

Institute of Distance and Open Learning

Vidya Nagari, Kalina, Santacruz East – 400098.

A Practical Journal Submitted in fulfillment of

the degree of

MASTER OF SCIENCE INCOMPUTER SCIENCE

YEAR 2023-24

Part II

Semester-3

Subject code – 90981R

Subject Name - Ubiquitous Computing

BY

Mr. Mohammed Maaz Shaikh

Application ID- 41775 Seat No - 4100058

Institute of Distance and Open Learning (IDOL)

University of Mumbai

Certificate

This is to certify that **Mr Mohammed Maaz Shaikh** student of Masters of Computer Science, Part 2, Semester 3 has completed the specified term work in the subject of **Ubiquitous Computing** in satisfactorily manner within this institute as laid down by University of Mumbai during the academic year 20<u>24</u> to 20<u>25</u>.

M.Sc CS Coordinator	Examiner
Date:	Guide

INDEX

Sr No.	Practical Name	Pg. No.
1.	Design and develop location based messaging app	3-7
2.	Design and develop chat messaging app which is a location-based	8-11
3.	Design and develop app demonstrating Simple Downstream Messaging	12-21
4.	Design and develop app demonstrating Send Upstream Messages	22-25
7.	Demonstrate use of OpenGTS (Open Source GPS Tracking System)	26-28
8.	Context-Aware system.	29
9.	Develop application demonstrating Human Computer Interaction.	29-30
10	Write a Java Card applet	30-35

Aim :- Design and develop location based messaging app

```
UI Code :-
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayoutxmlns:android="http://schemas.android.com/apk/res/android"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent" android:paddingBottom="@dimen/activity_vertical_margin"
android:paddingLeft="@dimen/activity_horizontal_margin"
android:paddingRight="@dimen/activity_horizontal_margin"
android:paddingTop="@dimen/activity_vertical_margin"
tools:context="com.example.prashant.locationmsg.MainActivity">
<TextView
android:layout_width="wrap_content"
android:layout height="wrap content"
android:textAppearance="?android:attr/textAppearanceLarge"android:text="Large
Text"
android:id="@+id/textView"
android:layout alignParentLeft="true"
android:layout_alignParentStart="true" />
<TextView
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:textAppearance="?android:attr/textAppearanceLarge"android:text="Large
Text"
android:id="@+id/textView3"
android:layout_below="@+id/textView"
android:layout alignParentLeft="true"
android:layout alignParentStart="true"
android:layout marginTop="96dp" />
<Button android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Get Longitude and Latitude"
android:id="@+id/button"
android:layout_centerVertical="true"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true" />
<TextView
android:layout width="wrap content"
android:layout_height="wrap_content"
android:textAppearance="?android:attr/textAppearanceLarge"android:text="Large
Text"
android:id="@+id/textView2"
android:layout_alignParentBottom="true"
android:layout_alignRight="@+id/button"
```


