τους πίνακες hours και mins, θα καλέσει την save(), θα τις περάσει στο Intent και θα της στείλει μαζί με το RESULT_OK πίσω στο EventScreen. Τέλος καλώντας την finish() τερματίζει το AlarmSetup. Για όσα TimesPicker είναι εκτός dosage οι πίνακες θα πάρουν τομές "-1" ώστε να ξέρουμε ποιες τιμές είναι σωστές.


```
btDone = (Button) findViewById(R.id.bt_alarm_setup_done);
btDone.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 for(int i=0;i<6;i++){
 if(i<dosage){
 mins[i] = tps.get(i).getCurrentMinute();
 hours[i] = tps.get(i).getCurrentHour();
 }else{
 mins[i] = -1;
 hours[i] = -1;
 }
 }
 Intent data = getIntent();
 save();
 data.putExtra("tp_mins", mins);
 data.putExtra("tp_hours", hours);
 setResult(RESULT_OK, data);
 finish();
 }
});
```

Το btCancel απλώς επιστρέφει RESUST_CANCELED στο EventScreen.

```
btCancel = (Button) findViewById(R.id.bt_alarm_setup_cancel);
btCancel.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 setResult(RESULT_CANCELED);
 Toast.makeText(getApplicationContext(),
 "All Alarms have been canceled",
 Toast.LENGTH_LONG).show();
 finish();
 }
});

mySharedPreferences = getSharedPreferences("com.chkyriacoy.projectdoc",
 Context.MODE_PRIVATE);
editor = mySharedPreferences.edit();
}
```

Το EventScreen αναλαμβάνει να χειριστεί αυτά τα Results μέσα από onActivityResult. Στο onActivityResult θα χρησιμοποιήσουμε της κλάσεις POJOAlarms και AlarmList.

Εικόνα 7 – 7: AlarmSetup Activity

7.10.2 POJOAlarm

Το POJOAlarm περιέχει τρία χαρακτηριστικά που θα χρησιμοποιήσουν στο AlarmService.

```
public class POJOAlarm
 private long alarmID;
 private int time;
 private int endDate;
```

Το χαρακτηριστικό alarmID κρατά το eventID μαζί με έναν επιπλέον αριθμό που δηλώνει σε ποιο TimePicker αντιστοιχεί. Για παράδειγμα για eventID 9887 και TimePicker 2 το alarmID θα είναι 98872. Για να γίνει αυτό πολλαπλασιάζουμε το eventID επί δέκα και προσθέτουμε το TimePicker που αντιστοιχεί στο τέλος.

Το time ακολουθεί την ίδια λογική με ώρες επί δέκα χιλιάδες, τα λεπτά επί εκατό και τα δευτερόλεπτα απλώς να προστίθενται στο τέλος. Ενώ το endDate αντιπροσωπεύει το endDate του medication.

7.10.3 AlarmList

Είναι μια κλάση η οποία επεκτείνει την `ArrayList<POJOAlarm>` και υλοποιεί όλες τις μεθόδους. Ο λόγος που την χρειαζόμαστε είναι για να αποφύγουμε τα σφάλματα που συμβαίνουν εάν χρησιμοποιήσουμε το `ArrayList<POJOAlarm>`.

Πίσω στο `EventScreen`, αναλαμβάνει να χειριστεί το `RESULT` από το `AlarmSetup` μέσα από το `onActivityResult`. Στην περίπτωση που του επιστραφεί `RESULT_OK`, μέσα από το `resultCode`, παίρνουμε τα `mins` και τα `hours` και φτιάχνουμε ένα `AlarmList alarms` με `POJOAlarms` όπως φαίνεται παρακάτω.

```
@Override
protected void onActivityResult(int requestCode,
 int resultCode, Intent data) {

 super.onActivityResult(requestCode, resultCode, data);
 switch(requestCode){
 case ALARM_SETUP_CODE:
 if(resultCode==RESULT_OK){
 int[] mins = data.getIntArrayExtra("tp_mins");
 int[] hours = data.getIntArrayExtra("tp_hours");

 AlarmList alarms = new AlarmList();
 int sec=0;

 for(int i=0;i<6;i++){
 if(hours[i]>-1&&mins[i]>-1){
 alarms.add( new POJOAlarm((
 event.getEventID()*10)+1+i,
 (hours[i]*10000)+(mins[i]*100)+sec,
 medication.getEndDate()));
 }
 }
 }
 }
}
```

Στην συνέχεια στέλνεται το `alarms` στο `AlarmService`. Το `AlarmService` θα παρουσιαστεί στην παρακάτω ενότητα.

```
try {
 alarmMessenger.send(Message.obtain(null,
 AlarmService.MSG_ADD_ALARMS, alarms));
} catch (RemoteException e) {
 e.printStackTrace();
}
}
```

Εάν το `resultCode` είναι `RESULT_FIRST_USER` τότε θα ακυρώσει τα `alarms` και θα βάλει τα `POJOAlarm` όπως φαίνεται παρακάτω. Δεν μας ενδιαφέρει τα χαρακτηριστικά `time` και `endDate` αλλά το `alarmID` ώστε να το αφαιρέσουμε από το `AlarmService`.

```

if(resultCode==RESULT_FIRST_USER){
 AlarmList alarms = new AlarmList();
 for(int i=0;i<6;i++){
 alarms.add( new POJOAlarm((event.getEventID()*10)+1+i,
 0,medication.getEndDate()));
 }
}

```

Και τέλος στέλνουμε ένα μήνυμα στο AlarmService με τα alarms.

```

try {
 alarmMessenger.send( Message.obtain(null,
 AlarmService.MSG_REMOVE_ALARMS, alarms));
} catch (RemoteException e) {
 e.printStackTrace();
}
}
break;

```

7.10.4 AlarmService

Το AlarmService αναλαμβάνει να θέσει ένα alarm από το AlarmManager της συσκευής. Το alarm αυτό μπορεί να στείλει ένα Intent στο Schedule Activity την ώρα που θα του δηλώσουμε με ένα Extra “ring” το οποίο θα ενεργοποίηση το Ringtone και την δόνηση της συσκευής. Όλα τα alarms θα μπουν σε ένα πίνακα κρατώντας στο ID από ποιο medication ήρθαν και σε πιο TimePicker αντιστοιχούν. Αυτό γίνεται πολλαπλασιάζονται επί δέκα του ID του medication και προσθέτοντας το αριθμό του timePicker που αντίστοιχη.

Κατά την εκκίνηση του Service ανοίγουμε την βάση, παίρνουμε το AlarmManager, παίρνουμε την σημερινή ημερομηνία, διαγράφουμε όλες τις εγγραφές που έχουν λήξη βάση του endDate.

```

@Override
public void onCreate() {
 super.onCreate();
 db = new PatientDBAdapter(this);
 db.open();
 myAlarmManager = (AlarmManager) getSystemService(
 Context.ALARM_SERVICE);

 int date = 0;
 Calendar cal = Calendar.getInstance();
 date = cal.get(Calendar.DAY_OF_MONTH);
 date = date + ((cal.get(Calendar.MONTH)+1)*100);
 date = date + (cal.get(Calendar.YEAR)*10000);

 db.deleteOutdatedAlarms(date);
 alarms=null;
}

```

Για να πάρουμε την σημερινή ημερομηνία καλούμε ένα στιγμιότυπο της Calendar και ζητάμε το DAY_OF_MONTH, MONTH+1 (για τι μας επιστρέφει από 0 ως 11) και YEAR, ώστε να φτιάξουμε το date που θέλουμε, για παράδειγμα το 12/8/2012 αντιστοιχεί στο “20120812”.

Οι μέθοδοι για να λάβουμε τα alarms με βάση την ώρα και την ημερομηνία καθώς και η διαγραφή βάσει της ημερομηνίας συντάσσονται στο PatientDBAdapter ως εξής.

```
public ArrayList<POJOAlarm> getAlarms(int time, int correntDate){
 String[] columns = new String[]{
 KEY_ALARM_ID,KEY_ALARM_TIME, KEY_ALARM_END_DATE};

 Cursor c = myDatabase.query(DATABASE_TABLE_ALARMS,
 columns, KEY_ALARM_TIME+" >= ?
 AND "+ KEY_ALARM_END_DATE+" >= ?",
 new String[]{Integer.toString(time),
 Integer.toString(correntDate)},
 null, null, KEY_ALARM_TIME);

 if(c.moveToFirst()){
 ArrayList<POJOAlarm> alarms = new ArrayList<POJOAlarm>();
 int iAlarmID = c.getColumnIndex(KEY_ALARM_ID);
 int iAlarmTime = c.getColumnIndex(KEY_ALARM_TIME);
 int iAlarmEndDate = c.getColumnIndex(KEY_ALARM_END_DATE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){

 alarms.add(new POJOAlarm(c.getLong(iAlarmID),
 c.getInt(iAlarmTime),c.getInt(iAlarmEndDate)));
 }
 return alarms;
 }else{return null;}
}

public long insertAlarm(POJOAlarm alarm){
 ContentValues cv = new ContentValues();
 cv.put(KEY_ALARM_ID, alarm.getAlarmID());
 cv.put(KEY_ALARM_TIME, alarm.getTime());
 cv.put(KEY_ALARM_END_DATE, alarm.getEndDate());

 return myDatabase.insert(DATABASE_TABLE_ALARMS, null, cv);
}

public int updateAlarm(POJOAlarm alarm){
 ContentValues cv = new ContentValues();
 cv.put(KEY_ALARM_ID, alarm.getAlarmID());
 cv.put(KEY_ALARM_TIME, alarm.getTime());
 cv.put(KEY_ALARM_END_DATE, alarm.getEndDate());

 return myDatabase.update(DATABASE_TABLE_ALARMS, cv, KEY_ALARM_ID+" = ?",
 new String[]{ String.valueOf(alarm.getAlarmID()) });
}
```

```

public int deleteAlarm(POJOAlarm alarm){
 return myDatabase.delete(DATABASE_TABLE_ALARMS,KEY_ALARM_ID+" = ?",
 new String[]{ String.valueOf(alarm.getAlarmID()) });
}

public int deleteOutdatedAlarms(int date){
 return myDatabase.delete(DATABASE_TABLE_ALARMS,KEY_ALARM_END_DATE+" < ?",
 new String[]{ String.valueOf(date) });
}

public int emptyAlarmTable(){
 return myDatabase.delete(DATABASE_TABLE_ALARMS, null, null);
}

```

Η μέθοδος `setNextAlarm` αναλαμβάνει να θέσει στο `AlarmManager` το επόμενο alarm. Παίρνουμε τα alarms βάση της ώρας με αυξητική σειρά (`OrderBy KEY_ALARM_TIME`). Με την Βοήθιο της `Calendar` παίρνουμε την ημερομηνία και την ώρα (ένας έλεγχος χιάζεται για την περίπτωση που η ώρα είναι 24:00 ώστε να το κάνει 00:00). Στην συνέχεια βρίσκουμε την διαφορά μεταξύ της ώρας του κινητού και της ώρας του alarm. Τέλος παίρνουμε το υψηλότερο στην λίστα alarm και βγάζουμε το `eventID`, φτιάχνουμε ένα `Intent` με extras το `eventID` και ένα `Boolean`. Στην συνέχεια θα περάσουμε το `Intent` σε ένα `PendingIntent`. Δίνοντας το `Intent` στο `PendingIntent` επιτρέπουμε στον `AlarmManager` να χειριστεί αυτό το `Intent`. Τέλος θέτουμε στο `AlarmManager` να εκτελέσει το `Intent` σε τόσα `milliseconds` και να ξυπνήσει την συσκευή σε περιπτωση που κιματε.

```

private void setNextAlarm(){
 ArrayList<POJOAlarm> alarms = null;
 int correntCal = 0;

 Calendar cal = Calendar.getInstance();
 correntCal = cal.get(Calendar.DAY_OF_MONTH);
 correntCal = correntCal + ((cal.get(Calendar.MONTH)+1)*100);
 correntCal = correntCal + (cal.get(Calendar.YEAR)*10000);

 int calMin = cal.get(Calendar.MINUTE);
 int calHour = cal.get(Calendar.HOUR_OF_DAY);
 if(calHour==24)calHour=0;
 int calSec = cal.get(Calendar.SECOND);
 int time= (calHour*10000)+(calMin*100)+calSec;

 alarms = db.getAlarms(time, correntCal);

 if(alarms!=null){
 int hour = alarms.get(0).getTime()/10000;
 int min = (alarms.get(0).getTime()/100)%100;
 int sec = alarms.get(0).getTime()%100;
 }
}

```


```

min=min-calMin;
sec=sec-calSec;
hour=hour-calHour;

if(sec<0){
 sec=60+sec;
 min= min - 1;
}

if(min<0){
 min=60+min;
 hour=hour-1;
}

if(hour<0){
 hour=24+hour;
}

Intent data = new Intent(this, Schedule.class);
data.putExtra("ring", true);
PendingIntent pi = PendingIntent.getActivity(this, 0, data, 0);

time = 360000*hour +60000*min+ 1000*sec + 1000;

myAlarmManager.set(AlarmManager.ELAPSED_REALTIME_WAKEUP,
 SystemClock.elapsedRealtime() + time, pi);
}else{
 PendingIntent pi = PendingIntent.getActivity(this, 0,
 new Intent(this, Schedule.class), 0);
 myAlarmManager.cancel(pi);
}
}
}

```

Για να βεβαιωθούμε πως δεν θα χτυπήσω πολλαπλές φορές προσθέτουμε ένα επιπλέον δευτερόλεπτο (+1000) στον χρόνο (time) που θα χτυπούσε κανονικά το alarm. Και τέλος στην περίπτωση που η λίστα είναι άδεια θέλουμε να ακυρώσουμε κάποιο τυχόν alarm που έχει τεθεί.

Για να μπορέσουμε να στείλουμε μηνύματα από το EventScreen στο AlarmService χρειαζόμαστε ένα Handler. Το EventScreen στέλνει τα μηνύματα ανάλογα με το resultCode που παρέλαβε από το AlarmSetup. Με resultCode RESULT_OK το EventScreen στέλνει ένα μήνυμα MSG_ADD_ALARMS που θα ανανεώσει ή θα εισάγει τα alarms που έλαβε. Με resultCode RESULT_CANCELED θα διαγράψει από την βάση τα συγκεκριμένα alarms.

```

public static final int MSG_ADD_ALARMS = 101;
public static final int MSG_REMOVE_ALARMS = 102;

private static class IncomingHandler extends Handler {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {

```

```

 case MSG_ADD_ALARMS:
 alarms = (AlarmList) msg.obj;
 for(POJOAlarm alarm : alarms){
 if( db.updateAlarm(alarm) == 0){
 db.insertAlarm(alarm);
 }
 }
 break;

 case MSG_REMOVE_ALARMS:
 alarms = (AlarmList) msg.obj;
 for(POJOAlarm alarm : alarms){
 db.deleteAlarm(alarm);
 }
 break;

 default:
 super.handleMessage(msg);
 }
}
}
}

```

Ο Handler περνά σε ένα Messenger που θα χρησιμοποιηθεί για να περάσει τα μηνύματα από το EventScreen στο AlarmService. Θα αποσταλεί στο EventScreen μέσα από την onBind.

```

final Messenger mMessenger = new Messenger(new IncomingHandler());

@Override
public IBinder onBind(Intent intent) {
 return mMessenger.getBinder();
}

```

Στο onBind θα καλέσουμε την setNextAlarm() και θα επιστρέψει true ώστε να μπορούμε να ξανακαλέσουμε την onBind.

```

@Override
public void onBind(Intent intent) {
 super.onBind(intent);

 setNextAlarm();
}

```

Στην μεριά του EventScreen για να ενωθούμε με το Service χιζόμαστε ένα αντικείμενο ServerConnection και ένα Messenger. Το mConnection στο onServiceConnected θα μας δώσει το Messenger του AlarmService.

```

private Messenger alarmMessenger;

private ServiceConnection mConnection = new ServiceConnection() {

```

```

public void onServiceDisconnected(ComponentName name) {
 alarmMessenger = null;
}

public void onServiceConnected(ComponentName name, IBinder service) {
 alarmMessenger = new Messenger(service);
}
};

```

Υπάρχουν δυο σημεία που θέλουμε να ξεκινήσουμε το AlarmService με startService και ένα σημείο που θέλουμε να κάνουμε Rebind. Όταν ο χρήστης κάνει επιτυχώς login δηλαδή στο TabSelection και Schedule όταν τρέχει ένα alarm.

```
startService(new Intent(this, AlarmService.class));
```

Και όταν κάνουμε Rebind στο EventScreen. Η διαφορά με το Bind είναι πως για να γίνει Rebind πρέπει να γίνει Bind για δεύτερη φορά. Βάζοντας το setNextAlarm στο Rebind του AlarmService και κάνοντας Bind στο onResume του EventScreen εξασφαλίζουμε πως θα τρέξει την δεύτερη φορά που το EventScreen περάσει από το onResume. Αυτό μας βολεύει για τι το OnActivityResult θα τρέξει πριν το onResume, θέτοντας έτσι πρώτα της νέες τιμές των alarm και ύστερα καλώντας την setNextAlarm στο AlarmService.

```

@Override
protected void onResume() {
 super.onResume();

 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){
 bindService(new Intent(this, AlarmService.class),
 mConnection, Context.BIND_AUTO_CREATE);
 }
}


```

Σε κάθε onPause θέλουμε να καλέσουμε την unbindService και στο onResume καλούμε την bindService καθώς και ελέγχουμε ένα Boolean αν είναι true ή false.

```

@Override
protected void onPause() {
 super.onPause();
 if(event.getType()
 .equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){
 unbindService(mConnection);
 }
}

```


Εικόνα 7 – 8: Schedule Activity με το menu. Το εικονίδιο δείχνει πως μέσα στην επόμενη μια ώρα θα υπενθύμιση τον χρήστη για το Medication 2.

7.10.5 Schedule Activity

Το Schedule Activity έχει σκοπό να εμφανίσει όλα τα alarms που έχουν ορισθεί, παρουσιάζοντας με ένα πράσινο εικονίδιο τα alarms που θα χτυπήσουν μέσα σε μια ώρα. Όταν ο AlarmManager καλέσει αυτό το Activity, η συσκευή ξύπνα αν κάματε και αρχίζει να δονείται και να παίζει μια μελωδία μέχρι ο χρήστης αλλάξει Activity. Το Schedule περιέχει τα γνωστά ListView, ArrayList<POJOAlarm> και AlarmAdapter extends ArrayAdapter<POJOAlarm>, καθώς και onItemClickListener που θα καλέσει το σωστό EventScreen έχοντας το ID και βάζοντας το στο Intent. Για να φτιάξουμε το “Ringtone και Vibrator” χρειαζόμαστε μερικά αντικείμενα. Ένα Ringtone, ένα Uri, ένα Vibrator, ένα long[] για το pattern και ένα flag για όταν καλή ο AlarmManager.

```
private Vibrator vib = null;
private Ringtone r;
private Uri uri;
private boolean flag = false;
private long[] pattern = {500,1000};
```

Το uri θα πάρει ένα default Ringtone τύπου Alarm και χρησιμοποιούνται για να πάρουμε το Ringtone. Το Vibrator το περνούμε από το Σύστημα της συσκευής εάν υπάρχει,

αν όχι παίρνει null. Το flag χρησιμοποιείται για να γνωρίζουμε πότε έχουν παίξει το Ringtone και το Vibrator και να τα κλείσουμε στο onPause.

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 uri = RingtoneManager.getDefaultUri(RingtoneManager.TYPE_ALARM);
 r = RingtoneManager.getRingtone(getApplicationContext(), uri);
 vib = (Vibrator) getSystemService(Context.VIBRATOR_SERVICE);
}

@Override
protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();
 Intent intent = this.getIntent();
 Flag = intent.getBooleanExtra("ring", false);
 if(flag){
 r.play();
 if(vib!=null){
 vib.vibrate(pattern,0);
 }
 startService(new Intent(Schedule.this,AlarmService.class));
 }
}

@Override
protected void onPause() {
 // TODO Auto-generated method stub
 super.onPause();

 if(flag){
 getIntent().putExtra("ring", false);

 r.stop();
 if(vib!=null){
 vib.cancel();
 }
 }
}
```

7.11 GoogleMap Activity

Ο σκοπός αυτού το Activity είναι να εμφανίσει στον ασθενή την θέση του πάνω στο Google Map και με βάση την θέση του να εμφανίσουμε φαρμακεία και νοσοκομεία. Αρχικά χρειαζόμαστε το Google Map να εμφανιστεί στην οθόνη, φτιάχνοντας το xml layout όπως φαίνεται στο παρακάτω.

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <com.google.android.maps.MapView
 android:id="@+id/mapView"
 android:enabled="true"
 android:clickable="true"

 android:layout_width="fill_parent"
 android:layout_height="fill_parent"

 android:apiKey="0fh_I1kIJVRIwQQfuo5wwe64B3ashsNOPEevA"
 />


</RelativeLayout>

```

Όπως φαίνεται χρησιμοποιούμε ένα RelativeLayout (η τοποθεσία των περιεχόμενων μπορεί να περιγραφεί με σχέση μεταξύ τους) περιέχει μέσα στο “body” του μόνο ένα στοιχείο, το com.google.android.maps.MapView το οποίο μας παρέχεται από την βιβλιοθήκη της Google το οποίο λειτουργεί όπως ακριβώς το γνωστό Google Map στο Internet. Το MapView παίρνει τα δεδομένα από το Google Map Service. Πέρα από τα γνωστά attributes έχει ένα που δεν το έχουμε ξαναδεί, το apiKey.

Το apiKey επιτρέπει στην εφαρμογή μας να εγγραφεί στο Server και να λάβει δεδομένα. Για να πάρουμε αυτό το κλειδί πρέπει να έχουμε εγκατεστημένο το Java SE 6 JDK. Αφού κατεβάσουμε και εγκαταστήσουμε από την σελίδα της Oracle, ανοίγουμε το Command Prompt των Windows και μπαίνουμε στο αρχείο bin του jdk1.6 και θα χρησιμοποιήσουμε τις παρακάτω εντολές

```
keytool -list -alias androiddebugkey -keystore "το path για το debug.keystore του android" -storepass android -keypass android
```


```
C:\Program Files\Java\jdk1.6.0_24\bin>keytool -list -alias androiddebugkey -keystore "C:\Users\Chkyriacou\.android\debug.keystore" -storepass android -keypass android
androiddebugkey, 6 |ó· 2011, PrivateKeyEntry,
Certificate fingerprint (MD5): 35:B7:7D:65:39:67:FD:1F
C:\Program Files\Java\jdk1.6.0_24\bin>
```

Εικόνα 7 – 9: παίρνοντας το fingerprint σε MD5

Αυτό μας επιστρέφει ένα “fingerprint” σε MD5 κρυπτογράφηση το οποίο το χρησιμοποιούμε στην σελίδα developers.google.com/android/maps-api-signup για να πάρουμε το κλειδί. Αυτό το κλειδί είναι συνδεδεμένο με το Google Account μας.

You also need a [Google Account](#) to get a Maps API key, and your API key will be connected to your Google Account.

Android Maps APIs Terms of Service

Last Updated: October 13, 2008

Thanks for your interest in the Android Maps APIs. The Android Maps APIs are a collection of services (including, but not limited to, the "com.google.android.maps.MapView" and "android.location.Geocoder" classes) that allow you to include maps, geocoding, and other content from Google and its content providers in your Android applications. The Android Maps APIs explicitly do not include any driving directions data or local search data that may be owned or licensed by Google.

1. Your relationship with Google.
 - 1.1. Your use of any of the Android Maps APIs (referred to in this

I have read and agree with the terms and conditions ([printable version](#))

My certificate's MD5 fingerprint:

Εικόνα 7 – 10: Ζητώντας το API Key

Thank you for signing up for an Android Maps API key!

Your key is:

0fh_

This key is good for all apps signed with your certificate whose fingerprint is:

35:B7:7D:

Here is an example xml layout to get you started on your way to mapping glory:

```
<com.google.android.maps.MapView
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:apiKey="0fh_11"
/>
```

Εικόνα 7 – 11: Τα τελικά στοιχεία και παράδειγμα για το MapView

Για να φτιάξουμε ένα Google Map πρέπει πρώτα να επεκτείνουμε την MapActivity και να υλοποιήσουμε την LocationListener. Το MapActivity διαχειρίζεται τον χάρτη μας (MapView) και το LocationListener για να ακούμε τις αλλαγές της τοποθεσίας μας.

```
public class MyFirstGoogleMap extends MapActivity implements LocationListener
```

Οι μεταβλητές που χρησιμοποιούμε είναι οι ακόλουθες:

- MapController `controller`; Διαχειρίζεται την μετατόπιση και το zoom του χάρτη.
- LocationManager `manager`; Πρόσβαση στο Location Services μας επιτρέπει να λάβουμε τις γεωγραφικές συντεταγμένες.
- GeoPoint `myGeoPoint`; Αντικείμενο για την εκπροσώπηση των γεωγραφικών συντεταγμένων.
- Geocoder `myGeocoder`; Για την μετατροπή των γεωγραφικών συντεταγμένων και αντίστροφα.
- List<Overlay> `listOfOverlays`; Μια λίστα που περιέχει αντικείμενα Overlay τα οποία θα εμφανιστούν πάνω στον χάρτη.
- PinsOverlay `pinsOverlay, mePin`; Μια κλάση που φτιάξαμε για να βάζουμε pins μέσα στο `listOfOverlays`.
- AccuracyOverlay `accuracyOverlay`; Ένας κύκλος που μπαίνει κάτω από το `mePin` για να δήλωσε το accuracy της τοποθεσίας.

- Boolean `locationFlag`; Δηλώνει αν έχει βρεθεί η τοποθεσία του χρήστη.
- Boolean `locationUpdating`; Δηλώνει αν τρέχει το `onLocationChange` αυτήν την στιγμή.
- Boolean `rangeFlag`; Ένα flag για το `myGeocoder`, αν είναι `true` θα ψάξουμε να βρούμε τις γεωγραφικές συντεταγμένες μέσα σε κάποιο γεωγραφικό όριο.
- String `accuracy`; Περιέχει την εμβέλεια της πιθανής τοποθεσίας του χρήστη σε μέτρα.
- Criteria `criteria`; Για να μας δώσει τον απαραίτητο Provider.
- String `provider`; Κρατά τον Provider από τον `criteria`.
- MapView `myMap`; Το View που αντιπροσωπεύει τον χάρτη.

Στο `onCreate` δηλώνουμε το `ContentView` του `Activity`, παίρνουμε το `MapView`, τον `Controller` και τον `LocationManager` ως πρώτα βήματα.

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.map_view);

 locationFlag = false;
 locationUpdating = false;

 ConnectivityManager connMgr = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo networkInfo = connMgr.getActiveNetworkInfo();

 if (networkInfo != null && networkInfo.isConnected()) {

 myMap = (MapView) findViewById(R.id.mapView);
 myMap.setBuiltInZoomControls(true);
 }
}
```

Το `MapView` μας παρέχει μια συγχρονισμένη λίστα (`Collections.synchronizedList` (`java.util.List`)) στην οποία ότι `Overlay` αντικείμενα περιέχει θα εμφανιστούν στον χάρτη μας.

```
listOfOverlays = myMap.getOverlays();
```

Παίρνουμε τον `controller` από τον χάρτη και ρυθμίζουμε το ζουμ.

```
controller = myMap.getController();
controller.setZoom(15);
```

Στην συνέχεια ελέγχουμε αν τουλάχιστον ένας από τους δύο Providers (GPS, NETWORK) είναι ενεργοποιημένος, αν όχι θα δημιουργήσει ένα Implicit Intent για να εμφανίσει το “Location and security” από τα Settings της συσκευής.

```
manager = (LocationManager) this.getSystemService(Context.LOCATION_SERVICE);

if( !(manager.isProviderEnabled(android.location.LocationManager.GPS_PROVIDER)||
manager.isProviderEnabled(android.location.LocationManager.NETWORK_PROVIDER))){
 Intent myIntent = new Intent( Settings.ACTION_SECURITY_SETTINGS );
 startActivity(myIntent);
}
```

Αφού ενεργοποιηθεί τουλάχιστον έναν Provider δηλώνουμε το“criteria” μας για να πάρουμε τον καλύτερο δυνατό provider . Αμέσως μετά προσπαθούμε να πάρουμε την τελευταία γνωστή τοποθεσία από τον locationManager, αν υπάρχει θα καλέσει το onLocationChanged για να ανανεώσει την θέση μας, αν όχι θα μας εμφανίσει ένα μήνυμα.

```
Criteria criteria = new Criteria();
criteria.setAltitudeRequired(false);
criteria.setCostAllowed(false);
criteria.setAccuracy(Criteria.ACCURACY_COARSE);
provider = manager.getBestProvider(criteria, true);

Location location = manager.getLastKnownLocation(provider);

if (location != null) {
 onLocationChanged(location);
} else {
 Toast.makeText(getApplicationContext(),
 "No last known locations has been found",
 Toast.LENGTH_LONG).show();
}
} else {
 Toast.makeText(getApplicationContext(),
 "Your Device is not connected to the internet",
 Toast.LENGTH_LONG).show();
}

finish();
}
```

Τέλος κατασκευάζουμε το myGeocoder χρησιμοποιώντας το getBaseContext που επιστρέφει το Context του MainActivity της google και το Locale που αντιπροσωπεύει την γλώσσα της χώρας που βρισκόμαστε δίνοντας το ISO-code που χρειαζόμαστε για να κάνουμε τα ερωτήματα (στη περίπτωση της Ελλάδος χρησιμοποιείτε το ISO 639-1 για Αγγλικά). Έπειτα περνούμε την database και το SharedPreferences που θα χρειαστούμε να βάλουμε τα δεδομένα στο location του ασθενή στην βάση.

```

myGeocoder = new Geocoder(getBaseContext(), Locale.getDefault());
db = new PatientDBAdapter(this);
mySharedPreferences = getSharedPreferences("com.chkyriacoy.projectdoc",
 Context.MODE_PRIVATE);
}

```

Στο onStart ενημερώνουμε τον χρήστη για τον provider που χρησιμοποιεί.

```

@Override
protected void onStart() {
 super.onStart();
 Toast.makeText(getApplicationContext(),
 "You use "+provider+" provider", Toast.LENGTH_LONG).show();
 db.open();
}

```

Αμέσως μετά καλείτε το onResume που θα καλέσει την requestLocationUpdates για ανανέωση κάθε οκτώ δευτερόλεπτα ή δέκα μέτρα απόστασης από την παλιά θέση καθώς θα μας πει και ποιον Provider χρησιμοποιούμε.

```

@Override
protected void onResume() {
 super.onResume();
 manager.requestLocationUpdates(provider, 8000, 50f, this);
 locationUpdating = true;
}

```

Ότι “ανοίγουμε” στο onResume πρέπει να το “κλείνουμε” στο onPause, έτσι κάνουμε removeUpdates για να σταματήσουμε τις ανανεώσεις.

```

@Override
protected void onPause() {
 // TODO Auto-generated method stub
 super.onPause();
 manager.removeUpdates(this);
 locationUpdating = false;
}

```

Στο onStop καταχωρούμε την το Latitude και Longitude καθώς και το accuracy πριν κλείσουμε την database.

