App Development for Smart

Devices Telephony and SMS

Objective

- Telephony
 - ➤ Initiating phone calls
 - ➤ Reading the phone, network, data connectivity, and SIM states
- Monitoring changes to the phone, network, data connectivity, and •

SMS

➤ Using Intents to send SMS and MMS messages

- ➤ Using the SMS Manager to send SMS Messages
- ➤ Handling incoming SMS messages

Presentation

- NeuroPhone: Brain-Mobile Phone Interface using a Wireless EEG Headset
 - Presenter: Minhao Dong

Telephony

Overview

- The Android telephony APIs allows:
 - ➤ Access the underlying telephone hardware stack
 - Create your own dialer
 - Integrate call handling and phone state monitoring

- For security, you can't create your own "in call" Activity
 - ➤ The screen that is displayed when an incoming call is received or an outgoing call has been placed.

Launching the Dialer

- Use Intent Intent.ACTION_DIAL to launch dialer activity.
 - Specify the number to dial using the tel: schema as the data component of the Intent.
 - Allows you to manage the call initialization (the default dialer asks the user to explicitly initiate the call).
 - Doesn't require any permissions
 - The standard way applications should initiate calls.

```
Intent intent = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1234567")); startActivity(intent);
```

Telephony Manager

 Access to the telephony APIs is managed by the Telephony Manager

```
String srvcName = Context.TELEPHONY_SERVICE;
TelephonyManager telephonyManager = (TelephonyManager)getSystemService(srvcName);
```


- Thru Telephony Manager you can obtain:
 - ➤ the phone type (GSM or CDMA),
 - ➤ unique ID (IMEI or MEID),
 - software version,
 - > number.
- Requires the READ_PHONE_STATE uses permission be included in the application manifest. <uses-permission android:name="android.permission.READ_PHONE_STATE"/>

Telephony Manager Reference:

http://developer.android.com/reference/android/telephony/TelephonyManager.html

Telephony Manager

Reading Phone Details

```
// Read the phone's type
int phoneType = telephonyManager.getPhoneType();
switch (phoneType) {
 case (TelephonyManager.PHONE TYPE CDMA): //dosomething
 break:
 case (TelephonyManager.PHONE_TYPE_GSM): //do something
 break:
 case (TelephonyManager.PHONE_TYPE_NONE): //dosomething
 break:
 default:
 break:
// -- These require READ_PHONE_STATE uses-permission --
// Read the IMEI for GSM or MEID for CDMA
String deviceId = telephonyManager.getDeviceId();
// Read the software version on the phone (note -- not the SDK version)
String softwareVersion =
telephonyManager.getDeviceSoftwareVersion();
// Get the phone's number
String phoneNumber = telephonyManager.getLine1Number();
```

Reading Data Connection Status

```
int dataActivity = telephonyManager.getDataActivity();
int dataState = telephonyManager.getDataState();
switch (dataActivity) {
 case TelephonyManager.DATA_ACTIVITY_IN: //Currently receiving IP PPP
 traffic. break:
  case TelephonyManager.DATA_ACTIVITY_OUT: //Currently sending IP PPP
 traffic. break:
  case TelephonyManager.DATA_ACTIVITY_INOUT: //Currently both IN &
 OUT break:
  case TelephonyManager.DATA_ACTIVITY_NONE: //No traffic.
 break:
switch (dataState) {
 case TelephonyManager.DATA_CONNECTED: //Connected.
 break:
 case TelephonyManager.DATA_CONNECTING: //Currently setting up data
 connection break;
 case TelephonyManager.DATA_DISCONNECTED: //Disconnected
 break:
 case TelephonyManager.DATA_SUSPENDED: //Suspended
 break;
```

Reading Network Details

```
// Get connected network country ISO code
String networkCountry = telephonyManager.getNetworkCountryIso();
// Get the connected network operator ID (MCC + MNC)
String networkOperatorId = telephonyManager.getNetworkOperator():
// Get the connected network operator name
String networkName = telephonyManager.getNetworkOperatorName();
// Get the type of network you are connected to
int networkType = telephonyManager.getNetworkType();
switch (networkType) {
  case (TelephonyManager.NETWORK TYPE 1xRTT): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE CDMA): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE EDGE): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE EVDO 0): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE EVDO A): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE GPRS): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE HSDPA): /* ... */ break;
  case (TelephonyManager.NETWORK_TYPE_HSPA): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE HSUPA): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE UMTS): /* ... */ break;
  case (TelephonyManager.NETWORK TYPE UNKNOWN): /* ... */ break;
  default: break:
```

