

**ALLSEEN
ALLIANCE**

AllJoyn Framework System Overview

Brian Spencer
Engineer, Staff/Manager

Qualcomm Connected Experiences,
Inc. (QCE)

August, 2014

What is the AllJoyn Framework?

- An open source API framework for the Internet of Everything
- A way devices and applications publish APIs over a network in a standard way
- Why APIs?
 - Because this is what software developers understand and work with every day
- These APIs are the functionality that the “things” on the network expose to other “things”
 - Examples include temperature, time of day, etc....
 - Services and/or devices can compose these APIs to provide whatever set of functionality they require
 - The APIs are critical to interoperability between devices and services
- How do applications know what APIs are available?
 - The AllJoyn framework provides application discovery and fine-grained discovery of the APIs supported by applications
 - This is accomplished in a platform and radio-link agnostic way

Overview

- The AllJoyn framework implements a “distributed software bus”
 - The bus provides the “medium” that enables AllJoyn applications to communicate via published APIs
 - Applications may be firmware on microcontrollers, mobile device “apps” or traditional applications on PCs/servers
 - Applications publishing APIs are services, while those consuming the APIs are clients
 - An application can be both a service and a client: this makes AllJoyn a peer-to-peer system
 - Communication is via messages that map directly to APIs in high-level programming languages
- Bus formation is ad hoc
 - Based on discovery of applications/services
 - Abstracts link-specific discovery mechanisms
- Protocol is network-independent
 - Can run over Wi-Fi, Wi-Fi Direct, Ethernet, PLC and Bluetooth
 - Could likely run over others

High-Level System Architecture

AllJoyn Bus is composed of two types of nodes:

- AllJoyn Router (R)
 - App can only connect to R
 - App can contain R
 - R can connect to other R
- The AllJoyn framework can be thought of as a mesh of stars

Ad Hoc Bus Formation: Discover

Interface descriptions contained in About message

- Services advertise, and Clients find, About messages
- Connect to advertisers supporting desired interfaces

Actual discovery mechanism is transport-dependent:

- On Wi-Fi, PLC, Ethernet: lightweight IP multicast protocol
- On Wi-Fi Direct: would use pre-association discovery

Ad Hoc Bus Formation: Session Creation

Session creation will cause AllJoyn Routers to connect and extend the bus

- Once connected, buses merge and have a single shared namespace
- Peers can discover when other peers join or leave the bus
- Peers can interact via their APIs
- Session reference counting keeps device-to-device connections alive
- Multicast events can be sent to all peers in the session

Software Components

AllJoyn Software Framework: High-level architecture

A comprehensive software framework lets devices and applications communicate

AllJoyn App Layer

- Defines the User experience

AllJoyn Service Frameworks

- Interoperable, cross-platform modules for common IoE functionality
- Defines common interfaces between devices

AllJoyn Core Libs

- Provides ability to find and connect to devices to do interesting things.
- Core libraries interact with the AllJoyn Router
- Provides access control and encryption

Two Versions of the AllJoyn Framework To Choose

Software Components

Two main architectural components: the Core Library and the Router

Core Library

- This is referred to as a Core Library because all AllJoyn framework applications are “clients” of the router
 - This is true regardless of if, in their application context, they are exposing services, or are clients of other services
 - Applications are peers if they implement both client and service functionality
- The Core Library is what software developers interact with: the API set of the AllJoyn SDK
- There are two implementations of the Core Library: the **Standard Library** (SL) and the **Thin Library** (TL)
- The SL is targeted at applications running in HLOS environments
 - The SDK APIs for the SC provide a high level of abstraction, and allow complex multi-threaded applications
 - Native implementation is in C++ and there are a number of language bindings for various platforms available
- The TL is targeted at applications that would reside on deeply embedded devices (i.e., device firmware)
 - Targets a very minimal memory (RAM and ROM) footprint,
 - Implemented in C, with no other language bindings
 - TL depends on an AllJoyn Router running elsewhere, likely off device