```

@Override
protected void onStop() {
 super.onStop();

 if(locationFlag){
 String lastKnownLocation =
 String.valueOf(myGeoPoint.getLatitudeE6())+
 "@"+String.valueOf(myGeoPoint.getLongitudeE6())+
 "#"+accuracy);
 }
}

```

```

 long id = mySharedPreferences.getLong(
 PatientDBAdapter.KEY_PATIENT_ID, -1L);

 if(id!=-1L){
 POJOPatient patient = db.getPatient(id);
 patient.setLastKnownLocation(lastKnownLocation);
 db.updatePatient(patient);
 }
 }

 db.close();
}

```

Το `onLocationChanged` καλείτε κάθε φορά που ανανεώνετε η θέση μας επιστρέφοντας μας ένα αντικείμενο `Location` που αρχικά το περνάμε στο `myGeoPoint`, αφού μετατρέψουμε τις `double` γεωγραφικές συντεταγμένες σε `int` πολλαπλασιάζοντας το με το $1E6$ (10^6). Στην συνέχεια περνάμε το `myGeoPoint` και στον `controller` μας για να μας κεντράρει τον χάρτη. Για ασφάλεια χρησιμοποιούμε το `locationUpdating` ώστε σε περίπτωση που ξαναγίνει `update` πριν τελείωση το τρέχον να μην “κрасάρει” η εφαρμογή, στο τέλος θα περάσει ξαναγίνει `true`.

```

public void onLocationChanged(Location location) {
 if(locationUpdating){
 locationUpdating = false;
 myGeoPoint = new GeoPoint((int)(location.getLatitude()*1E6),
 (int)(location.getLongitude()*1E6));
 controller.setCenter(myGeoPoint);
 }
}

```

Σε αυτό το σημείο θέλουμε να ανανεώσουμε το `pin` και το `accuracyOverlay` (το σχέδιο που μας δείχνει πάνω στον χάρτη). Το `listOfOverlays` περιέχει όλα τα `pins` που θα χρησιμοποιήσουμε και στην θέση ένα έχουμε το δικό μας `pin` το `mePin`, ενώ στην θέση μηδέν βάζουμε το `accuracyOverlay`. Πρώτα κοιτάζουμε αν το `mePin` είναι `null` αν δεν είναι σημαίνει πως πρέπει να αφαιρεθεί προτού προσθέσουμε στο `listOfOverlays`.

```

if(mePin!=null){
 listOfOverlays.remove(0);
 listOfOverlays.remove(1);
}else{
 mePin = new PinsOverlay(getResources()
 .getDrawable(R.drawable.me));
}

```

Περνούμε το `accuracy` που μας δίνεται πάντα από το `location` (αν δεν υπάρχει `accuracy` τότε το `accuracy` είναι μηδέν). Το `PinsOverlay` επεκτείνει `ItemizedOverlay` και

περιέχει `OverlayItem`, για αυτό πρώτα καλούμε τον κατασκευαστή της `PinsOverlay` με παραμέτρους ένα `Drawable` και μετά εισάγουμε ένα `OverlayItem` με παραμέτρους ένα `GeoPoint`, ένα `String` τίτλο και ένα `String` κείμενο με τη `accuracy` ώστε να εμφανίζεται όταν πατάμε επάνω του. Το `AccuracyOverlay` επεκτείνει την `Overlay` και περνάμε απευθείας τις μεταβλητές στον κατασκευαστή. Τέλος τα κάνουμε `add` στην θέση μηδέν και ένα και ανανεώνουμε τον χάρτη μας και κάνουμε τα `flag` μας `true`. Το `locationFlag` για αν δηλώσουμε πως έχουμε την θέση του χρήστη, και το `locationUpdating` ώστε να μπορεί να ξανά τρέξει ο κώδικας μέσα στην `if`.

```
accuracy = String.valueOf(location.getAccuracy());
mePin.insertPin(new OverlayItem(myGeoPoint, "Me",
 "You are here"+"\\n Accuracy : "+accuracy+" meters"));
accuracyOverlay = new AccuracyOverlay(myGeoPoint, location.getAccuracy());

listOfOverlays.add(0, accuracyOverlay);
listOfOverlays.add(1, mePin);

myMap.invalidate();

locationFlag = true;

locationUpdating = true;
```

Η εσωτερική κλάση `PinsOverlay` επεκτείνει την `ItemizedOverlay` που παίρνει αντικείμενα της κλάσης `OverlayItem`, έχει σκοπό να μας φτιάξει όλα τα `Pins` που θα βάλουμε μέσα στον χάρτη. Περιέχει μια `ArrayList` με αντικείμενα της `OverlayItem`.

```
class PinsOverlay extends ItemizedOverlay<OverlayItem>{
 private ArrayList<OverlayItem> pins;
```

Στο κατασκευαστή περνάμε το `Drawable` μέσα στην `super` (δηλαδή μέσα στον κατασκευαστή της `ItemizedOverlay`). Παρατηρούμε πως έχουμε καλέσει την μέθοδο `boundCenterBottom` μέσα στην `super`. Αυτή η μέθοδος θα μας στοιχίσει το `Drawable` ώστε να είναι κεντραρισμένη και πάνω από το σημείο που θέλουμε.

```
public PinsOverlay(Drawable defaultMarker) {
 super(boundCenterBottom(defaultMarker));
 this.pins = new ArrayList<OverlayItem>();
}
```

Για να πάρουμε και να πάρει το σύστημα τα αντικείμενα από την `ArrayList` κάνουμε `Override` την μέθοδο `createItem`.

```
@Override
protected OverlayItem createItem(int i) {
 return pins.get(i);
}
```

Προσθέτουμε τα δικά μας `OverlayItem` στην λίστα μας.

```
public void insertPin(OverlayItem pin){
 pins.add(pin);
 this.populate();
}
```

Όπως είπαμε το σύστημα διαβάζει τα αντικείμενα από την `ArrayList` μας όταν καλούμε την `populate()`, για αυτό πρέπει να ξέρει πόσα αντικείμενα περιέχει μέσα, για αυτό επιστρέφει το μέγεθος της `pins`.

```
@Override
public int size() {
 return pins.size();
}
```

Η `onTap` καλείτε κάθε φορά που πατάμε σε κάποιο `pin` και μας δίνει την διεύθυνση που βρίσκεται στο `pins` μας. Παίρνοντας την θέση αυτή καλούμε την `getSnippet` που μας δίνει το κείμενο που βάλαμε, δηλαδή αν πατήσουμε στο `pin` αυτό θα μας εμφανίσει το “you are here” στο `Toast`.

```
@Override
protected boolean onTap(int index) {
 Toast.makeText(getApplicationContext(),
 pins.get(index).getSnippet(),
 Toast.LENGTH_LONG).show();
 return super.onTap(index);
}
```

Για να εμφανίσουμε το `Accuracy` σαν ένα κύκλο κάτω από το `pin` του χρήστη πρέπει να κατασκευάσουμε μια κλάση που πηκτίνη την `Overlay` με δυο μεταβλητές. Ένα `GeoPoint` για την θέση του σημείου σε γεωγραφικές συντεταγμένες ένα `float` για τον αριθμό του `accuracy` σε μετρά.

```
class AccuracyOverlay extends Overlay {
```

```

private GeoPoint sourcePoint;
private float accuracy;

public AccuracyOverlay(GeoPoint geoPoint, float accuracy) {
 super();
 sourcePoint = geoPoint;
 this.accuracy = accuracy;
}

public void setSource(GeoPoint geoPoint, float accuracy) {
 sourcePoint = geoPoint;
 this.accuracy = accuracy;
}

```

Στο draw είναι η μέθοδος που θα χρησιμοποιηθεί για να ζωγραφίσει τους δυο ομοκέντρους κύκλους. Ο πρώτος είναι ένα “δαχτυλίδι” ενώ ο δεύτερος είναι το γέμισμα. Για να ζωγραφίσουμε πάνω στο mapView χρειαζόμαστε ένα Projection. Χρησιμοποιώντας το projection.metersToEquatorPixels με το accuracy


```

@Override
public void draw(Canvas canvas, MapView mapView, boolean shadow) {
 super.draw(canvas, mapView, false);
 Projection projection = mapView.getProjection();
 Point center = new Point();
 int radius = (int) (projection.metersToEquatorPixels(accuracy));
 projection.toPixels(sourcePoint, center);
 Paint accuracyPaint = new Paint();

 accuracyPaint.setAntiAlias(true);
 accuracyPaint.setStrokeWidth(2.0f);
 accuracyPaint.setColor(0xff6666ff);
 accuracyPaint.setStyle(Style.STROKE);
 canvas.drawCircle(center.x, center.y, radius, accuracyPaint);

 accuracyPaint.setColor(0x186666ff);
 accuracyPaint.setStyle(Style.FILL);
 canvas.drawCircle(center.x, center.y, radius, accuracyPaint);
}
}

```


Εικόνα 7 – 12: GoogleMap με την τοποθεσία του χρήστη

Ο χρήστης έχει την δυνατότητα να βρίσκει φαρμακεία και νοσοκομεία πατώντας το κουμπί Menu της συσκευής του. Αφού πάρουμε το id από το item που πάτησε ο χρήστης, η ρουτίνα που ακολουθείτε είναι παρόμοια. Αν επέλεγε το Pharmacy παίρνουμε μια λίστα από τα φαρμακεία βάση της τοποθεσίας μας και μετά παίρναμε την λίστα αυτήν μέσα στο μέθοδο `addressesToPoints` μαζί με το `Drawable` που θέλουμε και το `rangeFlag`. Η ίδια ρουτίνα ακολουθείτε και στην επιλογή `Hospitals`. Αυτή η ρουτίνα γίνεται μέσα σε ένα `AsyncTask`. Πριν ξεκινήσουμε το `AsyncTask` ελέγχουμε αν το `locationFlag` είναι `true`, ώστε να είμαστε σίγουροι πως έχει βρεθεί η τοποθεσία του χρήστη, διαφορετικά εμφανίζει ένα μήνυμα.

```

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 super.onCreateOptionsMenu(menu);
 MenuInflater menuInflater = getMenuInflater();
 menuInflater.inflate(R.menu.map_menu, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()){
 case R.id.menu_pharmacy:

 if (locationFlag) {
 new LoadingTaskAddress().execute("drogstores");
 } else {
 Toast.makeText(getApplicationContext(),
 "You'r location is not found",
 Toast.LENGTH_LONG).show();
 }
 }
}

```


```


 }
 return true;

 case R.id.menu_hospital:

 if (locationFlag) {
 new LoadingTaskAddress().execute("hospitals");
 } else {
 Toast.makeText(getApplicationContext(),
 "You'r location is not found",
 Toast.LENGTH_LONG).show();
 }
 return true;
 }
}

return false;
}

```


Εικόνα 7 – 13: GoogleMap Menu

Το AsyncTask LoadingTaskAddress έχει σκοπό να βρει και να φτιάξει μια λίστα από Strings και περνώντας σαν παράμετρο ένα String για το τι ψάχνουμε. Με την χρήση μιας Boolean ελέγχουμε αν η παράμετρος είναι hospitals για το result.

```

private class LoadingTaskAddress extends AsyncTask<String, Void, Boolean>{

 @Override
 protected void onPreExecute() {
 super.onPreExecute();
 loadingDialog = new ProgressDialog(MyFirstGoogleMap.this);
 loadingDialog.show();
 loadingDialog.setMessage("Searching, Please Wait . . .");
 }
}

```

```

@Override
protected Boolean doInBackground(String... params) {

 DefaultHttpClient client = new DefaultHttpClient();
 HttpGet request = null;
 HttpResponse response = null;
 InputStream in = null;
 BufferedReader reader = null;
 String url = "";
 String line = "";
 int endPointer = 0;
 myAddresses = new ArrayList<String> ();
 List<String> lines = new ArrayList<String> ();

 Boolean hospitalsCase = (params[0].equals("hospitals"));

```

Για να πάρουμε την διεύθυνση που βρισκόμαστε χρησιμοποιούμε το `myGeocoder` που θα μας επιστρέφει μια λίστα από διευθύνσεις που έχουν σχέση με τις γεωγραφικές συντεταγμένες. Το “1” στο τέλος της μεθόδου δηλώνει πως θέλουμε μόνο μια διεύθυνση. Η μέθοδος `getFromLocation` μπορεί να προκαλέσει `IOException` για αυτό πρέπει να το περικλείσουμε με `try catch`.

```

try {
List<Address> myAddressList = myGeocoder.getFromLocation(
 (double)(myGeoPoint.getLatitudeE6()/1E6),
 (double)(myGeoPoint.getLongitudeE6()/1E6),
 1);

```

Για να βρούμε τα φαρμακεία που βρίσκονται στην περιοχή μας κάνουμε αίτηση στο Χρυσό Οδηγό. `www.xo.gr`. Για να κάνουμε μια αίτηση GET θα χρησιμοποιήσουμε το url “`http://www.xo.gr/search/?what=pharmacy&where=` την διεύθυνση του χρήστη `&lang=en`”. Για αυτήν την αίτηση χρειαζόμαστε ένα `HttpClient` που διαχειρίζεται τα cookies, πιστοποίηση και την σύνδεση. Για την αποστολή της αίτησης GET και για πάρουμε το αποτέλεσμα χρησιμοποιούμε το `HttpGet` και `HttpResponse` αντίστοιχα.

Παίρνοντας το πρώτο στοιχείο από την λίστα (`myAddressList.get(0)`) παίρνουμε την πόλη (`getLocality()`) που θα προσθέσουμε στο url μας. Στην συνέχεια εξετάζουμε αν υπάρχει ο Ταχυδρομικός Κώδικας για την περιοχή που βρισκόμαστε. Αν ναι τον προσθέτουμε στο url και κάνουμε το `rangeFlag true`. Αν όχι απλώς θα θέσουμε το `rangeFlag false`. Τέλος προσθέτουμε το `&lang=en` για αγγλικά.

```

if(myAddressList.size(>0)){

```

```

url+="http://www.xo.gr/search/?what="+params[0]+"&where=";
url+=myAddressList.get(0).getLocality();

if(myAddressList.get(0).getPostalCode()!=null){
 url+="%20"+myAddressList.get(0).getPostalCode()+"&lang=en";
 rangeFlag = true;
}else{
 url+="&lang=en";
 rangeFlag=false;
}
}

```

Αφού πάρουμε το url περνούμε το Http για Get με το url μας και το εκτελούμε μέσω της client.execute(request) παίρνοντας το αποτέλεσμα της αίτησης. Αμέσως μετά παίρνουμε την οντότητα που θα μας δώσει το InputStream (response.getEntity().getContent()). Και τέλος περνούμε το Stream στο BufferedReader.

```

request = new HttpGet(url);
response = client.execute(request);
in = response.getEntity().getContent();
reader = new BufferedReader(new InputStreamReader(in),16384);

```

Αμέσως μετά περνάμε κάθε γραμμή σε μια άλλη λίστα την lines για να την χρησιμοποιήσουμε εκτός try catch. Ο λόγος είναι πως ότι γίνεται μέσα στο try catch έχει παραπάνω επιβάρυνση και το σύστημα της συσκευής μπορεί να μην το αντέξει.

```

while((line=reader.readLine())!= null){
 lines.add(line);
}
}
} catch (IOException e) {
 e.printStackTrace();
 this.cancel(true);
}
}

```

Αφού τελειώσουμε με το try catch θέλουμε να περάσουμε τα Addresses από τα lines. Για να γίνει αυτό πρέπει πρώτα να τα βρούμε. Αν διαβάσουμε το source που μας έδωσε η σελίδα του Χρυσού οδηγού, θα παρατηρήσουμε πως το κομμάτι που ψάχνουμε έχει την δομή παρατηρούμε πως όλες οι διευθύνσεις τελειώνουν σε “,</” . Αυτά τα σύμβολα θα χρησιμοποιηθούν για να βρούμε αν η γραμμή αυτή περιέχει κάποια διεύθυνση. Αν όχι, προχωράμε στην επόμενη γραμμή. Αν ναι θα πάρουμε σαράντα χαρακτήρες και θα “κόψουμε” το κομμάτι που θέλουμε. Το “nowrap” συμβολίζουν την αρχή της διεύθυνσης. Αυτή η ιστορία μας αφήνει, με μόνο το κομμάτι που θέλουμε στο partOfLine που το περνάμε στο myAddress. Δηλαδή από: <p>Moraïti 2 Athina, σε Moraïti 2 Athina

```

String partOfLine = "";
for(String l : lines){
 endPointer=l.lastIndexOf(",</");
 if(endPointer!=-1){
 partOfLine = l.substring(endPointer-40, endPointer);
 partOfLine = partOfLine.substring(
 partOfLine.lastIndexOf("nowrap")+8);
 myAddresses.add(partOfLine);
 }
}
return hospitalsCase;
}

```

Μετά την `doInBackground` καλείτε η `onPostExecute` στην οποία περνά το Boolean `hospitalsCase` για να δούμε τη `Drawable` θα δώσουμε στην μέθοδο `addressToPoints`.

Η μέθοδος `addressToPoints` έχει σκοπό να πάρουμε τα αποτελέσματα της από τα `Addresses` που βρήκαμε και να τα περάσει μέσα στο `listOfOverlays`, ένα `Drawable` με αυτό που θα βαλούμε για pins και το range για το αν έχει βρεθη το Postal Code.

```

protected void addressToPoints(List<String> stringAddresses,
 Drawable draw ,boolean range ){

```

Για να μην μας βγάλει σφάλμα παίρνουμε το `GeoPoint` της δεδομένης στιγμής μήπως και αλλάξει κατά την διάρκεια που τρέχει η μέθοδος.

```

GeoPoint myGeoPoint = this.myGeoPoint;

```

Πρώτο πράγμα που κάνουμε είναι καθαρίσουμε την λίστα με τα `Overlays`. Αμέσως μετά προσθέτουμε ξανά το `mePin` και το `accuracyOverlay`.

```

//clear the old Pins
//and re-enter the accuracy and user's Pin
listOfOverlays.clear();
listOfOverlays.add(0, accuracyOverlay);
listOfOverlays.add(1, mePin);

pinsOverlay = new PinsOverlay(draw);

```

Ελέγχουμε αν η λίστα μας είναι άδεια και αν ναι ειδοποιούμε τον χρήστη με ένα `Toast`.

```

if(stringAddresses.size()==0){
 Toast.makeText(this,
 "No Address have been found in your location",
 Toast.LENGTH_LONG).show();
}
else{

```

Στην περίπτωση που το range είναι true θέλουμε να πάρουμε τέσσερα σημεία που θα εξετάσουμε αν τα αποτελέσματα του Geocoder βρίσκονται εντός αυτών των γεωγραφικών συντεταγμένων.

```
try {
 if(range){
 final int DISTANCE = (int)(00.27*1E6);
 double lowerLeftLatitude = (myGeoPoint.getLatitudeE6()
 -DISTANCE)/1E6;
 double lowerLeftLongitude = (myGeoPoint.getLongitudeE6()
 -DISTANCE)/1E6;
 double upperRightLatitude = (myGeoPoint.getLatitudeE6()
 +DISTANCE)/1E6;
 double upperRightLongitude = (myGeoPoint.getLongitudeE6()
 +DISTANCE)/1E6;
 }
}
```

Για κάθε διεύθυνση που του δίνουμε στο Geocoder θα μας επιστρέψει μια λίστα με τις διευθύνσεις που βρίσκονται. Ποιο συγκεκριμένα αν βρει το Address από τις διευθύνσεις που του δίνουμε να μας επιστρέψει μια List<Address> με μόνο “1” Address μέσα. Το Address αυτό πρέπει να είναι εντός των σημείων που του θέσαμε, διαφορετικά θα επιστρέψει μια άδεια λίστα.

```
for (int i=0;i<stringAddresses.size();i++){
 List<Address> myAddressList =
 myGeocoder.getFromLocationName(stringAddresses.get(i), 1,
 lowerLeftLatitude, lowerLeftLongitude,
 upperRightLatitude, upperRightLongitude);
}
```

Αν η λίστα μας έχει κάποιο Address παίρνουμε το Latitude, το Longitude και την διεύθυνση του και φτιάχνουμε ένα OverlayItem και το βάζουμε μέσα στο pinsOverlay.

```
if(myAddressList.size(>0){
 OverlayItem overlayItem = new OverlayItem(
 new GeoPoint((int)(myAddressList.get(0).getLatitude() *1E6),
 (int)(myAddressList.get(0).getLongitude()*1E6)),
 "", stringAddresses.get(i) );

 pinsOverlay.insertPin(overlayItem);
}
}
}else{
}
```

Το else αναφέρεται αν τελικά δεν έχουμε βρει τον Ταχυδρομικό Κώδικα που θα μας επιτρέπει να κάνουμε μια πιο ακριβή αίτηση στον Χρυσό Οδηγό. Με άλλα λόγια ο Χρυσός Οδηγός θα μας δώσει την πρώτη σελίδα για φαρμακεία σε όλη την Αθήνα αντί για την

περιοχή που βρισκόμαστε. Ο λόγος που εφαρμόζουμε αυτή την τεχνική είναι ότι δεν είναι σίγουρο πως θα μας δοθεί ο Ταχυδρομικός Κώδικας.

```
for (int i=0;i<stringAddresses.size();i++){  
 List<Address> myAddressList = myGeocoder.getFromLocationName(  
 stringAddresses.get(i), 1);  
  
 if(myAddressList.size()>0){  
 OverlayItem overlayItem = new OverlayItem( new GeoPoint(  
 (int)(myAddressList.get(0).getLatitude() *1E6),  
 (int)(myAddressList.get(0).getLongitude()*1E6)),  
 "", stringAddresses.get(i));  
 pinsOverlay.insertPin(overlayItem);  
 }  
}
```

Και τα δύο καταλήγουν στο pinsOverlay να γίνεται add στο listOfOverlays και να ανανεώνετε ο χάρτης.

```
listOfOverlays.add(pinsOverlay);  
myMap.invalidate();  
  
}catch (IOException e) {  
 e.printStackTrace();  
}  
}
```

Δυστυχώς δεν είναι δυνατόν να κάνουμε πολλές αιτήσεις στον Χρυσό Οδηγό λόγω ότι θα μας βάλει σε block list για κάποιο χρονικό διάστημα.

Εικόνα 7 – 14: Φαρμακεία και νοσοκομεία στον χάρτη

7.12 BluetoothScreen

Το Activity BluetoothScreen είναι υπεύθυνο για να παρουσιάσει όλες τις συσκευές που έχουν γίνει paired με την συσκευή του χρήστη. Το Activity ζητά από την χρήστη να κάνει paired την συσκευή που επιθυμεί να συνδεθεί δίνοντας του οδηγίες μέσω μηνυμάτων. Ο λόγος είναι επειδή η εφαρμογή δεν μπορεί να κάνει pair συσκευές χωρίς τη βοήθεια του χρήστη.

Πατώντας πάνω στο αντικείμενο της λίστας παίρνουμε το BluetoothDevice το οποίο μπορούμε να το χρησιμοποιήσουμε για να το συνδέσουμε με το BluetoothHPDService. Αυτό όμως είναι αδύνατον για συσκευές με API Level χαμηλότερου του 11 λόγω συμβατότητας. Αντί αυτού για να δήξουμε πως πήραμε την συσκευή που επιθυμούμε να συνδεθούμε εμφανίζουμε το όνομα της.

Πρώτη του ενέργεια είναι να βρει αν υπάρχουν ήδη συσκευές που έχουν γίνει paired για να ενημερώσει το ViewList. Η διαδικασία ενημέρωσης είναι η ίδια όπως έχουμε δει σε προηγούμενη ανάλυση, όπου φτιάχνουμε μια εσωτερική κλάση που επεκτείνει την ArrayAdapter<BluetoothDevice> με ένα ViewHolder.

Εάν δεν έχουμε καμιά συσκευή pair ή ακόμα αν το Bluetooth είναι κλειστό δίνουμε την δυνατότητα μέσα από ένα Button να μπούμε στο Bluetooth Settings της συσκευής όπου ο χρήστης μπορεί να ανοίξει, αναζητήσει και να κάνει pair τις συσκευές.

Κατά το ξεκίνημα δηλαδή στο onStart ελέγχεται αν η συσκευή του χρήστη υποστηρίζει Bluetooth. Αν όχι θα τερματίζει το Activity.

```
@Override
protected void onStart() {
 super.onStart();
 bluetoothAdapter = BluetoothAdapter.getDefaultAdapter();

 if (bluetoothAdapter == null) {
 Toast.makeText(this,
 "Bluetooth is not supported", Toast.LENGTH_LONG);

 finish();
 return;
 }
}
```

Εφόσον είναι όλα εντάξει ζητάμε από το bluetoothAdapter να μας επιστρέψει όλες της συσκευές που είναι paired. Αφού έχουμε καθαρίσει την λίστα από ότι παλιά paired έχει παίρνει ένα ένα τα καινούρια pairs τα οποία θα εμφανιστούν μέσα στην λίστα ListView.

```
@Override
protected void onResume() {
 super.onResume();

 if(!arrayOfDevices.isEmpty()){
 arrayOfDevices.clear();
 }

 Set<BluetoothDevice> pairedDevices =
 bluetoothAdapter.getBondedDevices();

 for (BluetoothDevice pairedDevice : pairedDevices){
 arrayOfDevices.add(pairedDevice);
 }

 devicesAdapter.notifyDataSetChanged();
}
```

Ο χρήστης μπορεί να πατήσει πάνω στα αντικείμενα της λίστας ListView για να πάρει μια αναφορά στο BluetoothDevice που επιθυμεί. Για να γίνει αυτό το Activity χρησιμοποιεί το onItemClick το οποίο θα μας δώσει ένα μήνυμα με το όνομα της συσκευής που επιλέκτικε να κρατήσει μια αναφορά σε αυτό.


```

listView.setOnItemClickListener(new OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view,
 int position, long id) {

 wantedPairedDevice = arrayOfDevices.get(position);
 Toast.makeText(getApplicationContext(),
 wantedPairedDevice.getName(),
 Toast.LENGTH_LONG).show();
 }
});

```

Τέλος ο χρήστης μπορεί να πάει στο Bluetooth Settings της συσκευής του για να ενεργοποιήσει το Bluetooth ή και να κάνει περισσότερες συσκευές paired.

```


btbutton.setOnClickListener(new OnClickListener() {

 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 Toast.makeText(getApplicationContext(),
 "Make sure your Bluetooth is on,
 then scan and pair your device",
 Toast.LENGTH_LONG).show();


 Intent intentBluetooth = new Intent();

 intentBluetooth.setAction(
 android.provider.Settings.ACTION_BLUETOOTH_SETTINGS);
 startActivity(intentBluetooth);
 }
});


```


Εικόνα 7 – 15: Η οθονη BluetoothScreen με απενεργοποιημένο Bluetooth ή χωρίς pair devices

Εικόνα 7 – 16: Η οθόνη Bluetooth settings της συσκευής

Εικόνα 7 – 17: Ενεργοποίηση του Bluetooth της συσκευής

Εικόνα 7 – 18: Εμφάνιση όλων των pair devices και πάτημα στο Nokia για να τρέξει το Toast

7.13 BluetoothHDPService

Το Service αυτό έχει σκοπό να συνδέσει το Activity μας με την Bluetooth HDP (Health Device Profile) συσκευή καθώς και να αναλάβει την διαχείριση και την αποσύνδεση. Ως πρώτη δουλειά που πρέπει να κάνει το Service είναι να πάρει μια αναφορά του Proxy αντικειμένου BluetoothHealth μέσω του BluetoothProfile.ServiceListener.

Όταν πάρουμε το Proxy αντικείμενο BluetoothHealth μέσω του BluetoothProfile.ServiceListener στέλνουμε μέσω από Message του Client για να καταχωρίσουμε την εφαρμογή ως SINK (δηλαδή να λαμβάνει δεδομένα από κάποια άλλη συσκευή) μέσα από την μέθοδο registerSinkAppConfiguration του αντικειμένου BluetoothHealth που πήραμε. Η registerSinkAppConfiguration λαμβάνει τρία χαρακτηριστικά, ένα όνομα, το είδος των δεδομένων και ένα Callback που θα μας πει αν η καταχώριση πέτυχε ή όχι, καθώς και όλες τις εργασίες που έχουν γίνει σε αυτό το configuration εφαρμογής.

Για το Callback χρησιμοποιούμε ένα αντικείμενο από την κλάση BluetoothHealthCallback που μέσω της μεθόδου onHealthAppConfigurationStatusChange μας δίνει ένα αντικείμενο BluetoothHealthAppConfiguration και ένα int status. Εφόσον το

BluetoothHealth έχει καταχωρηθεί με επιτυχία (status== BluetoothHealth.APP_CONFIG_REGISTRATION_SUCCESS) παίρνουμε το αντικείμενο BluetoothHealthAppConfiguration που θα χρησιμοποιήσουμε για να εγκαταστήσουμε την σύνδεση με την Health συσκευή. Μετά την σύνδεση μπορούμε να διαβάσουμε ή να γράψουμε δεδομένα μέσα από ένα ParcelFileDescriptor. Όταν τελειώσουμε κλίνουμε το κανάλι και καταργούμε την καταχωρημένη εφαρμογή.

Στην κατασκευή του Service ελέγχουμε αν είναι διαθέσιμο το Bluetooth και το Health Profile στην συσκευή και καλούμε την getProfileProxy για να πάρουμε το Proxy αντικείμενο BluetoothAdapter στο onCreate. Σε περίπτωση που ένα από τα δύο δεν είναι διαθέσιμα καλούμε την stopSelf για να τερματίσει το Service.

```
@Override
public void onCreate() {
 super.onCreate();
 mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
 if (mBluetoothAdapter == null ||
 !mBluetoothAdapter.isEnabled()) {
 stopSelf();
 return;
 }
 if (!mBluetoothAdapter.getProfileProxy(this,
 mBluetoothServiceListener,
 BluetoothProfile.HEALTH)) {
 stopSelf();
 return;
 }
}
```

START_STICKY για να παραμένει το Service στην ζωή.

```
@Override
public int onStartCommand(Intent intent, int flags, int startId) {
 return START_STICKY;
}
```

Επιστρέφει το Messenger στον Client

```
@Override
public IBinder onBind(Intent intent) {
 return mMessenger.getBinder();
};
```

Για να εξασφαλίσουμε την επικοινωνία μεταξύ του Service και του Client χρησιμοποιούμε τα εξής μηνύματα από το Activity προς το Service:

```
public static final int MSG_REG_CLIENT = 200;
public static final int MSG_UNREG_CLIENT = 201;
public static final int MSG_REG_HEALTH_APP = 300;
```

```
public static final int MSG_UNREG_HEALTH_APP = 301;
public static final int MSG_CONNECT_CHANNEL = 400;
public static final int MSG_DISCONNECT_CHANNEL = 401;
```

και από το Service προς το Activity:

```
public static final int STATUS_HEALTH_APP_REG = 100;
public static final int STATUS_HEALTH_APP_UNREG = 101;
public static final int STATUS_CREATE_CHANNEL = 102;
public static final int STATUS_DESTROY_CHANNEL = 103;
public static final int STATUS_READ_DATA = 104;
public static final int STATUS_READ_DATA_DONE = 105;
```

Επιπλέον έχουμε δύο ακόμα μεταβλητές για να δηλώσουμε πως όλα πήγαν καλά ή όχι.

```
public static final int RESULT_OK = 0;
public static final int RESULT_FAIL = -1;
```

Για την διαχείριση των μηνυμάτων που στέλνει ο Client κατασκευάζουμε ένα Messenger όπως φαίνεται παρακάτω. Στην περίπτωση που λάβουμε ένα MSG_REG_CLIENT περνούμε το ένα Messenger, μέσω της msg.replyTo που θα χρησιμοποιήσουμε για να στείλουμε μηνύματα στον Client μας. Ο Client στην άλλη μεριά στέλνει το Messenger του κάνοντας

```
Message msg = Message.obtain(null, BluetoothHDPService.MSG_REG_CLIENT);
```

```
msg.replyTo = mMessenger;
```

```
mHealthService = new Messenger(service); και mHealthService.send(msg);
```

```
private Messenger mClient;
```

```
private class IncomingHandler extends Handler {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case MSG_REG_CLIENT:
 Log.d(TAG, "Activity client registered");
 mClient = msg.replyTo;
 break;
 case MSG_UNREG_CLIENT:
 mClient = null;
 break;
 case MSG_REG_HEALTH_APP:
 registerApp(msg.arg1);
 break;
 case MSG_UNREG_HEALTH_APP:
 unregisterApp();
 break;
 case MSG_CONNECT_CHANNEL:
 mDevice = (BluetoothDevice) msg.obj;
 connectChannel();
 }
 }
}
```

```

 break;
 case MSG_DISCONNECT_CHANNEL:
 mDevice = (BluetoothDevice) msg.obj;
 disconnectChannel();
 break;

 default:
 super.handleMessage(msg);
 }
}

}

final Messenger mMessenger =
 new Messenger(new IncomingHandler());

```

Όπως φαίνεται παραπάνω, ανάλογα με το μήνυμα καλούνται και μια από τις τέσσερις μεθόδους που υλοποιούνται ως εξής.

