

Onderzoek en ontwikkeling van Android applicatie “Waar is mijn eigenaar?”

Scriptie

Afdeling	Academie voor ICT en Media
Studie	Technische Informatica, Delft
Schooljaar	2010 – 2011
Afstudeerblok	2011-1.1
Startdatum	7 februari 2011
Einddatum	6 juni 2011
Begeleider/examinator	J.J. Visser
Expert/examinator	D.R. Stikkolorum
Versie	1.0
Datum	6 juni 2011
Student	M. van Kampen, 07004214

Versiebeheer

Versie	Datum	Auteur	Aanpassingen
0.1	7 februari 2011	M. van Kampen	Basis opzet
0.2	6 april 2011	M. van Kampen	Eerste concept
0.3	12 mei 2011	M. van Kampen	Tweede concept
1.0	6 juni 2011	M. van Kampen	Oplevering eindversie

Reviewers

Versie	Datum	Auteur
0.2	19 april 2011	J.J. Visser
0.2	12 april 2011	L. Stellingwerff
0.3	20 mei 2011	D.R. Stikkolorum
0.3	20 mei 2011	J.J. Visser
1.0	30 mei 2011	L. Stellingwerff, S. Mulder

Gerelateerde documenten

Naam	Versie	Datum	Auteur
Afstudeerscriptie – Bijlagen	1.0	6 juni 2011	M. van Kampen

Distributielijst

Naam	Organisatie	Functie	Reden
S. Mulder	Sense	Technisch begeleider	Proces begeleider
T. van As	ASK	Technisch begeleider	Proces begeleider
L. Stellingwerff	ASK	Technisch begeleider	Proces begeleider
J.J. Visser	Haagse Hogeschool	Docent	1 ^e Examinator
D.R. Stikkolorum	Haagse Hogeschool	Docent	2 ^e Examinator

Referaat

van Kampen, M., Afstudeerverslag “Onderzoek en ontwikkeling van Android applicatie – Waar is mijn eigenaar?”, Rotterdam, ASK-CS, Sense-OS.

Dit verslag beschrijft het proces en de activiteiten die plaats hebben gevonden in de periode van februari 2011 tot juni 2011 in het kader van bovengenoemde afstudeeropdracht. De opdracht is uitgevoerd door een student Technische Informatica aan De Haagse Hogeschool Delft.

De opdracht betreft een onderzoek, ontwerpen en ontwikkelen van een Android applicatie als uitbreiding op het bestaande Sense platform en het ASK platform.

ASK-CS heeft het ASK platform ontwikkeld om communicatie en planning binnen groepen te versimpelen.

Sense-OS heeft het Sense platform ontwikkeld om sensoren uit te lezen en deze data te verwerken om te herkennen waar een gebruiker mee bezig is.

In beide platformen speelt de smartphone een rol en het is dan ook van belang dat deze smartphone in de buurt van de gebruiker is om de juiste data te verzamelen. De opdracht omvat het schrijven van een applicatie voor Android die controleert of de eigenaar in de buurt is van de telefoon.

Descriptoren

- Sense platform
- ASK Platform
- Android
- Software ontwikkelen
- Mobiel platform

Adresgegevens

Afstudeerder

Naam: Marleine van Kampen
Straat / Nummer: Asstraat 93
Postcode / Plaats: 2516 KA Den Haag
Telefoonnummer: 06-57584540
E-mailadres: marleinevkampen@gmail.com
Onderwijsinstelling: Haagse Hogeschool
Afstudeerrichting : Technische Informatica, Software Ontwikkeling
Studentnummer : 07004214

Afstudeerbegeleider

Naam: J.J. Visser
E-mailadres: j.j.visser@hhs.nl
Telefoonnummer : 015-2606281

Expert begeleider

Naam: D.R. Stikkolorum
E-mailadres: d.r.stikkolorum@hhs.nl
Telefoonnummer: 015-2606280

Bedrijfsgegevens

Naam: Sense Observation Systems
Straat / Nummer : Lloydstraat 5 III
Postcode / Plaats : 3024 EA Rotterdam

Naam: ASK Community Systems
Straat / Nummer: Kralingseweg 229B
Postcode / Plaats: 3062 CE Rotterdam

Bedrijfsbegeleiders / Opdrachtgevers

Naam: Steven Mulder
Telefoonnummer: 010-3030602
E-mailadres: steven@sense-os.nl

Naam: Ludo Stellingwerff
Telefoonnummer: 010-2250130
E-mailadres: lstellingwerff@ask-cs.com

Voorwoord

Deze scriptie is geschreven ter afronding van de opleiding Technische Informatica aan de Haagse Hogeschool Delft. Door het doorlopen van een afstudeertraject wil ik aantonen dat ik werkzaamheden op HBO niveau kan uitvoeren. De scriptie is de beschrijving van het afstudeertraject.