android:layout alignEnd="@+id/button" />

</RelativeLayout>

```
Source code :-
import android. Manifest;
import android.content.Context;
import android.content.pm.PackageManager;
import android.location.Location;
import android.location.LocationListener;import
android.location.LocationManager; import
android.net.Uri;
import android.support.v4.app.ActivityCompat; import
android.support.v7.app.AppCompatActivity; import
android.os.Bundle;
import android.util.Log; import
android.view.View; import
android.widget.Button;
import android.widget.TextView;
import com.google.android.gms.appindexing.Action;
import com.google.android.gms.appindexing.AppIndex;
import com.google.android.gms.common.api.GoogleApiClient;public class
MainActivityextendsAppCompatActivityimplementsLocationListener {TextViewt1, t2, t3;
 Button b1;
protected LocationManagerlocationManager;
protected LocationListenerlocationListener;double
lat, longg;
private GoogleApiClientclient;
 @Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState); setContentView(R.layout.activity main);
t1 = (TextView) findViewById(R.id.textView); t2 =
(TextView) findViewById(R.id.textView3);t3 =
(TextView) findViewById(R.id.textView2);
b1 = (Button) findViewById(R.id.button);
b1.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View view) {
t1.setText("Latitude = " + lat);
t2.setText("Longitude = " + longg);
if (lat<38 &&lat>36 &&longg<122 &&longg>118) {
t3.setText("In-Side The Area");
 } else {
t3.setText("Out-Side The Area");
 }
 });
locationManager= (LocationManager) getSystemService(Context.LOCATION SERVICE);
if (ActivityCompat.checkSelfPermission(this, Manifest.permission.ACCESS_FINE_LOCATION)
 != PackageManager.PERMISSION GRANTED&&ActivityCompat.checkSelfPermission(this,
Manifest.permission.ACCESS COARSE LOCATION) != PackageManager.PERMISSION GRANTED) {
```

```
return:
locationManager.requestLocationUpdates(LocationManager.GPS PROVIDER, 0, 0, this);
//locationManager.requestLocationUpdates(LocationManager.GPS_PROVIDER, 0, 0, this);
// ATTENTION: This was auto-generated to implement the App Indexing API.
// See https://g.co/AppIndexing/AndroidStudio for more information.
client = new GoogleApiClient.Builder(this).addApi(AppIndex.API).build();
@Override
public void onLocationChanged(Location location) {
// txtLat = (TextView) findViewById(R.id.textview1);
lat= location.getLatitude(); longg=
location.getLongitude();Log.d("" +
lat, "" + lat);
Log.d("" + longg, "" + longg);
if (lat== 38 &&longg== 118) {
t3.setText("You Are at Perfect Place !!!!");
 } else {
t3.setText("You are not at Perfect Place !!!!");
//t1.setText("Latitude:" + location.getLatitude() + ", Longitude:" +
location.getLongitude());
public void onProviderDisabled(String provider) {
Log.d("Latitude", "disable");
public void onProviderEnabled(String provider) {
Log.d("Latitude", "enable");
@Override
public void onStatusChanged(String provider, intstatus, Bundle extras) {
Log.d("Latitude", "status");
@Override
public void onStart() {
super.onStart();
client.connect();
 Action viewAction = Action.newAction(
Action. TYPE_VIEW, // TODO: choose an action type.
 "Main Page",
Uri.parse("http://host/path"),
// TODO: Make sure this auto-generated app URL is correct.
```

```
Uri.parse("android-app://com.example.prashant.locationmsg/http/host/path")
AppIndex. AppIndexApi. start(client, viewAction);
 }
@Override
public void onStop() {
super.onStop();
// ATTENTION: This was auto-generated to implement the App Indexing API.
 // See https://g.co/AppIndexing/AndroidStudio for more information.
Action viewAction = Action.newAction( Action.TYPE_VIEW,
// TODO: choose an action type.
"Main Page", // TODO: Define a title for the content shown.
 // TODO: If you have web page content that matches this app activity's
content.
 // make sure this auto-generated web page URL is correct.
 // Otherwise, set the URL to null.
Uri.parse("http://host/path"),
// TODO: Make sure this auto-generated app URL is correct.
Uri.parse("android-app://com.example.prashant.locationmsg/http/host/path")
AppIndex. AppIndex Api. end(client, view Action);
client.disconnect();
Output:-
```


```
Permission
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
package="com.example.prashant.locationmsg">
 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
<uses-permission android:name="android.permission.INTERNET"/>
<application android:allowBackup="true"
android:icon="@mipmap/ic_launcher"
android:label="@string/app_name"
android:supportsRtl="true"
android:theme="@style/AppTheme">
<activity android:name=".MainActivity">
<intent-filter>
<action android:name="android.intent.action.MAIN"/>
<category android:name="android.intent.category.LAUNCHER"/>
</intent-filter>
</activity>
<!-- ATTENTION: This was auto-generated to add Google Play services to your projectfor
 App Indexing. See https://g.co/AppIndexing/AndroidStudio for more information. -
<meta-data
android:name="com.google.android.gms.version"
android:value="@integer/google_play_services_version" />
</application>
</manifest>
```

