DESARROLLO DE SERVICIOS TELEMÁTICOS

Tema 4

3er. cursoGraduado en InformáticaMención de Tecnologías de la Información

Autora: Lidia Fuentes

Computación distribuida en pequeños dispositivos

- Lenguajes y plataformas de programación
- Desarrollo de servicios web en dispositivos móviles
- Programación en redes de corto alcance

Contenido

- Introducción al Desarrollo de Servicios en Dispositivos Móviles
- Desarrollo de Servicios sobre Java ME
- Desarrollo de Servicios sobre Android
- Programación en redes de medio y corto alcance

4.1. Introducción al desarrollo de servicios en dispositivos móviles

- Objetivos de aprendizaje
 - Conocer las diferentes plataformas de programación para aplicaciones móviles
 - Conocer la arquitectura de algunas plataformas de programación
 - Desarrollar aplicaciones para móviles capaces de conectarse vía sockets
 - Desarrollar aplicaciones para móviles capaces de conectarse vía conexiones HTTP
 - Uso de redes de medio y corto alcance en servicios para móviles

Plataformas de desarrollo de servicios en móviles

- Dispositivos móviles
 - Recursos limitados
 - Capacidad de procesamiento, memoria, etc.
 - Conectividad
 - Telefonía
 - □ GSM (operador de telefonía)
 - Datos
 - □ Red WiFi (permanente o intermitente)
 - □ Interfaces de corto alcance (ej: Bluetooth, NFDirect, WiFiDirect, etc.)
 - Localización
 - Localización geográfica (ej: GPS)
 - Sensores
 - Sensores de orientación
 - acelerómetros
 - Cámara integrada

Limitaciones de los dispositivos móviles

- Procesadores con capacidad de cómputo limitada
- La memoria es muy limitada comparado con un ordenador convencional
- El almacenamiento de datos es limitado (poca memoria interna, tarjetas SD o similar)
- Batería

Programación para Móviles

- Java Mobile Edition (Java ME)
 - □ Java, usado en múltiples plataformas (ej: Symbian/Nokia)
- iOS/Apple
 - □ Lenguaje Objective-C, IDE Xcode
- BlackBerry OS/BlackBerry
 - ☐ Java ME, BlackBerry Java Development Environment
- Windows Phone 8/Windows
 - ☐ C#, VisualBasic sobre .NET
- Android/Google
 - Java for Android

¿Qué plataforma de programación es mejor aprender?

Depende de la evolución del mercado de telefonía móvil

Elección de plataforma

- Java ME (2006)
 - □ Fue la más usada hasta 2011
 - Multiplataforma (móviles Nokia y BlackBerry fundamentalmente y sensores)
 - Otros dispositivos de la IoT
- Android (2008)
 - □ Crece su demanda
 - □ BlackBerry y otros fabricantesde móviles lo están incorporando
 - □ Mucha documentación
- Ambas son de código libre

Elección de plataforma

Java ME

TOP U.S. SMARTPHONE OPERATING SYSTEMS BY MARKET SHARE

- Casi no se usa en telefonía móvil
- □ Se usa en dispositivos de la IoT/IoE
 - Qualcomm (ej: sensores, ordenador de a bordo, AAL, etc.)
 - Raspberry Pi (placa base para aprendizaje de Tec. Informática)
- Android (2008)
 - Se ha consolidado en el mercado de los móviles
 - Intentan consolidar su uso en otros dispositivos
 - TV, relojes, etc.
- No sólo los smartphones marcan la tendencia sino la IoT

Según consultora Nielsen

4.2. Desarrollo de Servicios sobre Java ME

Java ME

□ Tiene una estructura modular para adaptarse a los diferentes dispositivos (ej: Móviles de diferentes fabricantes, sensores SunSPOT, etc.)

Arquitectura Java ME

- Configuraciones CDC (Connected Device Configuration) y CLDC (Connected Limited Device Configuration)
 - □ Definen el entorno mínimo necesario para la ejecución de aplicaciones java en un grupo amplio de dispositivos móviles (JVM/KVM+paquetes básicos)
- Perfiles (profiles)
 - Definen paquetes adicionales para soportar funcionalidades básicas imprescindibles de cada familia de dispositivos
- Paquetes opcionales
 - Los paquetes opcionales sirven para cubrir funcionalidades específicas:
 Bluetooth, soporte 3D, etc.

