WEARITTM


WEARIT DEVELOPER DOCUMENTATION 0.2 preliminary release July 20th, 2013

Index

lerms	s of Use	page 3
1 WEARIT SDK		page 4
2 Platform		page 5
3 Configure the Environment		page 7
4 Setup the Emulator		page 9
5 Code the Application		page 13
6 Sensors		page 14
	6.1 Accelerometer	page 14
	6.2 Magnetometer	page 14
	6.3 ANT+	page 14
	6.4 Pedometer	page 14
	6.5 GPS	page 18
	6.6 Buzzer	page 19
	6.7 Buttons	page 2

Terms of Use

Copyright Information and Usage Notice

The information disclosed herein is property of Si14 S.p.A. No part of this publication may be reproduced or transmitted in any form or by any means including electronic storage, reproduction, execution or transmission without the prior written consent of Si14 S.p.A. The recipient of this document by its retention and use agrees to respect the copyright of the information contained herein. The information contained in this document is subject to change without notice and should not be construed as a commitment by Si14 S.p.A.

"Android" and the "Android logo" are trademarks or registered trademarks of Google Inc.

"ANT+" is trademarks or registered trademarks of Dynastream Innovations Inc.

"Bluetooth" is trademarks or registered trademarks of Bluetooth SIG.

"WiFi" is trademarks or registered trademarks of Wi-Fi Alliance

If you have received this preliminary document it means that you have been selected to join the Alpha WearIT Developer Program.

As the WearlT Developer Team, we want to thank you since we really rely on your co-operation and your feedback to improve the product and to ensure the best experience for the users and the developers.

Since this is a work-in-progress version we ask you to not disclose this document nor its content to third-parties.

©2013 Si14 S.p.A. All Rights Reserved.

WEARIT SDK

Hello and thank you for your interest about the WEARIT platform.

WEARIT is a watch designed for sport, health & wellness monitoring applications. WEARIT OS is based on Android™ and its APIs are compliant with Android 4.1.2.

Within this guide you will find instructions on how to start developing your first WEARIT application starting from the Android SDK.

Knowledge of the Android framework and the Android application lifecycle is essential before you start writing WEARIT Android applications. For more informations about Android development refer to the official documentation.

A good starting place is the "Android Developers Guide":

http://developer.android.com/guide


■ The Platform

The WEARIT Operating System is based on Android 4.1.2. When possible, the standard Android APIs are used.

The following is a list of the main WEARIT Platform Features:

os	Android Version 4.1.2
CPU	TI Cortex A8
RAM	256 MB
Screen Resolution	240x240 MDPI
Screen Size	1.5"
Touchscreen	Multitouch capacitive sensor
Connectivity	WiFi™ with "WiFi Direct" support.
	Bluetooth™ with support of A2DP AVRCP TEHTERING
	Bluetooth™ LE, not currently available, software support will be available in future OS releases
	ANT+™
Sensors	Accelerometer
	GPS
	Magnetometer
	Hardware Pedometer
Storage	4GB eMMC
	700 MB available for the applications2.7 GB available as SDCard storage
Buttons	3 Hardware Buttons
Power Supply	Charging clip
USB	USB connection through charging clip
Audio notifications	Buzzer

In order to access the non-standard features of the device, two java libraries are available:

- The PedometerSystemService: a library to access the hardware pedometer informations;
- The BuzzerSystemService: a library to command the integrated buzzer.

All the other features are available using their corresponding standard Android APIs.

Configure the Environment

To build your first WEARIT application you need to get the Android SDK from the Android developers website.

Download the ADT Bundle with Eclipse and the ADT Plugin from:

http://developer.android.com/sdk/index.html

unzip the package and follow the Android SDK documentation.

Get the Android SDK

The Android SDK provides you the API libraries and developer tools necessary to build, test, and debug apps for Android.

If you're a new Android developer, we recommend you download the ADT Bundle to quickly start developing apps. It includes the essential Android SDK components and a version of the Eclipse IDE with built-in ADT (Android Developer Tools) to streamline your Android app development.

With a single download, the ADT Bundle includes everything you need to begin developing apps:

- Eclipse + ADT plugin
- Android SDK Tools
- · Android Platform-tools
- · The latest Android platform
- The latest Android system image for the emulator


If you prefer to use an existing version of Eclipse or another IDE, you can instead take a more customized approach to installing the Android SDK. See the following instructions.