Aim: - Design and develop chat messaging app which is a location-based

```
UI Code:-
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayoutxmlns:android="http://schemas.android.com/apk/res/android"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent" android:paddingBottom="@dimen/activity_vertical_margin"
android:paddingLeft="@dimen/activity_horizontal_margin"
android:paddingRight="@dimen/activity_horizontal_margin"
android:paddingTop="@dimen/activity_vertical_margin"
tools:context="com.example.prashant.gpstrace.MainActivity">
<TextView
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:textAppearance="?android:attr/textAppearanceLarge"android:text="Large
Text"
android:id="@+id/textView"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true" />
<TextView
android:layout_width="wrap_content"
android:layout height="wrap content"
android:textAppearance="?android:attr/textAppearanceLarge"android:text="Large
Text"
android:id="@+id/textView3"
android:layout below="@+id/textView"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true"
android:layout_marginTop="96dp" />
<Button android:layout_width="wrap_content"
android:layout height="wrap content"
android:text="Get Longitude and Latitude"
android:id="@+id/button"
android:layout centerVertical="true"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true" />
<TextView
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:textAppearance="?android:attr/textAppearanceLarge"android:text="Large
Text"
android:id="@+id/textView2"
android:layout_alignParentBottom="true"
android:layout_alignRight="@+id/button"
android:layout alignEnd="@+id/button" />
```

</RelativeLayout>

Source Code:-

```
package com.example.prashant.gpstrace;
import android. Manifest;
import android.content.Context;
import android.content.pm.PackageManager;
import android.location.Location;
import android.location.LocationListener; import
android.location.LocationManager; import
android.support.v4.app.ActivityCompat;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle; import
android.util.Log; import
android.view.View; import
android.widget.Button;
import android.widget.TextView;
public class MainActivityextendsAppCompatActivityimplementsLocationListener {
TextViewt1, t2, t3;
 Button b1;
protected LocationManagerlocationManager;
protected LocationListenerlocationListener;double
lat, longg;
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState); setContentView(R.layout.activity main);
t1 = (TextView) findViewById(R.id.textView); t2 =
(TextView) findViewById(R.id.textView3);t3 =
(TextView) findViewById(R.id.textView2);
b1 = (Button) findViewById(R.id.button);
b1.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View view) {
t1.setText("Latitude = " + lat);
t2.setText("Longitude = "+ longg);
if(lat<38 &&lat>36 &&longg<122 &&longg>118)
t3.setText("In-Side The Area");
 }
else
t3.setText("Out-Side The Area");
 }
 });
locationManager= (LocationManager) getSystemService(Context.LOCATION_SERVICE);
if (ActivityCompat.checkSelfPermission(this, Manifest.permission.ACCESS_FINE_LOCATION)
!= PackageManager.PERMISSION GRANTED&&ActivityCompat.checkSelfPermission(this,
Manifest.permission.ACCESS COARSE LOCATION) != PackageManager.PERMISSION GRANTED) {
```

```
return;
locationManager.requestLocationUpdates(LocationManager.GPS PROVIDER, 0, 0, this);
//locationManager.requestLocationUpdates(LocationManager.GPS_PROVIDER, 0, 0, this);
@Override
public void onLocationChanged(Location location) {
// txtLat = (TextView) findViewById(R.id.textview1);
lat=location.getLatitude(); longg=
location.getLongitude();
Log.d(""+lat,""+lat);
Log.d(""+longg,""+longg);
if(lat<38 &&lat>36 &&longg<122 &&longg>118)
t3.setText("In-Side The Area");
else
t3.setText("Out-Side The Area");
//t1.setText("Latitude:" + location.getLatitude() + ", Longitude:" +location.getLongitude());
@Override
public void onProviderDisabled(String provider) {Log.d("Latitude","disable");
@Override
public void onProviderEnabled(String provider) {Log.d("Latitude","enable");
@Override
public void onStatusChanged(String provider, intstatus, Bundle extras) {
Log.d("Latitude","status");
}
```


Output:-

Permission:-


```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
package="com.example.prashant.gpstrace">
<application android:allowBackup="true"
android:icon="@mipmap/ic_launcher"
android:label="@string/app name"
android:supportsRtl="true"
android:theme="@style/AppTheme">
<activity android:name=".MainActivity">
<intent-filter>
<action android:name="android.intent.action.MAIN"/>
<category android:name="android.intent.category.LAUNCHER"/>
</intent-filter>
</activity>
</application>
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION"/>
<uses-permission android:name="android.permission.INTERNET"/>
</manifest>
```

Aim: - Design and develop app demonstrating Simple Downstream Messaging.