Software Components: Router

Router

- The router may be bundled as part of the Standard Core Library, and so must run on an HLOS
- Can be deployed as a standalone daemon/service
 - Currently supported on Linux-based systems, such as OpenWRT
- The Router functionality consists of bus management and routing AllJoyn messages
 - Bus management includes
 - Managing the namespace: application addressing over the bus
 - Cross-device communication: discovering services and connecting to the AllJoyn Router supporting that service on behalf Apps
 - Message routing consists of delivering messages between applications, or to the router itself
 - AllJoyn control signaling also uses AllJoyn messages
- AllJoyn Router does the “heavy lifting” in the AllJoyn system
- Apps depend on AllJoyn Routers to interact with other Apps

AllJoyn SDK Concepts

Exposing Functionality

- AllJoyn applications expose their functionality via APIs implemented in objects
 - OOP approach
 - Object hierarchies are supported if required by application model
 - The AllJoyn framework will create parent objects automatically if application object is not the root
- Objects implement one or more interfaces
 - These are the method calls other AllJoyn applications interact with
- Interfaces are composed of members, which fall into three categories:
 - Methods – classic RMI/RPC object interaction
 - Signals – asynchronous event notification
 - Can be broadcast, multicast, or point-to-point
 - Can also send a Sessionless Signal: a broadcast signal that doesn't require an application session to be delivered
 - Properties – data members
 - These are accessed by built-in get/set methods
- All of this information can be introspected remotely

Advertise / Discover

“Find or Describe Capabilities”

- The About feature allows for publication of the interfaces used in an application
 - Interface is standardized: “org.alljoyn.About”
 - Contains a set of Signals and BusMethods to express what the application/device is and supports
 - Device information: make, model, manufacturer, etc.
 - Interface list: “org.alljoyn.controlpanel”, “org.allseen.media”, etc.
 - New 14.06 feature, Sessionless signal advertised as “org.alljoyn.About.sl” for optimization of network connections
 - 14.06 Next Generation Name Service
 - Used to detect presence
 - BusAttachment::Ping method allows single point query of availability (unicast)
 - Developer has control to check on demand
 - Core software now uses mDNS packets (unicast)
 - LostAdvertisedName wraps up the Ping at a 120-second interval
 - More robust detection when network changes

AllJoyn Interface

What is it?

- Defines the interactions that can occur from remote applications
 - Think of this as a header file of the distributed system
 - Can be introspected by remote Applications for dynamic integration

Collections of the following:

- Bus Method
 - Method call on a remote application
- Signal
 - Sent to all Applications in a session
- Property
 - Variable accessible via get/set
 - Developer chooses the access control

AllJoyn Interface

Data Types

All Bus Methods, Signals, and BusProperties can contain basic and complex data types

- Basic types
 - String (s), int (i), unsigned int (u), short (n), byte (y), double/float (d), long (x), and ObjectPath (o)
- Arrays
 - All data types can be set as an array
 - Defined by adding the character (a) before the data type, e.g., array of strings: (as)
- Structs
 - Struct is a collection of any combination of data types
 - Defined by using the characters ((and) or r), e.g., a contact could be (name, email, number): (ssi) or rssi
- Dictionary
 - Key-value pair in which the key can be any of the primitive types and the value any data type
 - Defined by using the characters ({ and } or e), e.g., a player table for a game could be: {sai} or eai

AllJoyn Interface

Data Types

- Variant
 - The AllJoyn interface provides for the ability of runtime data type detection
 - This in tandem with Introspection - it can enable new innovative experiences
 - Variants can be any type
 - Defined by the character (v), e.g., a customer record may contain various fields defined in an array (av)
 - Upon receipt of a Variant argument, the data can be understood by using the typeId field
 - Once the type is understood it can be pulled out of the object to be used

AllJoyn Interface

XML markup

- An interface can be described via an XML markup using the following format:
 - Interface tag: <interface name="**[name]**"> ... </interface>
 - BusMethod tag: <method name="**[name]**"> ... </interface>
 - Signal tag: <signal name="**[name]**"> ... </signal>
 - Arguments to be used with BusMethods and Signal:

```
<arg name="[name]" type="[data type]" direction="[in, out]" />
```
 - Property tag: <property name="**[name]**" type="**[data type]**" access="**[read, write, readwrite]**" />
 - BusObjects defined with collection of interfaces: <node name="**[name]**">

*text inside [] is strictly for show and would be an actual name, data type, or value-defined