```
private static final String TAG = "BluetoothHDPService";
```

Καταχώρηση εφαρμογής

```
private void registerApp(int dataType) {
 mBluetoothHealth.registerSinkAppConfiguration(TAG,
 dataType, mHealthCallback);
}

```

Το dataType δηλώνει τον τύπο των δεδομένων της συσκευής. Για παράδειγμα, για μετρήσεις πίεσης αίματος χρησιμοποιούμε την τιμή 0x1007, για θερμοκρασία σώματος 0x1008, και άλλοι τύποι βάση του IEEE 11073.

Κατάργηση της καταχωρημένης εφαρμογής.

```
private void unregisterApp() {
 mBluetoothHealth.unregisterAppConfiguration(
 mHealthAppConfig);
}

```

Σύνδεση στο κανάλι.

```
private void connectChannel() {
 mBluetoothHealth.connectChannelToSource(mDevice,
 mHealthAppConfig);
}

```

Αποσύνδεση από το κανάλι.

```
private void disconnectChannel() {
 mBluetoothHealth.disconnectChannel(mDevice,
 mHealthAppConfig, mChannelId);
}

```

Κατασκευή αντικειμένου `mBluetoothServiceListener` για πάρουμε το `mBluetoothHealth`.

```
private final BluetoothProfile.ServiceListener
mBluetoothServiceListener =
 new BluetoothProfile.ServiceListener() {

 public void onServiceConnected(int profile,
 BluetoothProfile proxy) {

 if (profile == BluetoothProfile.HEALTH) {
 mBluetoothHealth = (BluetoothHealth) proxy;
 }
 }

 public void onServiceDisconnected(int profile) {
 if (profile == BluetoothProfile.HEALTH) {
 mBluetoothHealth = null;
 }
 }
};
```

Για την απλοποίηση της αποστολής μηνυμάτων στον Activity κατασκευάζουμε μια κλάση η οποία ελέγχει εάν το `mClient` είναι `null` (δηλαδή ο χρήστης δεν επιθυμεί να λάβει άλλα μηνύματα) αλλιώς θα αποσταλεί ένα μήνυμα και μια τιμή.

```
// Sends an update message to registered UI client.
private void sendMessage(int what, int value) {
 if (mClient == null) {
 Log.d(TAG, "No clients registered.");
 return;
 }

 try {
 mClient.send(Message.obtain(null, what, value, 0));
 } catch (RemoteException e) {
 // Unable to reach client.
 e.printStackTrace();
 }
}
```

Κατασκευή του Callback.

```
private final BluetoothHealthCallback mHealthCallback =
 new BluetoothHealthCallback() {

 public void onHealthAppConfigurationStatusChange
 (BluetoothHealthAppConfiguration config,int status) {
 if (status ==
 BluetoothHealth.APP_CONFIG_REGISTRATION_FAILURE) {
 mHealthAppConfig = null;
 }
 }
};
```

```

 sendMessage(STATUS_HEALTH_APP_REG, RESULT_FAIL );
 } else if (status ==
 BluetoothHealth.APP_CONFIG_REGISTRATION_SUCCESS) {
 mHealthAppConfig = config;
 sendMessage(STATUS_HEALTH_APP_REG, RESULT_OK);
 } else if (status ==
 BluetoothHealth.APP_CONFIG_UNREGISTRATION_FAILURE ||
 status ==
 BluetoothHealth.APP_CONFIG_UNREGISTRATION_SUCCESS) {

 sendMessage(STATUS_HEALTH_APP_UNREG,
 status ==
 BluetoothHealth.APP_CONFIG_UNREGISTRATION_SUCCESS ?
 RESULT_OK : RESULT_FAIL);
 }
}

```

Διαχείριση των καταστάσεων του καναλιού.

```

public void onHealthChannelStateChange(
 BluetoothHealthAppConfiguration config,
 BluetoothDevice device, int prevState,
 int newState, ParcelFileDescriptor fd,
 int channelId) {

 if (prevState ==
 BluetoothHealth.STATE_CHANNEL_DISCONNECTED &&
 newState ==
 BluetoothHealth.STATE_CHANNEL_CONNECTED) {

 if (config.equals(mHealthAppConfig)) {

 mChannelId = channelId;
 sendMessage(STATUS_CREATE_CHANNEL, RESULT_OK);
 (new ReadThread(fd)).start();
 } else {

 sendMessage(STATUS_CREATE_CHANNEL, RESULT_FAIL);
 }
 } else if (prevState ==
 BluetoothHealth.STATE_CHANNEL_CONNECTING &&
 newState ==
 BluetoothHealth.STATE_CHANNEL_DISCONNECTED) {

 sendMessage(STATUS_CREATE_CHANNEL, RESULT_FAIL);
 } else if (
 newState ==
 BluetoothHealth.STATE_CHANNEL_DISCONNECTED) {

 if (config.equals(mHealthAppConfig)) {

 } else {
 sendMessage(STATUS_DESTROY_CHANNEL, RESULT_OK);
 }
 sendMessage(STATUS_DESTROY_CHANNEL, RESULT_FAIL);
 }
}
}
}};

```


Thread για την ανάγνωση δεδομένων.

```
private class ReadThread extends Thread {  
  
private ParcelFileDescriptor mFd;  
  
public ReadThread(ParcelFileDescriptor fd) {  
 super();  
 mFd = fd;  
}  
  
@Override  
public void run() {  
 FileInputStream fis = new  
 FileInputStream(mFd.getFileDescriptor());  
 final byte data[] = new byte[8192];  
 try {  
 while(fis.read(data) > -1) {  
 sendMessage(STATUS_READ_DATA, 0);  
 }  
 } catch(IOException ioe) {}  
 if (mFd != null) {  
 try {  
 mFd.close();  
 } catch (IOException e) {  
 }  
 }  
 sendMessage(STATUS_READ_DATA_DONE, 0);  
}  
}
```

ΣΥΜΠΕΡΑΣΜΑΤΑ - ΕΠΙΛΟΓΟΣ

Η πτυχιακή μου με θέμα την “ανάπτυξη κατανεμημένης εφαρμογής παρακολούθησης ασθενών με κινητές συσκευές” μου έδωσε την ευχέρεια να εμβαθύνω στην όλη αποκτηθείσα γνώση κατά την διάρκεια των σπουδών μου.

Ο βασικός στόχος, ήταν η παρουσίαση και η ανάλυση των προσδοκιών εφαρμογής και παρακολούθησης ασθενών μέσω κινητών συσκευών, σίγουρα μπορεί να έχει πρακτική εφαρμογή και έτσι η μέχρι στιγμής χρησιμοποιούμενη σύγχρονη τεχνολογία μπορεί να εφαρμοστεί στην παρακολούθηση του ασθενούς από τον θεράποντα Ιατρό του, χωρίς να χρειάζεται ο ασθενής να επισκέπτεται τον Ιατρό του είτε λόγω απόστασης ή και λόγω κινητικών προβλημάτων ή και ακόμα προς αποφυγή άσκοπης μετάβασης του ασθενή στο νοσοκομείο.

Η κατασκευή της εφαρμογής βασίζεται σε τεχνολογίες ανοιχτού λογισμικού (open source). Για την δημιουργία της εφαρμογής στο κινητό του ασθενή καθώς και του γιατρού χρησιμοποιήθηκε λογισμικό android SDK (Software Development kit), που χρησιμοποιεί Java ως γλώσσα προγραμματισμού.

Λόγω της απαίτησης για Android 4 για να συνδεθεί η συσκευή με το BluetoothHPD και να επιτρέψει στον ασθενή να πάρει μετρήσεις η εφαρμογή δεν έχει ολοκληρωθεί.

Οι συσκευές με Android 4 δεν είναι ευρέως διαδεδομένες ακόμα λόγω κόστους, αν και με την εξέλιξη της τεχνολογίας θα διατεθούν περισσότερες συσκευές στο μέλλον.

Παρόλα αυτά η συσκευή είναι έτοιμη για να συνδεθεί με Server που θα υποστηρίζει HTTP requests με JSON, επεξεργασία κειμένου, διαχείριση Sockets και διαχείριση βάσης δεδομένων.

Απαραίτητη προϋπόθεση για την εύχρηστη και πρακτικότητα της εφαρμογής είναι η ύπαρξη ασύρματης σύνδεσης στο Internet είτε μέσω 3G ή Wi-Fi, που είναι απαραίτητες για την επικοινωνία με τον Server και την λειτουργία του Location-Base Service.

Και τέλικος η εφαρμογή πρέπει να αντιμετωπίσει το χρηματικό κόστος της όλης προσπάθειας μέσω ειδικών οικονομικών προγραμμάτων για πρόσβαση στο διαδίκτυο, καθώς και έναν εναλλακτικό τρόπο για εύρεσης φαρμακείων και νοσοκομείων χωρίς “bugs”.

ΠΑΡΑΡΤΗΜΑ

ProjectDoc src com.shkyriacou.items

AlarmList.java

```
package com.chkyriacou.items;

import java.util.ArrayList;
import java.util.Collection;
import java.util.Iterator;

public class AlarmList extends ArrayList<POJOAlarm> {

 /**
 *AlarmList: Used to pass the an ArrayList of POJOAlarm Object to
 *from EventScreen (Medication Case) to AlarmService.
 *
 *
 * serialVersionUID for the Serialization Runtime to verify that
 * the sender and receiver of the serialized object have the same
 * Object. Otherwise each Machine will generate it own serialVersionUID.
 * So when we going to take back the same Object will have different UID.
 * Example: Write and Read the same Object, we will get an Object with
 * different UID.
 *
 *
 */
 private static final long serialVersionUID = 691718718247014332L;

 public AlarmList() {
 super();
 // TODO Auto-generated constructor stub
 }

 public AlarmList(Collection<? extends POJOAlarm> collection) {
 super(collection);
 // TODO Auto-generated constructor stub
 }

 public AlarmList(int capacity) {
 super(capacity);
 // TODO Auto-generated constructor stub
 }

 @Override
 public boolean add(POJOAlarm object) {
 // TODO Auto-generated method stub
 return super.add(object);
 }

 @Override
 public void add(int index, POJOAlarm object) {
 // TODO Auto-generated method stub
 super.add(index, object);
 }
}
```

```

@Override
public boolean addAll(Collection<? extends POJOAlarm> collection) {
 // TODO Auto-generated method stub
 return super.addAll(collection);
}

@Override
public boolean addAll(int index, Collection<? extends POJOAlarm>
collection) {
 // TODO Auto-generated method stub
 return super.addAll(index, collection);
}

@Override
public void clear() {
 // TODO Auto-generated method stub
 super.clear();
}

@Override
public Object clone() {
 // TODO Auto-generated method stub
 return super.clone();
}

@Override
public boolean contains(Object object) {
 // TODO Auto-generated method stub
 return super.contains(object);
}

@Override
public void ensureCapacity(int minimumCapacity) {
 // TODO Auto-generated method stub
 super.ensureCapacity(minimumCapacity);
}

@Override
public boolean equals(Object o) {
 // TODO Auto-generated method stub
 return super.equals(o);
}

@Override
public POJOAlarm get(int index) {
 // TODO Auto-generated method stub
 return super.get(index);
}

@Override
public int hashCode() {
 // TODO Auto-generated method stub
 return super.hashCode();
}

@Override
public int indexOf(Object object) {
 // TODO Auto-generated method stub

```

```

 return super.indexOf(object);
 }

 @Override
 public boolean isEmpty() {
 // TODO Auto-generated method stub
 return super.isEmpty();
 }

 @Override
 public Iterator<POJOAlarm> iterator() {
 // TODO Auto-generated method stub
 return super.iterator();
 }

 @Override
 public int lastIndexOf(Object object) {
 // TODO Auto-generated method stub
 return super.lastIndexOf(object);
 }

 @Override
 public POJOAlarm remove(int index) {
 // TODO Auto-generated method stub
 return super.remove(index);
 }

 @Override
 public boolean remove(Object object) {
 // TODO Auto-generated method stub
 return super.remove(object);
 }

 @Override
 protected void removeRange(int fromIndex, int toIndex) {
 // TODO Auto-generated method stub
 super.removeRange(fromIndex, toIndex);
 }

 @Override
 public POJOAlarm set(int index, POJOAlarm object) {
 // TODO Auto-generated method stub
 return super.set(index, object);
 }

 @Override
 public int size() {
 // TODO Auto-generated method stub
 return super.size();
 }

 @Override
 public Object[] toArray() {
 // TODO Auto-generated method stub
 return super.toArray();
 }

 @Override
 public <T> T[] toArray(T[] contents) {

```

```

 // TODO Auto-generated method stub
 return super.toArray(contents);
 }

 @Override
 public void trimToSize() {
 // TODO Auto-generated method stub
 super.trimToSize();
 }
}

```

JSONHelper.java

```

package com.chkyriacou.items;

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.util.ArrayList;

import org.apache.http.Header;
import org.apache.http.HttpEntity;
import org.apache.http.HttpResponse;
import org.apache.http.client.ClientProtocolException;
import org.apache.http.client.methods.HttpPost;
import org.apache.http.entity.StringEntity;
import org.apache.http.impl.client.DefaultHttpClient;
import org.apache.http.message.BasicHeader;
import org.apache.http.params.BasicHttpParams;
import org.apache.http.params.HttpConnectionParams;
import org.apache.http.params.HttpParams;
import org.apache.http.protocol.HTTP;
import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;

/**
 * Handles all our needs of JSON. Every method is public static to be called
 * without constructing JSONHelper objects.
 *
 * Every POJO Object is pass in a JSONObject with "key-names" the Static
 * Strings from PatientDBAdapter. Those JSONObjects are pass in a JSONArray
 * who holds Objects from the same class. Then finally all JSONArrays are
 * passed in one more JSONObject with "key-names" the Table Names from
 * PatientDBAdapter Static Strings.
 *
 * In order to get our POJO Objects back we will use the Table Names to get
 * from our Final JSONObect the JSONArray we want. Then get every JSONObect
 * from JSONArray and use the "key-names" take the Values to create new POJO
 * Objects.
 *
 * All methods DOES NOT handle Exceptions, they will be handle from those who
 * calls them.

```

```

*
* JSONHelper will not be used to send Bytes (Patient's Measures from Bluetooth
Devices)
*/

public class JSONHelper {

 public JSONHelper(){

 }

 public static ArrayList<POJODOCTOR> getPOJODOctors(JSONObject jsonObj) throws
JSONException{
 ArrayList<POJODOCTOR> doctors = new ArrayList<POJODOCTOR>();

 JSONArray jsonArray =
jsonObj.getJSONArray(PatientDBAdapter.DATABASE_TABLE_DOCTORS);

 for(int i = 0; i < jsonArray.length(); i++){
 JSONObject c = jsonArray.getJSONObject(i);

 doctors.add( new
POJODOCTOR(c.getLong(PatientDBAdapter.KEY_DOCTOR_ID),

 c.getString(PatientDBAdapter.KEY_DOCTOR_FIRST_NAME),

 c.getString(PatientDBAdapter.KEY_DOCTOR_LAST_NAME)));
 }

 return doctors;
 }

 public static ArrayList<POJOEVENT> getPOJOEvents(JSONObject jsonObj) throws
JSONException{
 ArrayList<POJOEVENT> events = new ArrayList<POJOEVENT>();

 JSONArray jsonArray =
jsonObj.getJSONArray(PatientDBAdapter.DATABASE_TABLE_EVENTS);

 for(int i = 0; i < jsonArray.length(); i++){
 JSONObject c = jsonArray.getJSONObject(i);

 events.add( new
POJOEVENT(c.getLong(PatientDBAdapter.KEY_EVENT_ID),

 c.getLong(PatientDBAdapter.KEY_EVENT_FK_PATIENT_ID),

 c.getLong(PatientDBAdapter.KEY_EVENT_FK_DOCTOR_ID),

 c.getString(PatientDBAdapter.KEY_EVENT_TITLE),
 c.getInt(PatientDBAdapter.KEY_EVENT_DATE),

 c.getString(PatientDBAdapter.KEY_EVENT_NOTE),

 c.getString(PatientDBAdapter.KEY_EVENT_TYPE)));
 }
 }
}

```


```

 }

 return events;
}

public static ArrayList<POJOMedication> getPOJOMedications(JSONObject jsonObj)
throws JSONException{
 ArrayList<POJOMedication> medications = new ArrayList<POJOMedication>();

 JSONArray jsonArray =
jsonObj.getJSONArray(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS);

 for(int i = 0; i < jsonArray.length(); i++){
 JSONObject c = jsonArray.getJSONObject(i);

 medications.add( new
POJOMedication(c.getLong(PatientDBAdapter.KEY_MEDICATION_ID),

 c.getInt(PatientDBAdapter.KEY_MEDICATION_END_DATE),

 c.getInt(PatientDBAdapter.KEY_MEDICATION_DOSAGE))
 );
 }

 return medications;
}

public static ArrayList<POJOPatient> getPOJOPatients(JSONObject jsonObj) throws
JSONException{
 ArrayList<POJOPatient> patients = new ArrayList<POJOPatient>();

 JSONArray jsonArray =
jsonObj.getJSONArray(PatientDBAdapter.DATABASE_TABLE_PATIENTS);

 for(int i = 0; i < jsonArray.length(); i++){
 JSONObject c = jsonArray.getJSONObject(i);

 patients.add( new
POJOPatient(c.getLong(PatientDBAdapter.KEY_PATIENT_ID),

 c.getString(PatientDBAdapter.KEY_PATIENT_FIRST_NAME),

 c.getString(PatientDBAdapter.KEY_PATIENT_LAST_NAME),

 c.getString(PatientDBAdapter.KEY_PATIENT_LAST_KNOWN_ADDRESS),

 c.getLong(PatientDBAdapter.KEY_PATIENT_FK_DOCTOR_ID)) );
 }

 return patients;
}

public static ArrayList<POJOMeasure> getPOJOPressures(JSONObject jsonObj) throws
JSONException{
 ArrayList<POJOMeasure> measures = new ArrayList<POJOMeasure>();

```

```

 JSONArray jsonArray =
jObj.getJSONArray(PatientDBAdapter.DATABASE_TABLE_PATIENTS);

 for(int i = 0; i < jsonArray.length(); i++){
 JSONObject c = jsonArray.getJSONObject(i);

 measures.add( new
POJOMeasure(c.getLong(PatientDBAdapter.KEY_MEASURE_ID),

 c.getInt(PatientDBAdapter.KEY_MEASURE_TYPE)) );
 }

 return measures;
 }

 //Used to make a JSON holding the ID of the Patient.
 public static JSONObject idJson(long id) throws JSONException{
 JSONObject jObj = new JSONObject();
 jObj.put(PatientDBAdapter.KEY_PATIENT_ID, id);

 return jObj;
 }

 //Returns a Final JSONObject holding the whole Database.
 public static JSONObject dbToJson(PatientDBAdapter db) throws JSONException{
 JSONObject jObj = new JSONObject();

 ArrayList<POJODOctor> doctors = db.getDoctors();
 ArrayList<POJOEvent> events = db.getEvents();
 ArrayList<POJOMedication> medications = db.getMedications();
 ArrayList<POJOPatient> patients = db.getPatients();
 ArrayList<POJOMeasure> measures = db.getMeasures();

 JSONObject jsonDoctor = new JSONObject();
 JSONArray jsonDoctors = new JSONArray();

 JSONObject jsonEvent = new JSONObject();
 JSONArray jsonEvents = new JSONArray();

 JSONObject jsonMedication = new JSONObject();
 JSONArray jsonMedications = new JSONArray();

 JSONObject jsonPatient = new JSONObject();
 JSONArray jsonPatients = new JSONArray();

 JSONObject jsonMeasure = new JSONObject();
 JSONArray jsonMeasures = new JSONArray();

 for(POJODOctor doctor : doctors){
 jsonDoctor = new JSONObject();
 jsonDoctor.put(PatientDBAdapter.KEY_DOCTOR_ID,
doctor.getDoctorID());
 jsonDoctor.put(PatientDBAdapter.KEY_DOCTOR_FIRST_NAME,
doctor.getFirstName());
 jsonDoctor.put(PatientDBAdapter.KEY_DOCTOR_LAST_NAME,
doctor.getLastName());

 jsonDoctors.put(jsonDoctor);

```

```

 }

 for(POJOEvent event : events){
 jsonEvent = new JSONObject();
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_ID, event.getEventID());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_FK_PATIENT_ID,
event.getPatientID());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_FK_DOCTOR_ID,
event.getDoctorID());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_TITLE, event.getTitle());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_DATE, event.getDate());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_NOTE, event.getNote());
 jsonEvent.put(PatientDBAdapter.KEY_EVENT_TYPE, event.getType());

 jsonEvents.put(jsonEvent);
 }

 for(POJOMedication medication : medications){
 jsonMedication = new JSONObject();
 jsonMedication.put(PatientDBAdapter.KEY_MEDICATION_ID,
medication.getMedicationID());
 jsonMedication.put(PatientDBAdapter.KEY_MEDICATION_END_DATE,
medication.getEndDate());
 jsonMedication.put(PatientDBAdapter.KEY_MEDICATION_DOSAGE,
medication.getDosage());

 jsonMedications.put(jsonMedication);
 }

 for(POJOPatient patient : patients){
 jsonPatient = new JSONObject();
 jsonPatient.put(PatientDBAdapter.KEY_PATIENT_ID,
patient.getPatientID());
 jsonPatient.put(PatientDBAdapter.KEY_PATIENT_FIRST_NAME,
patient.getFirstName());
 jsonPatient.put(PatientDBAdapter.KEY_PATIENT_LAST_NAME,
patient.getLastName());
 jsonPatient.put(PatientDBAdapter.KEY_PATIENT_LAST_KNOWN_ADDRESS,
patient.getLastKnownLocation());
 jsonPatient.put(PatientDBAdapter.KEY_PATIENT_FK_DOCTOR_ID,
patient.getDocotorID());

 jsonPatients.put(jsonPatient);
 }

 for(POJOMeasure measure : measures){
 jsonMeasure = new JSONObject();
 jsonMeasure.put(PatientDBAdapter.KEY_MEASURE_ID,
measure.getMeasureID());

 jsonMeasures.put(jsonMeasure);
 }

 jsonObj.put(PatientDBAdapter.DATABASE_TABLE_DOCTORS, jsonDoctors);
 jsonObj.put(PatientDBAdapter.DATABASE_TABLE_EVENTS, jsonEvents);
 jsonObj.put(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS, jsonMedications);
 jsonObj.put(PatientDBAdapter.DATABASE_TABLE_PATIENTS, jsonPatients);

```

```

jObj.put(PatientDBAdapter.DATABASE_TABLE_MEASURES, jsonMeasures);

 return jObj;
}

//Updating Database.
public static void updateDB(JSONObject jObj, PatientDBAdapter db) throws
JSONException{

 /**
 * Set 1: Get ArrayLists from JSONObjects.
 *
 * Set 2: Get ArrayLists from Database.
 *
 * Set 3: Check and Delete all Entries that are not in both lists.
 *
 * Set 4: Update Database and if update...() returns 0 then means it
doesn't
 * exists in Database, so insert the new entry.
 */

 //Set 1
 ArrayList<POJOEvent> events = new ArrayList<POJOEvent>();
 ArrayList<POJOMedication> medications = new ArrayList<POJOMedication>();
 ArrayList<POJOMeasure> measures = new ArrayList<POJOMeasure>();
 ArrayList<POJOPatient> patients = new ArrayList<POJOPatient>();
 ArrayList<POJODOCTOR> doctors = new ArrayList<POJODOCTOR>();

 events = getPOJOEvents(jObj);
 medications = getPOJOMedications(jObj);
 measures = getPOJOPressures(jObj);
 patients = getPOJOPatients(jObj);
 doctors = getPOJODOCTORS(jObj);

 //Set 2
 ArrayList<POJOEvent> eventsDB = db.getEvents();
 ArrayList<POJOMedication> medicationsDB = db.getMedications();
 ArrayList<POJOMeasure> measuresDB = db.getMeasures();
 ArrayList<POJOPatient> patientsDB = db.getPatients();
 ArrayList<POJODOCTOR> doctorsDB = db.getDoctors();

 //Set 3
 boolean flag = false;

 if (eventsDB != null){
 for(int i=0; i<eventsDB.size(); i++){
 for(int j=0; j<events.size(); j++){
 if(eventsDB.get(i).getEventID()==events.get(j).getEventID()){
 flag = true;
 }
 }
 if(!flag){
 db.deleteEvent(eventsDB.get(i));
 }
 flag = false;
 }
 }
}

```

```

//Set 4
for(POJOEvent event : events){
 if(db.updateEvent(event)==0){
 db.insertEvent(event);
 }
}

//////////////////////////////////////

//Set 3
if (medicationsDB != null){
for(int i=0; i<medicationsDB.size(); i++){
 for(int j=0; j<medications.size(); j++){

 if(medicationsDB.get(i).getMedicationID()==medications.get(j).getMedication
ID()){
 flag = true;
 }
 }
 if(!flag){
 db.deleteMedication(medicationsDB.get(i));
 }
 flag = false;
}
}

//Set 4
for(POJOMedication medication : medications){
 if(db.updateMedication(medication)==0){
 db.insertMedication(medication);
 }
}

//////////////////////////////////////

//Set 3
if (measuresDB != null){
for(int i=0; i<measuresDB.size(); i++){
 for(int j=0; j<measures.size(); j++){

 if(measuresDB.get(i).getMeasureID()==measures.get(j).getMeasureID()){
 flag = true;
 }
 }
 if(!flag){
 db.deletePressure(measuresDB.get(i));
 }
 flag = false;
}
}

//Set 4
for(POJOMeasure measure : measures){
 if(db.updateMeasure(measure)==0){
 db.insertMeasure(measure);
 }
}

```

```

////////////////////////////////////
//Set 3
 if (patientsDB != null){
 for(int i=0; i<patientsDB.size(); i++){
 for(int j=0; j<patients.size(); j++){

 if(patients.get(i).getPatientID()==patients.get(j).getPatientID()){
 flag = true;
 }
 }
 if(!flag){
 db.deletePatient(patientsDB.get(i));
 }
 flag = false;
 }
 }

 for(POJOPatient patient : patients){
 if(db.updatePatient(patient)==0){
 db.insertPatient(patient);
 }
 }

////////////////////////////////////

 if (doctorsDB != null){
 for(int i=0; i<doctorsDB.size(); i++){
 for(int j=0; j<doctors.size(); j++){

 if(doctorsDB.get(i).getDoctorID()==doctors.get(j).getDoctorID()){
 flag = true;
 }
 }
 if(!flag){
 db.deleteDoctor(doctorsDB.get(i));
 }
 flag = false;
 }
 }

 for(POJODoctor doctor : doctors){
 if(db.updateDoctor(doctor)==0){
 db.insertDoctor(doctor);
 }
 }
}

 public static HttpResponse doPost(String url, JSONObject c) throws
ClientProtocolException, IOException

 {
 int TIMEOUT_MILLISEC = 10000; // 10 seconds

 //Represents a collection of HTTP protocol and framework parameters.
 HttpParams httpParams = new BasicHttpParams();

```

```

 //URLConnectionParams is an adaptor for accessing connection parameters in
 HttpParams.