1) Create project in firebase console and follow their steps:

Download google-services.json and copy it to app folder and follow the steps

In Grow tab select notification for sending messages

MainActivity.java

package com.example.prashant.firebasedemo;

```
import android.support.v7.app.AppCompatActivity;import android.os.Bundle;
import android.app.Notification;
import android.app.NotificationManager;import
android.content.Context;
import android.os.Build; import
android.os.Bundle;
import android.support.v7.app.AppCompatActivity;import android.util.Log;
import android.view.View; import
android.widget.Button;import
android.widget.Toast;
import com.google.firebase.iid.FirebaseInstanceId; import
com.google.firebase.messaging.FirebaseMessaging;
 public class MainActivity extends AppCompatActivity {
 private static final String TAG = "MainActivity";@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 if (getIntent().getExtras() != null) {
 for (String key: getIntent().getExtras().keySet()) {Object value =
 getIntent().getExtras().get(key); Log.d(TAG, "Key: " + key + " Value: " +
 value);
 }
```

```
// [END handle_data_extras]
 Button subscribeButton = (Button)findViewById(R.id.button3);
 subscribeButton.setOnClickListener(new View.OnClickListener()
{
 @Override
 public void onClick(View v) {
 // [START subscribe_topics]
FirebaseMessaging.getInstance().subscribeToTopic("news");
// [END subscribe_topics]
 // Log and toast
 String msg = getString(R.string.msg_subscribed);Log.d(TAG, msg);
 Toast.makeText(MainActivity.this, msg,
Toast.LENGTH_SHORT).show();
 });
 Button logTokenButton = (Button)findViewById(R.id.button4);
 logTokenButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // Get token String
 token =
FirebaseInstanceId.getInstance().getToken();
 // Log and toast Log.d(TAG,
 "Done");
 Toast.makeText(MainActivity.this, "Done",
Toast.LENGTH_SHORT).show();
 });
 }
}
MyFirebaseInstanceIDService.java
package com.example.prashant.firebasedemo;
  * Created by PRASHANT on 13-Nov-17.
```

```
*/
import android.util.Log;
import com.google.firebase.iid.FirebaseInstanceId;
import com.google.firebase.iid.FirebaseInstanceIdService;
public class MyFirebaseInstanceIDService extendsFirebaseInstanceIdService {
 private static final String TAG = "MyFirebaseIIDService";
 /**
 * Called if InstanceID token is updated. This may occur if thesecurity of
 * the previous token had been compromised. Note that this iscalled when the
 InstanceID token
 * is initially generated so this is where you would retrieve thetoken.
 */
 // [START refresh_token]
 @Override
 public void onTokenRefresh() {
 // Get updated InstanceID token.String
 refreshedToken =
FirebaseInstanceId.getInstance().getToken();
 Log.d(TAG, "Refreshed token: " + refreshedToken);
 // If you want to send messages to this application instance
or
 // manage this apps subscriptions on the server side, send the
 // Instance ID token to your app server. sendRegistrationToServer(refreshedToken);
 // [END refresh_token]
 Persist token to third-party servers.

 Modify this method to associate the user's FCM InstanceID tokenwith any server-side

 account
 maintained by your application.
 @param token The new token.
 private void sendRegistrationToServer(String token) {
 // TODO: Implement this method to send token to your app
server.
}
```