AllJoyn Interface

About Feature as XML

```
<node name="/About"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance"
 xsi:noNamespaceSchemaLocation="http://
 www.allseenalliance.org/schemas/
 introspec.t.xsd">

 <interface name="org.alljoyn.About">
 <property name="Version" type="q"
access="read"/>
 <method name="GetAboutData">
 <arg name="languageTag" type="s"
direction="in"/>
 <arg name="aboutData" type="a{sv}"
direction="out"/>
 </method>
 <method name="GetObjectDescription">
 <arg name="objectDescription" type="a(sas)"
direction="out"/>
 </method>
 <signal name="Announce">
 <arg name="version" type="q"/>
 <arg name="port" type="q"/>
 <arg name="objectDescription" type="a(sas)"/>
 <arg name="metaData" type="a{sv}"/>
 </signal>
 </interface>
</node>
```

Code snippet from About Interface Specification: <http://allseenalliance.org/docs-and-downloads/documentation/alljoyn-about-feature-10-interface-specification>

Bus Object -- Introduction

Base class that all applications use to expose functionality

- Bus Objects implement AllJoyn Interfaces
 - AllJoyn Interfaces are the definition of the service
 - Make up the API of interaction
- Method Calls are made by using Proxy Objects
 - This results in a method call message being sent to the object the proxy object represents
 - Method handler is invoked to execute method and generate the reply
 - The method reply is sent by the object back to the proxy object
- Signals are emitted by Objects and consumed by Signal Handlers
 - Sessionless signals work the same way, but do not require the application to create a session
 - They are broadcast and are delivered to any app interested in receiving sessionless signals
 - Only a single instance of a signal will be sent, i.e. if the same signal is emitted multiple times, only the last will be delivered
 - Useful for sending isochronous data, such as state updates

Bus Object -- Introduction

- Bus Objects Implement 1 or more of the Interfaces
- The Bus Object box represents 2 instances of the same Bus Object
- OOP style of programming allowing for Objects to be of the same type but semantically different

Each Bus Object is identical except that they exist on a different path.

Bus Method

- Send data synchronously from one connected Application to another and receive a response
 - BusMethods are remote method calls that are blocking when executed (synchronous)
 - Function as a 1:1 interaction
 - A session must be established in order to call a Bus Method on another Application.
 - A Proxy Bus Object is used as a local representation of the object on remote Application

Signal

- Send data asynchronously from one connected Application to all Applications in a session
 - Signals are asynchronous and do not have a reply
 - Functions as a broadcast to all Applications
 - A session or AllJoyn Routers must be connected in order to transmit signals
 - Signals are sent from Bus Objects and received by the registered Signal Handler
 - Reliable delivery as long as other Applications have a connection

Session

What is this conceptually?

- A group of applications that are connected, allowing them to exchange data
 - Any application can create a session (`BusAttachment::BindSession`)
 - Advertisement is the process of letting others know you can be joined
 - Can be 1:1 or 1:many
 - Allows for signals to travel to only those with the same session ID.

Session

Sends a Signal without needing to be in a Session

Sessionless Signal

Sends a Signal without needing to be in a Session

Sessionless Signal

Sends a Signal without needing to be in a Session

- Signal API call + ALLJOYN_FLAG_SESSIONLESS flag
 - About Feature and Notification Service Framework uses sessionless signals
 - Avoid complexity of which application advertises/joins and discovers/binds
 - Only to be used for small data transmissions that fit into a single signal
 - Not for file transfer or image transfer
 - Not intended for high-level traffic
 - Each signal overwrites the previous signal if not yet delivered

Base Services

AllJoyn Base Services for fundamental use cases

- Standard AllJoyn building blocks for generically useful services
 - Notification
 - Onboarding
 - Control Panel
 - Configuration
 - Audio
- Accelerate application and device development
- All services utilize the About feature for advertising and discovery

AllJoyn Notification Service Framework

- Simple, standardized interface for sending and receiving human-readable messages
 - Contents are text
 - Possible to reference image, audio, video: application can fetch media using reference
 - Works across devices, operating systems and connection types
 - Wi-Fi, Ethernet, PLC, etc.
 - Producer (sender) can assign priority to notification
 - Consumer (receiver) can configure preferences on types of notifications it receives
- Examples
 - Refrigerator could send a notification that freezer door has been left open for more than 5 minutes
 - This could be rendered on any consumer: mobile device, TV, set top box, etc.
 - Washing machine could send a notification when wash cycle is complete

