

2. Standortbezogene Dienste

Lernziele:

- **Location API** von Android kennen und einsetzen können,
- Umgang mit **Kartendarstellungen** in Android beherrschen,
- allgemeine Konzepte der Lokalisierung, insbesondere **GPS**, kennen und
- die wichtigsten Elemente der **Geoinformatik für standortbezogene Dienste** anwenden können.

Location Based Services

- Ermittlung der **aktuellen Position** eines Nutzers
- Ausnutzung der Positionsdaten für eine Dienstleistung

Lokalisierung mit Hilfe von:

- **Satelliten-System**
- **Funknetze**
- **weiteren Sensoren**

Beispielangebote ohne reine Navigation

- **ADAC Mobile Service:** Pannenhilfe, Parkleitsystem, Staumeldungen, Reiseinfo
- **Notfon D:** Handy-Ortung bei Autopannen
- **Vitaphone:** Telemedizin-System, Notruf (GPS)
- **Track your kid:** Aufenthaltsort der eigenen Kinder ermitteln (GSM)
- **Track your truck:** Aufenthaltsort von Fahrzeugen ermitteln (GPS oder GSM)

- **Mobiloco**: Freunde lokalisieren, Einkaufsmöglichkeiten in der Nähe finden (GSM)
- **Virtic**: Arbeitszeiterfassung z.B. auf Großbaustellen, Ortung der Mitarbeiter

Location Manager

- Klasse `android.location.LocationManager`
- Einstiegspunkt für Dienste zur Lokalisierung
- Ermittlung der verfügbaren Dienste zur Lokalisierung
- Standortermittlung
- Registrierung von Listenern

Zugriff auf den Location Manager

```
import android.location.LocationManager;

LocationManager lm = (LocationManager)
 getSystemService(Context.LOCATION_SERVICE);
```

Registrierung von Listenern

Beim LocationManager für:

- Das Erkennen von **Positionsänderungen**,
- die **Annäherung** an Punkte und
- das Verlassen von **Bereichen**.

Ermittlung eines LocationProvider

Methoden der Klasse `android.location.LocationManager`:

- `public List<String> getAllProviders ()`

Liste mit Bezeichnungen für alle prinzipiell zur Verfügung stehenden Lokalisierungsdienste, inklusive Dienste ohne Berechtigung und Dienste, die z. Z. nicht zur Verfügung stehen.

- `public LocationProvider getProvider (String name)`

Referenz auf den Lokalisierungsdienst mit der Bezeichnung `name`.

- `public List<String> getProviders (boolean enabledOnly)`

Liste mit Bezeichnungen für Lokalisierungsdienste, nur Dienste mit Berechtigung und nur verfügbare (falls `enabledOnly` gleich `true`)

- `public List<String> getProviders (Criteria criteria, boolean enabledOnly)`

Lokalisierungsdienste, die vorgegebene Kriterien erfüllen und verfügbar sind (falls `enabledOnly` gleich `true`)

- `public String getBestProvider (Criteria criteria, boolean enabledOnly)`

Lokalisierungsdienst, der am besten zu den vorgegebenen Kriterien passt und verfügbar ist (falls `enabledOnly` gleich `true`)

Vordefinierte Location Provider

String-Konstanten in `android.location.LocationManager`:

- `GPS_PROVIDER`

String "gps"

Benötigt Uses-Permission: `android.permission.ACCESS_FINE_LOCATION`

- `NETWORK_PROVIDER`

String "network"

Benötigt Uses-Permission: `android.permission.ACCESS_FINE_LOCATION`
oder `android.permission.ACCESS_COARSE_LOCATION`

Kriterien für die Provider-Auswahl

Klasse `android.location.Criteria`

Eigenschaften für Auswahl:

- Genauigkeit:

```
public void setAccuracy (int accuracy)
```

Konstanten für die Auswahl in `Criteria`: `ACCURACY_FINE`,
`ACCURACY_COARSE`

- Stromverbrauch:

```
public void setPowerRequirement (int level)
```

maximaler Stromverbrauch, Konstanten: `NO_REQUIREMENT`, `POWER_LOW`,
`POWER_MEDIUM`, `POWER_HIGH`

- Höhe:
`public void setAltitudeRequired (boolean altitudeRequired)`
- Bewegungsrichtung:
`public void setBearingRequired (boolean bearingRequired)`
- Geschwindigkeit:
`public void setCostAllowed (boolean costAllowed)`
- Kosten:
`public void setSpeedRequired (boolean speedRequired)`

Location Provider

Abstrakte Klasse `android.location.LocationProvider`:

- repräsentiert allgemein einen Dienst bzw. eine Möglichkeit zur Standortbestimmung
- spezialisierte Unterklassen für die spezifischen Dienste
- periodische Standortermittlung
- jeder Provider hat bestimmte Kriterien, die die Benutzbarkeit definieren
- abstrakte Methoden zur Bestimmung der Ausprägung der Kriterien

Konstanten zur Beschreibung des Zustands eines LocationProvider:

- **AVAILABLE**: Provider ist verfügbar und kann Daten liefern
- **TEMPORARILY_UNAVAILABLE**: zur Zeit nicht verfügbar, wird aber voraussichtlich bald wieder zur Verfügung stehen
- **OUT_OF_SERVICE**: nicht verfügbar

Zustand wird über LocationListener übermittelt!

