

Building Android Accesories

... using the Open Accessory Development Kit and Arduino

Simon Monk.

Agenda

- Introduction
- Demonstrations
- Setting up
- A Simple Example
- -The Arduino library
- -Android
- Resources

Introduction

Arduino

- USB-enabled prototyping board
- Simple, low power 8 bit microcontroller
- Electronics enthusiasts and artists
- IDE Windows, Mac, Linux
- Open source hardware

Open Accessory

- Google Standard and APIs for USB communication to Accessories for Android phones
- Uses the Arduino firmware (bootloader) and the Arduino IDE

ADK

- Google reference design hardware, similar to Arduino board

Geiger Counter Accessory

- Arduino Uno
- Sparkfun USB Host Shield
- Prototyping area

Light Show Charger

- Duinodroid Base
- Off board Arduino in prototying area of USB host shield

Setting Up - Arduino

- Arduino Libraries
 - Copy into arduino/libraries
 - From microbridge.googlecode.com/files/usb_host_patched.zip
 - Modified for USB Host Shield and Arduino Uno
 - USB_Host_Shield
 - #include <Max3421e.h>
 - #include <Usb.h>
 - From developer.android.com/guide/topics/usb/adk.html
 - #include <AndroidAccessory.h>
 - Do NOT install USB_Host_Shield from here
 - Example Arduino Sketch www.duinodroid.com
 - apA_open_accessory_test.zip

Arduino Options

- Arduino Uno + USB Host Shield
- Arduino Mega ADK
 - Arduino Mega with USB Host

Setting Up - Android

- Android
 - Android Version
 - Android 2.3.4+ (but not all)
 - Nexus One
 - Nexus S
 - Some HTC models?
 - ADK Eclipse Project
 - developer.android.com/guide/topics/usb/adk.html
 - Google APIs level 10 (Android 2.3.3)
 - This example project www.duinodroid.com
 - OpenAccessoryTest.zip source project
 - OpenAccessoryTest.apk binary

Simple Example

- Increment
 - Enter a number in a field on the phone and click 'send'
 - The Arduino Increments it and sends it back
- Trace
 - Log area displays the execution path through the App
- My attempt to get a handle on a complex process
- A template for you to use.

- Arduino has its own IDE
- C / C++
- Wiring library
- Connect Arduino by USB and upload a 'Sketch' to the board
- Compiles and sends executable code to Arduino board's Flash memory


```
void sendMessage(int value)
{
  if (acc.isConnected())
  {
 byte msg[2];
 msg[0] = value >> 8;
 msg[1] = value & 0xff;
 acc.write(msg, 2);
  }
}
```


Autostart and Download

Arduino

Android

</resources>

AndroidAccessory acc("Simon Monk",

"OpenAccessoryTest",

"DemoKit Arduino Board",

"1.0",

"http://www.duinodroid.com",

"000000012345678");


```
<meta-data android:name="android.hardware.usb.action.USB_ACCESSORY_ATTACHED"
android:resource="@xml/accessory_filter"/>
```


xml/accessory_filter.xml

```
<?xml version="1.0" encoding="utf-8"?>
```


<uses-library android:name="com.android.future.usb.accessory"/>

Opening the Accessory

setupAccessory()

openAccessory()

```
private void openAccessory(UsbAccessory accessory) {
 mFileDescriptor = mUsbManager.openAccessory(accessory);
 if (mFileDescriptor != null) {
 mAccessory = accessory;
 FileDescriptor fd = mFileDescriptor.getFileDescriptor();
 mInputStream = new FileInputStream(fd);
 mOutputStream = new FileOutputStream(fd);
 Thread thread = new Thread(null, this, "OpenAccessoryTest");
 thread.start();
 alert("openAccessory: Accessory opened");
 } else {
 log("openAccessory: accessory open failed");
 }
}
```

- Create input and output streams
- Start a thread listening for incoming messages

onResume()

```
public void onResume() {
 log("Resuming");
 otherwise, establish permissions and open
 super.onResume();

if (mInputStream != null && mOutputStream != null) {
 log("Resuming: streams were not null");
} else {
 log("Resuming: streams were null");
 establishPermissionsAndOpenAccessory();
}
```


establishPermissionsAndOpenAccessory()

```
private void establishPermissionsAndOpenAccessory() {
 UsbAccessory[] accessories = mUsbManager.getAccessoryList();
 UsbAccessory accessory = (accessories == null ? null : accessories[0]);
 if (accessory != null) {
 if (mUsbManager.hasPermission(accessory)) {
 • If we have an accessory and permissions,
 openAccessory(accessory);
 open the streams
 synchronized (mUsbReceiver) {
 • Otherwise request permission to use USB
 if (!mPermissionRequestPending) {
 mUsbManager.requestPermission(accessory, mPermissionIntent);
 mPermissionRequestPending = true;
 } else {
 log("establishPermissionsAndOpenAccessory:mAccessory is null");
 }
```