Notification Service Framework example

Notification

- Freezer door left open for > 5 minutes
- Refrigerator emits notification
- TV renders it
 - could also be rendered on a mobile device

AllJoyn Control Panel Service Framework

- Infrastructure for exposing user interfaces for devices remotely
 - Model is there is a controller and a controllee
 - Controllee exposes its UI using the framework
 - Controller renders the UI and sends control commands back to controllee base on UI input
 - Defined such that any control application using the framework can render a controllee-exposed UI
 - That is a generic app can control any type of devices that exposes controls using this framework
- Examples
 - After receiving a notification that the oven has been on Broil for 5 minutes, a user could bring up the oven's control panel and change the setting to "Bake at 250" to keep the food warm.
 - A user could check the current values of a refrigerator (including current temperature) and modify the settings to make things hotter or colder as needed.

Control Panel Service Framework example

- After detecting refrigerator
- Mobile device fetches the controls and values
- On receipt it renders them on the display
- Freezer temperature changed on mobile
- Change in the temperature is reported to refrigerator

Creating a Control Panel

- Design (not define) controls via XML
 - Types of controls, layout, widget hints
 - Define callbacks to be triggered
- Use code generator tool to create ‘Generated Code’
 - Takes XML definition and produces code for Control Panel
 - Located in the ‘tools’ directory for C++(Standard Core) and C(Thin Core)
- Create ‘Provided Code’ for your app/device/platform
 - Callbacks used by generated code
 - Example is the code that actually changes the temperature for a refrigerator/freezer
- Control Panel service framework combines Generated and Provided code

Events and Actions

Overview

- Events and Actions
 - Allows a consumer to understand what a device “sends” or “can do”
 - Events can be connected to 1 or more Actions
 - Connects devices in new ways from different manufacturers
- Event
 - A Signal with a human-readable description
 - The first part of a sentence
- Action
 - A BusMethod with a human-readable description
 - Forms the end of a sentence

New Introspection Interface

- org.allseen.Introspectable Interface
 - Added a new common Interface to every BusObject
 - Returns the Introspection XML but contains the addition of <description> tags
 - Only elements with a description set by the developer will be present
 - Allows ability to mark a Signal as being sessionless

```
<interface name="org.allseen.Introspectable">

 <method name="GetDescriptionLanguages">

 <arg name="languageTags" type="as" direction="out"/>

 </method>

 <method name="IntrospectWithDescription ">

 <arg name="languageTag" type="s" direction="in"/>

 <arg name="data" type="s" direction="out"/>

 </method>

</interface>
```

API Changes

Each of the language bindings can expose Events and Actions

Standard Core Library (C++ and Objective C)

- After an Interface is created, use the following calls to add a description:
 - SetDescriptionLanguage
 - SetDescription
 - SetMemberDescription
 - SetArgDescription
 - SetPropertyDescription
 - SetDescriptionTranslator

API Changes

Each of the language bindings can expose Events and Actions

Standard Core Library (Java Binding)

- When defining the interface in the annotation add in 'description=' fields
 - Ex:

...

...

```
@BusInterface (name = "org.samples.described",
 descriptionLanguage="en",
 description="This interface is described")
public interface DescribedInterface {

 @BusMethod (description="This is a method")
 public void myMethod();

 @BusSignal (description="This is a signal")
 public void mySignal();
 ...
}
```

Code snippet from:

https://git.allseenalliance.org/cgit/core/alljoyn.git/tree/alljoyn_java/samples/java/JavaSDKDoc/JavaSDKDocIntrospectWithDescriptionService/src/org/alljoyn/bus/samples/DescribedInterface.java

API Changes

Each of the language bindings can expose Events and Actions

Thin Core Library (C)

- Due to the nature of a Thin Core Library application being memory constrained and fixed in a device, the API is intended to be table-driven to read the values.
- There is a new encoding that has been created to map a developer entered description to an AllJoyn Interface Member.
 - AJ_DESCRIPTION_ID(BusObject base ID, Interface index, Member index, Arg index)
 - Register the supported description language:
 - » AJ_RegisterDescriptionLanguages
 - Register the BusObject with the translator callback
 - » AJ_RegisterObjectListWithDescriptions
 - Implement the Translator
 - » `typedef const char* (*AJ_DescriptionLookupFunc)(uint32_t descId, const char* lang);`
 - For Debugging new Print API for an object list
 - » AJ_PrintXMLWithDescriptions