Als basis voor het afstudeertraject ligt een afstudeeropdracht. De opdracht is opgezet door Sense-OS en ASK-CS beide te Rotterdam. Het doel van de opdracht is het onderzoeken van de mogelijkheid en het ontwikkelen van een applicatie die opzoek gaat naar zijn eigenaar op het moment dat deze niet aanwezig is bij zijn smartphone.

Dit verslag is een beschrijving van de uitgevoerde opdracht en bevat daardoor technische en vakgerelateerde termen. Het rapport is gericht op lezers die een basiskennis hebben van informatica en de bijbehorende trajecten (ontwikkelmethodes en ontwerpmethodieken). Mocht er kennis ontbreken op bepaalde gebieden, is er een verklarende woordenlijst toegevoegd die meer helderheid biedt over bepaalde technische / opdrachtgerelateerde feiten.

Rotterdam, 6 juni 2011
Marleine van Kampen

Samenvatting

Gedurende zeventien weken is door Marleine van Kampen, student Technische Informatica aan De Haagse Hogeschool te Delft gewerkt aan het afstudeerproject “Waar is mijn baasje?”.

Tijdens het afstudeerproject is onderzocht of het mogelijk is om de platformen van Sense Observation Systems (Sense-OS) en ASK Community Systems (ASK-CS) te koppelen aan een Android applicatie. Het onderzoek is gedaan aan de hand van een proof-of-concept Android applicatie. Een applicatie die herkent of zijn eigenaar in de buurt is en anders actie onderneemt om zich te herenigen met de eigenaar.

ASK-CS is een Rotterdams bedrijf dat zich richt op communicatie systemen. ASK-CS heeft het ASK Platform opgezet. Een intelligent communicatieplatform dat alle communicatiemiddelen (waaronder sms, internet en telecommunicatie) combineert om zo communicatie effectiever te maken bij bedrijven en groepen.

Sense-OS is een Rotterdams bedrijf dat zich richt op sensoren. Sense-OS maakt software die herkent wat de gebruikers aan het doen zijn. Hierbij wordt gebruik gemaakt van data uit de sensoren van smartphones en draadloze sensor netwerken.

Google Android is een open source platform voor mobiele telefoons gebaseerd op Java. Het feit dat het platform open is geeft externe ontwikkelaars de mogelijkheid om zelf applicaties te maken voor Android.

Het project is uitgevoerd aan de hand van de OpenUp methode. Een afgeleide versie van de bekende RUP methode. De OpenUp methode is meer gericht op kleine projecten. Gedurende het project wordt er net als bij RUP gewerkt met de inception, elaboration, construction en transition fase.

Uit het proof-of-concept wat gemaakt is, de “Waar is mijn baasje?” oftewel “Find My Owner” applicatie, is gebleken dat het mogelijk is om de drie platformen te koppelen. In het proof-of-concept wordt het Sense platform gebruikt om sensordata naar toe te sturen en op te vragen. Het ASK platform is gebruikt als medium voor de communicatie met personen.

De applicatie zoekt eerst uit of de eigenaar in de buurt is van de telefoon. Is de eigenaar aanwezig dan voert de applicatie geen verdere actie uit. Als de eigenaar niet in de buurt is gaat de applicatie opzoek aan de hand van e-mailen en bellen naar de eigenaar. Als de eigenaar dan nog niet reageert worden contacten van de eigenaar ingezet.

Om de Find My Owner applicatie daadwerkelijk toe te passen in de praktijk dienen er nog enkele aanpassingen gedaan worden in de drie platformen. De aanpassingen moeten geen probleem zijn voor de platformen van Sense en ASK omdat het aanpassingen zijn die sowieso gedaan moeten worden. Daarnaast is de applicatie zo gebouwd dat deze uitgebreid kan worden met meer sensoren of zoek-acties.