- USE AN EXISTING IDE
- SYSTEM REQUIREMENTS
- DOWNLOAD FOR OTHER PLATFORMS


Download the SDK
ADT Bundle for Windows


Launch the "SDK Manager" application and, inside the "Packages" section, select "SDK Platform for Android 4.1.2" and "ARM EABI v7a System Image for Android 4.1." to be installed.


Setup the Emulator

To test your application for **WEARIT** you need to setup the emulator to emulate the **WEARIT OS**. **WEARIT** screen resolution is "240x240 MDPI". Android does not support square screen so setup your application for a screen sized 240x241 and remember that the last line will be not visible on the device screen.

Create a new device definition in Android Virtual Manager as depicted in the following screenshots.


Under the "Device Definitions" section of the "Android Virtual Device Manager" application, press the "New Device" button.


Setup the Virtual Device entering the following configuration values:

Name: WearITSimulator

Screen Size: 1.5 in

Resolution: 240x241 px

Under the "Sensors" section, ensure that only Accelerometer and GPS boxes are checked

Under the "Cameras" section, ensure that there is no box checked

Under the "Input" section, select "No Nav". The Keyboard box should be unckecked.

RAM: 256 Mib Size: Normal


Screen Ratio: notlong


Density: mdpi

Buttons: Hardware

Device States: "Portrait" and "Landscape" boxes should be checked.

Once you have entered these values, press the "Edit Device" button.


Code the Application

Create your application like a standard Android App.
While developing, take into consideration the **following notes**:

- By default, activities are launched in full-screen mode
- The Android status bar is only showed when the Launcher is in the resumed state, i.e. visible to the user. For all the "standard" activity launched by the user the status bar is hidden by the system. This behavior differs from the standard Android behavior. To simulate it in the emulator you can set the following attribute to the <activity> or <application> element in your Android manifest:

android:theme= "@android:style/Theme.NoTitleBar.Fullscreen"

• Screen resolution is 240x240, ensure that your application layouts are optimized for this resolution


Sensors

Accelerometer

Accelerometer measures the acceleration force (in m/s2) that is applied to the device on all three physical axes (x, y, and z), including the gravitational force.

To use the accelerometer refer to Android Sensor Manager API:

http://developer.android.com/reference/android/hardware/SensorManager.html

Magnetometer

A magnetometer is a measuring instrument used to measure the strength and the direction of the magnetic field, for all three physical axes (x, y, z) in μT .

To use magnetometer refer to Android Sensor Manager API:

http://developer.android.com/reference/android/hardware/SensorManager.html

ANT+

ANT+ is a wireless communications used to connect WEARIT with ANT+ compatible accessories like heart rate monitors, speed sensors, weight measuring devices etx.

To use the ANT+ integrated radio see documentation at http://www.thisisant.com/developer/

Download the ANT SDK Package and follow the documentation and the examples.

To use the emulator in combination with an ant USB key you can use the "ANT Android Emulator Bridge Tool" and follow the documentation as you would do with any Android device.

Pedometer

WEARIT includes a hardware pedometer integrated in the accelerometer device.

This sensor is able to measure steps, speed and calories independently from the OS, this allows it to collect data also when the system is in stand-by mode.

Use of Pedometer is supported on WEARIT SDK through a system service and a dedicated library. To download the library and the documentation please refer to the WEARIT developer section on the website (still under development at the moment of writing).

The Pedometer system service is an Android remote service implemented through .aidl files.

The interface is described in two files:

IOnPedometerChangedListener.aidl

```
/**
 * Interface used to receive notification from the remote
 * pedometer Service.
* /
interface IOnPedometerChangedListener
 /**
 * Called whenever one of the values read from the pedometer's value
changes.
 * @param steps
 Absolute step count.
 * @param speed Actual estimated speed [m/h].
 * @param calories Estimated calories consumption [cal].
 * @param distance Estimated distance traveled
 * @param runStyle current kind of running, can be one of 0: un-
known, 1: rest, 2: walking, 3: jogging
 */
 void onPedometerChanged(float steps, float speed/*[m/h]*/, float
calories/*[cal]*/, float distance/*[m]*/, int runStyle);
```