Info about Service Providers in USA:

http://en.wikipedia.org/wiki/List_of_United_States_wireless_communications_service_provider

Reading SIM Details

```
int simState = telephonyManager.getSimState();
switch (simState) {
  case (TelephonyManager.SIM_STATE_ABSENT): break;
  case (TelephonyManager.SIM STATE NETWORK LOCKED):
  break; case (TelephonyManager.SIM STATE PIN REQUIRED):
  break; case (TelephonyManager.SIM STATE PUK REQUIRED):
  break; case (TelephonyManager.SIM STATE UNKNOWN): break;
  case (TelephonyManager.SIM STATE READY): {
 // Get the SIM country ISO code
 String simCountry = telephonyManager.getSimCountryIso();
 // Get the operator code of the active SIM (MCC + MNC)
 String simOperatorCode =
 telephonyManager.getSimOperator(); // Get the name of the
 SIM operator
 String simOperatorName =
 telephonyManager.getSimOperatorName(); // -- Requires
 READ PHONE STATE uses-permission --
 // Get the SIM's serial number
 String simSerial = telephonyManager.getSimSerialNumber();
 break:
 default: break:
```

Monitoring Phone Status

- Android lets you:
 - ➤ monitor phone state,
 - ➤ retrieve incoming phone numbers,
 - ➤ observe changes to data connections, signal strength, and network connectivity.
- Must specify the READ_PHONE_STATE uses permission in its manifest
- Extend PhoneStateListener class to listen and respond to:
 - ➤ Phone state change events including call state (ringing, off hook, etc.), ➤ Cell location changes,
 - ➤ Voice-mail and call-forwarding status,
 - ➤ Phone service changes,
 - ➤ Changes in mobile signal strength.

PhoneStateListener Reference:

http://developer.android.com/reference/android/telephony/PhoneStateListener.html

Monitoring Phone Status

Phone State Listener skeleton class

```
PhoneStateListener phoneStateListener = new PhoneStateListener() {
 public void onCallForwardingIndicatorChanged(boolean cfi) {}
 public void onCallStateChanged(int state, String incomingNumber) {}
 public void onCellLocationChanged(CellLocation location) {}
 public void onDataActivity(int direction) {}
 public void onDataConnectionStateChanged(int state) {}
 public void onMessageWaitingIndicatorChanged(boolean mwi) {}
 public void onServiceStateChanged(ServiceState serviceState) {}
 public void onSignalStrengthChanged(int asu) {}
};
```

Registering a Phone State Listener

```
telephonyManager.listen(phoneStateListener,
PhoneStateListener.LISTEN_CALL_FORWARDING_INDICATOR |
PhoneStateListener.LISTEN_CALL_STATE |
PhoneStateListener.LISTEN_CELL_LOCATION |
PhoneStateListener.LISTEN_DATA_ACTIVITY |
PhoneStateListener.LISTEN_DATA_CONNECTION_STATE |
PhoneStateListener.LISTEN_MESSAGE_WAITING_INDICATOR |
PhoneStateListener.LISTEN_SERVICE_STATE |
PhoneStateListener.LISTEN_SIGNAL_STRENGTH);
```

Monitoring Phone Calls

- The onCallStateChanged handler receives the phone number associated with incoming calls, and the state parameter represents the current call state:
 - ➤ TelephonyManager.CALL_STATE_IDLE When the phone is neither ringing nor in a call
 - ➤ TelephonyManager.CALL_STATE_RINGING When the phone is ringing
 - ➤ TelephonyManager.CALL_STATE_OFFHOOK When the phone is currently in a call

```
PhoneStateListener callStateListener = new PhoneStateListener() {
 public void onCallStateChanged(int state, String incomingNumber) {
 // TODO React to incoming call.
 }
};
```

telephonyManager.listen(callStateListener, PhoneStateListener.LISTEN_CALL_STATE);

Tracking Cell Location Changes

Override onCellLocationChanged to listen for cell location changes

 Add the ACCESS_COARSE_LOCATION permission to your application manifest.