Inhoudsopgave

VOORWOORD	5
SAMENVATTING	6
1. INLEIDING	11
1.1 AANLEIDING.....	11
1.2 DOEL.....	11
1.3 SCOPE	11
2. ORGANISATIE EN OMGEVING	12
2.1 ALMENDE.....	12
2.2 SENSE.....	12
2.3 ASK.....	12
3. DEFINITIE AFSTUDEEROPDRACHT	13
3.1 ACHTERGROND	13
3.2 DE OPDRACHT	14
3.2.1 PROBLEEMSTELLING.....	14
3.2.2 DOELSTELLING OPDRACHT	14
3.2.3 OPDRACHTBESCHRIJVING.....	14
4. AANPAK	16
4.1 METHODE EN TECHNIEKEN.....	16
4.2 WERKZAAMHEDEN.....	18
5. UITVOERING: DE INCEPTION FASE	19
5.1 OPSTELLEN PLAN VAN AANPAK	19
5.2 ASK PLATFORM	19
5.2.1 ALGEMEEN.....	19
5.2.2 ONDERDELEN VAN HET ASK PLATFORM	20
5.2.3 ASK WEBINTERFACE.....	23
5.2.4 GEBRUIK VAN ASK IN DE AFSTUDEEROPDRACHT.....	23
5.3 SENSE PLATFORM	24
5.3.1 ONDERDELEN VAN HET SENSE PLATFORM	24
5.3.2 GEBRUIK VAN SENSE IN DE AFSTUDEEROPDRACHT.....	27
5.4. HET MOBILE OPERATING SYSTEM ANDROID.....	28
5.4.1 SYSTEEM ARCHITECTUUR ANDROID.....	28
5.4.2 SPECIFICATIES ANDROID.....	29
5.5 PAKKET VAN EISEN	30
5.6 FUNCTIES BINNEN DE APPLICATIES.....	33
5.6.1 COMBINATIE.....	33
6. UITVOERING: ELABORATION FASE	35
6.1 MODELLEREN IN UML.....	35
6.2 KEUZES EN STAPPEN BINNEN DE APPLICATIE	36
6.3 TOESTANDEN VAN DE APPLICATIE	37
6.4 BASISONTWERP KLASSEN IN VERGELIJKING MET UITEINDELIJKE KLASSEN.....	39
6.4.1 BASISONTWERP.....	39
6.4.2 KLASSENDIAGRAM ZOALS APPLICATIE UITEINDELIJK IS GEBOUWD.....	41
6.4.3 DE ABSTRACTIE EN INSTABILITEIT VAN DE EINDVERSIE	42
6.5 DE VOLGORDE VAN FUNCTIES BIJ DE ZOEK-ACTIES.....	45
6.6 GRAPHICAL USER INTERFACE.....	47
6.6.1 GRAPHICAL USER INTERFACE (GUI).....	47
6.6.2 EERSTE ONTWERP VAN DE GUI.....	47
6.6.3 OPZET GUI IN BASISVERSIE	48
6.6.4 UITEINDELIJKE VERSIE VAN DE GUI.....	49