IPedometerService.aidl

```
void setGender(int gender);
 /**
 * Use this function to read the pedometer height.
 * @param height The person height [cm] (from 100 to 225)
 */
 int getHeight();
 /**
 * Use this function to configure the pedometer height.
 * Returns the person height in [cm] (from 100 to 225)
 * /
 void setHeight(int height);
 /**
 * Use this function to read the pedometer weight.
 * Returns the weight in [Kg] (from 35 to 150)
 */
 int getWeight();
 /**
 * Use this function to configure the pedometer weight.
 * @param weight The person weight [Kg] (from 35 to 150)
 */
 void setWeight(int weight);
 /**
 * Use this function to configure the pedometer service.
 * @param sex The sex, 0 female, 1 male
 * @param height The person height [cm] (from 100 to 225)
 * @param weight The person weight [Kg] (from 35 to 150)
 * /
 void setConfiguration(int sex, int height, int weight);
 * Use this function to reset the pedometer values.
 * /
 void reset();
 /**
 * Call this function to register your local {@link IOnPedometer-
ChangedListener }
 * to the remote pedometer service.
 * @param onPedometerChangedListener The {@link IOnPedometer-
ChangedListener }
 * you want to register
 * /
```

```
void registerPedometerChangedListener(in IOnPedometerChangedListener)
er onPedometerChangedListener);
 /**
 * Call this function to unregister your local {@link IOnPedometer-ChangedListener}
 * to the remote pedometer service.
 *
 * @param onPedometerChangedListener The {@link IOnPedometer-ChangedListener}
 * you want to unregister
 */
 void unregisterPedometerChangedListener(in IOnPedometerChangedListener onPedometerChangedListener);
}
```

For informations on how to use an Android remote service, please refer to the services section of the Android official documentation:

http://developer.android.com/guide/components/services.html

IOnPedometerChangedListener.Stub can be extended to receive value change notifications and the Android ServiceConnection is implemented to connect with the remote pedometer service. The following is a code extract (see the download section for a complete example):

```
private static class PedometerCallback extends IOnPedometerChangedLis-
tener.Stub
{
  public PedometerCallback()
  {}
  @Override
  public void onPedometerChanged(float steps, float speed, float calories,
  float distance, int runStyle) throws RemoteException
  {
 // Use the values ...
  }
  private class PedometerConnection implements ServiceConnection
  {
 @Override
 public void onServiceConnected(ComponentName name, IBinder service)
 {
 mPedometer = IPedometerService.Stub.asInterface(service);
 try
 {
 sendConfig();
 }
}
```

```
mPedometer.registerPedometerChangedListener (mPedometerListener);
catch (RemoteException e)
 @Override
 public void onServiceDisconnected(ComponentName name)
 if (mPedometer != null)
 try
 {
 mPedometer.unregisterPedometerChangedListener(mPedom
eterListener);
 catch (RemoteException e)
 mPedometer = null;
```

GPS

WEARIT integrate a High Performance GPS location sensor.

To use GPS refer to Android LocationManager API:

http://developer.android.com/reference/android/location/LocationManager.html

Use of particular GPS settings to enable low power consumption and fine tune the GPS behavior will be updated soon on SDK.

In order to test the GPS with the emulator you could find helpful the following open source project: https://code.google.com/p/android-gps-emulator/

Buzzer

Use of Buzzer is supported on **WEARIT** through a system service and a dedicated library, called BuzzerSystemLib. We also released a client library, the BuzzerSystemClient, that allows you to directly use the BuzzerSystemLib writing a few lines of code.

The client exposes only two functions:

```
/**
 * Call this function to play a wave at the given frequence.
 * @param frequence The frequence to play, in Hz.
 * @param durationMillis For how long this frequence must be hold,
in
 milli seconds.
public void ring(int frequence, int durationMillis)
 /**
 * Use this function to configure the buzzer volume.
 * @param volume The volume. Can be one of:
 {@link BuzzerService.VOLUME MUTE}
 {@link BuzzerService.VOLUME MIN}
 {@link BuzzerService.VOLUME MEDIUM}
 {@link BuzzerService.VOLUME MAX}
 * /
public void setVolume(int volume)
```

In order to use the client in you Activity or Service use:

page 19

```
mBuzzer = new BuzzerClient(this);
mBuzzer.onDestroy();
...
}
```

to play the Buzzer simply call the ring method:

```
mBuzzer.ring(myFrequenceHz, myDurationMillis);
```

and to change the volume use the setVolume method (note that this changes the duty cycle of the buzzer, and then the volume control has a coarse granularity):

```
mBuzzer.setVolume(BuzzerService.VOLUME MIN);
```

Buttons

WEARIT has 3 hardware buttons:

- The central one is used as power button and is mapped to the "Home key" signal (KEYCODE_ HOME)
- The button on the top sends "Back key" signal (KEYCODE_BACK)
- The button on the bottom sends the "Menu key" signal (KEYCODE_MENU)

 You can override the KEYCODE_MENU and KEYCODE_BACK in your application to enhance its usability.

Pressing for 8 seconds the central button allows to force the device reboot.