Sample Application

Android Sample Application

Standard Library (C++)

- Exists precompiled in the AllJoyn SDK for Android
- AllJoyn SDK for Android contains the sample application to be used as a reference design
- Rule Engine software is capable of running by itself or inside the Android application.
 - Remote engine uses the AllJoyn Framework to communicate via an example interface
 - Remote engine does not persist rules
 - Remote engine offers tracking of devices and updates rules in memory
 - Intended as a sample, not the end solution

Sample Application

Android Sample Application

Standard Library (C++)

- To help showcase power of Events and Actions, the Android AllJoyn SDK contains a sample application with the following:
 - Browse the nearby Events and Actions
 - Track when devices come and go
 - Long press on an Event/Action to view Interface/BusObject details
 - Can save a “Rule” locally
 - » “Rule” is a dynamic registration for the Event member Signal that when received will call the Action
 - Can connect to remote rule engine and set rules
 - Delete all rules

Sample Application

Android Sample Application

Standard Library (C++)

- Browse ability at a high level
 - Application starts up and looks for devices that advertise capabilities via the About Feature
 - Each AllJoyn entity found will cause an attempt to “IntrospectWithDescriptions”
 - » Then parse the entire BusObject Tree and repeat with the next <node> element
 - If xml is returned, parse and store descriptions if found
- Rules at a high level
 - A rule is a registration for a Signal Handler and an invocation of a BusMethod
 - The devices are tracked via the About Feature for the uniqueName endpoints
 - Session created on-demand to execute BusMethod on “Action” AllJoyn entity

Why use Events and/or Actions?

Benefits

- Allows end consumers the ability to join products from different manufacturers
- End consumer can build new experiences greater than the original device intent
 - Lights can blink when someone sets off a motion sensor
 - Heater turns on when the temperature outside drops
 - Lights brighten when a camera is about to capture a photo
- No impact to single product experience
 - Already exposes APIs for a developer to interact with the device
 - Now exposes strings that can be understood easily
- Keeps focus on the product and not how it will interact with other products
 - Removes burden to explicitly focus on new innovative use cases
 - Lets end consumers use their creativity

Why use Events and/or Actions?

Drawbacks

- Think through good descriptions to set for Events and Actions
- Add more specific signals and methods that guess at what an end user would want
- Descriptions must convey a part of a sentence enough to let an end user understand
- Product may interact with a competitor's product

AllJoyn.js

What is AllJoyn.js?

- AllJoyn.js allows the AllJoyn Thin Core Library (AJTCL) and base services with “duktape”, an open source small-footprint ECMAScript 5.0 compliant runtime engine.
 - For more information on “duktape” see www.duktape.org
- A set of JavaScript APIs provide an easy to use abstraction layer over the AllJoyn core, base services, and the device IO peripherals.
- The combined implementation is targeted at microcontrollers having a minimum of 128K RAM (preferably 256K for “real applications”) and 500K Flash.
- Also designed to run on Linux, Windows, and OSX
- Includes a “console” service for installing scripts and debugging application code.

AllJoyn.js Architecture

Console Service

- An AllJoyn service that runs alongside the JavaScript app
 - Functionality is exposed as an AllJoyn interface
 - AllJoyn.js source tree includes a command line console client
- Provides remote access to running JavaScript application
 - OTA flashing of new JavaScript applications
 - Execute JavaScript code on target in real-time
 - Logging of output from JavaScript print() and alert() functions
 - Displays notifications from running JavaScript program

Console Application

- The console application is a standalone AllJoyn application that communicates with an AllJoyn service running alongside the JavaScript application
- If called with a JavaScript file, the console application connects to installs a new application into a running AllJoyn.js instance
 - The previous application is overwritten
 - If there are errors running the script, they are output to the console
- If called without a JavaScript file, the console application connects to a running AllJoyn.js
- In either case, after connecting to the AllJoyn.js instance any input is sent to the JavaScript interpreter
 - This allows real-time interaction with the running JavaScript program