Configuración CDC

- CDC (Connected Device Configuration) se usa en smartphones avanzados o tabletas
 - □ JVM y 13 paquetes de Java SE
- Admite los perfiles:
 - Foundation Profile
 - proporciona soporte básico de red y E/S
 - □ Personal Basis Profile
 - contiene todas las clases del Foundation Profile más soporte limitado de Javabeans y AWT
 - □ Personal Profile
 - incluye los dos perfiles anteriores más soporte completo de AWT y Javabeans

Configuración CLDC

- CLDC (Connected Limited Device Configuration) para dispositivos con recursos limitados (smartphones normales)
 - Máquina virtual reducida KVM y 5 paquetes Java (versiones reducidas)
 - MIDP era el perfil más común de CLDC
 - Interfaz de usuario sencilla, adaptada a móviles
 - API especializado para juegos
 - Persistencia básica
 - Conexión por red
 - Sonido
 - ☐ MEEP (ME Embedded Profile)
 - Específico para dispositivos de la IoE (Internet of Everything)

Paquetes opcionales

- Permiten extender la funcionalidad básica de los perfiles para aprovechar todas las posibilidades del dispositivo
- Mobile Media API (MMAPI) JSR135.
 - Soporte de audio y video, tanto reproducción como captura
- Location API JSR179.
 - Localización geográfica del dispositivo, mediante GPS u otros mecanismos
- Java ME Web Services API (WSA) JSR172.
 - □ Soporte de servicios web en dispositivos móviles
- Bluetooth API JSR 82
- Java ME RMI JSR 66.
 - Llamada a métodos de objetos remotos

Programación MIDP

 Una aplicación MIDP requiere la implementación de un MIDlet, cuya estructura recuerda los Applets y Servlets de Java SE

```
import javax.microedition.midlet.MIDlet;

public class EjemploMidlet extends MIDlet {
 public void startApp() {
 // Arrancar servicio
 }
 public void pauseApp() {
 // Parar servicio
 }
 public void destroyApp(boolean unconditional) {
 // Eliminar recursos
 }
}
```

Ciclo de vida de un MIDlet

MIDP: sockets TCP y HTTP

- MIDP es especialmente potente en lo que se refiere a la conexión por red mediante sockets, http y otros protocolos
- La clase Connection representa una conexión genérica y es extendida a tres conexiones que admiten E/S mediante streams:
 - □ InputConnection,
 - □ OutputConnection
 - □ StreamConnection
 - CommConnection, HttpConnection, HttpsConnection, SocketConnection, etc.

MIDP: sockets TCP y HTTP

- La clase Connector es una factoría que a partir de una url devuelve la clase que modela la conexión correspondiente:
 - □ Connection Connector.open(String url)

```
HttpConnection con1;
con1 = (HttpConnection) Connector.open("http://www.google.es/");
SocketConnection con2;
con2 = (SocketConnection) Connector.open("socket://servidorTCP:6667");
```


- Se obtiene streams de lectura/escritura
- La conexión se cierra con close()

```
// idem para SocketConnection
InputStream in = con1.openInputStream();
PrintStream out = new PrintStream(con1.openOutputStream());
// leer y escribir de ambos streams
con1.close();
con2.close();
```

MIDlet con NetBeans

- Instalación del Java ME SDK
- Instalación del plugin Java ME SDK for NetBeans
- Crear la clase principal del MIDlet
- Modificar la clase Midlet creada por defecto

