CMSC 628/491: Introduction to Mobile Computing Android Sensors, and Location

Nilanjan Banerjee

University of Maryland
Baltimore County
nilanb@umbc.edu

Android Sensors Overview

- Android Sensors:
- MIC
- Camera
- Temperature
- Location (GPS or Network)
- Orientation
- Accelerometer
- Proximity
- Pressure
- Light

Two types of sensors on the android platform

Hardware sensors

- Physical sensors present on the phone
- Accelerometers, temperature, gyroscope

Software sensors

- Virtual sensors that are built on top of hardware sensors.
- Orientation sensors --- accelerometer + gyroscope?

Async Callbacks

Android's sensors are controlled by external services and only send events when they choose to

- An app must register a callback to be notified of a sensor event
- •Each sensor has a related XXXListener interface that your callback must implement
 - E.g. LocationListener

Getting the Relevant System Service

- The non-media (e.g. not camera) sensors are managed by a variety of XXXXManager classes:
 - LocationManager (GPS)
 - SensorManager (accelerometer, gyro, proximity, light, temp)
- The first step in registering is to obtain a reference to the relevant manager
- Every Activity has a getSystemService() method that can be used to obtain a reference to the needed manager

```
public class MyActivity ... {
  private SensorManager sensorManager_;
  public void onCreate() {
 ...
 sensorManager_ = (SensorManager) getSystemService(SENSOR_SERVICE);
  }
}
```

Registering for Sensor Updates

- The SensorManager handles registrations for
 - Accelerometer, Temp, Light, Gyro
- In order for an object to receive updates from a sensor, it must implement the SensorEventListener interface
- Once the SensorManager is obtained, you must obtain a reference to the specific sensor you are interested in updates from
- The arguments passed into the registerListener method determine the sensor that you are connected to and the rate at which it will send you updates

The SensorEventListener Interface

- Because there is one interface for multiple types of sensors, listening to multiple sensors requires switching on the type of event (or creating separate listener objects)
- Also forces registration at the same rate per listener
- Simple approach:

```
public class MyActivity ... implements SensorListener{
 // Called when a registered sensor changes value
 @Override
 public void onSensorChanged(SensorEvent sensorEvent) {
 if (sensorEvent.sensor.getType() == Sensor.TYPE ACCELEROMETER) {
 float xaccel = sensorEvent.values[0];
 float yaccel = sensorEvent.values[1];
 float zaccel = sensorEvent.values[2];
 // Called when a registered sensor's accuracy changes
 @Override
 public void onAccuracyChanged(Sensor arg0, int arg1) {
 // TODO Auto-generated method stub
```


The SensorEventListener Interface

- Another approach for multiple sensors (probably better):

```
public class MyActivity ... {
 private class AccelListener implements SensorListener {
 public void onSensorChanged(SensorEvent sensorEvent) {
 public void onAccuracyChanged(Sensor arg0, int arg1) {}
 private class LightListener implements SensorListener {
 public void onSensorChanged(SensorEvent sensorEvent) {
 public void onAccuracyChanged(Sensor arg0, int arg1) {}
 private SensorListener accelListener = new AccelListener();
 private SensorListener lightListener = new LightListener();
 public void onResume() {
 sensorManager .registerListener(accelListener, accelerometer,
 SensorManager.SENSOR DELAY GAME);
 sensorManager .registerListener(lightListener, lightsensor,
 SensorManager.SENSOR DELAY NORMAL);
 public void onPause() {
 sensorManager .unregisterListener(accelListener );
 sensorManager .unregisterListener(lightListener );
```

Android System Services

- Each App runs in its own process
- Each Android system service, such as the SensorManager, also runs in its own thread
- This has important implications:
 - Communication with the system services is through IPC
- 2. The thread that delivers an event will be a special thread that is dedicated to processing incoming IPC calls
- 3. If you directly update the GUI from any thread other than the display thread, bad things happen

How to Update the GUI with Sensor Data

- Android has a built in mechanism for queuing work that needs to be run on the display thread
- The Handler class allows you to create a queue inside of your Activity that can store work for the display thread
- You create a handler once and then post work to it

```
public class MyActivity ... implements SensorListener{
 private class AccelWork implements Runnable {
 private Location data;
 public AccelWork(Location d) {data = d;}
 public void run() {
 //do something with the data to the GUI
 private Handler myHandler = new Handler();
 // Called when a registered sensor changes value
 @Override
 public void onSensorChanged(SensorEvent sensorEvent) {
 AccelWork work = new AccelWork(sensorEvent);
 myHandler .post(work);
```

How to Update the GUI with Sensor Data

- The lazy approach

What is localization, aka location?

absolute location (lat, long)

relative location

context location

Why should I care about localization?

social application

advertisements

podcasting

Registering for Location Updates

- The LocationManager handles registrations for GPS and network location updates
- In order for an object to receive updates from GPS, it must implement the LocationListener interface
- Once the LocationManager is obtained, an object registers for updates by calling requestLocationUpdates (there are multiple versions you can use)
- The arguments passed into the requestLocationUpdates method determine the granularity of location changes that will generate an event
 - send updates that are at least X meters apart
 - send updates at least this far apart in time
 - send updates that have this minimum accuracy

Location Providers

- The phone's location can be determined from multiple providers
 - GPS
 - Network
- GPS location updates consume significantly more power than network location updates but are more accurate
 - GPS: 25 seconds * 140mA = 1mAh
 - Network: 2 seconds * 180mA = 0.1mAh
- The provider argument determines which method will be used to get a location for you
- You can also register for the PASSIVE_PROVIDER which only updates you if another app is actively using GPS / Network location

The LocationListener Interface

```
public class MyActivity ... implements LocationListener{
 // Called when your GPS location changes
 @Override
 public void onLocationChanged(Location location) {
 // Called when a provider gets turned off by the user in the settings
 @Override
 public void onProviderDisabled(String provider) {
 // Called when a provider is turned on by the user in the settings
 @Override
 public void onProviderEnabled(String provider) {
 // Signals a state change in the GPS (e.g. you head through a tunnel and
 // it loses its fix on your position)
 @Override
 public void onStatusChanged(String provider, int status, Bundle extras) {
```

Location Information

```
public class MyActivity ... implements LocationListener{
 // Called when your GPS location changes
 @Override
 public void onLocationChanged(Location location) {
 double altitude = location.getAltitude();
 double longitude = location.getLongitude();
 double latitude = location.getLatitude();
 float speed = location.getSpeed();
 float bearing = location.getBearing();
 float accuracy = location.getAccuracy(); //in meters
 long time = location.getTime(); //when the fix was obtained
 // Other useful Location functions:
 // location.distanceTo(dest)
 // location.bearingTo(dest)
```

Being a Good Citizen...

- It is very important that you unregister your App when you no longer need updates
- For example, you should always unregister your listener when your Activity is paused!
- If you unregister when you pause, you must also reregister when you resume
 - This is true for all sensors!

```
public class MyActivity ... {
 private LocationManager locationManager;
 public void onCreate(Bundle savedInstanceState) {
 locationManager = (LocationManager)getSystemService(LOCATION SERVICE);
 protected void onPause() {
 super.onPause();
 locationManager .removeUpdates(this);
 protected void onResume() {
 super.onResume();
 locationManager .requestLocationUpdates(LocationManager.GPS PROVIDER, 10,
 Criteria. ACCURACY FINE. this):
```

CMSC 628/491: Introduction to Mobile Computing Android Sensors, and Location

Nilanjan Banerjee

University of Maryland
Baltimore County
nilanb@umbc.edu