

PrivacyStreams Walkthrough

https://privacystreams.github.io/

Running Example

Suppose developing a sleep monitor. The task is to get audio loudness every 10 minutes.

2 steps to access data

Step 1: Get data using UQI.

Find a provider <u>here*</u>

2 steps to access data

Step 2: Request permissions according to the provider

MStreamProvider

Audio recordPeriodic(long durationPerRecord, long interval)

Provide a live stream of Audio items. The audios are recorded from microphone periodically every certain time interval, and each Audio item is a certain duration of time long. For example,

recordPeriodic(1000, 4000) will record audio from 0s-1s, 5s-6s, 10s-11s, ... This provider requires Manifest permission RECORD_AUDIO permission.

- durationPerRecord: the time duration of each audio record, in milliseconds.
- interval: the time interval between each two records, in milliseconds.

In AndroidManifest.xml:

<uses-permission android:name="android.permission.RECORD_AUDIO" />

Understanding Stream, Item, and Field

MStream (multi-item stream)

SStream (single-item stream)

Item

Item

```
// An example of an Audio Item.
{
 Long "time_created": 1489528276655, Field
 Long "timestamp": 1489528266640,
 AudioData "audio_data": <AudioData@12416728>
}
```

The format of the data you got

With uqi.getData(...), you get a **Stream**.

To know the **Item** format in the stream:

Option 1. Read <u>documentation*</u>

Reference	Name	Туре	Description
Audio.TIME_CREATED	"time_created"	Long	The timestamp of when this item is created. It is a general field for all items.
Audio.TIMESTAMP	"timestamp"	Long	The timestamp of when the audio/record was generated.
Audio.AUDIO_DATA	"audio_data"	AudioData	The abstraction of audio data. The value is an AudioData instance.

Option 2. Use `debug()` method (item will be printed in logcat)

2 steps to process data

Step 1. Find proper Transformations here* For example, `setField` can create a new field

```
setField(String fieldToSet, Function<Item,TValue>
functionToComputeValue)
Set a field to a new value for each item in the stream. The value is computed with a function that take the item as input. Eg. setField("x", Comparators.gt("y", 10)) will set a new boolean field "x" to each item, which indicates whether the "y" field is greater than 10.
- fieldToSet: the name of the field to set, it can be a new name or an existing name.
- functionToComputeValue: the function to compute the new field value
- <TValue>: the type of the new field value
```

How to use:

*https://privacystreams.github.io/pipeline.html

2 steps to process data

Step 2. Find proper operators <u>here**</u> For example, `calcLoudness` operator:

Function<Item, Double>

AudioOperators.calcLoudness(String audioDataField)

Calculate the average (RMS) loudness of the audio specified by an AudioData field. The loudness is an double number indicating the sound pressure level in dB.

- audioDataField: the name of the AudioData field.

To use it with `setField` transformation:

Demonstration

uqi.getData(Audio.recordPeriodic(DURATION, INTERVAL), Purpose.HEALTH("monitoring sleep")) timestamp: xxx timestamp: xxx timestamp: xxx timestamp: xxx audio_data: xxx audio_data: xxx audio_data: xxx audio_data: xxx .setField("loudness", AudioOperators.calcLoudness("audio_data")) timestamp: xxx timestamp: xxx timestamp: xxx timestamp: xxx audio data: xxx audio data: xxx audio data: xxx audio data: xxx loudness: 20 loudness: 100 loudness: 10 loudness: 90 .filter(Comparators.lt("loudness", 80)) timestamp: xxx timestamp: xxx audio data: xxx audio_data: xxx loudness: 20 loudness: 10

2 steps to output data

Step 1. Find a proper Action here* For example, the `forEach` action:

How to use:

2 steps to output data

Step 2. Handle result.

- In return value (blocking).
 - Eg. asList(), asList("fieldName"), getField("fieldName")
- In callback (non-blocking).
 - Eg. forEach(...), ifPresent("fieldName", ...), onChange("fieldName", ...)

Demonstration

```
uqi.getData(Audio.recordPeriodic(DURATION, INTERVAL), Purpose.HEALTH("monitoring sleep"))
 .setField("loudness", AudioOperators.calcLoudness("audio_data"))
 .limit(4)
 timestamp: xxx
 timestamp: xxx
 timestamp: xxx
 timestamp: xxx
 audio data: xxx
 audio_data: xxx
 audio data: xxx
 audio_data: xxx
 loudness: 20
 loudness: 20
 loudness: 10
 loudness: 10
 .forEach("loudness", callback)
 callback(10), callback(10),
 callback(20),
 callback(20)
 .ifPresent("loudness", callback)
 callback(10)
 .onChange("loudness", callback)
 callback(20)
 callback(10),
 .asList("loudness") // blocking
 [10, 10, 20, 20]
```

Summary

- 2 steps for accessing data:
 - Get data using UQI and a <u>Provider</u>
 - Request permissions according to the provider
- 2 steps for processing data:
 - Find proper <u>Transformations</u>
 - Find <u>Operators</u> as the parameters of Transformations
- 2 steps for outputting data:
 - Find a proper <u>Action</u> (blocking or non-blocking)
 - Handle result in the return value or in a callback
- More examples can be found on our webpage.