MIDlet con NetBeans

4.3. Desarrollo de Servicios sobre Android

- Sistema operativo y entorno de desarrollo integrado
- Versiones

Android 1.5

Android 1.6

Eclair Android 2.0/2.1

Froyo Gingerbread Android 2.2 Android 2.3

Honeycomb Ice Cream Sandwich Android 3 Android 4

Jelly BeanKey Lime Pie Android 5 Android 6

Android SDK

- Componentes Android (sdk Android)
 - □ Framework de aplicaciones
 - API basada en Java SE (no todas las clases Java SE se pueden usar en un programa Android)
 - □ Entorno de desarrollo completo
 - Emulador de dispositivo
 - Plug-in para el IDE Eclipse o el IDE Android Studio
 - Herramientas para depurar, gestión de memoria y perfiles de rendimiento
 - Máquina virtual Dalvik (JVM optimizada para dispositivos móviles)
 - Navegador Web integrado
 - □ Gráficos optimizados
 - □ SQLite para almacenamiento de datos
 - □ Soporte multimedia
 - ☐ GPS, Telefonía GSM, Bluetooth, WiFi, ...

Instalación Android SDK

- Instalación del SDK de Android desde Eclipse y el emulador de dispositivos
 - □ Java JDK
 - □ Eclipse IDE
 - □ Android SDK
 - □ ADT Plug-in para Eclipse
 - □ Emulador Android (AVD, Android Virtual Device)
 - Permite ejecutar y verificar las aplicaciones Android sin utilizar un dispositivo físico
 - Dispone de herramientas de depuración (ej: Log, consola de mensajes)
 - Es posible simular la interrupción de la aplicación con llamadas, SMSs, ...
- Android Studio
- Web para el desarrollo de aplicaciones Android en:

http://developer.android.com

Modelo de desarrollo Android

- Componentes de una aplicación Android:
 - Activity: Es el elemento principal de la interfaz de usuario. Análogo al elemento window o dialog en una aplicación de escritorio. Debería crearse al menos una actividad en una aplicación Android
 - □ Content Providers: Permiten almacenar datos en el dispositivo y hacerlos accesibles para otras aplicaciones.
 - □ Services: Se ejecutan permanentemente, en segundo plano. Útil para operaciones con gran carga de computación o acciones que no bloqueen la interacción con el usuario
 - □ Broadcast Receiver: Reciben y reaccionan ante la difusión de eventos generales del sistema.
- Una aplicación Android está formada por uno o más componentes de cada uno de los cuatro tipos de componentes
- Cada componente es un punto distinto de entrada mediante el cual el sistema puede invocar la aplicación
 - Cualquier aplicación puede comenzar un componente de otra aplicación

Ciclo de vida de una actividad

Ver http:// developer.android.com

```
package com.example.clientehttp;
import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
public class MainActivity extends Activity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  @Override
 public boolean onCreateOptionsMenu(Menu menu) {
  // Inicializar el menu
 getMenuInflater().inflate(R.menu.activity main, menu);
 return true;
```

Activación de componentes

- Cada aplicación no tiene un único punto de inicio de ejecución, sino que hay que indicarle al sistema qué componente debe activar
 - El sistema ejecuta cada aplicación en un proceso separado con restricciones de permisos
- Para realizar la activación es necesario especificar el archivo AndroidManifest.xml
 - □ Se indica el paquete Java de la aplicación (es su identificador)
 - □ Describe los componentes de la aplicación y sus condiciones para ser ejecutados (ej: qué actividad es la principal)
 - Declara los permisos para acceder a ciertas APIs (ej: acceso a la red, a bluetooth, etc.)
 - □ Se indica la versión mínima de la API de Android requerida
 - □ Lista las bibliotecas de clases adicionales requeridas

Proyecto Android Studio

- Abrir nuevo proyecto
- Crear la actividad principal
 - □ Hay varias plantillas de actividad

(ej: BlankActivity, LoginActivity, etc.)

