

CS 403X Mobile and Ubiquitous Computing

Lecture 14: Google Places, Other Useful Android APIs and Cool Location-Aware Apps

Emmanuel Agu

Google Places

- Place: physical space that has a name (e.g. local businesses, points of interest, geographic locations)
 - E.g Logan airport, place type is airport
- API: Provides Contextual information about places near device.
- **E.g:** name of place, address, geographical location, place ID, phone number, place type, website URL, etc.
- Compliments geographic-based services offered by Android location services

Sample Place Types

accounting

airport

amusement_park

aquarium

art_gallery

atm

bakery

bank

bar

beauty_salon

bicycle_store

book_store

bowling_alley

bus_station

cafe

campground

car_dealer

car_rental

car_repair

car_wash

hospital

insurance_agency

jewelry_store

laundry

lawyer

library

liquor_store

local_government_office

locksmith

lodging

meal_delivery

meal_takeaway

mosque

movie_rental

movie_theater

moving_company

museum

night_club

painter

park

city_hall physiotherapist

clothing_store place_of_worship (deprecated)

convenience_store plumber
courthouse police

dentist post_office

department_store real_estate_agency

doctor restaurant

electrician roofing_contractor

electronics_store rv_park
embassy school

establishment (deprecated) shoe_store finance (deprecated) shopping_mall

fire_station spa

florist stadium

food (deprecated) storage

funeral_home store

furniture_store subway_station

gas_station synagogue
general_contractor (deprecated) taxi_stand
grocery_or_supermarket train_station
gym transit_station
hair_care travel_agency

hardware_store university

health (deprecated) veterinary_care

hindu_temple zoo

home_goods_store

- Use Place picker UI: allows users select place from "possible place" on a map
- Get current place: place where device is last known to be located
 - Returns list of likely places + likelihood device is in that place

Google Places API Overview

 Autocomplete: queries the location database as users type, suggests nearby places matching letters typed in

Google Places API Overview

- Access high-quality photos of a place
- Users can also add place information to the database
 - E.g. business owners can add their business as a place in Places database
 - Other apps can then retrieve info after moderation

 On-device caching: Can cache places data locally on device to avoid roundtrip delays on future requests

- Official Google Places website is "decent", up to date:
 - https://developers.google.com/places/
- Tutorial by Paul Trebilcox-Ruiz may be more readable:
 - http://code.tutsplus.com/articles/google-play-services-using-theplaces-api--cms-23715

Other Useful Google Maps/Location APIs

Other Maps/Useful Location APIs

- Maps Directions API: calculates directions between locations (walking, driving) as well as public transport directions
- Distance Matrix API: Calculate travel time and distance for multiple destinations
- **Elevation API:** Query locations on earth for elevation information, calculate elevation changes along routes

Other Useful Maps/Location APIs

- Geocoding API: access to geocoding and reverse geocoding services using HTTP requests
 - Geocoding: Convert addresses into longitude/latitude coordinates
 - Reverse geocoding: convert longitude/latitude coordinates into human readable address
 Latitude: 37.422005 Longitude: -122.084095

Address:

United States

1600 Amphitheatre Pkwy Mountain View, CA 94043 Mountain View 94043

Roads API:

- snaps set of GPS coordinates to road user was likely travelling on (best fit)
- Returns posted speed limits for any road segment (premium plan)
- Time Zone API: request time zone for location on earth

What other Android APIs may be useful for ubicomp?

Google Now

- Intelligent assistant
- Make recommendations (travel time, traffic, etc)
- Information (e.g. scores from favorite spots teams)
- Works by recognizing repeated user actions on device (common locations, repeated calendar appointments, search quesries, etc)
- Displayed as Information "Cards"

Specialized Google Now Cards

https://en.wikipedia.org/wiki/Google_Now

- Activity summary (walking/cycling)
- Birthday
- Boarding pass
- Concerts
- Currency
- Developing story and breaking news
- Events
- Event reminders
- Flights
- · Friends' birthdays
- Hotels
- Location reminders