MyFirebaseMessagingService.java

```
package com.example.prashant.firebasedemo;
  * Created by PRASHANT on 13-Nov-17.
import android.app.NotificationManager;import
android.app.PendingIntent; import
android.content.Context;
import android.content.Intent;
import android.media.RingtoneManager;import
android.net.Uri;
import android.support.v4.app.NotificationCompat;import android.util.Log;
import com.google.firebase.*;
import com.google.firebase.messaging.FirebaseMessagingService;import
com.google.firebase.messaging.RemoteMessage;
import com.firebase.jobdispatcher.Constraint;
import\,com. firebase.job dispatcher. Firebase Job Dispatcher; import\,
com.firebase.jobdispatcher.GooglePlayDriver; import
com.firebase.jobdispatcher.Job;
public class MyFirebaseMessagingService extendsFirebaseMessagingService {
 private static final String TAG = "MyFirebaseMsgService";
 * Called when message is received.
 * @param remoteMessage Object representing the message receivedfrom Firebase Cloud
 Messaging.
 */
 // [START receive message]
 @Override
 public void onMessageReceived(RemoteMessage remoteMessage) {
 //[START EXCLUDE]
 // There are two types of messages data messages and notification messages. Data
messages are handled
 // here in onMessageReceived whether the app is in theforeground or background.
Data messages are the type
 // traditionally used with GCM. Notification messages are onlyreceived here in
onMessageReceived when the app
```

```
// is in the foreground. When the app is in the background anautomatically generated notification is
displayed.
 // When the user taps on the notification they are returned to the app. Messages containing
both notification
 // and data payloads are treated as notification messages. The Firebase console always sends
notification
 // messages. For more see: https://firebase.google.com/docs/cloud-
messaging/concept-options
 // [END_EXCLUDE]
 // TODO(developer): Handle FCM messages here.
 // Not getting messages here? See why this may be:https://goo.gl/39bRNJ
 Log.d(TAG, "From: " + remoteMessage.getFrom());
 // Check if message contains a data payload.if
 (remoteMessage.getData().size() > 0) {
 Log.d(TAG, "Message data payload: " +
remoteMessage.getData());
 if (/* Check if data needs to be processed by long runningjob */ true) {
 // For long-running tasks (10 seconds or more) useFirebase Job Dispatcher.
 scheduleJob();
 } else {
 // Handle message within 10 secondshandleNow();
 }
 }
 // Check if message contains a notification payload.if
 (remoteMessage.getNotification() != null) {
 Log.d(TAG, "Message Notification Body: " +
remoteMessage.getNotification().getBody());
 }
 // Also if you intend on generating your own notifications as a result of a received FCM
 // message, here is where that should be initiated. SeesendNotification method below.
 // [END receive_message]
 * Schedule a job using FirebaseJobDispatcher.
 private void scheduleJob() {
 // [START dispatch_job] FirebaseJobDispatcher
 dispatcher = new
FirebaseJobDispatcher(new GooglePlayDriver(this));
```

```
Job myJob = dispatcher.newJobBuilder()
 .setService(MyJobService.class)
 .setTag("my-job-tag")
 .build(); dispatcher.schedule(myJob);
 //[END dispatch job]
 }
 * Handle time allotted to BroadcastReceivers.
 private void handleNow() {
 Log.d(TAG, "Short lived task is done.");
 }
 Create and show a simple notification containing the receivedFCM message.
 * @param messageBody FCM message body received.
 */
 private void sendNotification(String messageBody) { Intent intent = new Intent(this,
 MainActivity.class);intent.addFlags(Intent.FLAG ACTIVITY CLEAR TOP);
 PendingIntent pendingIntent = PendingIntent.getActivity(this,
0 /* Request code */, intent,
 PendingIntent.FLAG_ONE_SHOT);
 // String channelld = getString(R.string.default notification channel id);
 Uri defaultSoundUri= RingtoneManager.getDefaultUri(RingtoneManager.TYPE NOTIFICATION);
 NotificationCompat.Builder notificationBuilder = new
 NotificationCompat.Builder(this)
 .setSmallIcon(R.mipmap.ic launcher)
 .setContentTitle("FCM Message")
 .setContentText(messageBody)
 .setAutoCancel(true)
 .setSound(defaultSoundUri)
 .setContentIntent(pendingIntent);
 NotificationManager notificationManager =
 (NotificationManager)
getSystemService(Context.NOTIFICATION_SERVICE);
 notificationManager.notify(0 /* ID of notification */,notificationBuilder.build());
 }
}
```