Positionsbestimmung

Klasse `android.location.LocationManager`:

- `public Location getLastKnownLocation (String provider)`
direkte Abfrage der letzten Position für provider
- `public void requestLocationUpdates (String provider, long minTime, float minDistance, LocationListener listener)`
Registrierung eines Listeners, um regelmäßig Positionsdaten zu erhalten
- `public void removeUpdates (LocationListener listener)`
Abmelden des Listeners

Location Listener

Schnittstelle `android.location.LocationListener`:

- `public abstract void onLocationChanged (Location location)`
Übermittlung der neuen Position in `location`
- `public abstract void onProviderDisabled (String provider)`
Benutzer hat Lokalisierungsdienst `provider` abgestellt
- `public abstract void onProviderEnabled (String provider)`
Benutzer hat Lokalisierungsdienst `provider` angestellt

- `public abstract void onStatusChanged (String provider, int status, Bundle extras)`

Statusänderung des Lokalisierungsdienstes provider

neuer Zustand ist status (in LocationProvider definierte Konstanten)

zusätzliche dienstspezifische Informationen in extras, z. Z. nur “satellites” für die Anzahl der Satelliten, auf der die Positionbestimmung beruht, weitere Statusinformationen durch andere Schnittstellen

Location

Klasse `android.location.Location`, beschreibt eine einzelne Position mit folgenden Eigenschaften:

- Breitengrad: `public double getLatitude ()`
- Längengrad: `public double getLongitude ()`
- Höhe: `public double getAltitude ()`
- Bewegungsrichtung: `public float getBearing ()`
- Geschwindigkeit: `public float getSpeed ()`

- Uhrzeit: `public long getTime ()`
- Genauigkeit: `public float getAccuracy ()`
- Dienstspezifische Zusatzinformationen:
`public Bundle getExtras ()`

Formatierung von Koordinaten

Mit `android.location.Location`:

Konstanten für die Formatierung:

- `FORMAT_DEGREES`: Constant used to specify formatting of a latitude or longitude in the form “[+–]DDD.DDDDD” where D indicates degrees.
- `FORMAT_MINUTES`: Constant used to specify formatting of a latitude or longitude in the form “[+–]DDD:MM.MMMMM” where D indicates degrees and M indicates minutes of arc (1 minute = 1/60th of a degree).

- **FORMAT_SECONDS**: Constant used to specify formatting of a latitude or longitude in the form “DDD:MM:SS.SSSSS” where D indicates degrees, M indicates minutes of arc, and S indicates seconds of arc (1 minute = 1/60th of a degree, 1 second = 1/3600th of a degree).

Klassenmethoden für die Umrechnung:

- von double in String:
`public static String convert (double coordinate, int outputType)`
- von String in double:
`public static double convert (String coordinate)`

Entfernungsmessung und Zielrichtung

- Entfernung zu einer Zielposition (Instanzmethode):

```
public float distanceTo (Location dest)
```

Location bietet entsprechende Setter-Methoden an (siehe API)

- Entfernung zwischen zwei Positionen (Klassenmethode):

```
public static void distanceBetween (  
double startLatitude, double startLongitude,  
double endLatitude, double endLongitude,  
float[] results)
```

result[0] enthält die Entfernung in Metern.

result[1] und result[2] sind optional, geben Bewegungsrichtung (bearing) am Start bzw. Zielpunkt an.

- Richtung zu einer Position (Instanzmethode):
`public float bearingTo (Location dest)`

Genauere Statusinformationen bei GPS

1. Registrierung eines `GpsStatus.Listener` über den `LocationManager`:

```
public boolean addGpsStatusListener (GpsStatus.Listener listener)
```

2. Empfang von Änderungsereignissen über die Schnittstelle `android.location.GpsStatus.Listener`:

```
public abstract void onGpsStatusChanged (int event)
```

Vordefinierte Konstanten für `event` in `android.location.GpsStatus`:

- `GPS_EVENT_FIRST_FIX`: Event sent when the GPS system has received its first fix since starting.
- `GPS_EVENT_SATELLITE_STATUS`: Event sent periodically to report GPS satellite status.

- `GPS_EVENT_STARTED`: Event sent when the GPS system has started.
- `GPS_EVENT_STOPPED`: Event sent when the GPS system has stopped.

