

GDE Android

Zalo

https://github.com/rockerhieu

rockerhieu@gmail.com

The Internet is young

On June 8th 1991, the World Wide Web project was announced to the world

90% of world's existing data has been created in the last 2 years 1 Billion - pieces of content shared on Facebook on a daily basis **2.5 Quintillions** - the amount of data generated by people everyday **6 Billions** - hours of video watched on YouTube every month **271 Millions** - monthly active user on Twitter **8 Zetabytes** - amount of data in the digital universe

www.quora.com (Dec 2016) | How big is a zetabyte?

androidthings

- Build connected devices using familiar development tools, i.e Android SDK, Android Studio
- Google Play Services & Google Cloud
- Flashable image + SDK (developer preview)

Android Things

- Build connected devices using familiar development tools, i.e Android SDK, Android Studio
- Google Play Services & Google Cloud
- Flashable image + SDK (developer preview)

Architecture

Things Support Library

- Peripheral I/O API
 - o GPIO, PWM, I2C, SPI, UART
- User Driver API
 - Allow apps to inject hardware events into the framework

Behaviour changes

- Missing core applications and content providers
 - Avoiding using common intents and system content providers
- Displays are optional
- Support a subset of Google Play Services
- No runtime permissions
 - Dangerous permissions are granted on the next device reboot
- No notifications

Hardware

- Certified development boards
- SoMs (System-on-Module)
 - o SoC, RAM, Flash Storage, WiFi, Bluetooth, USB, ...
- Board Support Package (for boot loader, boot manager) managed by Google

Hardware

Intel® Edison

Intel® Joule

NXP Pico i.MX7D

NXP Pico i.MX6UL

NXP Argon i.MX6UL

Raspberry Pi 3

NXP Argon i.MX6UL

Raspberry Pi 3

Tinkering

Adafruit Project Kit

Pimoroni Rainbow HAT

Sparkfun Project Kit

Android Things Console

Getting IoT devices to enter the market faster and more securely

- Product creation and settings
- Factory images
- OTA updates
- Analytics

Rainbow HAT

- Seven APA102 multicolor LEDs
- Four 14-segment alphanumeric displays (green LEDs)
- Three capacitive touch buttons
- Green, red, blue LEDs
- BMP280 temperature and pressure sensor
- Piezo buzzer
- Breakout pins for servo, I2C, SPI, UART (all 3v3)

Rainbow HAT + NXP i.MX6UL

Getting started

Demo

https://github.com/rockerhieu/bitano

duet-debug.apk

adb tool

```
$ adb devices
List of devices attached
000002564f839b02 device
```

\$ adb shell

Connect to WiFi

```
$ am startservice \
 -n com.google.wifisetup/.WifiSetupService \
 -a WifiSetupService.Connect \
 -e ssid <Network_SSID> \
 -e passphrase <Network Passcode>
```


AndroidManifest.xml

```
<application>
  <uses-library android:name="com.google.android.things" />
  <!-- ... -->
  </application>
```

Activity

```
class MainActivity : Activity() {
  override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
  }
}
```

Declare Activity

```
<activity android:name=".MainActivity">
  // launch from Android Studio
  <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
  </intent-filter>
</activity>
```

Declare Activity

```
<activity android:name=".MainActivity">
 // automatically launch on reboot
  <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.IOT LAUNCHER" />
 <category android:name="android.intent.category.DEFAULT" />
  </intent-filter>
</activity>
```

Dependencies

```
dependencies {
 // ...
 compileOnly 'com.google.android.things:androidthings:+'
 implementation 'com.google.android.things.contrib:driver-rainbowhat:+'
}
```

Rainbow HAT driver

```
// Play a note on the buzzer.
Speaker buzzer = RainbowHat.openPiezo();
buzzer.play(440);
// Stop the buzzer.
buzzer.stop();
// Close the device when done.
buzzer.close();
```

Another Demo

https://github.com/rockerhieu/bitano

duet-debug.apk

Image recognition

- Use Cloud Vision to annotate image
- Build a "serverless" endpoint (like Parse Cloud Code)
 - Use Serverless framework
 - Deploy to Google Cloud Functions

Setup Google Cloud Functions

- Sign up for a <u>Google Cloud Billing Account</u>
- <u>Create</u> a new Google Cloud project, associate with the previous billing account
- Go to API Dashboard and enable these APIs and Services:
 - Google Cloud Functions
 - Google Cloud Deployment Manager
 - Google Cloud Vision
- Go to <u>Credentials</u> page
 - Create credentials -> create a Service account key in json format
 - Download and store the key at ~/.gcloud/keyfile.json

Setup serverless

```
$ npm install -g serverless
$ serverless create --template google-nodejs -p myproject
$ cd myproject
$ npm install
```

\$ npm install --save @google-cloud/vision

Edit serverless.yml

```
service: myproject
provider:
 name: google
 runtime: nodejs
 project: <PROJECT ID>
 credentials: ~/.gcloud/keyfile.json
plugins:
 - serverless-google-cloudfunctions
functions:
 first:
 handler: http
 events:
 - http: http
```

Edit index.js

```
'use strict':
const vision = require('@google-cloud/vision');
exports.http = (request, response) => {
console.log(request.query);
 const uri = request.query.uri;
 const client = new vision.ImageAnnotatorClient();
client.labelDetection(uri)
 .then((results) => { returnResult(results) })
 .catch((err) => { returnError(err) });
};
```

Deploy & test

```
$ serverless deploy
$ serverless log -f <function_name>
```

Another Demo

https://github.com/rockerhieu/bitano

duet-debug.apk

References

- https://developer.android.com/things/index.html
- https://serverless.com/blog/google-cloud-functions-application/
- https://thingspeak.com/
- https://www.blynk.cc/
- https://thingsboard.io/
- https://ifttt.com
- https://cloud.google.com/iot-core/
- https://aws.amazon.com/iot/
- https://azure.microsoft.com/en-us/suites/iot-suite/