7. UITVOERING: CONSTRUCTION FASE	51
7.1 DE BELANGRIJKSTE COMPONENTEN VAN EEN ANDROID APPLICATIE	51
7.1.1 ACTIVITY	51
7.1.2 SHARED PREFERENCES.....	61
7.1.3 INTENT.....	63
7.1.4 CONTEXT.....	63
7.1.5 SERVICE.....	63
7.1.6 ALARMMANAGER.....	64
7.1.7 BROADCASTRECEIVER.....	65
7.2 SAMENWERKING MET DE ANDERE PLATFORMEN	66
7.2.1 SAMENWERKING MET COMMONSENSE EN DE SENSE APPLICATIE	66
7.2.2 SAMENWERKING MET DE WEBSERVICES EN WEBINTERFACE VAN ASK.....	68
7.2.3 WEBINTERFACE – TOESTAND VAN DE APPLICATIE VERANDEREN NAAR JEALOUS.....	74
8. UITVOERING: TRANSITION FASE	78
8.1 ONDERZOEK NAAR TESTTECHNIKEN.....	78
8.1.1 ONDERVERDELING VAN TESTEN	78
8.1.2 OVERZICHT VAN TESTTECHNIKEN.....	79
8.1.3 V-MODEL.....	80
8.1.4 TE GEBRUIKEN TESTTECHNIKEN.....	80
8.2 TESTS PER OPLEVERING – PROCESCYCLUS TEST.....	81
8.2.1 ACTIVITEITENDIAGRAM.....	81
8.2.2 TESTCASES.....	81
8.3 GEBRUIKERSTEST.....	84
8.3.1 DE ENQUÊTE.....	84
8.3.2 DE RESULTATEN.....	85
8.3.3 CONCLUSIES NA DE GEBRUIKERSTEST.....	86
9. ONDERZOEKSRESULTAAT.....	87
10. CONCLUSIES.....	89
11. AANBEVELINGEN.....	90
11.1 UITBREIDINGEN EN TOEPASSINGEN.....	90
11.1.1 UITBREIDINGEN.....	90
11.1.2 TOEPASSINGEN	91
12. PROCESBESCHRIJVING.....	92
12.1 PLANNING EN URENVERANTWOORDING.....	92
12.2 EVALUATIE	93
12.2.1 TAKEN ANDERS GELOPEN DAN VERWACHT	93
12.2.2 KENNIS OPGEDAAN TIJDENS HET PROJECT.....	93
12.2.3 VERBETERINGEN VOOR VOLGENDE PROJECTEN.....	93
12.3 COMPETENTIES.....	94
A1 – ANALYSEREN VAN HET PROBLEEMDOMEIN.....	94
C11 – ONTWERP VAN MENS-MACHINE INTERFACE.....	94
C13 – HET BETREKKEN VAN REAL-TIME ASPECTEN.....	94
D17 – HET TESTEN VAN HET SOFTWARE SYSTEEM	94
D16 – HET ONTWERPEN VAN SOFTWARE.....	94
VERKLARENDE WOORDENLIJST.....	95
BRONVERMELDING.....	97

Figuren

FIGUUR 1: ORGANISATIE.....	11
FIGUUR 2: OPDRACHT - SAMENWERKING TUSSEN SENSE, ASK EN FIND MY OWNER.....	14
FIGUUR 3: OPENUP / RUP.....	17
FIGUUR 4: OVERZICHT ASK.....	19
FIGUUR 5: VOORBEELD ASK DESKTOP.....	21
FIGUUR 6: WEBINTERFACE ASK.....	22
FIGUUR 7: SENSE PLATFORM.....	23
FIGUUR 8: SCREENSHOT: KEUZE WELKE SENSOREN UITGELEZEN MOGEN WORDEN.....	24
FIGUUR 9: SCREENSHOT: POP-UP VRAAG; HOE VOEL JE JE?.....	24
FIGUUR 10: SCREENSHOT: SENSE IS ACTIEF.....	24
FIGUUR 11: MYRIANED NODE.....	25
FIGUUR 12: WEBINTERFACE COMMONSENSE.....	26
FIGUUR 13: SYSTEEM ARCHITECTUUR ANDROID.....	27
FIGUUR 14: USE CASE - TOTALE APPLICATIE.....	32
FIGUUR 15: ACTIVITEITENDIAGRAM - TOTAAL.....	35
FIGUUR 16: TOESTANDDIAGRAM - OVERGANG VAN TOESTANDEN APPLICATIE.....	36
FIGUUR 17: KLASSENDIAGRAM - BASISONTWERP.....	38
FIGUUR 18: KLASSENDIAGRAM - EINDVERSIE.....	39
FIGUUR 19: PACKAGE DIAGRAM.....	40
FIGUUR 20: ABSTRACTHEID / INSTABILITEIT PACKAGES.....	41
FIGUUR 21: ABSTRACTHEID / INSTABILITEIT PACKAGES.....	42
FIGUUR 22: SEQUENCE DIAGRAM - HERKENNEN.....	43
FIGUUR 23: SEQUENTIE DIAGRAM - VINDEN.....	44
FIGUUR 24: GUI SCHETSEN.....	45
FIGUUR 25: GUI - BASIS OPZET.....	46
FIGUUR 26: GUI - EINDVERSIE.....	47
FIGUUR 27: ACTIVITY LIFE-CYCLE (BRON:HTTP://DEVELOPER.ANDROID.COM/.....)	50
FIGUUR 28: UITEINDELIJKE UITVOER IN COMMONSENSE.....	55
FIGUUR 29: VERBINDINGSOPZET MET DE MSGHANDLER VAN SENSE.....	56
FIGUUR 30: FEEDBACK SYSTEEM TOEGEPAST IN ASK.....	57
FIGUUR 31: FEEDBACK SYSTEEM UITGEBREID TOEGEPAST IN ASK.....	57
FIGUUR 32: REQUEST LOOP BINNEN ASK.....	58
FIGUUR 33: GRAAF VAN OWNERNODE.....	59
FIGUUR 34: IVR MENU'S CONTACT OPNEMEN MET EIGENAAR.....	60
FIGUUR 35: IVR MENU E-MAIL VERZENDEN NAAR CONTACT VAN EIGENAAR.....	61
FIGUUR 36: GUI - ONTWERP WEBINTERFACE.....	63
FIGUUR 37: GUI - WEBINTERFACE.....	63
FIGUUR 38: V-MODEL.....	69
FIGUUR 39: ACTIVITEITEN DIAGRAM - EERSTE OPLEVERING.....	70
FIGUUR 40: URENVERANTWOORDING (TE VINDEN IN BIJLAGE F3).....	81
FIGUUR 41: VERHOUDINGEN TUSSEN FASES.....	81