3. Innerhalb von `onGpsStatusChanged()` die folgende Instanzmethode des `LocationManager` aufrufen:

```
public GpsStatus getGpsStatus (GpsStatus status)
```

4. `android.location.GpsStatus` stellt dann zur Verfügung:

- Maximale Anzahl an Satelliten:

```
public int getMaxSatellites ()
```
- Liste mit aktuellen Satelliten:

```
public Iterable<GpsSatellite> getSatellites ()
```
- Zeit bis erste Position verfügbar nach Wiederanlauf von GPS:

```
public int getTimeToFirstFix ()
```

Zustand eines Satelliten

Klasse `android.location.GpsSatellite`:

- `public float getAzimuth ()`

Horizontalwinkel (Himmelsrichtung), in der sich der Satellit relativ zum Standort befindet

- `public float getElevation ()`

Vertikalwinkel der Satellitenposition relativ zum Standort

- `public int getPrn ()`

Returns the PRN (pseudo-random number) for the satellite.

- `public float getSnr ()`

Returns the signal to noise ratio for the satellite.

- `public boolean hasAlmanac ()`

Liefert `true`, wenn die Gps-Engine über die Bahndaten (Almanach) des Satelliten verfügt.

- `public boolean hasEphemeris ()`

Liefert `true`, wenn die Gps-Engine über die Bahndaten (Ephemeride) des Satelliten verfügt.

- `public boolean usedInFix ()`

Liefert `true`, wenn der Satellit in die letzte Positionsberechnung einging.

GPS-Daten nach dem NMEA-Standard

- National Marine Electronics Association (NMEA)
- US-Vereinigung von Elektronikherstellern und -händlern der Schiffsindustrie
- NMEA definiert Standards für die Übertragung von Daten im maritimen Bereich
- wichtigste Anwendung: Positionsdaten
- Standard: [NMEA 0183](#)

Empfang von NMEA 0183-Datensätzen

1. Registrierung eines `GpsStatus.NmeaListener` über den `LocationManager`:
`public boolean addNmeaListener (GpsStatus.NmeaListener listener)`
2. Empfang von NMEA-Datensätzen über die Schnittstelle `android.location.GpsStatus.NmeaListener`:
`public abstract void onNmeaReceived (long timestamp, String nmea)`

Exkurs: PendingIntent

- Klasse `android.app.PendingIntent`
- kapselt einen Intent und eine Aktion um:
 - eine Activity zu starten,
 - einen Broadcast-Intent auszulösen oder
 - einen Service zu starten.
- Beispiel: Erzeugung eines Pending-Intents für Broadcast:

```
public static PendingIntent getBroadcast (Context context, int  
requestCode, Intent intent, int flags)
```

Bereichskontrolle

1. Mit `LocationListener` einen `PendingIntent` registrieren:

```
public void addProximityAlert (double latitude, double longitude,  
float radius, long expiration, PendingIntent intent)
```
2. Kontrolle erfolgt über eine Zeitdauer von `expiration` Millisekunden oder bei `-1` unbegrenzt
3. Kontrollbereich ist die Kreisfläche mit `radius` um die durch `latitude` und `longitude` angegebene Position
4. Der ausgelöste Intent hat ein `boolean-Extra` mit dem Schlüssel `KEY_PROXIMITY_ENTERING`

Der zugehörige Wert ist `true`, wenn der Kontrollbereich betreten wird.

5. `intent` definiert die Aktion, die ausgelöst wird und den damit verbundenen Intent, wenn der Kontrollbereich betreten oder verlassen wird.
6. **Beispiel:** siehe Homepage, Auszug aus H. Mosemann, M. Kose, *Android*, Hanser, 2009.

Georeferenzierung

- *Georeferenzierung* ist die Zuweisung von raumbezogenen Informationen zu einem Datensatz.
- *Adresskodierung*: Zuweisung einer Postanschrift zu Geokoordinaten, auch als *Reverse Geocoding* bezeichnet.
- *Geokodierung*: Zuweisung von Koordinaten zu einer Postanschrift (*Forward Geocoding*)
- notwendig: `Locale`-Instanz, siehe Klasse `java.util.Locale`
- Beispiel: `Locale.GERMANY`

Geocoder

Klasse `android.location.Geocoder`:

- Konstruktor:

```
public Geocoder (Context context, Locale locale)
```

- Beispiel:

```
Geocoder geocoder = new Geocoder(getApplicationContext(),  
 Locale.getDefault());
```

- Methoden für **Forward Geocoding** und **Reverse Geocoding**

Reverse Geocoding

Klasse `android.location.Geocoder`:

- `public List<Address> getFromLocation (double latitude, double longitude, int maxResults)`

Liefert `Address`-Instanzen, zu der durch `latitude` und `longitude` beschriebenen Position.

Zugriff auf einen Netzwerkdienst, evtl. hohe Latenzzeiten

- Repräsentation der Adressen durch Instanzen der Klasse `android.location.Address`

Forward Geocoding

Klasse `android.location.Geocoder`:

- `public List<Address> getFromLocationName (String locationName, int maxResults)`

Liefert `Address`-Instanzen zu der durch `locationName` beschriebenen Adresse.

Die `Address`-Instanzen beinhalten Getter-Methoden für Koordinaten!

- `public List<Address> getFromLocationName (String locationName, int maxResults, double lowerLeftLatitude, double lowerLeftLongitude, double upperRightLatitude, double upperRightLongitude)`

Spezifischere Suche durch Beschränkung auf ein umgebendes Rechteck.