Ej: MainActivity.java

La actividad principal se llama desde el fichero

AndroidManifest.xml

Proyecto Android Studio

- Componentes del proyecto creado
 - java Código fuente de la aplicación organizado en paquetes
 - manifests contiene el fichero
 AndroidManifest.xml con la descripción de la aplicación y valores de configuración
 - res Directorio que almacena los recursos utilizados por la interfaz gráfica
 - layout Interfaz de usuario
 - menu Menús de la aplicación
 - values Definición de estilos, cadenas de texto, etc.
 - drawable Imágenes
 - mipmap Iconos

```
res
  drawable
  lavout
 activity_main.xml
 content main.xml
  menu menu
 menu main.xml
  i mipmap
 ic_launcher.png (5)
 ic_launcher.png (hdpi)
 ic_launcher.png (mdpi)
 ic_launcher.png (xhdpi)
 ic_launcher.png (xxhdpi)
 ic_launcher.png (xxxhdpi)
  values
 colors.xml
 dimens.xml (2)
 strings.xml
 styles.xml (2)
```

Estructura Fichero AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.primerejemplo"
 android:versionCode="1"
 android:versionName="1.0" >
 <!- res.values.strings.xml →
 <resources>
 <string name="app name">PrimerEjemplo</string>
 <uses-sdk
 <string name="hello world">Hello world!</string>
 android:minSdkVersion="8"
 <string name="menu settings">Settings</string>
 android:targetSdkVersion="17" />
 </resources>
 <application</pre>
 android:allowBackup="true"
 <!- res.values.styles.xml →
 android:icon="@mipmap/ic launcher"
 <resources>
 android:label="@string/app name"
 <style name="AppTheme" parent="AppBaseTheme">
 </style>
 android:theme="@style/AppTheme"
 </resources>
 <activity
 android:name="com.example.primerejemplo.MainActivity"
 android:label="@string/app name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 Condiciones para mostrar una actividad 30
</manifest>
```

```
▼ 🛅 app
// PROYECTO PrimerEjemplo
 ▼ build
public class MainActivity extends Activity {
 ▼ □ generated
 res
  @Override
 ▼ □ source
  protected void onCreate(Bundle savedInstanceState) {
 ▶ □ aidl
 super.onCreate(savedInstanceState);
 buildConfia
 setContentView(R.layout.activity main);
 ▼ □ r.
 androidTest
  @Override
 ▼ Like debug
  public boolean onCreateOptionsMenu(Menu menu) {
 ▶ android.support
 qetMenuInflater().inflate(R.menu.activity main,
 com.example.lidia.myapplica
 menu);
 ն 🚡 R
 return true;
 public final class R {
▼ 🛅 app
 public static final class mi pmap
 public static final int ic_launcher=0x7f020;...
  ▶ android.support
  com.example.lidia.myapplica
 public static final class layout {
 drawable
 public static final int activity main=0x7f030;...
 layout
 menu menu
 public static final class menu
 mipmap-hdpi
 public static final int activity main=0x7f060;...
 i mipmap-mdpi
 i mipmap-xhdpi
 public static final class string {
 mipmap-xxhdpi
 public static final int app_name=0x7f040000;
 impmap-xxxhdpi
 public static final int hello_world=0x7f04001;
 values
 public static final int menu_settings=0x7f042;...
 values-v21
 values-w820dp
```


Tipos de identificadores a recursos

- Al generar la clase R.java se transforma el identificador de cada recurso a un valor único. De esta forma se pueden referenciar recursos externos (ej: layout, menú, iconos, etc.) desde el código Java
- La siguiente tabla muestra la correspondencia entre identificadores de recursos

Recurso	Referencia Java	Referencia XML
res/layout/activity_main.xml	R.layout.activity_main	@layout/activity_main
res/drawable-mdpi/ic_launcher.png	R.drawable.ic_launcher	@drawable/icon
< String hello = "Hello" >	R.string.hello	@string/hello

Relación Activities e Intents

- Una actividad puede invocar a otra actividad mediante Intents
- Intents: Descripción de una acción de una actividad para que pueda ejecutarse desde otra actividad (ej: visualizar una página Web)

Relación Activities e Intents

- Una actividad puede invocar a otra actividad mediante Intents
- Intents: Descripción de una acción de una actividad para que pueda ejecutarse desde otra actividad (ej: visualizar una página Web)
- Elementos de un Intent
 - Action (acción Android o de usuario)
 - Category (indica dónde se mostrará tu actividad, ej: en el LAUNCHER menú, etc.)
 - □ Data (datos para realizar la acción en formato URI)
 - Type (tipo MIME indicando el tipo de recurso en el que la actividad va a operar)
 - □ Component (la clase de actividad que debe recibir el *intent*, es opcional y alternativo al resto de campos del *intent*)
 - □ Extras (información adicional)

Ejecutar actividades

Inicio de actividad