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

 Handler receives a CellLocation object that includes methods for extracting the cell ID (getCid) and the current LAC (getLac).

telephonyManager.listen(cellLocationListener, PhoneStateListener.LISTEN_CELL_LOCATION);

Tracking Service Changes

- The onServiceStateChanged handler tracks the service Use the ServiceState parameter with getState method to find details of the current service state.
 - ➤ STATE_IN_SERVICE Normal phone service is available.

- ➤ STATE_EMERGENCY_ONLY Phone service is available only for emergency calls. ➤ STATE_OUT_OF_SERVICE No cell phone service is currently available. ➤ STATE_POWER_OFF The phone radio is turned off
- getOperator* methods to retrieve details on the operator while getRoaming tells you if the device is using a roaming profile.

```
PhoneStateListener serviceStateListener = new PhoneStateListener() {
 public void onServiceStateChanged(ServiceState serviceState) {
 if (serviceState.getState() == ServiceState.STATE_IN_SERVICE) {
 String toastText = serviceState.getOperatorAlphaLong();
 Toast.makeText(getApplicationContext(), toastText,
 Toast.LENGTH_SHORT); }
 }
};
JephonyManager.listen(serviceStateListener, PhoneStateListener.LISTEN_SERVICE_STATE);
```

ServiceState Reference:

http://developer.android.com/reference/android/telephony/ServiceState.html

Monitoring Data Connection/Activity

 Override onDataActivity to track data transfer activity, and onDataConnectionStateChanged to request notifications for data connection state changes.

```
PhoneStateListener dataStateListener = new PhoneStateListener() { public void onDataActivity(int direction) {
```

```
switch (direction) {
 case TelephonyManager.DATA ACTIVITY IN: break;
 case TelephonyManager.DATA_ACTIVITY_OUT : break;
 case TelephonyManager.DATA ACTIVITY INOUT: break;
 case TelephonyManager.DATA ACTIVITY NONE: break;
 public void onDataConnectionStateChanged(int state) {
 switch (state) {
 case TelephonyManager.DATA CONNECTED : break;
 case TelephonyManager.DATA CONNECTING: break;
 case TelephonyManager.DATA DISCONNECTED: break;
 case TelephonyManager.DATA_SUSPENDED : break;
 };
telephonyManager.listen(dataStateListener, PhoneStateListener.LISTEN_DATA_ACTIVITY |
 PhoneStateListener.LISTEN DATA CONNECTION STATE)
```

SMS and **MMS**

Overview

• SMS sends short text messages between mobile phones.

- Supports sending both text messages and data messages
- MMS (multimedia messaging service) messages have allowed users to send and receive messages that include multimedia attachments such as photos, videos, and audio.
- Using the SMSManager, you can replace the native SMS application to send text messages, react to incoming texts, or use SMS as a data transport layer.
- Use the SEND and SEND_TO actions in Intents to send both SMS and MMS messages using a messaging application installed on the device.

Sending SMS/MMS thru Native App

- Use Intent with Intent.ACTION_SENDTO action: ➤
 Specify a target number using sms: schema notation as the
 Intent data.
 - ➤ Include the message you want to send within the Intent payload

using an sms_body extra.

```
Intent smsIntent = new Intent(Intent.ACTION_SENDTO, Uri.parse("sms:55512345")); smsIntent.putExtra("sms_body", "Press send to send me"); startActivity(smsIntent);
```

Sending SMS/MMS thru Native App

- You can also attach files (effectively creating an MMS message) to your messages
 - ➤ Add an Intent.EXTRA_STREAM with the URI of the resource to attach. ➤ Set the Intent type to the mime-type of the attached resource.
 - ➤ Use **ACTION_SEND** and include the target phone number as an address extra

```
// Get the URI of a piece of media to attach.
Uri attached_Uri = Uri.parse("content://media/external/images/media/1");
// Create a new MMS intent
Intent mmsIntent = new Intent(Intent.ACTION_SEND, attached_Uri);
```

```
mmsIntent.putExtra("sms_body", "Please see the attached image");
mmsIntent.putExtra("address", "07912355432");
mmsIntent.putExtra(Intent.EXTRA_STREAM, attached_Uri);
mmsIntent.setType("image/png");
startActivity(mmsIntent);
Page 22 Spring 2011 CS 752/852 - Wireless and Mobile Networking
```