- Movies
- Nearby attractions
- Nearby events
- Nearby photo spots
- New albums/books/video games/TV episodes
- News topic
- Next appointment
- Packages
- Parking location
- Places
- Product listing

- Public alerts
- Public transit
- Research topic
- Restaurant reservations
- Sports
- Stocks
- · Time to home
- Time reminders
- · Traffic and transit
- Translation
- Weather
- Website update
- · What to watch

Speaking to Android

http://developer.android.com/reference/android/speech/SpeechRecognizer.html

- Speech recognition:
 - Accept inputs as speech (instead of typing) e.g. dragon dictate app?
 - Note: Google (remote) service Requires internet access
- Speech-to-text
 - Convert user's speech to text. E.g. display voicemails in text

Gestures

http://developer.android.com/reference/android/speech/SpeechRecognizer.html http://www.computerworld.com/article/2469024/web-apps/android-gestures--3-cool-ways-to-control-your-phone.html

- Gesture: Hand-drawn shape on the screen
- Search your phone, contacts, etc by handwriting onto screen
- Speed dial by handwriting first letters of contact's name
- Also multi-touch, pinching

More MediaPlayer RenderScript

http://developer.android.com/guide/topics/renderscript/compute.html

- Media Player can also:
 - Record audio and video
 - Manipulate raw audio from microphone/audio hardware, PCM buffers
 - E.g. if you want to do audio signal processing, speaker recognition, etc
 - Project idea: process user's speech, detect emotion, nervousness?

RenderScript

- High level language for GPGPU
- Use Phone's GPU for computational tasks
- Very few lines of code = run GPU code
- Useful for heavy duty tasks. E.g. image, video processing

Wireless Communication

http://developer.android.com/guide/topics/connectivity/bluetooth.html http://developer.android.com/reference/android/net/wifi/package-summary.html

Bluetooth

- Discover nearby bluetooth devices
- Communicating over bluetooth

WiFi

- Scan for WiFi hotspots
- Monitor WiFi connectivity, Signal Strength (RSSI)
- Do peer-to-peer (mobile device to mobile device) data transfers

Wireless Communication

http://developer.android.com/guide/topics/connectivity/nfc/index.html

NFC:

- Contactless technology
- Transfer small amounts of data over short distances
- **Applications:** Share spotify playlists, Google wallet
- Google wallet?
 - Store debit, credit card on phone
 - Pay by tapping terminal

Telephony and SMS

http://developer.android.com/reference/android/telephony/package-summary.html http://developer.android.com/reference/android/telephony/SmsManager.html

Telephony:

- Initiate phone calls from within app
- Access dialer, etc

SMS:

- Send/Receive SMS/MMS from app
- Handle incoming SMS/MMS in app

Some Interesting Location-Aware Apps

- The Problem: Mileage tracking is useful but a burden.
 - IRS deductions on taxes
 - Some companies reimburse employees for mileage,
- Passively, automatically tracks business mileage, IRS compliant
- Swipe right after drive to indicate it was a business trip
- Project idea? Implement some of this functionality
- How Android modules? For what?
- What stats to decide if this is tackling important problem?

Trigger

- Use geofences, NFC, bluetooth, WiFi connections, etc to set auto-behaviors
 - Battery low -> turn off bluetooth + auto sync
 - Silence phone every morning when you get to work
 - Turn off mobile data when you connect to your home WiFi
 - Silence phone and set alarm once I get into bed
 - Use geofence for automatic foursquare checkin
 - Launch maps when you connect to your car's bluetooth network
- Project idea? Implement subset of these features
- What triggers would be useful for a WPI student?

Tidy

- Use picture meta-data to organize pics for you
 - Location taken
 - Time
 - Date
- What stats to decide if this is tackling important problem?

- John Corpuz, 10 Best Location Aware Apps
- Liane Cassavoy, 21 Awesome GPS and Location-Aware Apps for Android,
- Head First Android
- Android Nerd Ranch, 2nd edition
- Busy Coder's guide to Android version 6.3
- CS 65/165 slides, Dartmouth College, Spring 2014
- CS 371M slides, U of Texas Austin, Spring 2014