MyJobService.java

Aim: - Design and develop app demonstrating Send Upstream Messages.

```
Code:-
Init.php
<?php
$host = "localhost";
$db_user = "root";
$db_password = "";
$db_name = "fcm_db";
$con = mysqli_connect($host, $db_user, $db_password, $db_name);
if($con)
echo " Connection Successful ";
else
?>
echo "Connection error";
Fcm_insert.php
<?php
require "init.php";
$fcm token = $ POST["fcm token"];
$sql = "insert into fcm_info values("".$fcm_token."");"; mysqli_query($con, $sql);
mysqli_close($con);
?>
MainActivity.java
package com.example.prashant.gcmmanager;
import android.content.Context;
import android.content.SharedPreferences;
import android.support.v7.app.AppCompatActivity; import android.os.Bundle;
import android.view.View; import android.widget.Button;
import com.android.volley.AuthFailureError; import com.android.volley.Request;
import com.android.volley.Response; import com.android.volley.VolleyError;
import com.android.volley.toolbox.StringRequest;
import java.util.HashMap; import java.util.Map;
```

```
public class MainActivity extends AppCompatActivity { Button button;
String app_server_url = "http://10.0.2.2/fcmtest/fcm_insert.php";
@Override
protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState);
setContentView(R.layout.activity main);
button = (Button)findViewById(R.id.button2); button.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View v) { SharedPreferences sharedPreferences =
getApplicationContext().getSharedPreferences(getString(R.string.FCM_PR EF), Context.MODE_PRIVATE);
final String token = sharedPreferences.getString(getString(R.string.FCM TOKEN),"");
StringRequest stringRequest = new StringRequest(Request.Method.POST, app_server_url, new
Response.Listener<String>() {
@Override
public void onResponse(String response) {
}, new Response.ErrorListener() { @Override
public void onErrorResponse(VolleyError error) {
}
})
AuthFailureError {
@Override
protected Map<String, String> getParams() throws
Map<String> params = new
HashMap<String, String>();
params.put("fcm_token",token); return params;
}
};
MySingleton.getmInstance(MainActivity.this).addtoreque(stringRequest);
});
FCMInstanceIDService.java
package com.example.prashant.gcmmanager; import android.content.Context;
import android.content.SharedPreferences;
```

```
import com.google.firebase.iid.FirebaseInstanceId;
import com.google.firebase.iid.FirebaseInstanceIdService;
* Created by PRASHANT on 15-Nov-17.
*/
public class FCMInstanceIDService extends FirebaseInstanceIdService { @Override
public void onTokenRefresh() {
String recent token = FirebaseInstanceId.getInstance().getToken();
SharedPreferences sharedPreferences =
getApplicationContext().getSharedPreferences(getString(R.string.FCM_PR EF), Context.MODE_PRIVATE);
SharedPreferences.Editor editor= sharedPreferences.edit();
editor.putString(getString(R.string.FCM_TOKEN),recent_token); editor.commit();
}
}
FCMMessagingService.java
package com.example.prashant.gcmmanager;
import android.app.NotificationManager; import android.app.PendingIntent; import
android.content.Context;
import android.content.Intent;
import android.support.v7.app.NotificationCompat;
import com.google.firebase.messaging.FirebaseMessagingService; import
com.google.firebase.messaging.RemoteMessage;
/**
* Created by PRASHANT on 15-Nov-17.
public class FCMMessagingService extends FirebaseMessagingService { @Override
public void onMessageReceived(RemoteMessage remoteMessage) {
String title = remoteMessage.getNotification().getTitle(); String message =
remoteMessage.getNotification().getBody();
Intent intent = new Intent(this, MainActivity.class); intent.addFlags(Intent.FLAG ACTIVITY CLEAR TASK);
PendingIntent pendingIntent =
PendingIntent.getActivity(this,0,intent,PendingIntent.FLAG ONE SHOT); NotificationCompat.Builder
notificationBuilder = new
NotificationCompat.Builder(this); notificationBuilder.setContentTitle(title);
notificationBuilder.setContentText(message); notificationBuilder.setSmallIcon(R.mipmap.ic_launcher);
notificationBuilder.setAutoCancel(true); notificationBuilder.setContentIntent(pendingIntent);
NotificationManager notificationManager =
(NotificationManager) getSystemService(Context.NOTIFICATION SERVICE); notificationManager.notify(0,
```

```
notificationBuilder.build());
super.onMessageReceived(remoteMessage);
}
MySingleton.java package com.example.prashant.gcmmanager; import android.content.Context;
import com.android.volley.Request; import com.android.volley.RequestQueue;
import com.android.volley.toolbox.Volley;
/**
* Created by PRASHANT on 15-Nov-17.
public class MySingleton {
private static MySingleton mInstance; private static Context mctx;
private RequestQueue requestQueue; private MySingleton(Context context)
mctx = context;
requestQueue =getRequestQueue();
private RequestQueue getRequestQueue()
if(requestQueue ==null)
requestQueue = Volley.newRequestQueue(mctx.getApplicationContext());
return requestQueue;
public static synchronized MySingleton getmInstance(Context context)
if(mInstance == null)
mInstance = new MySingleton(context);
return mInstance;
public void addtoreque(Request<?> request)
getRequestQueue().add(request);
}
```