 // Set the timeout in milliseconds until a connection is established.
 HttpURLConnectionParams.setConnectionTimeout(httpParams, TIMEOUT_MILLISEC);

 // Set the socket timeout for waiting for data.
 HttpURLConnectionParams.setSoTimeout(httpParams, TIMEOUT_MILLISEC);

 //Those 2 "sets" has changed the parameters in httpParams.
 DefaultHttpClient httpClient = new DefaultHttpClient(httpParams);

 HttpPost request = new HttpPost(url);

 //Put the String into the Entity using UTF-8 Encoding
 StringEntity entity = new StringEntity(c.toString(),"UTF-8");

 //set the Content Type and Encoding in the Header so the other side
 //will know what it's dealing with.
 entity.setContentType("application/json;charset=UTF-8");
 entity.setContentEncoding((Header) new BasicHeader(HTTP.CONTENT_TYPE,
"application/json"));

 request.setEntity(entity);

 HttpResponse response;

 response = httpClient.execute(request);

 return response;
}

//Get the JSONObject from the response.
public static JSONObject responseToJson(HttpResponse httpResponse) throws
IllegalStateException, IOException, JSONException{

 JSONObject jsonObj = null;
 BufferedReader reader;
 StringBuilder sb;
 String line;
 String jsonString = "";
 InputStream is = null;

 HttpEntity httpEntity = httpResponse.getEntity();
 is = httpEntity.getContent();

 //Using UTF-8 to get the BufferedReader with the String.
 reader = new BufferedReader(new InputStreamReader(
 is, "UTF-8"),10);

 sb = new StringBuilder();
 line = null;

 while ((line = reader.readLine()) != null) {
 sb.append(line + "\n");
 }
}

```

```

 is.close();
 jsonString = sb.toString();

 jsonObj = new JSONObject(jsonString);

 return jsonObj;
}
}

```

PatientDBAdapter.java

```

package com.chkyriacou.items;

import java.util.ArrayList;

import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;

public class PatientDBAdapter {

 /**
 * Class between the Database and the rest of the Application.
 *
 * All public static final Strings will be use for marking values in other
parts
 * in the Application.
 *
 * The field KEY_EVENT_TYPE holds one of their Table names:
 *
 * DATABASE_TABLE_EVENTS = The Event is a Note
 * DATABASE_TABLE_MEDICATIONS = The event is a Medication
 * so an Extra look up is needed to get the POJOMedication [1 Event : 1
Mediacion]
 *
 * DATABASE_TABLE_MEASURES = The event is Measure
 * so an Extra look up is needed to get the POJOMeasure [1 Event : 1
Mediacion]
 *
 * All Times/Dates are insert "Backwards"
 * example: 10/9/2012 to 20120910
 * and 10:30 to 3010.

```


```

*
* logic: 1467 = 1000 > 400 > 60 > 7
* so: Years > Months > Days
* Hours > Mins > Secs
*
* This way we can get our Entries in Time/Date based order.
*
*
*/

public static final String DATABASE_TABLE_PATIENTS="patients";
public static final String KEY_PATIENT_ID="_patient_id";
public static final String KEY_PATIENT_FIRST_NAME="patient_first_name";
public static final String KEY_PATIENT_LAST_NAME="patient_last_name";
public static final String
KEY_PATIENT_LAST_KNOWN_ADDRESS="patient_last_known_address";
public static final String KEY_PATIENT_FK_DOCTOR_ID="doctor_fk_id";

public static final String DATABASE_TABLE_DOCTORS="doctors";
public static final String KEY_DOCTOR_ID="_doctor_id";
public static final String KEY_DOCTOR_FIRST_NAME="doctor_first_name";
public static final String KEY_DOCTOR_LAST_NAME="doctor_last_name";

public static final String DATABASE_TABLE_EVENTS="events";
public static final String KEY_EVENT_ID="_event_id";
public static final String KEY_EVENT_FK_PATIENT_ID="patient_fk_id";
public static final String KEY_EVENT_FK_DOCTOR_ID="doctor_fk_id";
public static final String KEY_EVENT_TITLE="title";
public static final String KEY_EVENT_DATE="date";
public static final String KEY_EVENT_NOTE="note";
public static final String KEY_EVENT_TYPE="type";

public static final String DATABASE_TABLE_MEDICATIONS="medications";
public static final String KEY_MEDICATION_ID="_medication_id";
public static final String KEY_MEDICATION_END_DATE="end_date";
public static final String KEY_MEDICATION_DOSAGE="dosage";

public static final String DATABASE_TABLE_MEASURES="measures";
public static final String KEY_MEASURE_ID="_measure_id";
public static final String KEY_MEASURE_TYPE = "type";
public static final String KEY_MEASURE_DATA_STORE="data_store";

public static final String DATABASE_TABLE_ALARMS="alarms";
public static final String KEY_ALARM_ID = "_alarm_id";
public static final String KEY_ALARM_TIME = "time";
public static final String KEY_ALARM_END_DATE = "end_data";

private static final String DATABASE_NAME = "PatientDB.db";
private static final int DATABASE_VERSION = 11;

private DBHelper myHelper;
private SQLiteDatabase myDatabase;

public PatientDBAdapter(Context c){

```

```

 //Cunstructor
 myHelper = new DbHelper(c);
 }

 public void open()throws SQLException{
 //Open and get a Writable Database.
 myDatabase = myHelper.getWritableDatabase();
 }

 public void close(){
 myHelper.close();
 }

 //Doctor Modules
 public ArrayList<POJODoctor> getDoctors(){

 String[] columns = new String[]{
 KEY_DOCTOR_ID, KEY_DOCTOR_FIRST_NAME,
 KEY_DOCTOR_LAST_NAME};

 Cursor c = myDatabase.query(DATABASE_TABLE_DOCTORS,
columns,
 null, null, null, null, null);

 if(c.moveToFirst()){
 ArrayList<POJODoctor> doctors = new
ArrayList<POJODoctor>();

 int iDoctorID = c.getColumnIndex(KEY_DOCTOR_ID);
 int iFirstName =
c.getColumnIndex(KEY_DOCTOR_FIRST_NAME);
 int iLastName = c.getColumnIndex(KEY_DOCTOR_LAST_NAME);

 for(c.moveToFirst(); !c.isAfterLast(); c.moveToNext()){
 doctors.add(new POJODoctor(c.getLong(iDoctorID),
c.getString(iFirstName), c.getString(iLastName)));
 }

 return doctors;
 }else{
 return null;
 }
 }

 public POJODoctor getDoctor(long id){
 POJODoctor doctor;

 String[] columns = new String[]{
 KEY_DOCTOR_ID, KEY_DOCTOR_FIRST_NAME,
 KEY_DOCTOR_LAST_NAME};

 Cursor c = myDatabase.query(DATABASE_TABLE_DOCTORS,
 columns, KEY_DOCTOR_ID + " = ?",
 new String[]{Long.toString(id)}, null, null,
null);
 }

```

```

 if(c.moveToFirst()){
 int iDoctorID= c.getColumnIndex(KEY_DOCTOR_ID);
 int iDoctorFirstName=c.getColumnIndex(KEY_DOCTOR_FIRST_NAME);
 int iDoctorLastName=c.getColumnIndex(KEY_DOCTOR_LAST_NAME);
 doctor = new POJODoctor(c.getLong(iDoctorID),
c.getString(iDoctorFirstName), c.getString(iDoctorLastName));
 return doctor;
 }
 else{return null;}
 }

 public long insertDoctor(POJODoctor doctor){
 ContentValues cv = new ContentValues();
 cv.put(KEY_DOCTOR_ID, doctor.getDoctorID());
 cv.put(KEY_DOCTOR_FIRST_NAME, doctor.getFirstName());
 cv.put(KEY_DOCTOR_LAST_NAME, doctor.getLastName());

 return myDatabase.insert(DATABASE_TABLE_DOCTORS, null, cv);
 }

 public int updateDoctor(POJODoctor doctor){
 ContentValues cv = new ContentValues();
 cv.put(KEY_DOCTOR_ID, doctor.getDoctorID());
 cv.put(KEY_DOCTOR_FIRST_NAME, doctor.getFirstName());
 cv.put(KEY_DOCTOR_LAST_NAME, doctor.getLastName());

 return myDatabase.update(DATABASE_TABLE_DOCTORS, cv,
KEY_DOCTOR_ID+" = ?",
 new String[]{
String.valueOf(doctor.getDoctorID()) });
 }

 public int deleteDoctor(POJODoctor doctor){
 return
myDatabase.delete(DATABASE_TABLE_DOCTORS,KEY_DOCTOR_ID+" = ?",
 new String[]{
String.valueOf(doctor.getDoctorID()) });
 }

 public int emptyDoctorsTable(){
 return myDatabase.delete(DATABASE_TABLE_DOCTORS, null, null);
 }

 //Patient Modules

 public ArrayList<POJOPatient> getPatients(){

 String[] columns = new String[]{
 KEY_PATIENT_ID, KEY_PATIENT_FIRST_NAME,
 KEY_PATIENT_LAST_NAME,
KEY_PATIENT_LAST_KNOWN_ADDRESS, KEY_EVENT_FK_DOCTOR_ID};

 Cursor c = myDatabase.query(DATABASE_TABLE_PATIENTS, columns,
 null, null, null, null, null);

 if(c.moveToFirst()){
 ArrayList<POJOPatient> patients = new
ArrayList<POJOPatient>();

```

```

 int iPatientID = c.getColumnIndex(KEY_PATIENT_ID);
 int iFirstName =
c.getColumnIndex(KEY_PATIENT_FIRST_NAME);
 int iLastName =
c.getColumnIndex(KEY_PATIENT_LAST_NAME);
 int iLastKnownAddress =
c.getColumnIndex(KEY_PATIENT_LAST_KNOWN_ADDRESS);
 int iFKDoctorID =
c.getColumnIndex(KEY_EVENT_FK_DOCTOR_ID);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 patients.add(new
POJOPatient(c.getLong(iPatientID), c.getString(iFirstName),
 c.getString(iLastName),
c.getString(iLastKnownAddress), c.getLong(iFKDoctorID)));
 }

 return patients;
 }else{
 return null;
 }
}

public POJOPatient getPatient(long id){
 POJOPatient patient;

 String[] columns = new String[]{
 KEY_PATIENT_ID, KEY_PATIENT_FIRST_NAME,
 KEY_PATIENT_LAST_NAME,
KEY_PATIENT_LAST_KNOWN_ADDRESS, KEY_EVENT_FK_DOCTOR_ID};

 Cursor c = myDatabase.query(DATABASE_TABLE_PATIENTS,
 columns, KEY_PATIENT_ID + " = ?",
 new String[]{Long.toString(id)}, null, null,
null);

 if(c.moveToFirst()){
 int iPatientID = c.getColumnIndex(KEY_PATIENT_ID);
 int iFirstName =
c.getColumnIndex(KEY_PATIENT_FIRST_NAME);
 int iLastName =
c.getColumnIndex(KEY_PATIENT_LAST_NAME);
 int iLastKnownAddress =
c.getColumnIndex(KEY_PATIENT_LAST_KNOWN_ADDRESS);
 int iFKDoctorID =
c.getColumnIndex(KEY_PATIENT_FK_DOCTOR_ID);
 patient = new POJOPatient(c.getLong(iPatientID),
c.getString(iFirstName),
 c.getString(iLastName),
c.getString(iLastKnownAddress),c.getLong(iFKDoctorID));
 return patient;
 }
 else{return null;}
}

public long insertPatient(POJOPatient patient){
 ContentValues cv = new ContentValues();
 cv.put(KEY_PATIENT_ID, patient.getPatientID());
 cv.put(KEY_PATIENT_FIRST_NAME, patient.getFirstName());

```

```

 cv.put(KEY_PATIENT_LAST_NAME, patient.getLastName());
 cv.put(KEY_PATIENT_LAST_KNOWN_ADDRESS,
patient.getLastKnownLocation());
 return myDatabase.insert(DATABASE_TABLE_PATIENTS, null, cv);
 }

 public int updatePatient(POJOPatient patient){
 ContentValues cv = new ContentValues();
 cv.put(KEY_PATIENT_ID, patient.getPatientID());
 cv.put(KEY_PATIENT_FIRST_NAME, patient.getFirstName());
 cv.put(KEY_PATIENT_LAST_NAME, patient.getLastName());
 cv.put(KEY_PATIENT_LAST_KNOWN_ADDRESS,
patient.getLastKnownLocation());
 cv.put(KEY_PATIENT_FK_DOCTOR_ID, patient.getDocotorID());
 return myDatabase.update(DATABASE_TABLE_PATIENTS, cv,
KEY_PATIENT_ID+" = ?",
 new String[]{
String.valueOf(patient.getPatientID()) });
 }

 public int deletePatient(POJOPatient patient){
 return
myDatabase.delete(DATABASE_TABLE_PATIENTS,KEY_PATIENT_ID+" = ?",
 new String[]{
String.valueOf(patient.getPatientID()) });
 }

 public int emptyPatientsTable(){
 return myDatabase.delete(DATABASE_TABLE_PATIENTS, null, null);
 }

 //Event Modules
 public ArrayList<POJOEvent> getEvents(){

 String[] columns = new String[]{
 KEY_EVENT_ID, KEY_EVENT_FK_PATIENT_ID,
 KEY_EVENT_FK_DOCTOR_ID, KEY_EVENT_TITLE,
KEY_EVENT_DATE,
 KEY_EVENT_NOTE,KEY_EVENT_TYPE};

 Cursor c = myDatabase.query(DATABASE_TABLE_EVENTS, columns,
 null, null, null, null, KEY_EVENT_DATE +"
DESC");

 if(c.moveToFirst()){
 ArrayList<POJOEvent> events = new
ArrayList<POJOEvent>();

 int iEventID = c.getColumnIndex(KEY_EVENT_ID);
 int iFKPatientID =
c.getColumnIndex(KEY_EVENT_FK_PATIENT_ID);
 int iFKDoctorID =
c.getColumnIndex(KEY_EVENT_FK_DOCTOR_ID);
 int iTitle = c.getColumnIndex(KEY_EVENT_TITLE);
 int iDate = c.getColumnIndex(KEY_EVENT_DATE);
 int iNote = c.getColumnIndex(KEY_EVENT_NOTE);
 int iType = c.getColumnIndex(KEY_EVENT_TYPE);

```

```

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 events.add(new POJOEvent(c.getLong(iEventID),
c.getLong(iFKPatientID),
c.getLong(iFKDoctorID),
c.getString(iTitle), c.getInt(iDate),
c.getString(iNote),c.getString(iType)));
 }
 return events;
 }else{
 return null;
 }
}

public ArrayList<POJOEvent> getEventsNotes(){
 String[] columns = new String[]{
 KEY_EVENT_ID, KEY_EVENT_FK_PATIENT_ID,
 KEY_EVENT_FK_DOCTOR_ID, KEY_EVENT_TITLE,
 KEY_EVENT_DATE,
 KEY_EVENT_NOTE,KEY_EVENT_TYPE};

 Cursor c = myDatabase.query(DATABASE_TABLE_EVENTS, columns,
 KEY_EVENT_TYPE+" = ?",
 new String[]{DATABASE_TABLE_EVENTS}, null, null,
 KEY_EVENT_DATE + " DESC");

 if(c.moveToFirst()){
 ArrayList<POJOEvent> events = new
ArrayList<POJOEvent>();

 int iEventID = c.getColumnIndex(KEY_EVENT_ID);
 int iFKPatientID =
c.getColumnIndex(KEY_EVENT_FK_PATIENT_ID);
 int iFKDoctorID =
c.getColumnIndex(KEY_EVENT_FK_DOCTOR_ID);
 int iTitle = c.getColumnIndex(KEY_EVENT_TITLE);
 int iDate = c.getColumnIndex(KEY_EVENT_DATE);
 int iNote = c.getColumnIndex(KEY_EVENT_NOTE);
 int iType = c.getColumnIndex(KEY_EVENT_TYPE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 events.add(new POJOEvent(c.getLong(iEventID),
c.getLong(iFKPatientID),
c.getLong(iFKDoctorID),
c.getString(iTitle), c.getInt(iDate),
c.getString(iNote),c.getString(iType)));
 }
 return events;
 }else{
 return null;
 }
}
}

```

```

 public ArrayList<POJOEvent> getEventsMedications(){

 String[] columns = new String[]{
 KEY_EVENT_ID, KEY_EVENT_FK_PATIENT_ID,
 KEY_EVENT_FK_DOCTOR_ID, KEY_EVENT_TITLE, KEY_EVENT_DATE,
 KEY_EVENT_NOTE,KEY_EVENT_TYPE};

 Cursor c = myDatabase.query(DATABASE_TABLE_EVENTS, columns,
 KEY_EVENT_TYPE+" = ?",
 new String[]{DATABASE_TABLE_MEDICATIONS}, null, null,
 KEY_EVENT_DATE + " DESC");

 if(c.moveToFirst()){
 ArrayList<POJOEvent> events = new
ArrayList<POJOEvent>();

 int iEventID = c.getColumnIndex(KEY_EVENT_ID);
 int iFKPatientID = c.getColumnIndex(KEY_EVENT_FK_PATIENT_ID);
 int iFKDoctorID = c.getColumnIndex(KEY_EVENT_FK_DOCTOR_ID);
 int iTitle = c.getColumnIndex(KEY_EVENT_TITLE);
 int iDate = c.getColumnIndex(KEY_EVENT_DATE);
 int iNote = c.getColumnIndex(KEY_EVENT_NOTE);
 int iType = c.getColumnIndex(KEY_EVENT_TYPE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 events.add(new POJOEvent(c.getLong(iEventID),
c.getLong(iFKPatientID),
c.getLong(iFKDoctorID), c.getString(iTitle),
c.getInt(iDate),
c.getString(iNote),c.getString(iType)));
 }

 return events;
 }else{
 return null;
 }
 }

 public ArrayList<POJOEvent> getEventsMeasures(){

 String[] columns = new String[]{
 KEY_EVENT_ID, KEY_EVENT_FK_PATIENT_ID,
 KEY_EVENT_FK_DOCTOR_ID, KEY_EVENT_TITLE,
 KEY_EVENT_DATE,
 KEY_EVENT_NOTE,KEY_EVENT_TYPE};

 Cursor c = myDatabase.query(DATABASE_TABLE_EVENTS, columns,
 KEY_EVENT_TYPE+" = ?",
 new String[]{DATABASE_TABLE_MEASURES}, null,
 null, KEY_EVENT_DATE + " DESC");

 if(c.moveToFirst()){
 ArrayList<POJOEvent> events = new
ArrayList<POJOEvent>();

```

```

 int iEventID = c.getColumnIndex(KEY_EVENT_ID);
 int iFKPatientID =
c.getColumnIndex(KEY_EVENT_FK_PATIENT_ID);
 int iFKDoctorID =
c.getColumnIndex(KEY_EVENT_FK_DOCTOR_ID);
 int iTitle = c.getColumnIndex(KEY_EVENT_TITLE);
 int iDate = c.getColumnIndex(KEY_EVENT_DATE);
 int iNote = c.getColumnIndex(KEY_EVENT_NOTE);
 int iType = c.getColumnIndex(KEY_EVENT_TYPE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 events.add(new POJOEvent(c.getLong(iEventID),
c.getLong(iFKPatientID),
c.getLong(iFKDoctorID),
c.getString(iTitle), c.getInt(iDate),
c.getString(iNote),c.getString(iType)));
 }

 return events;
 }else{
 return null;
 }
}

public POJOEvent getEvent(long id){
 POJOEvent event;

 String[] columns = new String[]{
 KEY_EVENT_ID, KEY_EVENT_FK_PATIENT_ID,
 KEY_EVENT_FK_DOCTOR_ID, KEY_EVENT_TITLE,
KEY_EVENT_DATE,
 KEY_EVENT_NOTE, KEY_EVENT_TYPE};

 Cursor c = myDatabase.query(DATABASE_TABLE_EVENTS,
 columns, KEY_EVENT_ID+" = ?",
 new String[]{Long.toString(id)}, null, null,
null);

 if(c.moveToFirst()){
 int iEventID = c.getColumnIndex(KEY_EVENT_ID);
 int iFKPatientID =
c.getColumnIndex(KEY_EVENT_FK_PATIENT_ID);
 int iFKDoctorID =
c.getColumnIndex(KEY_EVENT_FK_DOCTOR_ID);
 int iTitle = c.getColumnIndex(KEY_EVENT_TITLE);
 int iDate = c.getColumnIndex(KEY_EVENT_DATE);
 int iNote = c.getColumnIndex(KEY_EVENT_NOTE);
 int iType = c.getColumnIndex(KEY_EVENT_TYPE);

 event = new POJOEvent(c.getLong(iEventID),
c.getLong(iFKPatientID),
c.getLong(iFKDoctorID),
c.getString(iTitle), c.getInt(iDate),
c.getString(iNote),c.getString(iType));

 return event;
 }
}

```


```

 else{return null;}
 }

 public long insertEvent(POJOEvent event){
 ContentValues cv = new ContentValues();
 cv.put(KEY_EVENT_ID, event.getEventID());
 cv.put(KEY_EVENT_FK_PATIENT_ID, event.getPatientID());
 cv.put(KEY_EVENT_FK_DOCTOR_ID, event.getDoctorID());
 cv.put(KEY_EVENT_TITLE, event.getTitle());
 cv.put(KEY_EVENT_DATE, event.getDate());
 cv.put(KEY_EVENT_NOTE, event.getNote());
 cv.put(KEY_EVENT_TYPE, event.getType());
 return myDatabase.insert(DATABASE_TABLE_EVENTS, null, cv);
 }

 public int updateEvent(POJOEvent event){
 ContentValues cv = new ContentValues();
 cv.put(KEY_EVENT_ID, event.getEventID());
 cv.put(KEY_EVENT_FK_PATIENT_ID, event.getPatientID());
 cv.put(KEY_EVENT_FK_DOCTOR_ID, event.getDoctorID());
 cv.put(KEY_EVENT_TITLE, event.getTitle());
 cv.put(KEY_EVENT_DATE, event.getDate());
 cv.put(KEY_EVENT_NOTE, event.getNote());
 cv.put(KEY_EVENT_TYPE, event.getType());
 return myDatabase.update(DATABASE_TABLE_EVENTS, cv,
KEY_EVENT_ID+" = ?",
 new String[]{ String.valueOf(event.getEventID())
});
 }

 public int deleteEvent(POJOEvent event){
 return myDatabase.delete(DATABASE_TABLE_EVENTS,KEY_EVENT_ID+"
= ?",
 new String[]{ String.valueOf(event.getEventID())
});
 }

 public int emptyEventsTable(){
 return myDatabase.delete(DATABASE_TABLE_EVENTS, null, null);
 }

 //Medication Modules

 public ArrayList<POJOMedication> getMedications(){

 String[] columns = new String[]{
 KEY_MEDICATION_ID, KEY_MEDICATION_END_DATE,
 KEY_MEDICATION_DOSAGE};

 Cursor c = myDatabase.query(DATABASE_TABLE_MEDICATIONS,
columns,
 null, null, null, null, null);

 if(c.moveToFirst()){
 ArrayList<POJOMedication> medications = new
ArrayList<POJOMedication>();

```

```

 int iMedicationID =
c.getColumnIndex(KEY_MEDICATION_ID);
 int iEndDate=
c.getColumnIndex(KEY_MEDICATION_END_DATE);
 int iDosage = c.getColumnIndex(KEY_MEDICATION_DOSAGE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 medications.add(new
POJOMedication(c.getLong(iMedicationID),

 c.getInt(iEndDate),c.getInt(iDosage)));
 }

 return medications;
 }else{
 return null;
 }
}

public POJOMedication getMedication(long id){
 POJOMedication medication;

 String[] columns = new String[]{
 KEY_MEDICATION_ID, KEY_MEDICATION_END_DATE,
 KEY_MEDICATION_DOSAGE};

 Cursor c = myDatabase.query(DATABASE_TABLE_MEDICATIONS,
 columns, KEY_MEDICATION_ID+" = ?",
 new String[]{Long.toString(id)}, null, null,
null);

 if(c.moveToFirst()){
 int iMedicationID =
c.getColumnIndex(KEY_MEDICATION_ID);
 int iEndDate=
c.getColumnIndex(KEY_MEDICATION_END_DATE);
 int iDosage = c.getColumnIndex(KEY_MEDICATION_DOSAGE);

 medication = new
POJOMedication(c.getLong(iMedicationID),
 c.getInt(iEndDate),c.getInt(iDosage));
 return medication;
 }
 else{return null;}
}

public long insertMedication(POJOMedication medication){
 ContentValues cv = new ContentValues();
 cv.put(KEY_MEDICATION_ID, medication.getMedicationID());
 cv.put(KEY_MEDICATION_END_DATE, medication.getEndDate());
 cv.put(KEY_MEDICATION_DOSAGE, medication.getDosage());

 return myDatabase.insert(DATABASE_TABLE_MEDICATIONS, null,
cv);
}

public int updateMedication(POJOMedication medication){
 ContentValues cv = new ContentValues();

```

```

 cv.put(KEY_MEDICATION_ID, medication.getMedicationID());
 cv.put(KEY_MEDICATION_END_DATE, medication.getEndDate());
 cv.put(KEY_MEDICATION_DOSAGE, medication.getDosage());

 return myDatabase.update(DATABASE_TABLE_MEDICATIONS, cv,
KEY_MEDICATION_ID+" = ?",
 new String[]{
String.valueOf(medication.getMedicationID()) });
 }

 public int deleteMedication(POJOMedication medication){
 return
myDatabase.delete(DATABASE_TABLE_MEDICATIONS,KEY_MEDICATION_ID+" = ?",
 new String[]{
String.valueOf(medication.getMedicationID()) });
 }

 public int emptyMedicationTable(){
 return myDatabase.delete(DATABASE_TABLE_MEDICATIONS, null,
null);
 }

 //Measure Modules
 public ArrayList<POJOMeasure> getMeasures(){

 String[] columns = new String[]{
 KEY_MEASURE_ID, KEY_MEASURE_TYPE
,KEY_MEASURE_DATA_STORE};

 Cursor c = myDatabase.query(DATABASE_TABLE_MEASURES, columns,
 null, null, null, null, null);

 if(c.moveToFirst()){
 ArrayList<POJOMeasure> measures = new
ArrayList<POJOMeasure>();

 int iMeasureID= c.getColumnIndex(KEY_MEASURE_ID);
 int iType= c.getColumnIndex(KEY_MEASURE_TYPE);
 int iDataStore =
c.getColumnIndex(KEY_MEASURE_DATA_STORE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 measures.add(new
POJOMeasure(c.getLong(iMeasureID),
 c.getInt(iType),
 c.getBlob(iDataStore)) );
 }

 return measures;
 }else{
 return null;
 }
 }

 public POJOMeasure getMeasure(long id){

```

```

 POJOMeasure measure;

 String[] columns = new String[]{
 KEY_MEASURE_ID, KEY_MEASURE_TYPE
,KEY_MEASURE_DATA_STORE};

 Cursor c = myDatabase.query(DATABASE_TABLE_MEASURES,
 columns, KEY_MEASURE_ID+" = ?",
 new String[]{Long.toString(id)}, null, null,
null);

 if(c.moveToFirst()){
 int iPressureID = c.getColumnIndex(KEY_MEASURE_ID);
 int iType = c.getColumnIndex(KEY_MEASURE_TYPE);
 int iDataStore =
c.getColumnIndex(KEY_MEASURE_DATA_STORE);

 measure = new POJOMeasure(c.getLong(iPressureID),
 c.getInt(iType),
 c.getBlob(iDataStore));

 return measure;
 }
 else{return null;}
 }

 public long insertMeasure(POJOMeasure measure){
 ContentValues cv = new ContentValues();
 cv.put(KEY_MEASURE_ID, measure.getMeasureID());
 cv.put(KEY_MEASURE_TYPE, measure.getType());
 cv.put(KEY_MEASURE_DATA_STORE, measure.getData());

 return myDatabase.insert(DATABASE_TABLE_MEASURES, null, cv);
 }

 public int updateMeasure(POJOMeasure measure){
 ContentValues cv = new ContentValues();
 cv.put(KEY_MEASURE_ID, measure.getMeasureID());
 cv.put(KEY_MEASURE_TYPE, measure.getType());
 cv.put(KEY_MEASURE_DATA_STORE, measure.getData());

 return myDatabase.update(DATABASE_TABLE_MEASURES, cv,
KEY_MEASURE_ID+" = ?",
 new String[]{
String.valueOf(measure.getMeasureID()) });
 }

 public int deletePressure(POJOMeasure measure){
 return
myDatabase.delete(DATABASE_TABLE_MEASURES,KEY_MEASURE_ID+" = ?",
 new String[]{
String.valueOf(measure.getMeasureID()) });
 }

 public int emptyPressureTable(){
 return myDatabase.delete(DATABASE_TABLE_MEASURES, null, null);
 }

```

```

//ALAMS
public ArrayList<POJOAlarm> getAlarms(){

 String[] columns = new String[]{
 KEY_ALARM_ID,KEY_ALARM_TIME, KEY_ALARM_END_DATE};

 Cursor c = myDatabase.query(DATABASE_TABLE_ALARMS, columns,
 null, null, null, null, KEY_ALARM_TIME);

 if(c.moveToFirst()){
 ArrayList<POJOAlarm> alarms = new
ArrayList<POJOAlarm>();

 int iAlarmID = c.getColumnIndex(KEY_ALARM_ID);
 int iAlarmTime = c.getColumnIndex(KEY_ALARM_TIME);
 int iAlarmEndDate =
c.getColumnIndex(KEY_ALARM_END_DATE);

 for(c.moveToFirst(); !c.isAfterLast();c.moveToNext()){
 alarms.add(new POJOAlarm(c.getLong(iAlarmID),
c.getInt(iAlarmTime),c.getInt(iAlarmEndDate)));
 }

 return alarms;
 }else{
 return null;
 }
}

public POJOAlarm getAlarm(long id){
 POJOAlarm alarm;

 String[] columns = new String[]{
 KEY_ALARM_ID,KEY_ALARM_TIME, KEY_ALARM_END_DATE};

 Cursor c = myDatabase.query(DATABASE_TABLE_ALARMS,
 columns, KEY_ALARM_ID+" = ?",
 new String[]{Long.toString(id)}, null, null,
null);

 if(c.moveToFirst()){
 int iAlarmID = c.getColumnIndex(KEY_ALARM_ID);
 int iAlarmTime = c.getColumnIndex(KEY_ALARM_TIME);
 int iAlarmEndDate =
c.getColumnIndex(KEY_ALARM_END_DATE);

 alarm = new POJOAlarm(c.getLong(iAlarmID),
c.getInt(iAlarmTime),c.getInt(iAlarmEndDate));

 return alarm;
 }
 else{return null;}
}
}

```

```

 public ArrayList<POJOAlarm> getAlarms(int time, int correntDate){
 String[] columns = new String[]{
 KEY_ALARM_ID,KEY_ALARM_TIME, KEY_ALARM_END_DATE};

 // get Alarms with time and date higher than current.
 Cursor c = myDatabase.query(DATABASE_TABLE_ALARMS,
 columns, KEY_ALARM_TIME+" >= ? AND "+
KEY_ALARM_END_DATE+" >= ?",
 new String[]{Integer.toString(time),
Integer.toString(correntDate)}, null, null, KEY_ALARM_TIME);

 if(c.moveToFirst()){
 ArrayList<POJOAlarm> alarms = new
ArrayList<POJOAlarm>();

 int iAlarmID = c.getColumnIndex(KEY_ALARM_ID);
 int iAlarmTime =
c.getColumnIndex(KEY_ALARM_TIME);
 int iAlarmEndDate =
c.getColumnIndex(KEY_ALARM_END_DATE);

 for(c.moveToFirst();
!c.isAfterLast();c.moveToNext()){
 alarms.add(new
POJOAlarm(c.getLong(iAlarmID),
 c.getInt(iAlarmTime),c.getInt(iAlarmEndDate)));
 }

 return alarms;
 }
 else{return null;}
 }

 public long insertAlarm(POJOAlarm alarm){
 ContentValues cv = new ContentValues();
 cv.put(KEY_ALARM_ID, alarm.getAlarmID());
 cv.put(KEY_ALARM_TIME, alarm.getTime());
 cv.put(KEY_ALARM_END_DATE, alarm.getEndDate());

 return myDatabase.insert(DATABASE_TABLE_ALARMS, null, cv);
 }

 public int updateAlarm(POJOAlarm alarm){
 ContentValues cv = new ContentValues();
 cv.put(KEY_ALARM_ID, alarm.getAlarmID());
 cv.put(KEY_ALARM_TIME, alarm.getTime());
 cv.put(KEY_ALARM_END_DATE, alarm.getEndDate());
 }

```

```

 return myDatabase.update(DATABASE_TABLE_ALARMS, cv,
KEY_ALARM_ID+" = ?",
 new String[]{ String.valueOf(alarm.getAlarmID())
});
 }

 public int deleteAlarm(POJOAlarm alarm){
 return myDatabase.delete(DATABASE_TABLE_ALARMS,KEY_ALARM_ID+"
= ?",
 new String[]{ String.valueOf(alarm.getAlarmID())
});
 }

 public int deleteOutdatedAlarms(int date){
 return
myDatabase.delete(DATABASE_TABLE_ALARMS,KEY_ALARM_END_DATE+" < ?",
 new String[]{ String.valueOf(date) });
 }

 public int emptyAlarmTable(){
 return myDatabase.delete(DATABASE_TABLE_ALARMS, null, null);
 }

 //DbHelper
 // Our static class from creating and updating the Database.
 private static class DbHelper extends SQLiteOpenHelper{

 public DbHelper(Context context) {
 //Creates the Databases and if the Version is higher
 //the Version of the of the Database that's all ready
 //the upGrade.
 super(context, DATABASE_NAME , null, DATABASE_VERSION);
 // TODO Auto-generated constructor stub
 }

 @Override
 public void onCreate(SQLiteDatabase db) {
 // TODO Auto-generated method stub
 try{

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
DATABASE_TABLE_PATIENTS + " (" +
 KEY_PATIENT_ID + " INTEGER PRIMARY KEY, "
+
 KEY_PATIENT_FIRST_NAME + " TEXT, " +
 KEY_PATIENT_LAST_NAME + " TEXT, " +
 KEY_PATIENT_LAST_KNOWN_ADDRESS + " TEXT,
"+
 KEY_PATIENT_FK_DOCTOR_ID + " INTEGER);");
 }

```

```

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
DATABASE_TABLE_DOCTORS + " (" +
 KEY_DOCTOR_ID + " INTEGER PRIMARY KEY, " +
 KEY_DOCTOR_FIRST_NAME + " TEXT, " +
 KEY_DOCTOR_LAST_NAME + " TEXT);"
 );

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
DATABASE_TABLE_EVENTS + " (" +
 KEY_EVENT_ID + " INTEGER PRIMARY KEY, " +
 KEY_EVENT_FK_PATIENT_ID + " INTEGER," +
 KEY_EVENT_FK_DOCTOR_ID + " INTEGER," +
 KEY_EVENT_TITLE + " TEXT, " +
 KEY_EVENT_DATE + " INTEGER, " +
 KEY_EVENT_NOTE + " TEXT, " +
 KEY_EVENT_TYPE + " TEXT);"
 );

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
DATABASE_TABLE_MEDICATIONS + " (" +
 KEY_MEDICATION_ID + " INTEGER PRIMARY KEY,
" +
 KEY_MEDICATION_END_DATE + " INTEGER, " +
 KEY_MEDICATION_DOSAGE + " INTEGER);"
 );

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
DATABASE_TABLE_MEASURES + " (" +
 KEY_MEASURE_ID + " INTEGER PRIMARY KEY, "
+
 KEY_MEASURE_TYPE + " INTEGER, " +
 KEY_MEASURE_DATA_STORE + " BLOB);"
 );

 db.execSQL("CREATE TABLE IF NOT EXISTS " +
DATABASE_TABLE_ALARMS + " (" +
 KEY_ALARM_ID + " INTEGER PRIMARY KEY, " +
 KEY_ALARM_TIME + " INTEGER, " +
 KEY_ALARM_END_DATE + " INTEGER);"
 );