Tabellen

TABEL 1: VERGELIJKING METHODES.....	16
TABEL 2: SPECIFICATIES ANDROID.....	28
TABEL 3: HOOFDEIS F1 (MET OPLOSSINGSEISEN F1-1 TOT EN MET F1-3).....	30
TABEL 4: BASISEIS F2(MET OPLOSSINGSEISEN F2-1 TOT EN MET F2-10).....	30
TABEL 5: USABILITY.....	31
TABEL 6: RELIABILITY	31
TABEL 7: PERFORMANCE EISEN.....	31
TABEL 8: SUPPORTABILITY.....	31
TABEL 9: IMPLEMENTATIE EISEN.....	31
TABEL 10: USE-CASE SCENARIO – UITLEG.....	33
TABEL 11: USE-CASE SCENARIO – HERKENNEN.....	33
TABEL 12: USE-CASE SCENARIO – VINDEN.....	33
TABEL 13: USE-CASE SCENARIO – SERVICE INSCHAKELEN / UITSCHAKELEN.....	33
TABEL 14: LEGENDA EN BEREKENING.....	41
TABEL 15: BEREKENING COHESIE, INSTABILITEIT, ABSTRACTHEID, MAIN SEQUENCE.....	41
TABEL 16: BEREKENING ABSTRACTHEID / INSTABILITEIT.....	42
TABEL 17: GEGEVENS NAAR COMMONSENSE IN MSGHANDLER.....	56
TABEL 18: TABELGESTUURDE TEST - SCENARIO'S UIT HET ACTIVITEITENDIAGRAM.....	71
TABEL 19: ONDERZOEKSRISULTAAT - EISEN	77

1. Inleiding

1.1 Aanleiding

Door Marleine van Kampen, afstudeerder van De Haagse Hogeschool Delft is gedurende zeventien weken gewerkt aan het project “Waar is mijn eigenaar?”. Het project is een onderzoek naar en ontwikkeling van een Android applicatie bovenop de bestaande platformen van de dochterbedrijven, Sense en ASK, van het Rotterdamse onderzoeksinstituut Almende.

1.2 Doel

Het doel van de opdracht is het onderzoeken van de mogelijkheid om de platformen Sense en ASK te koppelen aan een te ontwikkelen Android applicatie die opzoek gaat naar de eigenaar op het moment dat deze niet in de buurt is. Steeds meer mobiele applicaties monitoren de activiteiten van de gebruiker, hiervoor is de aanwezigheid van de gebruiker bij de telefoon van groot belang. De applicatie moet deze aanwezigheid waarborgen.

Het afstudeerverslag is geschreven als eindverslag op de gehele periode. Het verslag bevat een uitgebreide beschrijving van het onderzoek en van de ontwikkeling. Hiervoor zijn de belangrijkste onderdelen uit de verschillende documenten gehaald en aangevuld waar nodig.

Daarbij bevat het afstudeerverslag ook een beschrijving van het proces. Hoe is er te werk gegaan tijdens de periode en wat zijn de resultaten hieruit. Aan het begin van de afstudeerperiode zijn een aantal competenties gekozen die verbeterd zouden worden tijdens het afstuderen.

