

WEARABLE INTERNET CHICKEN Exploring the Android Wear Data Layer API

@ChrisMcKirgan, The Agency

Objective


Introduce android wear's Data Layer API, equipping us with the basic knowledge to craft our own internet enabled wearable applications.

What is Android Wear?


Android on wearable tech

Pretty much just android in a tighter swimsuit

- General APIs are limited
- Limited access to sensors
- No direct http access
- No direct bluetooth access
- No http access ... we'll get onto that


What is the Android Wear API?


Simple, limited range of notifications from your mobile app on your wrist: phone calls, tray notifications, voice input...

Voice input API

Sensors on wearable; ambient light, step counter, orientation, and the MessageAPI etc.

General development SDK resources


Resources: https://developer.android.com/training/buildingwearables.html

Message API


"Fire and forget" API it allows you to send simple data

Useful to do simple things like skip a song track or launch an activity

No receipt of delivery


Wearable Data Layer API


Auto sync data anytime between devices

Data sender, data receiver

- Set up at either or both ends

Handles all the complex stuff and gives you beautiful callbacks

Also allows syncing of larger data items such as images

Useful to sync data items between devices, such as fitness data

Resources: https://developer.android.com/training/wearables/datalayer/


Wearable Data Layer API


Sender


- Sets up data to be synced
- Sends data to receiver

Reciever

- Listens for changes to data
- Provides callback functions


Introducing Fandos

(Nandos concept watch app)

The concept

- Make a purchase in store
- Get notified of reward points on wrist


Fandos


How it works

- Mobile app registers login details & GCM ID with our processing server
- Nandos API hits our processing server
- Processing server passes data onto mobile via GCM
- Mobile passes data to Data Layer API (data sender)
- Mobile data receiver hears event and displays watch app with data

Fandos Communication Process


DEMO

Fandos


The Code

Sender:

```
class SendToDataLayerThread extends Thread {
105
 String path;
106
 DataMap dataMap;
107
 // Constructor for sending data objects to the data layer
108
 SendToDataLayerThread(String p, DataMap data) {
109
110
 path - p;
111
 dataMap = data;
112
113
114 0
 public void run() {
115
 NodeApi.GetConnectedNodesResult nodes - Wearable.NodeApi.getConnectedNodes(googleClient).await();
116
 for (Node node : nodes.getNodes()) {
117
118
 // Construct a DataRequest and send over the data layer
119
 PutDataMapRequest_putDMR = PutDataMapRequest.create(path);
120
 putDMR.getDataMap().putAll(dataMap);
121
 PutDataRequest request = putDMR.asPutDataRequest();
122
 DataApi.DataItemResult result = Wearable.DataApi.putDataItem(googleClient,request).await();
123
 if (result.getStatus().isSuccess()) {
124
 Log.v("myTag", "DataMap: " + dataMap + " sent to: " + node.getDisplayName());
125
 } else {
126
 // Log an error
127
 Log.v("myTag", "ERROR: failed to send DataMap");
128
129
130
131
132
```

Fandos


The Code

Receiver:

```
public class ListenerService extends WearableListenerService {
16
 private static final String WEARABLE_DATA_PATH = "/FANDOS_DATA";
17
 public final static String EXTRA_MESSAGE = "com.nybblemouse.fandos.MESSAGE";
18
19
 @Override
20
 public void onDataChanged(DataEventBuffer dataEvents) {
21
 Log.v("myTag", "WATCH: DATA RECEIVED");
22
 DataMap dataMap;
23
 for (DataEvent event : dataEvents) {
24
25
26
 // Check the data type
 if (event.getType() == DataEvent.TYPE CHANGED) {
27
 // Check the data path
28
 String path = event.getDataItem().getUri().getPath();
29
 if (path.equals(WEARABLE_DATA_PATH)) {}
30
 dataMap = DataMapItem.fromDataItem(event.getDataItem()).getDataMap();
31
 Log.v("myTag", "DataMap received on watch: " + dataMap);
32
33
 Intent intent = new Intent(this, MainActivity.class);
34
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
35
 intent.putExtra(EXTRA_MESSAGE, dataMap.getString("chillis"));
36
 startActivity(intent);
37
38
39
40
```

THANK YOU Do you have any questions?

Design by Nick Clarkson @t_pk

Code on github.com/kirgy/Fandos

