

ADK 101

Amir Lazarovich and Uri Shaked

amirlazarovich@gmail.com / uri@salsa4fun.co.il

- Reversim Summit 2013

What we will cover

- What is ADK?
- Inspirations
- Live demo
- Android-ADK simple communication protocol
- 1 minute about resistors and LEDs
- Setting up the technical environment
- Lab outline
- Coding!

What is a Accessory Development Kit?

Inspiration

- http://youtu.be/hHVM_5KmHdA

Inspiration

- <http://youtu.be/Ub7newiu930>

Live Demo

Android-ADK communication protocol

Android-ADK communication protocol

Android Events

- `onConnected`
- `onDisconnected`
- `onSendCommand`
- `onAckReceived`

Android-ADK communication protocol

Android Communication API

- sendCommand

Accepts:

- byte command
- byte action
- byte[] data

Android-ADK communication protocol

ADK Events

- onHandleMessage

Signature:

- byte command
- byte action
- byte dataLength
- byte* data

Resistors

- Manage the flow of current through a circuit, creating a drop in voltage between two points

Light Emitting Diodes

Technical environment

- Requirements
 - Android device running 2.3.4 or higher (not all custom ROMs are supported)
 - USB cable
 - Laptop with:
 - [Android SDK \(including platform 2.3.3, API level or higher\)](#)
 - [Arduino IDE for ADK 2011](#)
 - [Arduino IDE for ADK 2012](#)
 - [Arduino libs](#) –
copy these libraries to [arduino_installation_folder]/libraries/
 - [Eclipse + Android plugin / IntelliJ](#) / etc.
- Lab's git repository
 - <https://github.com/amirlazarovich/codelab-adk-leds>

Lab Outline

- Setting up the environment: Integrated blinking led
- Getting to know the Android end: Android controlled switch on/off for the integrated led
- Getting to know the ADK end: Controlling an external led
- Customizing both ends: Christmas lights
-

1st milestone (part 1)

Integrated Blinking Led

- Mission:
all teams should be able to communicate with their ADKs
- Steps:
 1. git clone <git@github.com:amirlazarovich/codelab-adk-leds.git>
 2. Copy the Arduino libraries from [cloned directory]/Arduino/libs to [Arduino installation folder]/libraries/
 3. Open the Arduino IDE and select the correct board: tools-board-[Arduino mega 2560 or Mega ADK] or [ADK 2012] (depending on your ADK model)
 4. Now select the correct usb serial-port: tty.usbserial***
 5. Run the example project: file – examples – basics - blink

1st milestone (part 2)

Integrated Blinking Led

- Mission:
all teams should be able to communicate with their ADKs
- Steps:
 1. Open Eclipse/IntelliJ/etc. and import the projects “adk-manager” and “blinking-led”
 2. Make sure the project “blinking-led” import the library project “adk-manager” and uses SDK >= 2.3.3
 3. Install the blinking-led project on your Android device
 4. Open the ADK IDE and run the project Adk_201X_blinking_led

2nd milestone

Android Switch

- Mission:
Getting familiar with the Android end protocol
- What you should do:
Create a new layout with a Switch/Toggle button/etc. that sends signals to the ADK device to turn the led on/off

3rd milestone

External Led

- Mission:
Getting familiar with the Arduino end protocol
- What you should do:
Build a simple electronic circuit and control it with your ADK

Final milestone

Christmas lights

- Mission:
Customize both ends and control multiple LEDs
- What you should do:
Build any electronic circuit you want that is compiled of LEDs and resistors. Control those LEDs using your Android device in any way you want (switches/automatic timers/sensors/etc.)

Thank you

Our sponsors:

TOTANGO

PicScout
Every Image Gets Its Credit™

Outbrain

See you at our next Lab