```
startActivity(Intent)
```

Inicio de actividad con obtención de resultado

```
// Parametro adicional: id llamada
startActivityForResult(Intent, int)
```

Obtener el resultado de la ejecución de una actividad

```
// Codigo de resultado, id llamada
onActivityResult(int, int, Intent)
```

La actividad llamada pasará el resultado con:

```
setResult(int)
```

Acciones de comunicaciones

- Cargar una página web (ACTION_VIEW)
- Hacer una llamada telefónica (ACTION_DIAL, ACTION_CALL)
- Hacer una búsqueda en la Web (Google por defecto) ACTION_WEB_SEARCH
- Enviar un SMS (ACTION_SENDTO)
- Enviar correo electrónico (ACTION_SEND)

Action ACTION_VIEW

```
String link="http://www.lcc.uma.es";
Intent intent = new Intent(Intent.ACTION_VIEW,Uri.parse(link));
startActivity(intent);
```


Action ACTION_DIAL

Intent intent = new Intent(Intent.ACTION_DIAL);

startActivity(intent);

Action ACTION_WEB_SEARCH

Intent search = new Intent(Intent.ACTION_WEB_SEARCH);
search.putExtra(SearchManager.OUERY, "Lidia Fuentes");

startActivity(search);

Action ACTION_SENDTO

```
String smsNumber="676666666";
Uri uri = Uri.parse("smsto:" + smsNumber);
Intent intent = new Intent(Intent.ACTION_SENDTO, uri);
String smsText="Quedamos para comer?";
intent.putExtra("sms_body", smsText);
startActivity(intent);
```


Action ACTION_SEND

```
Intent intent = new Intent(Intent.ACTION SEND);
 intent.setType("plain/text");
 intent.putExtra(Intent.EXTRA EMAIL, "lff@lcc.uma.es");
 intent.putExtra(Intent.EXTRA SUBJECT, "Ejemplo EMail");
 intent.putExtra(Intent.EXTRA TEXT,
 "Espero que esten aprendiento mucho. Saludos, Lidia");
 startActivity(Intent.createChooser(intent, "Choice App t send
email:"));
 💼 Email
 Enter email address:
 Iff@lcc.uma.es
// Si no tenemos el Gmail u otro cliente
 Enter email Subject:
 Ejemplo EMail
// de correo electronico, no funcionara
 Enter Text:
// este ejemplo
 Espero que esten aprendiendo
 mucho.
 Saludos,
 Lidia
 Send email using
 Intent.ACTION SEND
```

Comunicaciones

- Acceso al paquete Java estándar java.net
 - □ Socket
 - Clases Java para conexiones HTTP (ej: HttpURLConnection, URL, etc.)
- Acceso a la librería Apache para conexiones http (httpClient)
- Permisos de comunicaciones (fichero manifiesto)
 - □ Agregar Uses Permission (elegir el requerido por la apps)
 - Permisos para aplicaciones con sockets y conexiones HTTP android.permission.INTERNET
 - Permisos para verificar la conexión de nuestro sistema android.permission.ACCESS_NETWORK_STATE

Verificar conexión

```
// Verificar que tenemos conexión a Internet
private boolean isNetworkAvailable() {
  ConnectivityManager cm = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY_SERVICE);
  NetworkInfo networkInfo = cm.getActiveNetworkInfo();
 if (networkInfo != null && networkInfo.isConnected()) {
 return true;
  else {
 return false;
```

Ejemplo Sockets

```
public boolean Connect() {
  try {
 // Creo socket al estilo java.net
 miCliente = new Socket("127.0.0.1", 6543);
 // si consequimos conectarnos
 if (miCliente.isConnected() == true) {
 return true;
 else {
 return false;
  } catch (Exception e) {
 Log.e("Error connect()", "" + e);
 return false;
// DESCARGAR LA APLICACIÓN Y EJECUTARLA DEL CAMPUS VIRTUAL
```

Apache HTTP

Creación de un cliente HTTP