 }catch(SQLException e){
 e.printStackTrace();
 }
 }

 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int
newVersion) {
 // TODO Auto-generated method stub

 //Drops the all tables and make new ones.
 //In case we want to change things in old Database
Change this method.

 db.execSQL("DROP TABLE IF EXISTS
"+DATABASE_TABLE_DOCTORS);

```


```

 db.execSQL("DROP TABLE IF EXISTS
"+DATABASE_TABLE_EVENTS);
 db.execSQL("DROP TABLE IF EXISTS
"+DATABASE_TABLE_MEDICATIONS);
 db.execSQL("DROP TABLE IF EXISTS
"+DATABASE_TABLE_PATIENTS);
 db.execSQL("DROP TABLE IF EXISTS
"+DATABASE_TABLE_MEASURES);
 db.execSQL("DROP TABLE IF EXISTS
"+DATABASE_TABLE_ALARMS);
 onCreate(db);
 }
}
}

```

POJOAlarm.java

```

package com.chkyriacou.items;

/**
 *
 * Is used only for setting the alarms (see AlarmService)
 *
 */
public class POJOAlarm {
 private long alarmID;
 private int time;
 private int endDate;

 public POJOAlarm(){
 this.alarmID=-1;
 this.time=-1;
 this.endDate=-1;
 }

 public POJOAlarm(long alarmID, int time, int endDate) {
 super();
 this.alarmID = alarmID;
 this.time=time;
 this.endDate = endDate;
 }

 public long getAlarmID() {
 return alarmID;
 }
 public void setAlarmID(long alarmID) {
 this.alarmID = alarmID;
 }
}

```

```

 public int getTime() {
 return time;
 }

 public void setTime(int time) {
 this.time = time;
 }

 public int getEndDate() {
 return endDate;
 }
 public void setEndDate(int endDate) {
 this.endDate = endDate;
 }
}

```

POJODoctor.java

```

package com.chkyriacou.items;

public class POJODoctor {
 private long doctorID;
 private String firstName;
 private String lastName;

 public POJODoctor() {
 // TODO Auto-generated constructor stub
 this.doctorID = -1;
 this.firstName = null;
 this.lastName = null;
 }

 public POJODoctor(long doctorID, String firstName, String lastName) {
 this.doctorID = doctorID;
 this.firstName = firstName;
 this.lastName = lastName;
 }

 public long getDoctorID() {
 return doctorID;
 }

 public void setDoctorID(long doctorID) {
 this.doctorID = doctorID;
 }
}

```

```

public String getFirstName() {
 return firstName;
}

public void setFirstName(String firstName) {
 this.firstName = firstName;
}

public String getLastName() {
 return lastName;
}

public void setLastName(String lastNakme) {
 this.lastName = lastNakme;
}
}

```

POJOEvent.java

```

package com.chkyriacou.items;

public class POJOEvent{

 private long eventID;
 private long patientID;
 private long doctorID;
 private String title;
 private int date;
 private String note;
 private String type;

 public POJOEvent() {
 this.eventID = -1;
 this.patientID=-1;
 this.doctorID=-1;
 this.title = null;
 this.date = -1;
 this.note = null;
 this.type = null;
 }

 public POJOEvent( long eventID, long patientID, long doctorID, String title
,int date, String note, String type) {
 this.eventID = eventID;
 this.patientID=patientID;
 this.doctorID=doctorID;
 this.title = title;
 this.date = date;
 this.note = note;
 }
}

```

```

 this.type = type;
 }

 public long getPatientID() {
 return patientID;
 }

 public void setPatientID(long patientID) {
 this.patientID = patientID;
 }

 public long getDoctorID() {
 return doctorID;
 }

 public void setDoctorID(long doctorID) {
 this.doctorID = doctorID;
 }

 public void setTitle(String title) {
 this.title = title;
 }

 public String getTitle() {
 return title;
 }
 public void setText(String title) {
 this.title = title;
 }
 public long getEventID() {
 return eventID;
 }
 public void setEventID(long eventID) {
 this.eventID = eventID;
 }
 public int getDate() {
 return date;
 }
 public void setDate(int date) {
 this.date = date;
 }
 public String getNote() {
 return note;
 }
 public void setNote(String note) {
 this.note = note;
 }
 public String getType() {
 return type;
 }
}

```

```

 public void setType(String type) {
 this.type = type;
 }

 public String getFormedDate(){
 String date= String.valueOf(getDate());
 date = date.substring(6,
8)+"/"+date.substring(4,6)+"/"+date.substring(0, 4);

 return date;
 }

 public int getYear(){
 return getDate()/10000;
 }

 public int getDay(){
 return getDate()%100;
 }

 public int getMonth(){
 return (getDate()%10000)/100;
 }
}

```

POJOMeasure.java

```

package com.chkyriacou.items;

public class POJOMeasure {

 private long measureID;
 private int type;
 private byte[] data;

 public POJOMeasure() {
 this.measureID = -1;
 this.data = null;
 }

 public POJOMeasure(long measureID, int type){
 this.measureID = measureID;
 this.type = type;
 }

 public POJOMeasure(long measureID, int type, byte[] data) {
 this.measureID = measureID;
 this.type = type;
 this.data = data;
 }

 public long getMeasureID() {
 return measureID;
 }
}

```

```

 }

 public void setMeasureID(long measureID) {
 this.measureID = measureID;
 }

 public byte[] getData() {
 return data;
 }

 public void setData(byte[] data) {
 this.data = data;
 }

 public void setType(int type) {
 this.type = type;
 }

 public int getType() {
 return type;
 }
}

```

POJOMedication.java

```

package com.chkyriacou.items;

public class POJOMedication {
 long medicationID;
 int endDate;
 int dosage;

 public POJOMedication() {
 this.medicationID = -1;
 this.endDate = -1;
 this.dosage = -1;
 }

 public POJOMedication(long medicationID, int endDate, int dosage) {
 this.medicationID = medicationID;
 this.endDate = endDate;
 this.dosage = dosage;
 }

 public long getMedicationID() {
 return medicationID;
 }

 public void setMedicationID(long medicationID) {

```

```

 this.medicationID = medicationID;
 }

 public int getEndDate() {
 return endDate;
 }

 public void setEndDate(int endDate) {
 this.endDate = endDate;
 }

 public int getDosage() {
 return dosage;
 }

 public void setDosage(int dosage) {
 this.dosage = dosage;
 }

 public String getFormedEndDate(){
 String date= String.valueOf(getEndDate());
 date = date.substring(6,
8)+"/"+date.substring(4,6)+"/"+date.substring(0, 4);

 return date;
 }

 public int getEndYear(){
 String date= String.valueOf(getEndDate());
 return Integer.decode(date.substring(0, 4));
 }

 public int getEndDay(){
 String date= String.valueOf(getEndDate());
 return Integer.decode(date.substring(6, 8));
 }

 public int getEndMonth(){
 String date= String.valueOf(getEndDate());
 return Integer.decode(date.substring(4, 6));
 }
}

```

POJOPatient.java

```

package com.chkyriacou.items;

public class POJOPatient {
 private long patientID;
 private String firstName;
 private String lastName;
 private String lastKnownLocation;
 private long doctorID;
}

```

```

public POJOPatient() {
 this.patientID = -1;
 this.firstName = null;
 this.lastName = null;
 this.lastKnownLocation = null;
 this.doctorID = -1;
}

public POJOPatient(long patientID, String firstName, String lastName,
 String lastKnownLocation, long doctorID) {
 this.patientID = patientID;
 this.firstName = firstName;
 this.lastName = lastName;
 this.lastKnownLocation = lastKnownLocation;
 this.doctorID=doctorID;
}

public long getPatientID() {
 return patientID;
}

public void setPatientID(long patientID) {
 this.patientID = patientID;
}

public String getFirstName() {
 return firstName;
}

public void setFirstName(String firstName) {
 this.firstName = firstName;
}

public String getLastName() {
 return lastName;
}

public void setLastName(String lastName) {
 this.lastName = lastName;
}

public String getLastKnownLocation() {
 return lastKnownLocation;
}

public void setLastKnownLocation(String lastKnownLocation) {
 this.lastKnownLocation = lastKnownLocation;
}

public void setDoctorID(long docotorID){
 this.doctorID=docotorID;
}

public long getDocotorID(){
 return doctorID;
}
}

```


ProjectDoc src com.chkyriacou.services

AlarmService.java

```
package com.chkyriacou.services;

import java.util.ArrayList;
import java.util.Calendar;

import com.chkyriacou.activities.Schedule;
import com.chkyriacou.items.AlarmList;
import com.chkyriacou.items.POJOAlarm;
import com.chkyriacou.items.PatientDBAdapter;

import android.app.AlarmManager;
import android.app.PendingIntent;
import android.app.Service;

import android.content.Context;
import android.content.Intent;

import android.os.Handler;
import android.os.IBinder;
import android.os.Message;
import android.os.Messenger;
import android.os.SystemClock;

/**
 *
 * Checks and Sets the next Alarm
 * Using an Handler to handle the Message from
 * EventScreen Result in Medication Case.
 *
 *
 *
 */

public class AlarmService extends Service {
 private static PatientDBAdapter db;
 public static final int MSG_ADD_ALARMS = 101;
 public static final int MSG_REMOVE_ALARMS = 102;

 private static AlarmList alarms;
 private AlarmManager myAlarmManager;

 private static class IncomingHandler extends Handler {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {

 case MSG_ADD_ALARMS:
```

```

//Taking the alarms from the message
//and insert them the table.
alarms = (AlarmList) msg.obj;

for(POJOAlarm alarm : alarms){

 //update and if not, insert
 if( db.updateAlarm(alarm) == 0){
 db.insertAlarm(alarm);
 }
}

break;

case MSG_REMOVE_ALARMS:
alarms = (AlarmList) msg.obj;
for(POJOAlarm alarm : alarms){
 //delete the specific Alarms
 db.deleteAlarm(alarm);
}

break;

default:
 super.handleMessage(msg);
}
}
}

final Messenger mMessenger = new Messenger(new IncomingHandler());

@Override
public void onCreate() {
 // TODO Auto-generated method stub
 super.onCreate();
 db = new PatientDBAdapter(this);
 db.open();

 //Gets the alarm manager from System
 myAlarmManager =
(AlarmManager) getSystemService(Context.ALARM_SERVICE);

 //Using the Calender to delete out of date alarms

 int date = 0;
 Calendar cal = Calendar.getInstance();
 date = cal.get(Calendar.DAY_OF_MONTH);
 date = date + ((cal.get(Calendar.MONTH)+1)*100);
 date = date + (cal.get(Calendar.YEAR)*10000);

 db.deleteOutdatedAlarms(date);

 alarms=null;
}
}

```

```

@Override
public void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 db.close();
}

@Override
public int onStartCommand(Intent intent, int flags, int startId) {
 // TODO Auto-generated method stub

 setNextAlarm();

 //START_STICKY means that is will be called each time someone
 //calls the startService with this Service.
 return START_STICKY;
}

@Override
public IBinder onBind(Intent intent) {
 // TODO Auto-generated method stub

 //Return the Messenger
 return mMessenger.getBinder();
}

@Override
public void onRebind(Intent intent) {
 // TODO Auto-generated method stub
 super.onRebind(intent);

 //When EventScreen (Medication Case)
 //is resume two times, it will be called.
 //Perfect to go with EventScreen onActivityResult.
 //The onActivityResult happens BEFORE onResume

 setNextAlarm();
}

@Override
public boolean onUnbind(Intent intent) {
 // TODO Auto-generated method stub

 //return true means that it will
 //use the onRebind
 return true;
}

//in setNextAlarm

private void setNextAlarm(){
 ArrayList<POJOAlarm> alarms = null;

```

```

//using the Calender to get the Alarms we need
//using the time and date (correntCal)
int correntCal = 0;
Calendar cal = Calendar.getInstance();
correntCal = cal.get(Calendar.DAY_OF_MONTH);
correntCal = correntCal + ((cal.get(Calendar.MONTH)+1)*100);
correntCal = correntCal + (cal.get(Calendar.YEAR)*10000);

int calMin = cal.get(Calendar.MINUTE);
int calHour = cal.get(Calendar.HOUR_OF_DAY);
if(calHour==24)calHour=0;
int calSec = cal.get(Calendar.SECOND);
int time= (calHour*10000)+(calMin*100)+calSec;

alarms = db.getAlarms(time, correntCal);

if(alarms!=null){

int hour = alarms.get(0).getTime()/10000;
int min = (alarms.get(0).getTime()/100)%100;
int sec = alarms.get(0).getTime()%100;

min=min-calMin;
sec=sec-calSec;
hour=hour-calHour;

//Finding the Hours Mins and Secs between
//our time and the alarm time.

if(sec<0){
 sec=60+sec;
 min= min - 1;
}

if(min<0){
 min=60+min;
 hour=hour-1;
}

if(hour<0){
 hour=24+hour;
}

//Creating the Intent that will call the wanted
//EventScreen.

Intent data = new Intent(this, Schedule.class);

data.putExtra("ring", true);

//is an Intent that will call an other Intent(data)
//Allowing the AlarmManager to start our Intent(data)

```

```

 PendingIntent pi = PendingIntent.getActivity(this, 0, data, 0);

 //Giving 1 sec plus (+ 1000 to ensure that will not report
 //it self more times.

 time = 360000*hour +6000*min+ 1000*sec + 1000;

 //Using the Elapsed real time to will wake up the device and
 //it will go off that time we tell it.
 myAlarmManager.set(AlarmManager.ELAPSED_REALTIME_WAKEUP,
SystemClock.elapsedRealtime() + time, pi);

 }else{
 //if alarms is empty that means no Entries in the Alarms
Table.
 //using the same to make
 PendingIntent pi = PendingIntent.getActivity(this, 0, new
Intent(this, Schedule.class), 0);

 //It will cancel the Alarm with the same Intent.
 myAlarmManager.cancel(pi);
 }
}
}
}

```

ProjectDoc src com.chkyriacou.activities

AlarmSetup.java

```

package com.chkyriacou.activities;

import java.util.ArrayList;

import com.chkyriacou.R;
import com.chkyriacou.items.PatientDBAdapter;

import android.app.Activity;
import android.content.Context;
import android.content.Intent;
import android.content.SharedPreferences;

import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.TextView;
import android.widget.TimePicker;
import android.widget.Toast;

```

```

/**
 *
 * An Screen to setup the Alarms, is called when in EventScreen Medication Case.
 *
 * Saves old setups from the timePickers using SharedPreferences
 *
 * Return Mins and Hours us a resualt when Button Done is pressed
 * If Cansel is pressed then EventScreen will remove those Alarms from
AlarmService
 *
 */

public class AlarmSetup extends Activity {

 private SharedPreferences mySharedPreferences;
 private SharedPreferences.Editor editor;

 private TimePicker tpOne, tpTwo, tpThree, tpFour, tpFive, tpSix;
 private ArrayList<TimePicker> tps;

 private TextView tvOne, tvTwo, tvThree, tvFour, tvFive, tvSix;
 private ArrayList<TextView> tvs;

 private Button btDone, btCancel;

 private int dosage;

 private int[] mins, hours;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub

 super.onCreate(savedInstanceState);
 setContentView(R.layout.alarm_setup);

 Intent data = this.getIntent();
 mins = new int [6];
 hours = new int [6];

 dosage = data.getIntExtra(PatientDBAdapter.KEY_MEDICATION_DOSAGE,
0);

 tps = new ArrayList<TimePicker>();

 tpOne = (TimePicker) findViewById(R.id.tp_alarm_setup_1);
 tpTwo = (TimePicker) findViewById(R.id.tp_alarm_setup_2);
 tpThree = (TimePicker) findViewById(R.id.tp_alarm_setup_3);
 tpFour = (TimePicker) findViewById(R.id.tp_alarm_setup_4);
 tpFive = (TimePicker) findViewById(R.id.tp_alarm_setup_5);
 tpSix = (TimePicker) findViewById(R.id.tp_alarm_setup_6);

 tps.add(tpOne);
 tps.add(tpTwo);
 tps.add(tpThree);

```

```

tps.add(tpFour);
tps.add(tpFive);
tps.add(tpSix);

tps = new ArrayList<TextView>();
tvOne = (TextView) findViewById(R.id.tv_alarm_setup_1);
tvTwo = (TextView) findViewById(R.id.tv_alarm_setup_2);
tvThree = (TextView) findViewById(R.id.tv_alarm_setup_3);
tvFour = (TextView) findViewById(R.id.tv_alarm_setup_4);
tvFive = (TextView) findViewById(R.id.tv_alarm_setup_5);
tvSix = (TextView) findViewById(R.id.tv_alarm_setup_6);

tps.add(tvOne);
tps.add(tvTwo);
tps.add(tvThree);
tps.add(tvFour);
tps.add(tvFive);
tps.add(tvSix);

//Set Visible only the Views we need.
for(int i=0;i<dosage;i++){
 tps.get(i).setVisibility(View.VISIBLE);
 tps.get(i).setVisibility(View.VISIBLE);
 tps.get(i).setIs24HourView(true);
}

btDone = (Button) findViewById(R.id.bt_alarm_setup_done);
btDone.setOnClickListener(new OnClickListener() {

 public void onClick(View v) {
 // TODO Auto-generated method stub

 //Get the Values and set -1 to the other Mins and Hours
 for(int i=0;i<6;i++){
 if(i<dosage){
 mins[i] = tps.get(i).getCurrentMinute();
 hours[i] = tps.get(i).getCurrentHour();
 }else{
 mins[i] = -1;
 hours[i] = -1;
 }
 }

 Intent data = getIntent();
 save();
 data.putExtra("tp_mins", mins);
 data.putExtra("tp_hours", hours);
 setResult(RESULT_OK, data);
 finish();
 }
});

btCancel = (Button) findViewById(R.id.bt_alarm_setup_cancel);
btCancel.setOnClickListener(new OnClickListener() {

 public void onClick(View v) {
 // TODO Auto-generated method stub

```

```

 setResult(RESULT_CANCELED);
 Toast.makeText(getApplicationContext(), "All Alarms
have been canceled", Toast.LENGTH_LONG).show();
 finish();
 }
});

 mySharedPreferences =

getSharedPreferences("com.chkyriacoy.projectdoc", Context.MODE_PRIVATE);

 editor = mySharedPreferences.edit();

}

@Override
protected void onPause() {
 // TODO Auto-generated method stub
 super.onPause();
 this.finish();
}

// onResume Get the last used Number user had set before.
@Override
protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();

 mins[0] = mySharedPreferences.getInt("tp_min_one", 0);
 mins[1] = mySharedPreferences.getInt("tp_min_two", 0);
 mins[2] = mySharedPreferences.getInt("tp_min_three", 0);
 mins[3] = mySharedPreferences.getInt("tp_min_four", 0);
 mins[4] = mySharedPreferences.getInt("tp_min_five", 0);
 mins[5] = mySharedPreferences.getInt("tp_min_six", 0);

 hours[0] = mySharedPreferences.getInt("tp_hour_one", 0);
 hours[1] = mySharedPreferences.getInt("tp_hour_two", 0);
 hours[2] = mySharedPreferences.getInt("tp_hour_three", 0);
 hours[3] = mySharedPreferences.getInt("tp_hour_four", 0);
 hours[4] = mySharedPreferences.getInt("tp_hour_five", 0);
 hours[5] = mySharedPreferences.getInt("tp_hour_six", 0);

 for(int i=0;i<dosage;i++){

 if(mins[i]!=-1&&hours[i]!=-1){
 tps.get(i).setCurrentMinute(mins[i]);
 tps.get(i).setCurrentHour(hours[i]);
 }
 }

}

//Put all values from timePickers in to SharedPreferences
//if the value is -1 don't put it in.
private void save(){

```


```

 if(mins[0]!=-1&&hours[0]!=-1){
 editor.putInt("tp_min_one", mins[0]);
 editor.putInt("tp_hour_one", hours[0]);
 }
 if(mins[1]!=-1&&hours[1]!=-1){
 editor.putInt("tp_min_two", mins[1]);
 editor.putInt("tp_hour_two", hours[1]);
 }
 if(mins[2]!=-1&&hours[2]!=-1){
 editor.putInt("tp_min_three", mins[2]);
 editor.putInt("tp_hour_three", hours[2]);
 }
 if(mins[3]!=-1&&hours[3]!=-1){
 editor.putInt("tp_min_four", mins[3]);
 editor.putInt("tp_hour_four", hours[3]);
 }
 if(mins[4]!=-1&&hours[4]!=-1){
 editor.putInt("tp_min_five", mins[4]);
 editor.putInt("tp_hour_five", hours[4]);
 }
 if(mins[5]!=-1&&hours[5]!=-1){
 editor.putInt("tp_min_six", mins[5]);
 editor.putInt("tp_hour_six", hours[5]);
 }

 editor.commit();

 Toast.makeText(getApplicationContext(), "The Alarms has been set",
Toast.LENGTH_LONG).show();
 }
}

```

BluetoothScreen.java

```

package com.chkyriacou.activities;

import java.util.ArrayList;
import java.util.Set;
import com.chkyriacou.R;
import android.app.Activity;
import android.bluetooth.BluetoothAdapter;
import android.bluetooth.BluetoothDevice;
import android.content.Intent;
import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.view.View.OnClickListener;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.ArrayAdapter;
import android.widget.Button;

```

```

import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;
import android.widget.AdapterView.OnItemClickListener;

/**
 *
 * Not finished Activity, needs Android 4 and above.
 *
 * Asking user to pair with the Bluetooth Health Device.
 * In result shows all paired Diveces.
 *
 */

public class BluetoothScreen extends Activity {

 private BluetoothAdapter bluetoothAdapter;
 private Button btbutton;
 private ArrayList<BluetoothDevice> arrayOfDevices = new
ArrayList<BluetoothDevice>();
 private ArrayAdapter<BluetoothDevice> devicesAdapter;
 private ListView listView;

 private BluetoothDevice wantedPairedDevice;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);

 setContentView(R.layout.bluetooth_view);

 listView = (ListView)findViewById(R.id.lv_devices);
 arrayOfDevices = new ArrayList<BluetoothDevice>();
 devicesAdapter = new DeviceAdapter();
 listView.setAdapter(devicesAdapter);

 listView.setOnItemClickListener(new OnItemClickListener() {

 public void onItemClick(AdapterView<?> parent, View view, int
position,

 long id) {
 // TODO Auto-generated method stub
 wantedPairedDevice = arrayOfDevices.get(position);
 Toast.makeText(getApplicationContext(),
wantedPairedDevice.getName(), Toast.LENGTH_LONG).show();
 }
 });

 Toast.makeText(getApplicationContext(), "Press the Button to pair
your devices.", Toast.LENGTH_LONG).show();
 }
}

```

```

 btbutton = (Button) findViewById(R.id.bt_turnbton);
 btbutton.setOnClickListener(new OnClickListener() {

 public void onClick(View v) {
 // TODO Auto-generated method stub
 Toast.makeText(getApplicationContext(), "Make sure your
Bluetooth is on, then scan and pair your device", Toast.LENGTH_LONG).show();

 Intent intentBluetooth = new Intent();

intentBluetooth.setAction(android.provider.Settings.ACTION_BLUETOOTH_SETTINGS);
 startActivity(intentBluetooth);
 }
 });

 }

 @Override
 protected void onStart() {
 // TODO Auto-generated method stub
 super.onStart();

 //Check if there the Device supports Bluetooth.
 //If not it Exit.
 bluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
 if (bluetoothAdapter == null) {
 Toast.makeText(this, "Bluetooth is not supported",
Toast.LENGTH_LONG).show();
 finish();
 return;
 }
 }

 @Override
 protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();

 if(!arrayOfDevices.isEmpty()){
 arrayOfDevices.clear();
 }

 Set<BluetoothDevice> pairedDevices =
bluetoothAdapter.getBondedDevices();
 for (BluetoothDevice pairedDevice : pairedDevices){
 arrayOfDevices.add(pairedDevice);
 }
 devicesAdapter.notifyDataSetChanged();
 }

 @Override
 protected void onStop() {
 // TODO Auto-generated method stub

```

```

 super.onStop();

 }

 @Override
 protected void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 }

 class DeviceAdapter extends ArrayAdapter<BluetoothDevice>{

 DeviceAdapter(){
 super(BluetoothScreen.this,
 android.R.layout.simple_list_item_1, arrayOfDevices);
 }

 @Override
 public View getView(int position, View convertView, ViewGroup
parent) {

 // TODO Auto-generated method stub
 ViewHolder holder;

 if(convertView == null){
 LayoutInflater inflater = getLayoutInflater();

 convertView=inflater.inflate(R.layout.bluetooth_listitem, null);
 holder = new ViewHolder(convertView);
 convertView.setTag(holder);
 }else{
 holder=(ViewHolder) convertView.getTag();
 }
 holder.populateFrom(arrayOfDevices.get(position));
 return(convertView);
 }
 }

 class ViewHolder{

 public TextView name = null;
 public TextView address = null;

 ViewHolder(View row) {
 name = (TextView)row.findViewById(R.id.tv_blue_name);
 address = (TextView)row.findViewById(R.id.tv_blue_address);
 }

 void populateFrom(BluetoothDevice device){
 name.setText(device.getName());
 address.setText(device.getAddress());
 }
 }
}
}

```

EventScreen.java

```
package com.chkyriacou.activities;

import java.io.DataInputStream;
import java.io.DataOutputStream;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStream;
import java.net.InetSocketAddress;
import java.net.Socket;
import java.net.SocketAddress;
import java.net.UnknownHostException;

import com.chkyriacou.R;
import com.chkyriacou.items.AlarmList;
import com.chkyriacou.items.POJOAlarm;
import com.chkyriacou.items.POJOEvent;
import com.chkyriacou.items.POJOMeasure;
import com.chkyriacou.items.POJOMedication;
import com.chkyriacou.items.PatientDBAdapter;
import com.chkyriacou.services.AlarmService;

import android.app.Activity;
import android.app.AlertDialog;
import android.app.ProgressDialog;

import android.content.ComponentName;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.ServiceConnection;

import android.net.ConnectivityManager;
import android.net.NetworkInfo;
import android.os.AsyncTask;
import android.os.Bundle;
import android.os.IBinder;
import android.os.Message;
import android.os.Messenger;
import android.os.RemoteException;
import android.text.method.ScrollingMovementMethod;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import android.widget.Toast;

/**
 *
 * EventScreen use a Single layout for all three Type of Events
 *
 */
```

```

* Type Note :
* Just show: title, data and Notes, no need to look up the Database
*
* Type Medication :
* Show both the values in the Events and find the Medication using
* the Event's ID. Offers the Setup Alarms Button that leads to
* AlarmSetup Activity and gets an Result from it. Then using the
* alarmMessenger Sends messages to AlarmService. It also Binds
* with AlarmService.
*
* Type Measure :
* Show both the values in the Events and find the Measure using
* the Event's ID. Offers a stanger Button that leads to
* BluetoothScreen and if there are any Data in that Measure,
* the btSend will be appear to send them using a Socket.
*
*
*
*/

```

```

public class EventScreen extends Activity {

 private final int BLUETOOTH_CODE = 1001;
 private final int ALARM_SETUP_CODE = 1002;

 private PatientDBAdapter db;
 private TextView tvTitle, tvDate, tvEndDate, tvDosageLabel, tvDosageVolume,
tvNote;
 private Button btButton, btSend;
 private ImageView ivIcon;
 private long eventID;

 private POJOEvent event;
 private POJOMedication medication;
 private POJOMeasure measure;

 private ProgressDialog loadingDialog;

 private Messenger alarmMessenger;

 private ServiceConnection mConnection = new ServiceConnection() {

 public void onServiceDisconnected(ComponentName name) {
 // TODO Auto-generated method stub
 alarmMessenger = null;
 }

 public void onServiceConnected(ComponentName name, IBinder service)
{
 // TODO Auto-generated method stub
 alarmMessenger = new Messenger(service);
 }
 };
};

```

```

@Override
protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.event_screen);
 db = new PatientDBAdapter(this);
 Intent intent = this.getIntent();
 eventID = intent.getLongExtra(PatientDBAdapter.KEY_EVENT_ID, -1);
 db.open();
 setupIU();
}

@Override
protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();

 //Bind this AlarmService Only when it's Medication.
 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){

 bindService(new Intent(this, AlarmService.class),
 mConnection, Context.BIND_AUTO_CREATE);
 }
}

@Override
protected void onPause() {
 // TODO Auto-generated method stub
 super.onPause();

 //unBind

 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){

 unbindService(mConnection);
 }
}

@Override
protected void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 db.close();
}

```

//Changes the Layout based on the Event Type.