Broadcast Receiver

closeAccessory()

```
private void closeAccessory() {
 log("In closeAccessory");
 try {
 if (mFileDescriptor != null) {
 mFileDescriptor.close();
 }
 } catch (IOException e) {
 finally {
 mFileDescriptor = null;
 mAccessory = null;
 mInputStream = null;
 mOutputStream = null;
 }
}
```

- Close and null everything
- When we reconnect we will start agan

Sending Data

- sendMessageToArduino
- read a byte value from the text field
- call sendCommand(value)
 - construct a byte array
 - write it on the output stream

sendCommand()

```
public void sendCommand(byte value) {
 byte[] buffer = new byte[1];
 buffer[0] = (byte) value;
 if (mOutputStream != null) {
 try {
 moutputStream.write(buffer);
 } catch (IOException e) {
 log("Send failed: " + e.getMessage());
 }
 } else {
 log("Send failed: mOutStream was null");
 }
}
* More than we need for this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* byte array

* log("Send failed: " + e.getMessage());

* log("Send failed: mOutStream was null");
}

* OutputStream was null");

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Generally, pack all the data to send into a byte array

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

* Description of this example (we could just send the byte)

*
```


Back on the Arduino

```
void loop()
{
  byte msg[1];
  if (acc.isConnected())
  {
 int len = acc.read(msg, sizeof(msg), 1);
 if (len >= 1)
 {
 byte value = msg[0];
 sendMessage(value + 1);
 }
 }
}
```


Back on the Arduino

```
void sendMessage(int value)
{
 if (acc.isConnected())
 {
 byte msg[2];
 msg[0] = value >> 8;
 msg[1] = value & 0xff;
 acc.write(msg, 2);
 }
}
```


- if not connected, then connect
- pack the int into a byte array
- send the byte array to Android

Handler

```
Handler mHandler = new Handler() {
 @Override
 public void handleMessage(Message msg) {
 ValueMsg t = (ValueMsg) msg.obj;
 log("Arduino sent: " + t.getFlag() + " " + t.getReading());
 }
};
```

- Direct interaction with Activity thread is not allowed
- A 'Handler' is allowed to act on the Activity
- The handler passes a message object

ValueMsg

```
public class ValueMsg {
 private char flag;
 private int reading;

 public ValueMsg(char flag, int reading) {
 this.flag = flag;
 this.reading = reading;
 }

 public int getReading() {
 return reading;
 }

 public char getFlag() {
 return flag;
 }
}
```


• For more complex messages from the Arduino then add more properties.

Receiving data

```
public void run() {
 int ret = 0;
 byte[] buffer = new byte[16384];
 int i;
 while (true) {
 try {
 ret = mInputStream.read(buffer);
 } catch (IOException e) {
 break;
 }
 i = 0;
```

- read the message
- construct a Message
- send the Message to the Handler for the Activity

Open Accessory Alternatives (USB)

- ADK Googles reference hardware given away at another Android conference!
- Microbridge
- ADB to standard Arduino over USB using USB Host board.
- http://romfont.com/2011/05/15/microbridge-adb-support-for-arduino/
- IOIO (yoyo)
 - With or without Open Accessory USB, non standard Arduino board

Open Accessory Alternatives (Non-USB)

- Amarino
 - Arduino and Android Bluetooth project
 - http://www.amarino-toolkit.net/
- Ethernet / WiFi Shield
 - Web Interface

Android SDK Alternatives

- Native Interfaces from Cross-platform tools
 - Phone Gap (next door)
 - Meme IDE
- Meme IDE Presentation
 - NOT part of Android Open
- Today, this hotel, Board Room C
- 6pm 7pm

Resources

- Books
 - Open Accessory and Arduino
 - Arduino + Android Projects for the Evil Genius. Simon Monk. (Dec 2011)
 - Android Programming
 - Hello Android. Ed Burnette
- Web Resources
- Official Google Page
 - http://developer.android.com/guide/topics/usb/adk.html
- Useful tips on using standard Arduino kit
 - http://letsmakerobots.com/node/26839
- My Blog: http://srmonk.blogspot.com/