```
HttpClient client = new DefaultHttpClient();
```

Creación de una petición Get

```
HttpGet request = new HttpGet("http://localhost:8084");
```

Ejecutamos el cliente HTTP

```
HttpResponse response = client.execute(request);
```

Leemos la página Web

```
BufferedReader rd = new BufferedReader(
 new InputStreamReader(response.getEntity().getContent()));
String line = "";
while ((line = rd.readLine()) != null) {
 paginaWeb.append(line);
}
```


4.4. Programación en redes de medio y corto alcance

Protocolo Bluetooth

Redes WiFi

Programación en redes de corto alcance

- Protocolos de transporte de Bluetooth
 - □ RFCOMM
 - Radio Frequency Communications
 - Protocolo orientado a flujo (similar a TCP)
 - □ L2CAP
 - Logical Link Control and Adaptation Protocol
 - Protocolo orientado a paquete que puede configurase con varios niveles de fiabilidad
 - La configuración será compartida por TODAS las conexiones L2CAP a un mismo dispositivo
 - Sirve para encapsular conexiones RFCOMM

Programación en redes de corto alcance

- Programación de servicios con Bluetooth
- API Android
 - □ Búsqueda de otros dispositivos Bluetooth
 - □ Establecimiento de canales RFCOMM
 - Conexión con otros dispositivos a través del servicio de "descubrimiento de servicios"
 - □ Transferencia de datos (entrada/salida) Bluetooth
 - ☐ Gestión de múltiples conexiones

Bluetooth Android API

Paquete android.bluetoooth

- BluetoothAdapter
 - Representa el adaptador bluetooth local, es decir, el dispositivo físico. Es el punto de entrada para interactuar con la interfaz Bluetooth de Android.
- BluetoothDevice
 - Modela un dispositivo Bluetooth remoto. Se utiliza para solicitar una conexión con dicho dispositivo
- BluetoothSocket
 - Representa una conexión con otro dispositivo. Similar a un socket conectado TCP
- BluetoothServerSocket
 - Representa la escucha de conexiones Bluetooth. Similar a un socket pasivo TCP
- BluetoothClass
 - □ Ésta clase contiene un conjunto de propiedades (de solo lectura) que definen las características del dispositivo bluetooth al que representan.
- BluetoothHeadSet
 - □ Proporciona soporte para el manos libres del móvil a través de Bluetooth

Permisos Bluetooth

- Los permisos relacionados con Bluetooth son BLUETOOTH y BLUETOOTH_ADMIN
- Para realizar cualquier comunicación Bluetooth (ej: petición de conexión, aceptar una conexión o transferencia de datos) es necesario el permiso BLUETOOTH
- Necesario permiso de administrador (BLUETOOTH_ADMIN) para iniciar el servicio de descubrimiento de servicios o manipular la configuración Bluetooth

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

Activación Bluetooth


```
private static final int REQUEST ENABLE BT = 1;
BluetoothAdapter mBluetoothAdapter =
 BluetoothAdapter.getDefaultAdapter();
if (mBluetoothAdapter == null) {
 // El dispositivo no soporta Bluetooth
  El dispositivo si soporta Bluetooth
else {
  // Comprueba si Bluetooth esta activo
  if (!mBluetoothAdapter.isEnabled()) {
 // Habilita Bluetooth
 Intent enableBtIntent = new Intent
 (BluetoothAdapter.ACTION REQUEST ENABLE);
 startActivityForResult(enableBtIntent,
 REQUEST ENABLE BT);
```

Buscando de Dispositivos

- Búsqueda de dispositivos conocidos
 - Dispositivos para los que ya existe una conexión RFCOMM establecida

```
Set<BluetoothDevice> pairedDevices = mBluetoothAdapter.getBondedDevices();
// Si hay algun dispositivo conocido
if (pairedDevices.size() > 0) {
 // Itero en la lista de dipositivos conocidos encontrados
 for (BluetoothDevice device : pairedDevices) {
 // Agrega a un array los dispositivos por nombre y direccion MAC
 mArrayAdapter.add(device.getName() + "\n" + device.getAddress());
 }
}
```

Buscando Dispositivos

Descubrimiento de nuevos dispositivos