```

private void setupIU(){

 tvTitle = (TextView) findViewById(R.id.tv_event_title);
 tvDate = (TextView) findViewById(R.id.tv_event_date);
 tvEndDate = (TextView) findViewById(R.id.tv_event_enddate);
 tvDosageLabel = (TextView) findViewById(R.id.tv_event_dosage_Label);
 tvDosageVolume = (TextView)
findViewById(R.id.tv_event_dosage_volume);
 tvNote = (TextView) findViewById(R.id.tv_event_note);
 btButton = (Button) findViewById(R.id.bt_event_button);
 btSend = (Button) findViewById(R.id.bt_event_send);
 ivIcon = (ImageView) findViewById(R.id.iv_event_icon);

 //Getting the Event Type.
 Intent intent = this.getIntent();
 eventID = intent.getLongExtra(PatientDBAdapter.KEY_EVENT_ID, -1);
 event = db.getEvent(eventID);

 tvTitle.setText(event.getTitle());
 tvTitle.setMovementMethod(new ScrollingMovementMethod());
 tvDate.setText(event.getFormedDate());
 tvNote.setText(event.getNote());
 tvNote.setMovementMethod(new ScrollingMovementMethod());

 String type = event.getType();

 if(type.equals(PatientDBAdapter.DATABASE_TABLE_EVENTS)){

 tvEndDate.setText("");
 tvDosageLabel.setText("");
 tvDosageVolume.setText("");
 btButton.setVisibility(Button.GONE);
 btSend.setVisibility(Button.GONE);

 ivIcon.setImageDrawable(getResources().getDrawable(R.drawable.note));

 }else if(type.equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){

 medication = db.getMedication(eventID);

 tvEndDate.setText(medication.getFormedEndDate());
 tvDosageLabel.setText("Dosage: ");

 tvDosageVolume.setText(String.valueOf(medication.getDosage()));
 btButton.setVisibility(Button.VISIBLE);
 btSend.setVisibility(Button.GONE);
 btButton.setText("Setup Alarms");

 ivIcon.setImageDrawable(getResources().getDrawable(R.drawable.drug));

 btButton.setOnClickListener( new OnClickListener() {

 public void onClick(View v) {

```


```

// TODO Auto-generated method stub
Intent data = new Intent(EventScreen.this,
AlarmSetup.class);

 data.putExtra(PatientDBAdapter.KEY_MEDICATION_DOSAGE,
medication.getDosage());
 startActivityForResult(data, ALARM_SETUP_CODE);
 }
});

}else if(type.equals(PatientDBAdapter.DATABASE_TABLE_MEASURES)){

 measure = db.getMeasure(eventID);

 tvEndDate.setText("");
 tvDosageLabel.setText("");
 tvDosageVolume.setText("");
 btButton.setVisibility(Button.VISIBLE);
 btSend.setVisibility(Button.VISIBLE);
 btButton.setText("Get Pressure");

 ivIcon.setImageDrawable(getResources().getDrawable(R.drawable.bluetooth));

 if(measure.getData()==null){
 btSend.setVisibility(Button.GONE);
 }else{
 btSend.setVisibility(Button.VISIBLE);
 }

 btButton.setOnClickListener( new OnClickListener() {

 public void onClick(View v) {
 Intent intent = new
Intent(EventScreen.this,BluetoothScreen.class);
 intent.putExtra(PatientDBAdapter.KEY_MEASURE_ID,
measure.getMeasureID());
 startActivityForResult(intent, BLUETOOTH_CODE);
 }
 });

 btSend.setOnClickListener( new OnClickListener() {

 public void onClick(View v) {

 ConnectivityManager connMgr = (ConnectivityManager)
getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo networkInfo =
connMgr.getActiveNetworkInfo();
 if (networkInfo != null){
 if(networkInfo.isConnected()) {

 new LoadingTask().execute();

 }else{

```

```

 Toast.makeText(getApplicationContext(),
"Your device is not connected to the internet", Toast.LENGTH_LONG).show();
 }
 }else{
 Toast.makeText(getApplicationContext(), "Your
device is not connected to the internet", Toast.LENGTH_LONG).show();
 }
 }
 });
}
}

//When return from AlarmSetup Activity.
@Override
protected void onActivityResult(int requestCode, int resultCode,
Intent data) {
 // TODO Auto-generated method stub
 super.onActivityResult(requestCode, resultCode, data);

 switch(requestCode){
 case ALARM_SETUP_CODE:
 if(resultCode==RESULT_OK){

 // Get mins and hours from the Intent
 // the same Intent AlarmSetup sent.
 int[] mins = data.getIntArrayExtra("tp_mins");

 int[] hours = data.getIntArrayExtra("tp_hours");

 AlarmList alarms = new AlarmList();
 int sec=0;
 for(int i=0;i<6;i++){

 //fill the alarms (ArrayLists) with
 if(hours[i]>-1&&mins[i]>-1){
 alarms.add( new
POJOAlarm((event.getEventID()*10)+1+i, (hours[i]*10000)+(mins[i]*100)+sec,medicatio
n.getEndDate()));
 }
 }

 try {

 //Try to send the alarms with a Messege
 alarmMessenger.send(
Message.obtain(null,AlarmService.MSG_ADD_ALARMS, alarms));
 } catch (RemoteException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }

 if(resultCode==RESULT_FIRST_USER){

```

```

 AlarmList alarms = new AlarmList();

 for(int i=0;i<6;i++){
 alarms.add( new
POJOAlarm((event.getEventID()*10)+1+i,0,medication.getEndDate()));
 }

 try {

 //In case of Canceled we send
MSG_REMOVE_ALARMS to AlarmService.
 alarmMessenger.send(
Message.obtain(null,AlarmService.MSG_REMOVE_ALARMS, alarms));
 } catch (RemoteException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 break;
 case BLUETOOTH_CODE:

 //In case the BluetoothScreen we check if there is any
Data
 //If yes we change Visibility of the Button btSend
 if(resultCode==RESULT_OK||resultCode==RESULT_CANCELED){
 measure= db.getMeasure(eventID);
 if(measure.getData()!=null){
 btSend.setVisibility(Button.VISIBLE);
 }else{
 btSend.setVisibility(Button.GONE);
 }
 }
 }

}

//AsyncTask for the Socket
private class LoadingTask extends AsyncTask<Void, Void, String>{

 @Override
 protected String doInBackground(Void... params) {
 // TODO Auto-generated method stub

 Socket socket = null;
 InputStream ins = null;
 OutputStream outs = null;
 DataOutputStream dos = null;
 DataInputStream dis = null;
 String message = null;

 String dstAddress = "www.sitehere.com";
 int dstPort = 0;

 try {

```

```

SocketAddress remoteAddr = new InetSocketAddress(dstAddress,
dstPort);

 socket = new Socket();

 if(socket!=null){
 socket.connect(remoteAddr, 5000);
 if(socket.isConnected()){

 byte[] preData = measure.getData();

 outs = socket.getOutputStream();
 dos = new DataOutputStream(outs);

 //Send the id in UTF-8
 dos.writeUTF(
 String.valueOf(
 measure.getMeasureID()));

 //Now sends the Data
 dos.write(preData,0,preData.length);

 ins = socket.getInputStream();
 dis = new DataInputStream(ins);

 message = dis.readUTF();

 }
 }
 } catch (UnknownHostException e2) {
 // TODO Auto-generated catch block
 e2.printStackTrace();
 } catch (IOException e2) {
 // TODO Auto-generated catch block
 e2.printStackTrace();
 }

 try {

 if(dos!=null)
 dos.close();
 if(dis!=null)
 dis.close();
 if(ins!=null)
 ins.close();
 if(outs!=null)
 outs.close();
 if(socket!=null)
 socket.close();

 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }

 return message;
}

```

```

@Override
protected void onPreExecute() {
 // TODO Auto-generated method stub
 super.onPreExecute();

 loadingDialog = new ProgressDialog(EventScreen.this);
 loadingDialog.show();
 loadingDialog.setMessage("Send Data, Please Wait . . .");
}

@Override
protected void onPostExecute(String result) {
 // TODO Auto-generated method stub
 super.onPostExecute(result);

 //After getting the result we Pop a AlartDialog
 //with what the server sent if not null.

 loadingDialog.dismiss();

 AlertDialog.Builder adBuilder = new
AlertDialog.Builder(EventScreen.this);
 adBuilder.setTitle("REPORT");

 if(result!=null){

 adBuilder.setMessage(result)
 .setCancelable(false)
 .setPositiveButton("OK", new
DialogInterface.OnClickListener() {
which) {
 public void onClick(DialogInterface dialog, int
 // TODO Auto-generated method stub
 dialog.cancel();
 }
 });
 }else{
 adBuilder.setMessage("Server is not responding")
 .setCancelable(false)
 .setPositiveButton("OK", new
DialogInterface.OnClickListener() {
dialog, int which) {
 public void onClick(DialogInterface
 // TODO Auto-generated method stub
 dialog.cancel();
 }
 });
 }
 AlertDialog alDialog = adBuilder.create();

 alDialog.show();
 }
}
}
}

```

Intro.java

```
package com.chkyriacou.activities;

import com.chkyriacou.R;
import android.app.Activity;
import android.os.Bundle;
import android.content.Intent;

/**
 * Timed Intro
 * After 1 sec it calls the Login Activity and ends it self (finish())
 */

public class Intro extends Activity {

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.intro);
 Thread introTimer = new Thread (){

 public void run(){

 try{
 short countTimer = 0;
 while(countTimer<1000){
 sleep(100);
 countTimer = (short) (countTimer +100);
 }

 startActivity(new
Intent(Intro.this,Login.class));
 }
 catch(InterruptedException e){

 }finally{

 finish();
 }
 }
 };

 introTimer.start();
 }
}
```

Login.java

```
package com.chkyriacou.activities;
```

```

import java.io.IOException;
import java.util.ArrayList;

import org.apache.http.HttpResponse;
import org.apache.http.client.ClientProtocolException;
import org.json.JSONException;
import org.json.JSONObject;

import com.chkyriacou.R;
import com.chkyriacou.items.JSONHelper;
import com.chkyriacou.items.POJODoctor;
import com.chkyriacou.items.POJOEvent;
import com.chkyriacou.items.POJOMeasure;
import com.chkyriacou.items.POJOMedication;
import com.chkyriacou.items.POJOPatient;
import com.chkyriacou.items.PatientDBAdapter;

import android.app.Activity;
import android.app.AlertDialog;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.SharedPreferences;
import android.net.ConnectivityManager;
import android.net.NetworkInfo;
import android.os.AsyncTask;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;

/**
 * The patient types hes ID. If there is a connection to the internet,
 * then it will send a request. If not Message will appear and tell him
 * to try the Off-line mode or the Demo.
 *
 * SharedPreferences holds the ID he types, holding always the last ID.
 *
 * On every No-OffLine login the Database will be refreshed with new
 * entries. Entries that are not updated or inserted will be deleted,
 * ending up with the same Database the server have.
 */

public class Login extends Activity {

 private SharedPreferences mySharedPreferences;
 private SharedPreferences.Editor editor;

 private ProgressDialog loadingDialog;

 private EditText etID;
 private Button btLogin;
 private PatientDBAdapter db;

```

```

private long id;
private AlertDialog alertDialog;

@Override
protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.Login_screen);

 db = new PatientDBAdapter(this);
 db.open();

 etID = (EditText) findViewById(R.id.ef_login);
 btLogin = (Button) findViewById(R.id.bt_login);

 //adBuilder to create the AlertDialog we want.
 AlertDialog.Builder adBuilder = new AlertDialog.Builder(Login.this);
 adBuilder.setCancelable(true)
 .setPositiveButton("OK", new DialogInterface.OnClickListener() {

 public void onClick(DialogInterface dialog, int which) {
 // TODO Auto-generated method stub
 dialog.cancel();
 }
 })
 .setNegativeButton("Off-line Mode", new
DialogInterface.OnClickListener() {

 public void onClick(DialogInterface dialog, int which) {
 // TODO Auto-generated method stub
 //Checks if This ID all ready in
 //If yes it let's the user in.

 if(db.getPatient(id)!=null){
 String text = etID.getText().toString();
 Intent intent = new Intent(Login.this,
TabSelection.class);

 intent.putExtra(PatientDBAdapter.KEY_PATIENT_ID,
text);

 startActivity(intent);
 }else{
 Toast.makeText(getApplicationContext(), "Wrong
ID", Toast.LENGTH_LONG).show();
 }
 }
 })
 .setNeutralButton("Demo", new DialogInterface.OnClickListener() {

 public void onClick(DialogInterface dialog, int which) {
 // TODO Auto-generated method stub

 Intent intent = new Intent(Login.this,
TabSelection.class);

```


```

 demo();
 id = 109876543210L;

 Toast.makeText(getApplicationContext(), "DEMO MODE ",
Toast.LENGTH_LONG).show();

 startActivity(intent);

 }
});

alDialog = adBuilder.create();

btLogin.setOnClickListener(new OnClickListener() {

 public void onClick(View v) {
 // TODO Auto-generated method stub

 id = Long.parseLong(etID.getText().toString());

 //Flag to check if there is a connection
 //to the internet.
 boolean internetFlag = true;
 //Getting the ConnectivityManager from the Device.
 ConnectivityManager connMgr = (ConnectivityManager)

 getSystemService(Context.CONNECTIVITY_SERVICE);

 //Getting Info.
 NetworkInfo networkInfo =
connMgr.getActiveNetworkInfo();

 //if is Null or is not connected to the Internet
 //It will change the flag to false.
 //Otherwise it will execute an AsyncTask.

 if (networkInfo != null){
 if(networkInfo.isConnected()){
 new LoadingTask().execute();

 }else{
 internetFlag=false;
 }
 }else{
 internetFlag=false;
 }

 if(!internetFlag){

 alDialog.setTitle("No Internet Connection");
 alDialog.setMessage("Please Check if you are
Connected to the Internet");

 alDialog.show();

 }
 }
});

```

```

 });
 }

 //used to read from SharedPreferences
 //Mode private, accessed only from this Application.
 mySharedPreferences =

 this.getSharedPreferences("com.chkyriacoy.projectdoc",Context.MODE_PRIVATE)
;

 //used to write to SharedPreferences
 editor = mySharedPreferences.edit();

}

@Override
protected void onPause() {
 // TODO Auto-generated method stub
 super.onPause();
 //write the id
 editor.putLong(PatientDBAdapter.KEY_PATIENT_ID, id);
 editor.commit();
}

@Override
protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();

 //read Id

 id = mySharedPreferences.getLong(PatientDBAdapter.KEY_PATIENT_ID, -
1L);

 //if exists then change the text in our View Text (etID)
 if (id != -1L){
 etID.setText(String.valueOf(id));
 }
}

@Override
protected void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 db.close();
}

//AsyncTask execute in hes own process
//using a Booling to check if has found any JSON
private class LoadingTask extends AsyncTask<Void, Void, Boolean>{

```

```

@Override
protected Boolean doInBackground(Void... params) {
 // TODO Auto-generated method stub

 String url="http://www.sitehere.com";
 HttpResponse httpResponse;
 JSONObject jsonObj;
 JSONObject c;
 Boolean errorFlag = false;

 try {

c = JSONHelper.idJson(id);
 httpResponse = JSONHelper.doPost(url, c);

 //Look at JSONHelper Class for those Methods
 jsonObj = JSONHelper.responseToJson(httpResponse);

 if(jsonObj.length()>0 ){
 JSONHelper.updateDB(jsonObj, db);
 }else{
 errorFlag = true;
 }

 } catch (JSONException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 } catch (ClientProtocolException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 }

 return errorFlag;
}

@Override
protected void onPreExecute() {
 // TODO Auto-generated method stub
 super.onPreExecute();

 //ProgressDialog to show whats going on to the user.
 loadingDialog = new ProgressDialog(Login.this);
 loadingDialog.setMessage("Logging In Please Wait . . .");
 loadingDialog.show();
}

```

```

 }

 @Override
 protected void onPostExecute(Boolean result) {
 // TODO Auto-generated method stub
 super.onPostExecute(result);

 //If no error then move on to the next Activity.
 //Else Pop the alertDialog with new title and message.

 loadingDialog.dismiss();

 if(!result){
 Intent intent = new Intent(Login.this,
TabSelection.class);
 startActivity(intent);
 }else{

 alertDialog.setTitle("Error");
 alertDialog.setMessage("Can't find your Entry");
 alertDialog.show();

 }
 }
}

private void demo(){

 //Entry

 //Events
 ArrayList<POJOEvent> events = new ArrayList<POJOEvent>();
 events.add(new POJOEvent(12345678901L, 109876543210L, 101234567890L,
>Note", 20121212, "Please avoid red meat",
PatientDBAdapter.DATABASE_TABLE_EVENTS));
 events.add(new POJOEvent(12345678902L, 109876543210L, 101234567890L,
Medication Scroll <--- to read more", 20121213, " Long Scrolling Text ",
PatientDBAdapter.DATABASE_TABLE_MEDICATIONS));
 events.add(new POJOEvent(12345678906L, 109876543210L, 101234567890L,
Medication 2", 20120801, "Text Something",
PatientDBAdapter.DATABASE_TABLE_MEDICATIONS));

 events.add(new POJOEvent(12345678903L, 109876543210L, 101234567890L,
Bluetooth", 20121210, "Take your pressure",
PatientDBAdapter.DATABASE_TABLE_MEASURES));

 //Medications
 ArrayList<POJOMedication> medications = new
ArrayList<POJOMedication>();
 medications.add(new POJOMedication(12345678902L, 20130311, 3));
 medications.add(new POJOMedication(12345678906L, 20131121, 5));

 //Patients
 ArrayList<POJOPatient> patients = new ArrayList<POJOPatient>();

```

```

 patients.add(new POJOPatient(109876543210L, "Christos", "Kyriaco",
"", 101234567890L));

 //Doctors
 ArrayList<POJODOctor> doctors = new ArrayList<POJODOctor>();
 doctors.add(new POJODOctor(101234567890L, "Panagiotis",
"Alefragis"));

 //Measures
 ArrayList<POJOMeasure> measures = new ArrayList<POJOMeasure>();
 measures.add(new POJOMeasure(12345678903L, 0x1007));

////////////////////////////////////

 //Old Database

 ArrayList<POJOEvent> eventsDB = db.getEvents();
 ArrayList<POJOMedication> medicationsDB = db.getMedications();
 ArrayList<POJOMeasure> measuresDB = db.getMeasures();
 ArrayList<POJOPatient> patientsDB = db.getPatients();
 ArrayList<POJODOctor> doctorsDB = db.getDoctors();

////////////////////////////////////

 //Check for what is not in the new Entries

 boolean flag = false;

 if (eventsDB != null){
 for(int i=0; i<eventsDB.size(); i++){
 for(int j=0; j<events.size(); j++){

 if(eventsDB.get(i).getEventID()==events.get(j).getEventID()){
 flag = true;
 }
 }
 if(!flag){
 db.deleteEvent(eventsDB.get(i));
 }
 flag = false;
 }
 }

 //Update and if can't, Insert

 for(POJOEvent event : events){
 if(db.updateEvent(event)==0){
 db.insertEvent(event);
 }
 }

////////////////////////////////////*

 if (medicationsDB != null){
 for(int i=0; i<medicationsDB.size(); i++){
 for(int j=0; j<medications.size(); j++){

```

```

 if(medicationsDB.get(i).getMedicationID()==medications.get(j).getMedication
ID()){
 flag = true;
 }
 }
 if(!flag){
 db.deleteMedication(medicationsDB.get(i));
 }
 flag = false;
}
}

for(POJOMedication medication : medications){
 if(db.updateMedication(medication)==0){
 db.insertMedication(medication);
 }
}

////////////////////////////////////

 if (measuresDB != null){
 for(int i=0; i<measuresDB.size(); i++){
 for(int j=0; j<measures.size(); j++){

if(measuresDB.get(i).getMeasureID()==measures.get(j).getMeasureID()){
 flag = true;
 }
 }
 if(!flag){
 db.deletePressure(measuresDB.get(i));
 }
 flag = false;
 }
}

for(POJOMeasure measure : measures){
 if(db.updateMeasure(measure)==0){
 db.insertMeasure(measure);
 }
}

////////////////////////////////////
/

 if (patientsDB != null){
 for(int i=0; i<patientsDB.size(); i++){
 for(int j=0; j<patients.size(); j++){

if(patients.get(i).getPatientID()==patients.get(j).getPatientID()){
 flag = true;
 }
 }
 if(!flag){
 db.deletePatient(patientsDB.get(i));
 }
 flag = false;
 }
}

```

```

 }
 }

 for(POJOPatient patient : patients){
 if(db.updatePatient(patient)==0){
 db.insertPatient(patient);
 }
 }

 ///////////////////////////////////////////////////

 if (doctorsDB != null){
 for(int i=0; i<doctorsDB.size(); i++){
 for(int j=0; j<doctors.size(); j++){

 if(doctorsDB.get(i).getDoctorID()==doctors.get(j).getDoctorID()){
 flag = true;
 }
 }
 if(!flag){
 db.deleteDoctor(doctorsDB.get(i));
 }
 flag = false;
 }
 }

 for(POJODoctor doctor : doctors){
 if(db.updateDoctor(doctor)==0){
 db.insertDoctor(doctor);
 }
 }
}
}
}

```

MainScreen.java

```

package com.chkyriacou.activities;

import java.util.ArrayList;

import com.chkyriacou.R;

import com.chkyriacou.items.POJOEvent;
import com.chkyriacou.items.PatientDBAdapter;
import com.chkyriacou.services.AlarmService;

```

```

import android.app.Activity;

import android.content.Intent;

import android.os.Bundle;
import android.view.LayoutInflater;

import android.view.View;
import android.view.ViewGroup;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemClickListener;

/**
 * Holds a ListView to display the wanted Events
 * that belong in the same Tab.
 *
 */

public class MainScreen extends Activity {

 private PatientDBAdapter db;
 private ArrayList<POJOEvent> arrayOfEvents = new ArrayList<POJOEvent>();
 private ArrayAdapter<POJOEvent> eventAdapter;
 private ListView listView=null;
 private TabHost tabHost;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main_screen);

 //getting the db from TabSelection.
 TabSelection parent = (TabSelection) getParent();
 db = parent.getDB();
 tabHost = parent.getTabHost();

 listView = (ListView)findViewById(R.id.lv_events);
 arrayOfEvents = new ArrayList<POJOEvent>();
 eventAdapter = new EventAdapter();
 listView.setAdapter(eventAdapter);

 Intent serviceIntent= new Intent(this, AlarmService.class);
 startService(serviceIntent);

 //list item click listener, starts the next Activity (EventScreen)
 //putting in the Extra the ID from the Clicked list item, the POJOEvent.
 listView.setOnItemClickListener(new OnItemClickListener() {

```


```

 public void onItemClick(AdapterView<?> parent, View view, int
position,
 long id) {
 // TODO Auto-generated method stub
 POJOEvent event = arrayOfEvents.get(position);
 Intent data = new
Intent(MainScreen.this,EventScreen.class);
 data.putExtra(PatientDBAdapter.KEY_EVENT_ID,
event.getEventID());
 startActivity(data);
 }
 });
}

//Called each time the we switch Tabs
@Override
protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();

 if(!arrayOfEvents.isEmpty()){
 arrayOfEvents.clear();
 }

 ArrayList<POJOEvent> events = null;

 //Changing the Dates and get the Events from the type
 //we need.
 if(tabHost.getCurrentTabTag().equals("All")){
 events = db.getEvents();
 } else if(tabHost.getCurrentTabTag().equals("Notes")){
 events = db.getEventsNotes();
 } else if(tabHost.getCurrentTabTag().equals("Medications")){
 events = db.getEventsMedications();
 } else if(tabHost.getCurrentTabTag().equals("Measures")){
 events = db.getEventsMeasures();
 } else {
 events = null;
 }

 for(POJOEvent event: events){
 arrayOfEvents.add(event);
 }

 //notify the adapter
 eventAdapter.notifyDataSetChanged();
}

// Creating the Our ArrayAdapter that gets POJOEvents Objects
class EventAdapter extends ArrayAdapter<POJOEvent>{

 EventAdapter(){

```

```

 arrayOfEvents);
 super(MainScreen.this, android.R.layout.simple_list_item_1,
 //We Inflate this later. We just using it to begin.
 }

 @Override
 public View getView(int position, View convertView, ViewGroup
parent) {
 // TODO Auto-generated method stub
 ViewHolder holder;

 if(convertView == null){
 //inflater the convertView with the our Layout.
 LayoutInflater inflater = getLayoutInflater();

 convertView=inflater.inflate(R.layout.listview_item_event, null);
 holder = new ViewHolder(convertView);
 //tagging our convertView so we can get it later
 convertView.setTag(holder);
 }else{
 //if the convertView is tagged get it.
 holder=(ViewHolder) convertView.getTag();
 }
 //Call populate to change the views in our holder.
 //This will change the convertView too.
 holder.populateFrom(arrayOfEvents.get(position));
 return(convertView);
 }
 }

 //Using this to hold our Views.
 class ViewHolder{
 public ImageView icon = null;
 public TextView title = null;
 public TextView brief = null;

 ViewHolder(View row) {
 icon = (ImageView)row.findViewById(R.id.iv_list_item);
 title = (TextView)row.findViewById(R.id.tv_list_item_title);
 brief = (TextView)row.findViewById(R.id.tv_list_item_brief);
 }

 void populateFrom(POJOEvent event){

 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_EVENTS)){

 icon.setImageDrawable(getResources().getDrawable(R.drawable.note));
 }else
 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_MEDICATIONS)){

 icon.setImageDrawable(getResources().getDrawable(R.drawable.drug));
 }else
 if(event.getType().equals(PatientDBAdapter.DATABASE_TABLE_MEASURES)){

 icon.setImageDrawable(getResources().getDrawable(R.drawable.bluetooth));

 }else {

 icon.setImageDrawable(getResources().getDrawable(R.drawable.me));
 }
 }
 }

```

```

 }
 title.setText(event.getTitle());
 brief.setText(event.getFormedDate());
 }
}

```

MyFirstGoogleMap.java

```

package com.chkyriacou.activities;

import java.io.BufferedReader;

import java.io.IOException;
import java.io.InputStream;
import java.io.InputStreamReader;

import java.util.ArrayList;
import java.util.List;
import java.util.Locale;

import org.apache.http.HttpResponse;
import org.apache.http.client.methods.HttpGet;
import org.apache.http.impl.client.DefaultHttpClient;

import android.app.ProgressDialog;
import android.content.Context;

import android.content.Intent;
import android.content.SharedPreferences;
import android.graphics.Canvas;
import android.graphics.Paint;
import android.graphics.Paint.Style;
import android.graphics.Point;
import android.graphics.drawable.Drawable;
import android.location.Address;
import android.location.Criteria;
import android.location.Geocoder;
import android.location.Location;
import android.location.LocationListener;
import android.location.LocationManager;
import android.net.ConnectivityManager;
import android.net.NetworkInfo;
import android.os.AsyncTask;
import android.os.Bundle;

import android.provider.Settings;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.widget.Toast;

import com.chkyriacou.R;

```

```

import com.chkyriacou.items.POJOPatient;
import com.chkyriacou.items.PatientDBAdapter;

import com.google.android.maps.GeoPoint;
import com.google.android.maps.ItemizedOverlay;
import com.google.android.maps.MapActivity;
import com.google.android.maps.MapController;
import com.google.android.maps.MapView;
import com.google.android.maps.Overlay;
import com.google.android.maps.OverlayItem;
import com.google.android.maps.Projection;

/**
 * Showing a google map.
 * Giving show the user where he is and how much Accurate
 * is his position.
 *
 * in the mune, the user can find where are hospitals and
 * dragstors. Checks for Postal Code to be used from more accurate
 * searching. For the searching the web site www.xo.gr is used.
 *
 */

public class MyFirstGoogleMap extends MapActivity implements LocationListener{

 private MapController controller;
 private LocationManager manager;
 private GeoPoint myGeoPoint;

 //used to take the latitude and longitude
 private Geocoder myGeocoder;

 //hold the pins that will showed in the map.
 private List<Overlay> listOfOverlays;

 // used to represent the Hospitals and Drugstores
 private PinsOverlay pinsOverlay;

 //used only to represent the user
 private PinsOverlay mePin;
 private AccuracyOverlay accuracyOverlay;

 //Flags
 //if there is Postal Code use Range
 private Boolean rangeFlag;

 //if the location has been found
 private Boolean locationFlag;

 //To make the onLocationChange not execute while is
 //not finished.
 private Boolean locationUpdating;

 private String provider;
 private String accuracy;

 private MapView myMap;

```

```

private PatientDBAdapter db;
private SharedPreferences mySharedPreferences;
private ProgressDialog loadingDialog;

private List<String> myAddresses;

@Override
protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.map_view);

 locationFlag = false;
 locationUpdating = false;

 //Check if there is connection to the internet.
 ConnectivityManager connMgr = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo networkInfo = connMgr.getActiveNetworkInfo();

 if (networkInfo != null && networkInfo.isConnected()) {

 myMap = (MapView) findViewById(R.id.mapView);
 myMap.setBuiltInZoomControls(true);

 listOfOverlays = myMap.getOverlays();

 controller = myMap.getController();
 controller.setZoom(15);

 //if GPS and NETWORK is not on ask the user to turn it on
 manager = (LocationManager)
 this.getSystemService(Context.LOCATION_SERVICE);

 if(
 !(manager.isProviderEnabled(android.location.LocationManager.GPS_PROVIDER)||
 manager.isProviderEnabled(android.location.LocationManager.NETWORK_PROVIDER)) )
 {
 Intent myIntent = new Intent( Settings.ACTION_SECURITY_SETTINGS );
 startActivity(myIntent);
 }

 //Using Criteria to get the Provider that suits
 Criteria criteria = new Criteria();
 criteria.setAltitudeRequired(false);
 criteria.setCostAllowed(false);
 criteria.setAccuracy(Criteria.ACCURACY_COARSE);
 provider = manager.getBestProvider(criteria, true);

 //Because Geocoder is a Proxy Object we use getBaseContext instead of
 //getApplicationContext
 myGeocoder = new Geocoder(getBaseContext(), Locale.getDefault());

 //Check if there is an Location already
 Location location = manager.getLastKnownLocation(provider);

```

```

 if (location != null) {
 onLocationChanged(location);
 } else {
 Toast.makeText(getApplicationContext(),
 "No last known locations has been found",
 Toast.LENGTH_LONG).show();
 }

 } else {
 //no Connection to the internet.
 Toast.makeText(getApplicationContext(), "Your Device is not
connected to the internet", Toast.LENGTH_LONG).show();
 finish();
 }

 db = new PatientDBAdapter(this);

 mySharedPreferences =
getSharedPreferences("com.chkyriacoy.projectdoc", Context.MODE_PRIVATE);

 }

 @Override
 protected void onStart() {
 // TODO Auto-generated method stub
 super.onStart();
 //inform the user about the provider
 Toast.makeText(getApplicationContext(), "You use "+provider+"
provider", Toast.LENGTH_LONG).show();

 db.open();

 }

 @Override
 protected void onResume() {
 // TODO Auto-generated method stub
 super.onResume();

 //request update every 8 sec or 50 meters
 manager.requestLocationUpdates(provider, 8000, 50f, this);
 locationUpdating = true;
 }

 @Override
 protected void onPause() {
 // TODO Auto-generated method stub
 super.onPause();
 manager.removeUpdates(this);
 locationUpdating = false;
 }

```

```

}

@Override
protected void onStop() {
 // TODO Auto-generated method stub
 super.onStop();

 //put the last know location of with accuracy
 //in the table in String form.

 if(locationFlag){
 String lastKnownLocation =
String.valueOf(myGeoPoint.getLatitudeE6()+
 "@"+String.valueOf(myGeoPoint.getLongitudeE6()+
 "#"+accuracy));

 long id =
mySharedPreferences.getLong(PatientDBAdapter.KEY_PATIENT_ID, -1L);

 if(id!=-1L){
 POJOPatient patient = db.getPatient(id);

 patient.setLastKnownLocation(lastKnownLocation);
 db.updatePatient(patient);
 }
 }

 db.close();
}

//Called when the location has changed. With the new location, as a
Location object.

public void onLocationChanged(Location location) {
 // TODO Auto-generated method stub
 if(locationUpdating){
 //to ensure that it will not execute again until is finished.
 locationUpdating = false;

 //make GeoPoint from my location
 myGeoPoint = new
GeoPoint((int)(location.getLatitude()*1E6),(int)(location.getLongitude()*1E6));

 controller.setCenter(myGeoPoint);

 if(mePin!=null){
 listOfOverlays.remove(0);

```

```

 listOfOverlays.remove(1);
 }else{
 mePin = new PinsOverlay(
 getResources().getDrawable(R.drawable.me));
 }

 accuracy = String.valueOf(location.getAccuracy());

 mePin.insertPin(new OverlayItem(myGeoPoint, "Me", "You are here"+"\\n
Accuracy : "+accuracy+" meters"));
 accuracyOverlay = new AccuracyOverlay(myGeoPoint,
location.getAccuracy());

 listOfOverlays.add(0, accuracyOverlay);
 listOfOverlays.add(1, mePin);

 myMap.invalidate();

 locationFlag = true;

 locationUpdating = true;
}
}

@Override
protected boolean isRouteDisplayed() {
 // TODO Auto-generated method stub
 return false;
}

public void onProviderDisabled(String provider) {
 // TODO Auto-generated method stub
}

public void onProviderEnabled(String provider) {
 // TODO Auto-generated method stub
}

public void onStatusChanged(String provider, int status, Bundle extras) {
 // TODO Auto-generated method stub
}

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // TODO Auto-generated method stub
 super.onCreateOptionsMenu(menu);
 MenuInflater menuInflater = getMenuInflater();
 menuInflater.inflate(R.menu.map_menu, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // TODO Auto-generated method stub
 //List<String> stringAddresses;

```


```

switch (item.getItemId()){
case R.id.menu_pharmacy:

 if (locationFlag) {

 new LoadingTaskAddress().execute("drogstores");

 } else {
 Toast.makeText(getApplicationContext(),
 "You'r location is not found",
Toast.LENGTH_LONG).show();
 }
 return true;

case R.id.menu_hospital:

 if (locationFlag) {

 new LoadingTaskAddress().execute("hospitals");

 } else {
 Toast.makeText(getApplicationContext(),
 "You'r location is not found",
Toast.LENGTH_LONG).show();
 }
 return true;
}

return false;
}

//Use to turn List of all the address in to Pins
protected void addressesToPoints(List<String> stringAddresses, Drawable
draw ,boolean range ){
 GeoPoint myGeoPoint = this.myGeoPoint;

 //clear the old Pins
 //and re-enter the accuracy and user's Pin
 listOfOverlays.clear();
 listOfOverlays.add(0, accuracyOverlay);
 listOfOverlays.add(1, mePin);

 pinsOverlay = new PinsOverlay(draw);

 //check if there is any anything in the list.
 if(stringAddresses.size()==0){
 Toast.makeText(this,
 "No Address have been found in your location",
 Toast.LENGTH_LONG).show();