Example Console Interaction

```
Found script console service: :zp5SKg6r.4
Joined session: 841438313
JSON.stringify(AJ)
Eval: JSON.stringify(AJ);
Eval result=0: {"interfaceDefinition":{"org.allseen.DoorBell":{"ding_dong":{"type":1}}}, "objectDefinition":"/DoorBell":{"interfaces":["org.allseen.DoorBell"]}}, "config": {"linkTimeout":10000, "callTimeout":10000}, "METHOD":0, "SIGNAL":1, "PROPERTY":2, "defaultLanguage":"en"}
JSON.stringify(IO);
Eval: JSON.stringify(IO);
Eval result=0: {"pin12":{"id":12}, "pin11":{"id":11}, "pin10":{"id":10}, "pin9":{"id":9}, "pin8":{"id":8}, "pin7":{"id":7}, "pin6":{"id":6}, "pin5":{"id":5}, "pin4":{"id":4}, "pin3":{"id":3}, "pin2":{"id":2}, "pin1":{"id":1}, "openDrain":2, "pullUp":4, "pullDown":8, "risingEdge":1, "fallingEdge":2}
IO.pin1.info.description
Eval: IO.pin1.info.description;
Eval result=0: Red LED
IO.pin1.functions
Eval: IO.pin1.functions;
Eval result=0: digitalOut
2+3
Eval: 2+3;
Eval result=0: 5
alert("Hello world")
Eval: alert("Hello world");
Hello world
Eval result=0: undefined
```

Programming model

- AllJoyn.js is 100% event driven.
 - No blocking calls
 - Write operations that cannot be buffered may introduce delays
- Functions registered with the AllJoyn object (AJ) are called when various AllJoyn events happen:
 - AllJoyn bus attachment events:
`onAttach` `onDetach`
 - AllJoyn messages:
`onSignal` `onMethodCall` `onPropSet` `onPropGet` `onPropGetAll`
- Functions can be registered with one-shot and interval timers
 - `setTimeout` `clearTimeout` `setInterval` `resetInterval` `clearInterval`
- Functions can be registered to be called on input and output triggers
 - `setTrigger`

Debug output

- Duktape has two built-in functions for logging output to a debug console:

`print()`

`alert()`

- In AllJoyn.js, these do basically the same thing except the output string is prefixed with “PRINT” or “ALERT”
- However, if the console client is connected to the running JavaScript application, output is redirected and displayed by the console application.

Interface and Object definitions

- A definition is required for the interfaces and objects used by an AllJoyn.js application
- These definitions supply essential information required to send and receive signals, make and handle method calls, and access properties

```
AJ.interfaceDefinition['test.InterfaceA'] = {  
 mySignal:{ type:AJ.SIGNAL, args:['s'] },  
 myProperty:{ type:AJ.PROPERTY, signature:'u' },  
 myMethod:{ type:AJ.METHOD, args:['i', 'i'], returns:['i'] }  
};  
  
AJ.interfaceDefinition['org.example.Interface2'] = {  
 /* signals, methods, and properties */  
};  
  
AJ.objectDefinition['/myApp'] = {  
 interfaces:['test.InterfaceA', 'org.examples.Interface2']  
};
```


Base Services

Base service integration

- AllJoyn.js currently integrates four base services:
 - Onboarding – gets a device onto a Wi-Fi network
 - Config – sets up authentication credentials, friendly name, etc.
 - Notifications – send text messages for human consumption
 - Control Panel – a generic UI toolkit
- Onboarding and Config are mostly transparent to JavaScript applications
 - Some config parameters can be read and set
- AllJoyn.js implements APIs to support Notifications and Control Panel

Notifications -- simple

- To create a notification with a message in the default language:

```
var notif = AJ.notification(<urgency>, "Hello World");
```

Urgency is one of the following constants:

```
AJ.notification.Emergency (=0)  
AJ.notification.Warning (=1)  
AJ.notification.Info (=2)
```

- To send the notification:

```
notif.send(<time-to-live>);
```

Time-to-live is the number of seconds that the notification will remain deliverable. *The notification service requires this to be at least 30 seconds and no more than 12 hours (4320 seconds).*

- The creation and send operations are separated out so that additional properties can be set on the notification before it is sent.