Aim: - Demonstrate use of OpenGTS (Open Source GPS Tracking System).Settings:-

Required Software:-

- 1) JDK 1.6
- 2) XAMPP Server
- 3) Mysql-java connector
- 4) OpenGTS application.

http://www.opengts.org/

Set Environment Variables:-

- 5) Open command Prompt and go to D:\OpenGTS_2.6.2
- 6) Type command ant all
- 7) Type command ant track
- 8) Type command ant track.deploy

- 9) Type command initdb.bat -rootUser=root -pass=123456789
- 10) Type Command admin.bat Account –account:admin –pass:123456 –create
- 11) Type url 127.0.0.0:8080/track/Track and login with admin and 123456

Aim: - Context-Aware system.

Context-awareness is a key concept in ubiquitous computing. The Java Context-Awareness Framework (JCAF) is a Java-based context-awareness infrastructure and programming API for creating context-aware applications

https://sourceforge.net/projects/jcaf/

Practical No. 9

Aim: - Develop application demonstrating Human Computer Interactions

```
Code:-
import java.awt.*; importjava.awt.event.*;
public class CloseableSimpleWarning extends Frame implementsWindowListener
static private final intframe_height = 150;static private
final intframe_width = 250;
publicCloseableSimpleWarning()
 //setBackground(Color.red);
 //setForeground(Color.black);
setTitle("Warning");
setSize(frame_width, frame_height);
addWindowListener(this);
public void windowClosing (WindowEvent e)
System.exit(0);
public void windowClosed (WindowEvent e)
System.exit(0);
public void windowlconified (WindowEvent e)
System.exit(0);
public void windowDeiconified (WindowEvent e)
System.exit(0);
public void windowOpened (WindowEvent e)
```

```
{
System.exit(0);
}
public void windowActivated (WindowEvent e)
{
System.exit(0);
}
public void windowDeactivated (WindowEvent e)
{
System.exit(0);
}
public static void main(String [] args)
{
CloseableSimpleWarning f = new CloseableSimpleWarning();
 f.show();
}
```


Aim: - Write a Java Card applet

Download Java Card Sdk from

http://www.oracle.com/technetwork/java/embedded/javacard/downloads/javacard-sdk-2043229.html

Install in Netbeans as plugin:-

Tools -> Plugin

Create an application

Code:-

/*

^{*} To change this license header, choose License Headers in Project Properties.

```
* To change this template file, choose Tools | Templates
* and open the template in the editor.
*/
package classicapplet2;
importjavacard.framework.*;
* @author Prashant
*/
public class ClassicApplet2 extends Applet {
  /**
 * Installs this applet.
 * @parambArray
 the array containing installation parameters
 * @parambOffset
 the starting offset in bArray
 * @parambLength
 the length in bytes of the parameter data in bArray
 */
private byte[] received;
private static final short MAX_LENGTH = 256;
  private static final byte[] helloFidesmo = {(byte)'H',(byte)'e',(byte)'l',(byte)'l',(byte)'o',(byte)'
',(byte)'F',(byte)'i',(byte)'d',(byte)'e',(byte)'s',(byte)'m',(byte)'o',(byte)'!'};
public static void install(byte[] bArray, short bOffset, byte bLength) {
```

```
new ClassicApplet2();
  }
  /**
 * Only this class's install method should create the applet object.
 */
protected ClassicApplet2() {
received = new byte[MAX_LENGTH];
register();
  }
 * Processes an incoming APDU.
 * @see APDU
 * @paramapdu
 the incoming APDU
 */
public void process(APDU apdu) {
 //Insert your code here byte
buffer[] = apdu.getBuffer();
short length = (short) helloFidesmo.length;
Util.arrayCopyNonAtomic(helloFidesmo, (short)0, buffer, (short)0, (short)length);
apdu.setOutgoingAndSend((short)0, length);
  }
```