 }else{

 try {

```

```

 //if there we have the Postal Code use the range
 if(range){

 final int DISTANCE = (int)(00.27*1E6);
 double lowerLeftLatitude = (myGeoPoint.getLatitudeE6()-
DISTANCE)/1E6;
 double lowerLeftLongitude = (myGeoPoint.getLongitudeE6()-
DISTANCE)/1E6;
 double upperRightLatitude =
(myGeoPoint.getLatitudeE6()+DISTANCE)/1E6;
 double upperRightLongitude =
(myGeoPoint.getLongitudeE6()+DISTANCE)/1E6;

 for (int i=0;i<stringAddresses.size();i++){

 //Getting Address using the Geocoder and the Distance
will return
 //only the Addresses that are in that "Box"
 List<Address> myAddressList =
myGeocoder.getFromLocationName(stringAddresses.get(i), 1,
 lowerLeftLatitude, lowerLeftLongitude,
 upperRightLatitude, upperRightLongitude);

 if(myAddressList.size()>0){
 //if all are ok put them in pinsOverlay.
 OverlayItem overlayItem = new OverlayItem(new
GeoPoint((int)(myAddressList.get(0).getLatitude() *1E6),
 (int)(myAddressList.get(0).getLongitude()*1E6)), "", stringAddresses.get(i)
 );
 pinsOverlay.insertPin(overlayItem);

 }
 }
 }else{

 //no Postal Code. no range.

 for (int i=0;i<stringAddresses.size();i++){

 List<Address> myAddressList =
myGeocoder.getFromLocationName(stringAddresses.get(i), 1);

 if(myAddressList.size()>0){
 OverlayItem overlayItem = new
OverlayItem(new GeoPoint((int)(myAddressList.get(0).getLatitude() *1E6),
 (int)(myAddressList.get(0).getLongitude()*1E6)), "", stringAddresses.get(i)
 );
 pinsOverlay.insertPin(overlayItem);

 }
 }
 }
 }
}

```

```

 }

 listOfOverlays.add(pinsOverlay);
 myMap.invalidate();

 }catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
}

//PinsOverlay for all our Pins
class PinsOverlay extends ItemizedOverlay<OverlayItem>{

 private ArrayList<OverlayItem> pins;

 public PinsOverlay(Drawable defaultMarker) {
 //puts the bottom center of the Drawable
 //to the position in the map.
 super(boundCenterBottom(defaultMarker));

 this.pins = new ArrayList<OverlayItem>();
 }

 @Override
 protected OverlayItem createItem(int i) {
 // TODO Auto-generated method stub
 return pins.get(i);
 }

 public void insertPin(OverlayItem pin){
 pins.add(pin);
 this.populate();
 }

 @Override
 public int size(){
 // TODO Auto-generated method stub
 return pins.size();
 }

 @Override
 protected boolean onTap(int index) {
 // TODO Auto-generated method stub
 Toast.makeText(getApplicationContext(),
 pins.get(index).getSnippet(),
 Toast.LENGTH_LONG).show();

 return super.onTap(index) ;
 }
}

```

```

//for the circle that shows the Accuracy of our location.
class AccuracyOverlay extends Overlay {

 private GeoPoint sourcePoint;
 private float accuracy;

 public AccuracyOverlay(GeoPoint geoPoint, float accuracy) {
 super();
 sourcePoint = geoPoint;
 this.accuracy = accuracy;
 }

 public void setSource(GeoPoint geoPoint, float accuracy) {
 sourcePoint = geoPoint;
 this.accuracy = accuracy;
 }

 @Override
 public void draw(Canvas canvas, MapView mapView, boolean shadow)
{
 super.draw(canvas, mapView, false);

 Projection projection = mapView.getProjection();

 Point center = new Point();

 int radius = (int)
the map
used in the map
 (projection.metersToEquatorPixels(accuracy));

 //the Point will be our object that will hold the X and Y in
 //the sourcePoint hold latitude and longitude and can't be

 projection.toPixels(sourcePoint, center);

 Paint accuracyPaint = new Paint();

 //Setting the outside of the circle
 accuracyPaint.setAntiAlias(true);
 accuracyPaint.setStrokeWidth(2.0f);
 accuracyPaint.setColor(0xff6666ff);
 accuracyPaint.setStyle(Style.STROKE);

 canvas.drawCircle(center.x, center.y, radius,
accuracyPaint);

 //Setting the inside of the circle
 accuracyPaint.setColor(0x186666ff);
 accuracyPaint.setStyle(Style.FILL);

 canvas.drawCircle(center.x, center.y, radius,
accuracyPaint);

 }
}

```

```

 //This AsyncTask will get a String param that will be used to do the
research in
 //www.xo.gr (a get request)
 private class LoadingTaskAddress extends AsyncTask<String, Void,
Boolean>{

 @Override
 protected Boolean doInBackground(String... params) {
 // TODO Auto-generated method stub

 DefaultHttpClient client = new DefaultHttpClient();

 HttpGet request = null;
 HttpResponse response = null;
 InputStream in = null;
 BufferedReader reader = null ;
 String url = "";
 String line = "";
 int endPointer = 0;
 myAddresses = new ArrayList<String> ();
 List<String> lines = new ArrayList<String> ();

 //checking if we want Hospitals or Dragstores
 Boolean hospitalsCase =
(parameters[0].equals("hospitals"));

 try {
 List<Address> myAddressList =
myGeocoder.getFromLocation((double)(myGeoPoint.getLatitudeE6()/1E6),
(double)(myGeoPoint.getLongitudeE6()/1E6), 1);

 if(myAddressList.size()>0){

 url+="http://www.xo.gr/search/?what="+params[0]+"&where=";
 url+=myAddressList.get(0).getLocality();

 //Checking if we know the Postal Code

 if(myAddressList.get(0).getPostalCode()!=null){
 //if yes, we add it in our url and
set rangeFlag true

 url+="%20"+myAddressList.get(0).getPostalCode()+"&lang=en";
 rangeFlag=true;

 }else{
 //if not we set rangeFlag false.
 url+="&lang=en";
 rangeFlag=false;
 }

 //getting the whole page
 request = new HttpGet(url);
 response = client.execute(request);
 in = response.getEntity().getContent();

```

```

InputStreamReader(in),16384);
 reader = new BufferedReader(new
 while((line=reader.readLine())!= null){
 lines.add(line);
 }
 }
} catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 this.cancel(true);
}

//Reads the Page and finds the Addresses by finding
//chain characters "</" and "nowrap"

String partOfLine = "";
for(String l : lines){
 endPointer=l.lastIndexOf("</");
 if(endPointer!=-1){
 partOfLine = l.substring(endPointer-40,
endPointer);
 partOfLine =
partOfLine.substring(partOfLine.lastIndexOf("nowrap")+8);
 myAddresses.add(partOfLine);
 }
}

//tell to onPostExecute what we here looking for
return hospitalsCase;
}

@Override
protected void onPreExecute() {
 // TODO Auto-generated method stub
 super.onPreExecute();

 loadingDialog = new ProgressDialog(MyFirstGoogleMap.this);
 loadingDialog.show();
 loadingDialog.setMessage("Searching, Please Wait . .
.");
}

@Override
protected void onPostExecute(Boolean result) {
 // TODO Auto-generated method stub
 super.onPostExecute(result);

 //if true put the hospital icon , if false put the
drugstore icon.
 if(result){
 addressesToPoints(myAddresses,
getResources().getDrawable(R.drawable.hospital) , rangeFlag);
 } else {
 addressesToPoints(myAddresses,
getResources().getDrawable(R.drawable.drugstore) , rangeFlag);
}
}
}

```

```

 }
 loadingDialog.dismiss();
 }
}

```

Schedule.java

```

package com.chkyriacou.activities;

import java.util.ArrayList;
import java.util.Calendar;

import com.chkyriacou.R;
import com.chkyriacou.items.POJOAlarm;
import com.chkyriacou.items.POJOEvent;
import com.chkyriacou.items.PatientDBAdapter;
import com.chkyriacou.services.AlarmService;

import android.app.Activity;
import android.app.AlertDialog;
import android.app.AlertDialog.Builder;
import android.content.Context;
import android.content.DialogInterface;
import android.content.DialogInterface.OnClickListener;
import android.content.Intent;

import android.media.Ringtone;
import android.media.RingtoneManager;
import android.net.Uri;
import android.os.Bundle;
import android.os.Vibrator;
import android.view.LayoutInflater;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.view.View;
import android.view.ViewGroup;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.ArrayAdapter;
import android.widget.ImageView;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.AdapterView.OnItemClickListener;

/**
 *
 * Shows the Daily Mediacion Alarms that has be Set.
 * All Items in the list that are with in the next
 * hour are show an Icon.
 * Is Activity is called by AlarmService when an Alarm

```

```

* goes off. By that this Class with Vibe and Play a Tune.
*
*
*/

public class Schedule extends Activity {

 private PatientDBAdapter db;
 private ArrayList<POJOAlarm> arrayOfAlarms = new ArrayList<POJOAlarm>();
 private ArrayAdapter<POJOAlarm> alarmAdapter;
 private ListView listView=null;
 private Vibrator vib = null;

 private Ringtone r;
 private Uri uri;

 private boolean flag = false;

 private long[] pattern = {500,1000};

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main_screen);
 db = new PatientDBAdapter(this);
 db.open();

 //Getting the Ringtone with type "TYPE_ALARM"
 //This is the same Tone user use in the Mobile.

 uri =
RingtoneManager.getDefaultUri(RingtoneManager.TYPE_ALARM);
 r = RingtoneManager.getRingtone(getApplicationContext(), uri);

 //Getting the Device's Vibrator from the System.
 vib = (Vibrator) getSystemService(Context.VIBRATOR_SERVICE);

 listView = (ListView)findViewById(R.id.lv_events);
 arrayOfAlarms= new ArrayList<POJOAlarm>();
 alarmAdapter = new AlarmAdapter();

 // Click an Item in the list will Start the proper
 listView.setOnItemClickListener(new OnItemClickListener() {

 public void onItemClick(AdapterView<?> parent, View view, int
position,

 long id) {
 // TODO Auto-generated method stub

 //The ID of Alarm is the ID of Event*10 Plus The
TimePicker Number

 //(From the AlarmSetup Activity).

```


```

 long eventID =
(arrayOfAlarms.get(position).getAlarmID()/10);
 POJOEvent event = db.getEvent(eventID);

 Intent data = new
Intent(Schedule.this,EventScreen.class);
 data.putExtra(PatientDBAdapter.KEY_EVENT_ID,
event.getEventID());
 startActivity(data);
 }
});

}

@Override
protected void onResume() {
// TODO Auto-generated method stub
super.onResume();

 listView.setAdapter(alarmAdapter);

 if(!arrayOfAlarms.isEmpty()){
 arrayOfAlarms.clear();
 }

 ArrayList<POJOAlarm> alarms = db.getAlarms();

 if (alarms!=null){
 for(POJOAlarm alarm: alarms){
 arrayOfAlarms.add(alarm);
 }
 alarmAdapter.notifyDataSetChanged();
 }

 //An Extra from the Intent from AlarmService
 //If flag is true it will play the Ringtone and Vib

 Intent intent = this.getIntent();
 ///flag = getIntent().getBooleanExtra("ring", false);

 flag= intent.getBooleanExtra("ring", false);

 if(flag){

 //Play the righttone and vibe
 r.play();

 if(vib!=null){
 vib.vibrate(pattern,0);
 }

 //Also Start the AlarmService to set the Next alarm
 startService(new Intent(Schedule.this,AlarmService.class));
 }
}

```

```

@Override
protected void onPause() {
// TODO Auto-generated method stub
super.onPause();

if(flag){

//Setting the Extra to false in case
//the user press Back.
//Making sure that is IF will happen
//only once.
//Also Stop Ringtone and Vibe

getIntent().putExtra("ring", false);

r.stop();
if(vib!=null){
vib.cancel();
}
}

@Override
protected void onDestroy() {
// TODO Auto-generated method stub
super.onDestroy();
db.close();
}

class AlarmAdapter extends ArrayAdapter<POJOAlarm>{

AlarmAdapter(){
super(Schedule.this, android.R.layout.simple_list_item_1,
arrayOfAlarms);
}

@Override
public View getView(int position, View convertView, ViewGroup
parent) {

// TODO Auto-generated method stub
ViewHolder holder;

if(convertView == null){
LayoutInflater inflater = getLayoutInflater();

convertView=inflater.inflate(R.layout.listview_item_event, null);
holder = new ViewHolder(convertView);

convertView.setTag(holder);
}else{
holder=(ViewHolder) convertView.getTag();
}
holder.populateFrom(arrayOfAlarms.get(position),
holder);
}
}

```

```

 return convertView;
 }
}

class ViewHolder{
 public ImageView icon = null;
 public TextView title = null;
 public TextView brief = null;

 ViewHolder(View row) {
 icon = (ImageView)row.findViewById(R.id.iv_list_item);
 title = (TextView)row.findViewById(R.id.tv_list_item_title);
 brief = (TextView)row.findViewById(R.id.tv_list_item_brief);
 }

 void populateFrom(POJOAlarm alarm, ViewHolder holder){

 long id = alarm.getAlarmID()/10;
 POJOEvent event = db.getEvent(id);
 title.setText(event.getTitle());

 int hour = alarm.getTime()/10000;
 int min = (alarm.getTime()/100)%100;

 String textmin = String.valueOf(min);

 if(min<10){
 textmin ="0"+textmin;
 }

 String when = String.valueOf(hour)+":" + textmin;
 brief.setText(when);

 //Using Calender to take the current Time
 //If our Item's time is within the current hour
 //then we set the Image.
 Calendar cal = Calendar.getInstance();

 int calTime =
(100*cal.get(Calendar.HOUR_OF_DAY))+cal.get(Calendar.MINUTE);
 int time = (100*hour)+min;

 if(calTime<=time&&calTime+100>=time){

 icon.setImageDrawable(getResources().getDrawable(R.drawable.schedule));
 holder.brief.setTextSize(22);
 }else{
 icon.setVisibility(View.INVISIBLE);
 holder.brief.setTextSize(22);
 }
 }
}

//Menu Option to Delete all Alarms.

```

```

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // TODO Auto-generated method stub
 super.onCreateOptionsMenu(menu);
 MenuInflater menuInflater = getMenuInflater();
 menuInflater.inflate(R.menu.schedule_menu, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // TODO Auto-generated method stub

 switch (item.getItemId()){

 case R.id.menu_schedule_delete:

 Builder builder = new AlertDialog.Builder(this);
 builder.setMessage("Do you wish to DELETE ALL Alarms?");
 builder.setCancelable(true);
 builder.setPositiveButton("Yes", new OnClickListener() {

 public void onClick(DialogInterface dialog, int
which) {
 // TODO Auto-generated method stub

 //Clean the Table and the ViewList
 db.emptyAlarmTable();
 alarmAdapter.clear();

 //Start the Service so it will call and
remove the next Alarm.
 startService(new
Intent(Schedule.this,AlarmService.class));
 }
 });
 builder.setNegativeButton("No", new OnClickListener() {

 public void onClick(DialogInterface dialog, int
which) {
 // TODO Auto-generated method stub

 }
 });
 AlertDialog dialog = builder.create();
 dialog.show();

 return true;
 }

 return false;
 }
}
}

```

TabSelection.java

```
package com.chkyriacou.activities;

import java.io.IOException;

import org.apache.http.HttpResponse;
import org.apache.http.client.ClientProtocolException;
import org.json.JSONException;
import org.json.JSONObject;

import com.chkyriacou.R;
import com.chkyriacou.items.JSONHelper;
import com.chkyriacou.items.PatientDBAdapter;
import com.chkyriacou.services.AlarmService;

import android.app.AlertDialog;
import android.app.ProgressDialog;
import android.app.TabActivity;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.SharedPreferences;
import android.net.ConnectivityManager;
import android.net.NetworkInfo;
import android.os.AsyncTask;
import android.os.Bundle;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.widget.TabHost;
import android.widget.Toast;
import android.widget.TabHost.TabSpec;

/**
 * Provates Menu and Tags
 * All Tags lead to the same Activity (MainScreen).
 * All Tags Share the same Menu.
 */

public class TabSelection extends TabActivity {

 private PatientDBAdapter db;
 private ProgressDialog loadingDialog;
 private SharedPreferences mySharedPreferences;

 //Provates the same Database so we don't need to
 //open and close in each Tab
 protected PatientDBAdapter getDB(){
 return this.db;
 }

 @Override
 public void onCreate(Bundle savedInstanceState) {
```

```

 super.onCreate(savedInstanceState);
 setContentView(R.layout.tab_selection);

 // Start the AlarmService Check AlarmService for more info.
 startService(new Intent(this, AlarmService.class ));

 db = new PatientDBAdapter(this);
 db.open();

 mySharedPreferences =
getSharedPreferences("com.chkyriacoy.projectdoc", Context.MODE_PRIVATE);

 TabHost tabHost = getTabHost();

 // Tab for All
 TabSpec allSpec = tabHost.newTabSpec("All");
 // setting Title and Icon for the Tab
 allSpec.setIndicator("All",getResources().getDrawable(R.drawable.star));
 Intent allIntent = new Intent(this, MainScreen.class);
 allSpec.setContent(allIntent);

 // Tab for Notes
 TabSpec notesSpec = tabHost.newTabSpec("Notes");
 notesSpec.setIndicator("Notes", getResources().getDrawable(R.drawable.note));
 Intent notesIntent = new Intent(this, MainScreen.class);
 notesSpec.setContent(notesIntent);

 // Tab for Medications
 TabSpec medicationsSpec = tabHost.newTabSpec("Medications");
 medicationsSpec.setIndicator("Medications",
getResources().getDrawable(R.drawable.drug));
 Intent medicationsIntent = new Intent(this, MainScreen.class);
 medicationsSpec.setContent(medicationsIntent);

 // Tab for Measures
 TabSpec measuresSpec = tabHost.newTabSpec("Measures");
 measuresSpec.setIndicator("Measures",
getResources().getDrawable(R.drawable.bluetooth));
 Intent measuresIntent = new Intent(this, MainScreen.class);
 measuresSpec.setContent(measuresIntent);

 // Adding all TabSpec to TabHost
 tabHost.addTab(allSpec); // Adding All tab
 tabHost.addTab(notesSpec); // Adding Notes tab
 tabHost.addTab(medicationsSpec); // Adding Medications tab
 tabHost.addTab(measuresSpec); // Adding Measures tab
 }

 @Override

```

```

protected void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 db.close();
}

// MOBILE'S MENU
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // TODO Auto-generated method stub
 super.onCreateOptionsMenu(menu);
 MenuInflater menuInflater = getMenuInflater();
 menuInflater.inflate(R.menu.main_menu, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // TODO Auto-generated method stub

 switch (item.getItemId()){
 case R.id.menu_map:

 Intent mapIntent = new Intent(this, MyFirstGoogleMap.class);

 startActivity(mapIntent);
 return true;

 case R.id.menu_schedule:

 Intent scheduleIntent = new Intent(this, Schedule.class);

 startActivity(scheduleIntent);

 return true;

 case R.id.menu_update:

 ConnectivityManager connMgr = (ConnectivityManager)
getSystemService(Context.CONNECTIVITY_SERVICE);
 NetworkInfo networkInfo = connMgr.getActiveNetworkInfo();
 if (networkInfo != null && networkInfo.isConnected()) {

 long id = mySharedPreferences.getLong(
 PatientDBAdapter.KEY_PATIENT_ID, -1);

 if (id>-1){
 new LoadingTask().execute(id);
 }else{
 Toast.makeText(getApplicationContext(), "Error 37. .
.", Toast.LENGTH_LONG).show();
 }
 }else{

```

```

 Toast.makeText(getApplicationContext(), "Your device is not
connected to the internet", Toast.LENGTH_LONG).show();
 }

 return true;
}

return false;
}

private class LoadingTask extends AsyncTask<Long, Void, Boolean>{

 @Override
 protected Boolean doInBackground(Long... params) {
 // TODO Auto-generated method stub

 String url="http://www.sitehere.com";
 HttpResponse httpResponse;
 JSONObject jsonObj;
 JSONObject c;
 Boolean errorFlag = false;

 try {

 c = JSONHelper.idJson(params[0]);
 httpResponse = JSONHelper.doPost(url, c);

 jsonObj = JSONHelper.responseToJson(httpResponse);

 if(jsonObj.length()>0 ){
 JSONHelper.updateDB(jsonObj, db);
 }else{
 errorFlag = true;
 }

 } catch (JSONException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 } catch (ClientProtocolException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 loadingDialog.dismiss();
 errorFlag = true;
 }

 return errorFlag;
 }
}

```


```

 }

 @Override
 protected void onPreExecute() {
 // TODO Auto-generated method stub
 super.onPreExecute();

 loadingDialog = new ProgressDialog(TabSelection.this);

 loadingDialog.show();
 loadingDialog.setMessage("Updating Please Wait . . .");
 }

 @Override
 protected void onPostExecute(Boolean result) {
 // TODO Auto-generated method stub
 super.onPostExecute(result);

 loadingDialog.dismiss();

 if(result){

 AlertDialog.Builder adBuilder = new
AlertDialog.Builder(TabSelection.this);
 adBuilder.setTitle("ERROR");

 adBuilder.setMessage("Can't find Server")
 .setCancelable(false)
 .setPositiveButton("OK", new
DialogInterface.OnClickListener() {

 which) {

 public void onClick(DialogInterface dialog, int

 // TODO Auto-generated method stub
 dialog.cancel();

 }

 });

 AlertDialog alDialog = adBuilder.create();

 alDialog.show();

 }

 }

}

```

AndroidManifest.xml

```

<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.chkyriacou"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="8" />

 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
 <uses-permission android:name="android.permission.INTERNET"/>
 <uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION"/>
 <uses-permission android:name="android.permission.BLUETOOTH"/>
 <uses-permission android:name="android.permission.VIBRATE"/>
 <uses-permission android:name="android.permission.WAKE_LOCK"/>
 <uses-permission android:name="android.permission.ACCESS_NETWORK_STATE"/>
 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <uses-library android:name="com.google.android.maps"/>

 <activity
 android:name="com.chkyriacou.activities.MyFirstGoogleMap"
 android:label="GoogleMap"
 android:screenOrientation="portrait" >
 <intent-filter >
 <category android:name="android.intent.category.DEFAULT"/>
 </intent-filter>
 </activity>

 <service
 android:name="com.chkyriacou.activities.MyFirstGoogleMap"
 />

 <activity
 android:name=".activities.Intro"
 android:label="@string/app_name"
 android:screenOrientation="portrait" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>

 <activity
 android:name=".activities.MainScreen"
 android:label="@string/app_name"
 android:screenOrientation="portrait"
 >

 <intent-filter >
 <category android:name="android.intent.category.TAB" />
 </intent-filter>
 </activity>

 <activity

```

```

 android:name=".activities.EventScreen"
 android:label="@string/app_name"
 android:screenOrientation="portrait"
 >

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

 <activity
 android:name=".activities.ALarmSetup"
 android:label="ALarmSetup"
 android:screenOrientation="portrait"
 >

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

 <activity
 android:name=".activities.Login"
 android:label="Login"
 android:screenOrientation="portrait">
 <intent-filter >
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 <activity
 android:name=".activities.BluetoothScreen"
 android:label="BluetoothScreen"
 android:screenOrientation="portrait">
 <intent-filter >
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 <service android:name=".services.ALarmService"
 />

 <activity android:name=".activities.TabSelection"
 android:label="TabSelection"
 android:screenOrientation="portrait">

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

 <activity
 android:name=".activities.Schedule"
 android:label="DailySchedule"
 android:screenOrientation="portrait">

```

```

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

</application>

</manifest>

```

res layout

alarm_setup.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" >

<ScrollView
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:layout_weight="0.10">

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:paddingTop="10dp"
 >

 <TextView
 android:id="@+id/tv_alarm_setup_1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Dosage Time 1"
 android:visibility="gone"
 android:textSize="30sp" />

 <TimePicker
 android:id="@+id/tp_alarm_setup_1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:visibility="gone"
 android:paddingBottom="10dp" />

 <TextView
 android:id="@+id/tv_alarm_setup_2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Dosage Time 2"

```

```

 android:visibility="gone"
 android:textSize="30sp" />

<TimePicker
 android:id="@+id/tp_alarm_setup_2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:visibility="gone"
 android:paddingBottom="10dp" />

<TextView
 android:id="@+id/tv_alarm_setup_3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Dosage Time 3"
 android:visibility="gone"
 android:textSize="30sp" />

<TimePicker
 android:id="@+id/tp_alarm_setup_3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:visibility="gone"
 android:paddingBottom="10dp" />

<TextView
 android:id="@+id/tv_alarm_setup_4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Dosage Time 4"
 android:visibility="gone"
 android:textSize="30sp" />

<TimePicker
 android:id="@+id/tp_alarm_setup_4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:visibility="gone"
 android:paddingBottom="10dp" />

<TextView
 android:id="@+id/tv_alarm_setup_5"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Dosage Time 5"
 android:visibility="gone"
 android:textSize="30dp" />

<TimePicker
 android:id="@+id/tp_alarm_setup_5"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:visibility="gone"
 android:paddingBottom="10dp" />

<TextView
 android:id="@+id/tv_alarm_setup_6"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"

```

```

 android:text="Dosage Time 6"
 android:visibility="gone"
 android:textSize="30sp" />

 <TimePicker
 android:id="@+id/tp_alarm_setup_6"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:visibility="gone"
 android:paddingBottom="10dp" />
 </LinearLayout>
</ScrollView>

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="horizontal"
 android:layout_weight="0.90">
 <Button
 android:id="@+id/bt_alarm_setup_done"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="0.50"
 android:text="Done"
 android:textSize="20sp" />

 <Button
 android:id="@+id/bt_alarm_setup_cancel"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="0.50"
 android:text="Cancel"
 android:textSize="20sp" />
</LinearLayout>

</LinearLayout>

```

bluetooth_listitem

```

<?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="wrap_content"
 android:gravity="left|center"
 android:orientation="vertical" >

 <LinearLayout
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical">

 <TextView
 android:id="@+id/tv_blue_name"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:paddingTop="10dp"

```

```

 android:paddingLeft="5dp"
 android:textColor="#FFFFFF"
 android:textStyle="bold"
 android:text="1234" android:textSize="30dp"/>

 <TextView
 android:id="@+id/tv_blue_address"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:paddingLeft="5dp"
 android:text="5421" android:textSize="30dp"/>

 </LinearLayout>

</LinearLayout>

```

bluetooth_view.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="fill_parent"
 android:orientation="vertical" >

 <Button
 android:id="@+id/bt_turnbton"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Bluetooth Settings" />

 <ListView
 android:id="@+id/lv_devices"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" android:layout_weight="70">
 </ListView>
</LinearLayout>

```

event_screen.xml

```

<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/LL_event_background"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#000000"
 android:orientation="vertical" >

 <LinearLayout
 android:layout_width="match_parent"

```

```

 android:layout_height="0dp"
 android:orientation="vertical"
 android:layout_weight="1" >

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#FFFFFF"
 android:paddingBottom="1dp"
 android:gravity="top" >

 <LinearLayout
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:gravity="center"
 android:background="#000000">

 <ImageView
 android:id="@+id/iv_event_icon"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/me" />

 </LinearLayout>

 <TextView
 android:id="@+id/tv_event_title"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#000000"
 android:gravity="center_vertical"
 android:paddingLeft="10dp"
 android:scrollHorizontally="true"
 android:text="TextView"
 android:textColor="#FFFFFF"
 android:textSize="28dp"
 android:textStyle="bold" />

 </LinearLayout>

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#FFFFFF"
 android:paddingBottom="1dp"
 android:paddingTop="1dp" >

 <TextView
 android:id="@+id/tv_event_date"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="0.50"
 android:background="#000000"
 android:text="TextView"

```


```

 android:textColor="#FFFFFF"
 android:textSize="20dp" />

<TextView
 android:id="@+id/tv_event_enddate"
 android:layout_width="158dp"
 android:layout_height="wrap_content"
 android:background="#000000"
 android:text="TextView"
 android:textColor="#FFFFFF"
 android:textSize="20dp"
 android:visibility="visible" />
</LinearLayout>

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#FFFFFF"
 android:paddingBottom="1dp"
 android:paddingTop="1dp" >

 <TextView
 android:id="@+id/tv_event_dosage_Label"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="#000000"
 android:text="Dosage: "
 android:textColor="#FFFFFF"
 android:textSize="20dp" />

 <TextView
 android:id="@+id/tv_event_dosage_volume"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#000000"
 android:text="0"
 android:textColor="#FFFFFF"
 android:textSize="20dp" />
</LinearLayout>

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#FFFFFF"
 android:paddingBottom="2dp"
 android:paddingTop="1dp" >

 <TextView
 android:id="@+id/tv_event_note"
 android:layout_width="match_parent"
 android:layout_height="140dp"
 android:background="#FFFFFF"
 android:scrollbars="vertical"
 android:text="@string/long_text"

```

```

 android:textColor="#000000"
 android:padding="5dp"
 android:textSize="22dp" />

</LinearLayout>
</LinearLayout>

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:gravity="bottom"
 android:orientation="vertical" >

 <Button
 android:id="@+id/bt_event_button"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:gravity="top|center"
 android:text="Bluetooth"
 android:textSize="20dp" />

 <Button
 android:id="@+id/bt_event_send"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:gravity="top|center"
 android:text="Send Results"
 android:textSize="20dp" />

</LinearLayout>
</LinearLayout>

```

intro.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="fill_parent"
 android:orientation="vertical">

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:gravity="bottom"
 android:paddingTop="20dp"
 android:text="@string/author"
 android:textColor="#FFFFFF"
 android:textSize="30dp"/>

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"

```

```

 android:text="@string/app_name"
 android:paddingTop="20dp"
 android:paddingBottom="20dp"
 android:textSize="40dp"
 android:textColor="#FFFFFF"
 android:gravity="left/center"
 android:layout_gravity="center" />

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:gravity="bottom"
 >

<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:gravity="bottom"
 android:text="Dissertation "
 android:textColor="#FFFFFF"
 android:textSize="30dp"
 android:paddingTop="20dp"
 android:paddingBottom="1dp"
 />

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textSize="30dp"
 android:gravity="center_vertical"

 android:layout_gravity="center" android:layout_weight="13"
android:text="AM: 0449" android:textColor="#FFFFFF"/>

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textSize="20dp"
 android:gravity="center_vertical"
 android:paddingTop="1dp"
 android:paddingBottom="1dp"
 android:layout_gravity="center" android:layout_weight="12"
android:text="ATEI: ΜΕΣΟΛΟΓΓΙΟΥ" android:textColor="#FFFFFF"/>

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textSize="20dp"
 android:gravity="center_vertical"
 android:paddingTop="1dp"
 android:paddingBottom="1dp"

 android:layout_gravity="center" android:layout_weight="12"
android:text="ΤΕΣΥΔ Παράτηρημα Ναυπάκτου" android:textColor="#FFFFFF"/>

</LinearLayout>

```

```
</LinearLayout>
```

listview_item_event.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:id = "@+id/LL_list_item_background"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:padding="5dp"
 android:background="@drawable/List_selector"
 android:gravity="center_vertical"
>

 <ImageView
 android:id="@+id/iv_list_item"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/drug"
 android:contentDescription="@string/accessibility"
 android:layout_gravity="center_vertical" />

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:padding="5dp">

 <TextView
 android:id="@+id/tv_list_item_title"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textStyle="bold"
 android:textSize="20sp"
 android:textColor="#FFFFFF"
 />

 <TextView
 android:id="@+id/tv_list_item_brief"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="18sp"
 android:textColor="#FFFFFF"
 />