Notifications -- customized

- Additional properties can be set on the notification prior to calling send.
- Explicitly set the text to specify multiple languages for the notification

```
notif.text = {  
 en:"Hello World",  
 sp:"Hola Mundo"  
};
```

- Associate an icon with the notification

```
notif.iconUrl = "http://url/to/icon";  
notif.iconPath = "/notif/icon"; // Object path on notif sender
```

- A notification can be canceled by the sender after it has been sent

```
notif.cancel();
```

Control Panel Services

- The Control Panel service allows a headless application to expose a simple control panel built from a set of simple widgets.
 - An generic application running on a handset, tablet, or other device can render the UI without knowing anything about the device being controlled
- The JavaScript application creates a control panel, adds a top-level container widget and then adds various widgets that define the UI

```
var cp = AJ.controlPanel();
var root = cp.containerWidget();
var rate = root.propertyWidget(cp.SLIDER, 500, "Flash rate:");
rate.range = { min:20, max:1000, increment:50, units:"msec" };
var led = IO.digitalOut(IO.pin1);
var blinky = setInterval(function(){led.toggle()}, rate.value);
rate.onValueChanged = function(val){resetInterval(blinky, val)}
AJ.onAttach = function() { cp.load(); }
```

For More Information

The screenshot shows the AllSeen Alliance website homepage. At the top, there's a banner for the AT&T Hackathon @ Super Mobility Week. Below the banner, there are sections for Software Overview (with a link to AllJoyn), Developers (with a link to Source Code), and Get Involved (with a link to the AllSeen Alliance). There are also sections for Announcements, Blog Posts, and Latest Tweets. The announcements section lists recent news items like Electrolux joining as a Premier Member and AllSeen surpassing 60 members. The blog posts section shows recent posts from the AllSeen Alliance Mini-HackFest Recap and a Community Blog Series. The latest tweets section shows two tweets from the AllSeen Alliance account.

The screenshot shows the AllSeen Alliance forum page. It features a search bar and a "ASK YOUR QUESTION" button. Below the search bar, there's a list of unanswered questions. The first question is "Building AllJoyn for Android Not Creating .apk's". Other visible questions include "how to compile programs using controlpanel service framework", "Porting the AJTL to Arduino Yun", "Remote method calls stop working", "How to change AboutIcon on About Service (Thin Client)", "SCons error when specifying ANDROID_SDK", "How to get all unique name in Bus", and "Does Alljoyn AudioService supports MP3". Each question has a "no answers" button, a "no votes" button, and a "3 views" button. The page also includes sections for Contributors and Tags.

Alliance Wiki -- <https://wiki.allseenalliance.org>

- Documents, downloads, and developer tools
- Source Code, release overviews, roadmaps
- Training & Service Framework details
- Working Groups, New Proposals & meeting minutes

Forums -- <https://ask.allseenalliance.org/questions>

Public Mail Lists -- <https://lists.allseenalliance.org/mailman/listinfo>

Showcase -- <https://allseenalliance.org/showcase>

Monthly Newsletter --
<https://allseenalliance.org/news-and-events/newsletters>

Next Steps

- Download the AllJoyn SDK for your development platform from <http://www.allseenalliance.org>.
- Start with the sample applications to ensure your environment is set up correctly.
- Pull down the Hackfest git project: <https://git.allseenalliance.org/cgit/extras/hackfest.git/>
 - Wiki page contains information on this project: <https://wiki.allseenalliance.org/develop/hackfests>
- Dive in and start hacking!
- If you have questions ASK us @ <http://ask.allseenalliance.org>
- Want to build from source? <http://wiki.allseenalliance.org>

Questions?

Thank You

Follow Us On

For more information on AllSeen Alliance,
visit us at: allseenalliance.org &
allseenalliance.org/news/blogs

This presentation content was derived from the tutorial presentations on the current version of <http://wiki.allseenalliance.org>. They have been reformatted, updated with new relevant information, and extended to include new content.

This Work Contains a Third Party Work Submitted by: Qualcomm Connected Experiences, Inc. (QCE). The third party works included in this contribution are believed to be the property of the AllSeen Alliance, and are licensed under a Creative Commons Attribution 4.0 International License; provided that AllSeen Alliance source code included in these works is licensed under the ISC License per the AllSeen Alliance IP Policy.

AllJoyn is a trademark of Qualcomm Innovation Center, Inc. AllJoyn is used here with permission to identify unmodified materials originating in the AllJoyn open source project. Other products and brand names may be trademarks or registered trademarks of their respective owners.