```
mBluetoothAdapter.startDiscovery()
```

□ Es asíncrono y la búsqueda dura unos 12 seg., además de solicitar el nombre de cada uno de los dispositivos encontrados

```
// Crea un BroadcastReceiver para la accion ACTION FOUND
private final BroadcastReceiver mReceiver = new BroadcastReceiver() {
  public void onReceive(Context context, Intent intent) {
 String action = intent.getAction();
 // Se ha encontrado un dispositivo
 if (BluetoothDevice.ACTION FOUND.equals(action)) {
 // Obtengo el objeto BluetoothDevice del Intent
 BluetoothDevice device = intent.
 getParcelableExtra(BluetoothDevice.EXTRA DEVICE);
 // Agrego nombre y direccion MAC a un array para mostrar la lista
 mArrayAdapter.add(device.getName() + "\n" + device.getAddress());
  }};
// Registrar el BroadcastReceiver
IntentFilter filter = new IntentFilter(BluetoothDevice.ACTION_FOUND);
 53
registerReceiver(mReceiver, filter);
```

Modo descubrimiento

- Para poner a tu dispositivo en modo descubrimiento (para que otros dispositivos lo encuentren)
 - ☐ Es posible establecer un intervalo de tiempo
 - 0: tiempo ilimitado
 - máximo 3600 segundos

Android: WiFi

- El paquete android.net.wifi provee los mecanismos por los cuales una aplicación Android puede acceder a la pila Wifi del sistema
- Las clases contenidas en android.net.wifi informan desde los puntos de acceso detectados hasta el estado de la propia conexión
- El paquete también proporciona los métodos necesarios para escanear el entorno, iniciar y detener conexiones, configurar nuevas conexiones, etc
- Permisos
 - □ ACCESS_WIFI_STATE
 - ☐ CHANGE_WIFI_STATE

WiFi Android API

- WifiManager
 - □ Es el punto de entrada a los servicios WIFI del sistema.
- WifiManager.MulticastLock
 - Permite a una aplicación recibir paquetes Multicast a través de la WIFI.
- WifiManager.WifiLock
 - Permite a una aplicación mantener la radio WIFI activa aún cuando no se esté utilizando y hasta que se elimine el bloqueo.
- ScanResult
 - Contiene información relativa a los dispositivos descubiertos durante un escaneo del entorno
- WifiConfiguration
 - Clase encargada de representar una configuración WIFI válida

Ejemplo: Obtener la lista de redes WiFi

```
// Clase WiFiDemo
WifiManager wifi;
// Gestionar la WiFi
wifi = (WifiManager) getSystemService(Context.WIFI SERVICE);
// Obtener el estado de la red WiFi local
WifiInfo info = wifi.getConnectionInfo();
textStatus.append("\n\nWiFi Status: " + info.toString());
// Obtener la lista de redes WiFi registradas
List<WifiConfiguration> configs = wifi.getConfiguredNetworks();
for (WifiConfiguration config : configs) {
 textStatus.append("\n\n" + config.toString());
// Registrar esta clase como Broadcast Receiver
BroadcastReceiver receiver = new WiFiScanReceiver(this);
registerReceiver(receiver, new IntentFilter(WifiManager.
 58
 SCAN RESULTS AVAILABLE ACTION));
```

Clase BroadcastReceiver

```
public class WiFiScanReceiver extends BroadcastReceiver {
  WiFiDemo wifiDemo;
  public WiFiScanReceiver(WiFiDemo wifiDemo) {...}
  @Override
 public void onReceive(Context c, Intent intent) {
 List<ScanResult> results = wifiDemo.wifi.getScanResults();
 ScanResult bestSignal = null;
 for (ScanResult result : results) {
 if (bestSignal == null
 | | WifiManager.compareSignalLevel(bestSignal.level, result.level) < 0)
 bestSignal = result;
 String message = String.format("%s networks found. %s is the strongest.",
 results.size(), bestSignal.SSID);
 Toast.makeText(wifiDemo, message, Toast.LENGTH LONG).show();
```