 </LinearLayout>
</LinearLayout>
```

login_screen.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:id = "@+id/LL_list_item_background"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:padding="5dp"
 android:background="@drawable/List_selector"
 android:gravity="center_vertical"
>

 <ImageView
 android:id="@+id/iv_list_item"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/drug"
 android:contentDescription="@string/accessibility"
 android:layout_gravity="center_vertical" />

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:padding="5dp">

 <TextView
 android:id="@+id/tv_list_item_title"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textStyle="bold"
 android:textSize="20sp"
 android:textColor="#FFFFFF"
 />

 <TextView
 android:id="@+id/tv_list_item_brief"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:textSize="18sp"
 android:textColor="#FFFFFF"
 />

 </LinearLayout>
</LinearLayout>
```

main_screen.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="fill_parent"
 android:orientation="vertical" >

 <ListView
 android:id="@+id/lv_events"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"

 android:fastScrollEnabled="true"

 >

 </ListView>

</LinearLayout>

```

map_view.xml

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <com.google.android.maps.MapView

 android:id="@+id/mapView"
 android:enabled="true"
 android:clickable="true"

 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:apiKey="0fh_I1kIJVR.IwQmuFo5ww64B3aNOPEtcN0032evA"
 />

</RelativeLayout>

```

tab_selection.xml

```

<?xml version="1.0" encoding="utf-8"?>
<TabHost xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@android:id/tabhost"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <LinearLayout
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TabWidget

```

```

 android:id="@android:id/tabs"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
 <FrameLayout
 android:id="@android:id/tabcontent"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"/>
</LinearLayout>
</TabHost>

```

res menu

main_menu.xml

```

<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >

 <item
 android:id="@+id/menu_map"
 android:icon="@drawable/map"
 android:title="@string/menu_map"
 />

 <item
 android:id="@+id/menu_schedule"
 android:icon="@drawable/schedule"
 android:title="@string/menu_schedule"
 />

 <item
 android:id="@+id/menu_update"
 android:icon="@drawable/wife"
 android:title="@string/menu_update"
 />

</menu>

```

map_menu.xml

```

<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >

 <item
 android:id="@+id/menu_pharmacy"
 android:title="@string/menu_pharmacy"
 android:icon="@drawable/drugstore"
 />

</menu>

```

```

 <item
 android:id="@+id/menu_hospital"
 android:title="@string/menu_hospital"
 android:icon="@drawable/hospital"
 />
</menu>

```

schedule_menu.xml

```

<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >

 <item
 android:id="@+id/menu_schedule_delete"
 android:title="@string/menu_schedule_delete"
 />

</menu>

```

res values

colors.xml

```

<?xml version="1.0" encoding="utf-8"?>
<resources>
 <color name="light_blue">#00aaff</color>
</resources>

```

strings.xml

```

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

 <string name="hello">Hello World, Intro!</string>
 <string name="app_name">ProjectDoc</string>
 <string name="author">Christos Kyriacou presents</string>
 <string name="menu_map">MAP</string>
 <string name="menu_pharmacy">PHARMACY</string>
 <string name="menu_hospital">HOSPITAL</string>
 <string name="long_text">Text</string>
 <string name="menu_update">Update</string>
 <string name="menu_schedule">Daily Schedule</string>
 <string name="menu_schedule_delete">Delete All</string>

```


```
 <string name="accessibility">Accessibility</string>
</resources>
```

res drawable

list_selector.xml

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android" >

 <item android:drawable="@color/light_blue" android:state_pressed="true"/>
 <item android:drawable="@android:color/transparent"
android:state_selected="true"/>

</selector>
```


BluetoothHDP

src com.example.bluetooth.health

BluetoothHDPActivity.java

```
/*
 * Copyright (C) 2011 The Android Open Source Project
 *
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 *
 * http://www.apache.org/licenses/LICENSE-2.0
 *
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */

package com.example.bluetooth.health;

import android.app.Activity;
import android.app.AlertDialog;
import android.app.Dialog;
import android.app.DialogFragment;
import android.bluetooth.BluetoothAdapter;
import android.bluetooth.BluetoothDevice;
import android.content.BroadcastReceiver;
import android.content.ComponentName;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.IntentFilter;
import android.content.ServiceConnection;
import android.content.res.Resources;
import android.os.Bundle;
import android.os.Handler;
import android.os.IBinder;
import android.os.Message;
import android.os.Messenger;
import android.os.RemoteException;
import android.util.Log;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import android.widget.Toast;

/**
 * Main user interface for the Sample application. All Bluetooth health-related
```

```

* operations happen in {@link BluetoothHDPService}. This activity passes
messages to and from
* the service.
*/
public class BluetoothHDPActivity extends Activity {
 private static final String TAG = "BluetoothHealthActivity";

 // Use the appropriate IEEE 11073 data types based on the devices used.
 // Below are some examples. Refer to relevant Bluetooth HDP specifications
for detail.
 // 0x1007 - blood pressure meter
 // 0x1008 - body thermometer
 // 0x100F - body weight scale
 private static final int HEALTH_PROFILE_SOURCE_DATA_TYPE = 0x1007;

 private static final int REQUEST_ENABLE_BT = 1;

 private TextView mConnectIndicator;
 private ImageView mDataIndicator;
 private TextView mStatusMessage;

 private BluetoothAdapter mBluetoothAdapter;
 private BluetoothDevice[] mAllBondedDevices;
 private BluetoothDevice mDevice;
 private int mDeviceIndex = 0;
 private Resources mRes;
 private Messenger mHealthService;
 private boolean mHealthServiceBound;

 // Handles events sent by {@link HealthHDPService}.
 private Handler mIncomingHandler = new Handler() {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {
 // Application registration complete.
 case BluetoothHDPService.STATUS_HEALTH_APP_REG:
 mStatusMessage.setText(
 String.format(mRes.getString(R.string.status_reg),
 msg.arg1));
 break;
 // Application unregistration complete.
 case BluetoothHDPService.STATUS_HEALTH_APP_UNREG:
 mStatusMessage.setText(
 String.format(mRes.getString(R.string.status_unreg),
 msg.arg1));
 break;
 // Reading data from HDP device.
 case BluetoothHDPService.STATUS_READ_DATA:
 mStatusMessage.setText(mRes.getString(R.string.read_data));
 mDataIndicator.setImageLevel(1);
 break;
 // Finish reading data from HDP device.
 case BluetoothHDPService.STATUS_READ_DATA_DONE:
 mStatusMessage.setText(mRes.getString(R.string.read_data_done));
 mDataIndicator.setImageLevel(0);
 break;
 // Channel creation complete. Some devices will automatically
establish

```

```

 // connection.
 case BluetoothHDPService.STATUS_CREATE_CHANNEL:
 mStatusMessage.setText(
String.format(mRes.getString(R.string.status_create_channel),
 msg.arg1));
 mConnectIndicator.setText(R.string.connected);
 break;
 // Channel destroy complete. This happens when either the device
disconnects or
 // there is extended inactivity.
 case BluetoothHDPService.STATUS_DESTROY_CHANNEL:
 mStatusMessage.setText(
String.format(mRes.getString(R.string.status_destroy_channel),
 msg.arg1));
 mConnectIndicator.setText(R.string.disconnected);
 break;
 default:
 super.handleMessage(msg);
 }
}
};

private final Messenger mMessenger = new Messenger(mIncomingHandler);

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 // Check for Bluetooth availability on the Android platform.
 mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
 if (mBluetoothAdapter == null) {
 Toast.makeText(this, R.string.bluetooth_not_available,
Toast.LENGTH_LONG);
 finish();
 return;
 }
 setContentView(R.layout.console);
 mConnectIndicator = (TextView) findViewById(R.id.connect_ind);
 mStatusMessage = (TextView) findViewById(R.id.status_msg);
 mDataIndicator = (ImageView) findViewById(R.id.data_ind);
 mRes = getResources();
 mHealthServiceBound = false;

 // Initiates application registration through {@link BluetoothHDPService}.
 Button registerAppButton = (Button)
findViewById(R.id.button_register_app);
 registerAppButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 sendMessage(BluetoothHDPService.MSG_REG_HEALTH_APP,
 HEALTH_PROFILE_SOURCE_DATA_TYPE);
 }
 });

 // Initiates application unregistration through {@link
BluetoothHDPService}.
 Button unregisterAppButton = (Button)
findViewById(R.id.button_unregister_app);

```

```

unregisterAppButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 sendMessage(BluetoothHDPService.MSG_UNREG_HEALTH_APP, 0);
 }
});

// Initiates channel creation through {@link BluetoothHDPService}. Some
devices will
// initiate the channel connection, in which case, it is not necessary to
do this in the
// application. When pressed, the user is asked to select from one of the
bonded devices
// to connect to.
Button connectButton = (Button) findViewById(R.id.button_connect_channel);
connectButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 mAllBondedDevices =
 (BluetoothDevice[])
mBluetoothAdapter.getBondedDevices().toArray(
 new BluetoothDevice[0]);

 if (mAllBondedDevices.length > 0) {
 int deviceCount = mAllBondedDevices.length;
 if (mDeviceIndex < deviceCount) mDevice =
mAllBondedDevices[mDeviceIndex];
 else {
 mDeviceIndex = 0;
 mDevice = mAllBondedDevices[0];
 }
 String[] deviceNames = new String[deviceCount];
 int i = 0;
 for (BluetoothDevice device : mAllBondedDevices) {
 deviceNames[i++] = device.getName();
 }

 /* SelectDeviceDialogFragment deviceDialog =
 SelectDeviceDialogFragment.newInstance(deviceNames,
mDeviceIndex);
 deviceDialog.show(getFragmentManager(), "deviceDialog");
 */
 }
});

// Initiates channel disconnect through {@link BluetoothHDPService}.
Button disconnectButton = (Button)
findViewById(R.id.button_disconnect_channel);
disconnectButton.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 disconnectChannel();
 }
});
registerReceiver(mReceiver, initIntentFilter());
}

// Sets up communication with {@link BluetoothHDPService}.
private ServiceConnection mConnection = new ServiceConnection() {
 public void onServiceConnected(ComponentName name, IBinder service) {
 mHealthServiceBound = true;
 }
}

```

```

 Message msg = Message.obtain(null,
BluetoothHDPService.MSG_REG_CLIENT);
 msg.replyTo = mMessenger;
 mHealthService = new Messenger(service);
 try {
 mHealthService.send(msg);
 } catch (RemoteException e) {
 Log.w(TAG, "Unable to register client to service.");
 e.printStackTrace();
 }
 }

 public void onServiceDisconnected(ComponentName name) {
 mHealthService = null;
 mHealthServiceBound = false;
 }
};

@Override
protected void onDestroy() {
 super.onDestroy();
 if (mHealthServiceBound) unbindService(mConnection);
 unregisterReceiver(mReceiver);
}

@Override
protected void onStart() {
 super.onStart();
 // If Bluetooth is not on, request that it be enabled.
 if (!mBluetoothAdapter.isEnabled()) {
 Intent enableIntent = new
Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);
 startActivityForResult(enableIntent, REQUEST_ENABLE_BT);
 } else {
 initialize();
 }
}

/**
 * Ensures user has turned on Bluetooth on the Android device.
 */
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data)
{
 switch (requestCode) {
 case REQUEST_ENABLE_BT:
 if (resultCode == Activity.RESULT_OK) {
 initialize();
 } else {
 finish();
 return;
 }
 }
}

/**
 * Used by {@link SelectDeviceDialogFragment} to record the bonded Bluetooth
device selected
 * by the user.

```

```

*
* @param position Position of the bonded Bluetooth device in the array.
*/
public void setDevice(int position) {
 mDevice = this.mAllBondedDevices[position];
 mDeviceIndex = position;
}

private void connectChannel() {
 sendMessageWithDevice(BluetoothHDPService.MSG_CONNECT_CHANNEL);
}

private void disconnectChannel() {
 sendMessageWithDevice(BluetoothHDPService.MSG_DISCONNECT_CHANNEL);
}

private void initialize() {
 // Starts health service.
 Intent intent = new Intent(this, BluetoothHDPService.class);
 startService(intent);
 bindService(intent, mConnection, Context.BIND_AUTO_CREATE);
}

// Intent filter and broadcast receive to handle Bluetooth on event.
private IntentFilter initIntentFilter() {
 IntentFilter filter = new IntentFilter();
 filter.addAction(BluetoothAdapter.ACTION_STATE_CHANGED);
 return filter;
}

private final BroadcastReceiver mReceiver = new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
 final String action = intent.getAction();
 if (BluetoothAdapter.ACTION_STATE_CHANGED.equals(action)) {
 if (intent.getIntExtra(BluetoothAdapter.EXTRA_STATE,
BluetoothAdapter.ERROR) ==
 BluetoothAdapter.STATE_ON) {
 initialize();
 }
 }
 }
};

// Sends a message to {@link BluetoothHDPService}.
private void sendMessage(int what, int value) {
 if (mHealthService == null) {
 Log.d(TAG, "Health Service not connected.");
 return;
 }

 try {
 mHealthService.send(Message.obtain(null, what, value, 0));
 } catch (RemoteException e) {
 Log.w(TAG, "Unable to reach service.");
 e.printStackTrace();
 }
}

```


```

// Sends an update message, along with an HDP BluetoothDevice object, to
// {@link BluetoothHDPService}. The BluetoothDevice object is needed by the
channel creation
// method.
private void sendMessageWithDevice(int what) {
 if (mHealthService == null) {
 Log.d(TAG, "Health Service not connected.");
 return;
 }

 try {
 mHealthService.send(Message.obtain(null, what, mDevice));
 } catch (RemoteException e) {
 Log.w(TAG, "Unable to reach service.");
 e.printStackTrace();
 }
}

/**
 * Dialog to display a list of bonded Bluetooth devices for user to select
from. This is
 * needed only for channel connection initiated from the application.
 */

public static class SelectDeviceDialogFragment extends DialogFragment {

 public static SelectDeviceDialogFragment newInstance(String[] names, int
position) {
 SelectDeviceDialogFragment frag = new SelectDeviceDialogFragment();
 Bundle args = new Bundle();
 args.putStringArray("names", names);
 args.putInt("position", position);
 frag.setArguments(args);
 return frag;
 }

 @Override
 public Dialog onCreateDialog(Bundle savedInstanceState) {
 String[] deviceNames = getArguments().getStringArray("names");
 int position = getArguments().getInt("position", -1);
 if (position == -1) position = 0;
 return new AlertDialog.Builder(getActivity())
 .setTitle(R.string.select_device)
 .setPositiveButton(R.string.ok,
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which)
 {
 ((BluetoothHDPActivity)
getActivity()).connectChannel();
 }
 })
 .setSingleChoiceItems(deviceNames, position,
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which)
 {
 ((BluetoothHDPActivity)
getActivity()).setDevice(which);
 }
 })
 }
}

```

```

 }
 )
 .create();
}
}
}

```

BluetoothHDPService.java

```

/*
 * Copyright (C) 2011 The Android Open Source Project
 *
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 *
 * http://www.apache.org/licenses/LICENSE-2.0
 *
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */

package com.example.bluetooth.health;

import android.app.Service;
import android.bluetooth.BluetoothAdapter;
import android.bluetooth.BluetoothDevice;
import android.bluetooth.BluetoothHealth;
import android.bluetooth.BluetoothHealthAppConfiguration;
import android.bluetooth.BluetoothHealthCallback;
import android.bluetooth.BluetoothProfile;
import android.content.Intent;
import android.os.Handler;
import android.os.IBinder;
import android.os.Message;
import android.os.Messenger;
import android.os.ParcelFileDescriptor;
import android.os.RemoteException;
import android.util.Log;
import android.widget.Toast;

import java.io.FileInputStream;
import java.io.IOException;

/**
 * This Service encapsulates Bluetooth Health API to establish, manage, and
 * disconnect
 * communication between the Android device and a Bluetooth HDP-enabled device.
 * Possible HDP
 * device type includes blood pressure monitor, glucose meter, thermometer, etc.
 */

```

```

* As outlined in the
* <a
href="http://developer.android.com/reference/android/bluetooth/BluetoothHealth.htm
l">BluetoothHealth</a>
* documentation, the steps involve:
* 1. Get a reference to the BluetoothHealth proxy object.
* 2. Create a BluetoothHealth callback and register an application configuration
that acts as a
* Health SINK.
* 3. Establish connection to a health device. Some devices will initiate the
connection. It is
* unnecessary to carry out this step for those devices.
* 4. When connected successfully, read / write to the health device using the
file descriptor.
* The received data needs to be interpreted using a health manager which
implements the
* IEEE 11073-xxxxx specifications.
* 5. When done, close the health channel and unregister the application. The
channel will
* also close when there is extended inactivity.
*/
public class BluetoothHDPService extends Service {
 private static final String TAG = "BluetoothHDPService";

 public static final int RESULT_OK = 0;
 public static final int RESULT_FAIL = -1;

 // Status codes sent back to the UI client.
 // Application registration complete.
 public static final int STATUS_HEALTH_APP_REG = 100;
 // Application unregistration complete.
 public static final int STATUS_HEALTH_APP_UNREG = 101;
 // Channel creation complete.
 public static final int STATUS_CREATE_CHANNEL = 102;
 // Channel destroy complete.
 public static final int STATUS_DESTROY_CHANNEL = 103;
 // Reading data from Bluetooth HDP device.
 public static final int STATUS_READ_DATA = 104;
 // Done with reading data.
 public static final int STATUS_READ_DATA_DONE = 105;

 // Message codes received from the UI client.
 // Register client with this service.
 public static final int MSG_REG_CLIENT = 200;
 // Unregister client from this service.
 public static final int MSG_UNREG_CLIENT = 201;
 // Register health application.
 public static final int MSG_REG_HEALTH_APP = 300;
 // Unregister health application.
 public static final int MSG_UNREG_HEALTH_APP = 301;
 // Connect channel.
 public static final int MSG_CONNECT_CHANNEL = 400;
 // Disconnect channel.
 public static final int MSG_DISCONNECT_CHANNEL = 401;

 private BluetoothHealthAppConfiguration mHealthAppConfig;
 private BluetoothAdapter mBluetoothAdapter;
 private BluetoothHealth mBluetoothHealth;
 private BluetoothDevice mDevice;

```

```

private int mChannelId;

private Messenger mClient;

// Handles events sent by {@link HealthHDPActivity}.
private class IncomingHandler extends Handler {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {
 // Register UI client to this service so the client can receive
messages.
 case MSG_REG_CLIENT:
 Log.d(TAG, "Activity client registered");
 mClient = msg.replyTo;
 break;
 // Unregister UI client from this service.
 case MSG_UNREG_CLIENT:
 mClient = null;
 break;
 // Register health application.
 case MSG_REG_HEALTH_APP:
 registerApp(msg.arg1);
 break;
 // Unregister health application.
 case MSG_UNREG_HEALTH_APP:
 unregisterApp();
 break;
 // Connect channel.
 case MSG_CONNECT_CHANNEL:
 mDevice = (BluetoothDevice) msg.obj;
 connectChannel();
 break;
 // Disconnect channel.
 case MSG_DISCONNECT_CHANNEL:
 mDevice = (BluetoothDevice) msg.obj;
 disconnectChannel();
 break;
 default:
 super.handleMessage(msg);
 }
 }
}

final Messenger mMessenger = new Messenger(new IncomingHandler());

/**
 * Make sure Bluetooth and health profile are available on the Android device.
Stop service
 * if they are not available.
 */
@Override
public void onCreate() {
 super.onCreate();
 mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
 if (mBluetoothAdapter == null || !mBluetoothAdapter.isEnabled()) {
 // Bluetooth adapter isn't available. The client of the service is
supposed to
 // verify that it is available and activate before invoking this
service.
 }
}

```

```

 stopSelf();
 return;
 }
 if (!mBluetoothAdapter.getProfileProxy(this, mBluetoothServiceListener,
 BluetoothProfile.HEALTH)) {
 Toast.makeText(this, R.string.bluetooth_health_profile_not_available,
 Toast.LENGTH_LONG);
 stopSelf();
 return;
 }
}

@Override
public int onStartCommand(Intent intent, int flags, int startId) {
 Log.d(TAG, "BluetoothHDPService is running.");
 return START_STICKY;
}

@Override
public IBinder onBind(Intent intent) {
 return mMessenger.getBinder();
};

// Register health application through the Bluetooth Health API.
private void registerApp(int dataType) {
 mBluetoothHealth.registerSinkAppConfiguration(TAG, dataType,
mHealthCallback);
}

// Unregister health application through the Bluetooth Health API.
private void unregisterApp() {
 mBluetoothHealth.unregisterAppConfiguration(mHealthAppConfig);
}

// Connect channel through the Bluetooth Health API.
private void connectChannel() {
 Log.i(TAG, "connectChannel()");
 mBluetoothHealth.connectChannelToSource(mDevice, mHealthAppConfig);
}

// Disconnect channel through the Bluetooth Health API.
private void disconnectChannel() {
 Log.i(TAG, "disconnectChannel()");
 mBluetoothHealth.disconnectChannel(mDevice, mHealthAppConfig, mChannelId);
}

// Callbacks to handle connection set up and disconnection clean up.
private final BluetoothProfile.ServiceListener mBluetoothServiceListener =
 new BluetoothProfile.ServiceListener() {
 public void onServiceConnected(int profile, BluetoothProfile proxy) {
 if (profile == BluetoothProfile.HEALTH) {
 mBluetoothHealth = (BluetoothHealth) proxy;
 if (Log.isLoggable(TAG, Log.DEBUG))
 Log.d(TAG, "onServiceConnected to profile: " + profile);
 }
 }

 public void onServiceDisconnected(int profile) {
 if (profile == BluetoothProfile.HEALTH) {

```

```

 mBluetoothHealth = null;
 }
}
};

private final BluetoothHealthCallback mHealthCallback = new
BluetoothHealthCallback() {
 // Callback to handle application registration and unregistration events.
 // The service
 // passes the status back to the UI client.
 public void
onHealthAppConfigurationStatusChange(BluetoothHealthAppConfiguration config,
int status) {
 if (status == BluetoothHealth.APP_CONFIG_REGISTRATION_FAILURE) {
 mHealthAppConfig = null;
 sendMessage(STATUS_HEALTH_APP_REG, RESULT_FAIL);
 } else if (status == BluetoothHealth.APP_CONFIG_REGISTRATION_SUCCESS)
{
 mHealthAppConfig = config;
 sendMessage(STATUS_HEALTH_APP_REG, RESULT_OK);
 } else if (status == BluetoothHealth.APP_CONFIG_UNREGISTRATION_FAILURE
||
 status == BluetoothHealth.APP_CONFIG_UNREGISTRATION_SUCCESS) {
 sendMessage(STATUS_HEALTH_APP_UNREG,
 status ==
BluetoothHealth.APP_CONFIG_UNREGISTRATION_SUCCESS ?
 RESULT_OK : RESULT_FAIL);
 }
}

 // Callback to handle channel connection state changes.
 // Note that the logic of the state machine may need to be modified based
 // on the HDP device.
 // When the HDP device is connected, the received file descriptor is
 // passed to the
 // ReadThread to read the content.
 public void onHealthChannelStateChange(BluetoothHealthAppConfiguration
config,
 BluetoothDevice device, int prevState, int newState,
ParcelFileDescriptor fd,
int channelId) {
 if (Log.isLoggable(TAG, Log.DEBUG))
 Log.d(TAG, String.format("prevState\t%d -----> newState\t%d",
 prevState, newState));
 if (prevState == BluetoothHealth.STATE_CHANNEL_DISCONNECTED &&
 newState == BluetoothHealth.STATE_CHANNEL_CONNECTED) {
 if (config.equals(mHealthAppConfig)) {
 mChannelId = channelId;
 sendMessage(STATUS_CREATE_CHANNEL, RESULT_OK);
 (new ReadThread(fd)).start();
 } else {
 sendMessage(STATUS_CREATE_CHANNEL, RESULT_FAIL);
 }
 } else if (
 prevState == BluetoothHealth.STATE_CHANNEL_CONNECTING &&
 newState == BluetoothHealth.STATE_CHANNEL_DISCONNECTED) {
 sendMessage(STATUS_CREATE_CHANNEL, RESULT_FAIL);
 } else if (newState == BluetoothHealth.STATE_CHANNEL_DISCONNECTED) {
 if (config.equals(mHealthAppConfig)) {

```

```

 sendMessage(STATUS_DESTROY_CHANNEL, RESULT_OK);
 } else {
 sendMessage(STATUS_DESTROY_CHANNEL, RESULT_FAIL);
 }
}
};

// Sends an update message to registered UI client.
private void sendMessage(int what, int value) {
 if (mClient == null) {
 Log.d(TAG, "No clients registered.");
 return;
 }

 try {
 mClient.send(Message.obtain(null, what, value, 0));
 } catch (RemoteException e) {
 // Unable to reach client.
 e.printStackTrace();
 }
}

// Thread to read incoming data received from the HDP device. This sample
application merely
// reads the raw byte from the incoming file descriptor. The data should be
interpreted using
// a health manager which implements the IEEE 11073-xxxxx specifications.
private class ReadThread extends Thread {
 private ParcelFileDescriptor mFd;

 public ReadThread(ParcelFileDescriptor fd) {
 super();
 mFd = fd;
 }

 @Override
 public void run() {
 FileInputStream fis = new FileInputStream(mFd.getFileDescriptor());
 final byte data[] = new byte[8192];
 try {
 while(fis.read(data) > -1) {
 // At this point, the application can pass the raw data to a
parser that
 // has implemented the IEEE 11073-xxxxx specifications.
Instead, this sample
 // simply indicates that some data has been received.
 sendMessage(STATUS_READ_DATA, 0);
 }
 } catch (IOException ioe) {}
 if (mFd != null) {
 try {
 mFd.close();
 } catch (IOException e) { /* Do nothing. */ }
 }
 sendMessage(STATUS_READ_DATA_DONE, 0);
 }
}
}
}

```

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!--
  Copyright (C) 2011 The Android Open Source Project

  Licensed under the Apache License, Version 2.0 (the "License");
  you may not use this file except in compliance with the License.
  You may obtain a copy of the License at

 http://www.apache.org/licenses/LICENSE-2.0

  Unless required by applicable law or agreed to in writing, software
  distributed under the License is distributed on an "AS IS" BASIS,
  WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
  See the License for the specific language governing permissions and
  limitations under the License.
-->
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.bluetooth.health"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="14"
 android:targetSdkVersion="14" />
 <uses-permission android:name="android.permission.BLUETOOTH" />

 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".BluetoothHDPActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service android:name=".BluetoothHDPService" />
 </application>
</manifest>
```

res layout

console.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!-- Copyright (C) 2011 The Android Open Source Project

  Licensed under the Apache License, Version 2.0 (the "License");
  you may not use this file except in compliance with the License.
  You may obtain a copy of the License at
```


<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

-->

```
<ScrollView xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >
 <LinearLayout android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_margin="5dp">
 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/app_registration"
 android:textSize="20sp"
 android:textStyle="bold" />
 <LinearLayout android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="5dp"
 android:gravity="center" >
 <Button android:id="@+id/button_register_app"
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:minWidth="130dp"
 android:text="@string/register" />
 <Button android:id="@+id/button_unregister_app"
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:minWidth="130dp"
 android:text="@string/unregister" />
 </LinearLayout>

 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/channel_connection"
 android:textSize="20sp"
 android:textStyle="bold" />
 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/channel_connection_desc"
 android:textSize="14sp" />
 <LinearLayout android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="5dp"
 android:gravity="center" >
 <Button android:id="@+id/button_connect_channel"
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:minWidth="130dp"
 android:text="@string/connect" />
 <Button android:id="@+id/button_disconnect_channel"
 android:layout_height="wrap_content"
```

```

 android:layout_width="wrap_content"
 android:minWidth="130dp"
 android:text="@string/disconnect" />
</LinearLayout>

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="5dp"
 android:orientation="horizontal" >
 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/connection_state"
 android:textSize="20sp"
 android:textStyle="bold" />
 <Space android:layout_width="10dp"
 android:layout_height="0px" />
 <TextView android:id="@+id/connect_ind"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/disconnected"
 android:textSize="18sp"/>
</LinearLayout>

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="5dp"
 android:orientation="horizontal" >
 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/data_ind"
 android:textSize="20sp"
 android:textStyle="bold" />
 <Space android:layout_width="10dp"
 android:layout_height="0px" />
 <ImageView android:id="@+id/data_ind"
 android:layout_width="20dp"
 android:layout_height="20dp"
 android:layout_marginTop="4dp"
 android:src="@drawable/led_indicator" />
</LinearLayout>
<View android:layout_width="match_parent"
 android:layout_height="1dp"
 android:background="#FFFFFF"/>
<TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="5dp"
 android:text="@string/status_msg"
 android:textSize="20sp"
 android:textStyle="bold" />
<TextView android:id="@+id/status_msg"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/empty"
 android:textSize="18sp"
 android:layout_margin="10dp"/>
</LinearLayout>
</ScrollView>

```

res values

strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!--
  Copyright (C) 2011 The Android Open Source Project

  Licensed under the Apache License, Version 2.0 (the "License");
  you may not use this file except in compliance with the License.
  You may obtain a copy of the License at

 http://www.apache.org/licenses/LICENSE-2.0

  Unless required by applicable law or agreed to in writing, software
  distributed under the License is distributed on an "AS IS" BASIS,
  WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
  See the License for the specific language governing permissions and
  limitations under the License.
-->
<resources>
  <string name="app_name">HDP Sample</string>
  <string name="app_registration">App Registration</string>
  <string name="bluetooth_not_available">Bluetooth is not available</string>
  <string name="bluetooth_health_profile_not_available">Bluetooth health profile
is not available</string>
  <string name="channel_connection">Channel Connection</string>
  <string name="channel_connection_desc">(some devices automatically initiate
connection)</string>
  <string name="connect">Connect</string>
  <string name="connected">CONNECTED</string>
  <string name="connection_state">Connection State</string>
  <string name="data_ind">Data Indicator</string>
  <string name="disconnect">Disconnect</string>
  <string name="disconnected">DISCONNECTED</string>
  <string name="empty"> </string>
  <string name="none">None...</string>
  <string name="ok">Okay</string>
  <string name="read_data">Reading data...</string>
  <string name="read_data_done">Done with reading data...</string>
  <string name="register">Register</string>
  <string name="select_device">Select a device</string>
  <string name="status_create_channel">Create channel status: %d</string>
  <string name="status_destroy_channel">Destroy channel status: %d</string>
  <string name="status_msg">Status Message</string>
  <string name="status_reg">App registration status: %d</string>
  <string name="status_unreg">App unregistration status: %d</string>
  <string name="unregister">Unregister</string>
</resources>
```

Βιβλιογραφία

Reto Meier “Professional Android 2 Application Development”

James Steele Nelson Addison-Wesley “The Android Developer's Cookbook”

Ιστοσελίδες

Android Developers, The Developer’s Guide:

<http://developer.android.com/guide/components/index.html>

Google Developers:

<https://developers.google.com/android/>

Map icons collection

<http://mapicons.nicolasmollet.com/>

ΧΡΥΣΟΣ ΟΔΗΓΟΣ ΕΛΛΑΔΑ

www.xo.gr

Android Intents - Tutorial

Copyright © 2009, 2010, 2011, 2012 Lars Vogel

<http://www.vogella.com/articles/AndroidIntent/article.html>

stackoverflow

<http://stackoverflow.com>

How Does Works

@1998 Smithsonian Istitution.

<http://airandspace.si.edu/gps/work.html>

Understanding Android: Three Ways to Find Your Location

<http://blog.wadeburch.com/2012/03/understanding-android-three-ways-to-find-your-location.html>

Android Location Providers gps, network, passive

<http://android10.org/index.php/articleslocationmaps/226-android-location-providers-gps-network-passive>

YouTube.com User profgustin

<http://www.youtube.com/watch?v=X-Z4TiJTtY&feature=plcp>

Customizing Android ListView Items with Custom ArrayAdapter

Ravi Tamada

<http://www.ezzylearning.com/tutorial.aspx?tid=1763429>

Tecfrut Bioquimica

<http://www.tbagrosensor.com/en/sink-node.html>

Android JSON Parsing Tutorial

<http://www.androidhive.info/2012/01/android-json-parsing-tutorial/>