1.3 Scope

Het document is zo geschreven dat het op twee manieren gelezen kan worden. Het gehele verslag kan gelezen worden om meer te weten te komen over het proces én het onderzoek/ de ontwikkeling. Daarnaast kan ook enkel gelezen worden over het onderzoek en de ontwikkeling. Hiervoor wordt doorverwezen naar de hoofdstukken vijf tot en met acht. Het wordt hierbij wel aangeraden hoofdstuk één en drie te lezen over de achtergrond van de opdracht.

Zoals eerder beschreven zijn er fragmenten uit andere projectdocumenten gebruikt in het afstudeerverslag. Deze documenten zijn als bijlagen toegevoegd in het document “Afstudeerscriptie - Bijlagen”. Vanuit de tekst wordt meerdere malen doorverwezen naar deze bijlagen. Deze kunnen dienen als extra informatie. Het afstudeerscriptie is losstaand van deze bijlages te lezen.

Als achtergrondinformatie over het moederbedrijf Almende van Sense-OS en ASK-CS is er een artikel over Hans Abbink uit Signalement toegevoegd aan de bijlagen.

2. Organisatie en omgeving

De afstudeeropdracht is uitgevoerd bij de bedrijven Sense Observation Systems en ASK Community Systems. De volgende paragrafen geven extra informatie over deze bedrijven en hun moederbedrijf Almende.

2.1 Almende

Almende, een Rotterdams (non-profit) onderzoeksinstituut, houdt zich bezig met onderzoek naar zelf-organiserende systemen. Vanuit Almende zijn verschillende dochterbedrijven opgezet die zich specialiseren in de verschillende vormen van zelf-organiserende systemen. Sense-OS en ASK-CS zijn twee van deze spin-offs.

Figuur 1: Organisatie

In bijlag E1 is een artikel te vinden over de directeur van Almende. Het artikel geeft aanvullende informatie over de werkzaamheden van Almende en haar dochterbedrijven¹.

2.2 Sense

De afstudeeropdracht is uitgevoerd bij Sense Observation Systems (Later benoemd als Sense of Sense-OS). Sense is in 2009 gestart als een (for profit) spin-off van Almende [BRON1].

Sense maakt software die herkent wat de gebruikers aan het doen zijn. Hierbij wordt gebruik gemaakt van data uit de sensoren van smartphones en van draadloze sensor netwerken (WSNs), en machine learning algoritmes die deze data analyseren.

Het Sense platform kan worden gebruikt voor bijvoorbeeld:

- Geautomatiseerde planning en tijdregistratie
- Locatie-gebaseerde diensten om informatie te krijgen waar en wanneer het nodig is
- Monitoring voor ongebruikelijke patronen en het nemen van passende maatregelen, bijvoorbeeld in de zorg voor diabetes patiënten of onderhoud van het gebouw, of bij calamiteiten

2.3 ASK

Voor de opdracht is er samenwerking met het bedrijf ASK Community Systems (verder benoemd als ASK of ASK-CS). ASK is in 2003 gestart als een (for profit) spin-off van Almende [BRON2].

ASK is gespecialiseerd in communicatie systemen. Zo heeft ASK het ASK platform opgezet. ASK is een intelligent communicatieplatform dat alle communicatiemiddelen (waaronder sms, internet en telecommunicatie) combineert om zo communicatie effectiever te maken bij bedrijven en groepen.

Het ASK platform werkt met het idee dat elke persoon een virtuele persoonlijkheid heeft. Deze virtuele persoonlijkheid wordt ook wel een 'agent' genoemd. De agent kan bijvoorbeeld aan de hand van de status en de agenda van de gebruiker bepalen of hij een afspraak in zijn agenda kan plaatsen.

De agent is lid van verschillende groepen, de groepen kunnen bedrijfsafdelingen zijn maar daarnaast ook bijvoorbeeld de hockeyvereniging of de voetbalclub. Zo kan het systeem een bericht (bijv. sms of e-mail) sturen van een gebruiker naar alle agents binnen een groep of binnen meerdere groepen.

¹ via <http://www.almende-investments.com> is tevens meer informatie over alle bedrijven te vinden

3. Definitie afstudeeropdracht

Dit hoofdstuk beschrijft de achtergrond en het doel van de afstudeeropdracht. De basis van de opdracht is een probleem, samen met de achtergrond en het doel is de opdracht samengesteld. Aan de hand van de opdrachtbeschrijving zijn onderzoeksvragen opgesteld.

3.1 Achtergrond

In de achtergrond worden de verschillende componenten van het systeem beschreven. In het hoofdstuk “Inception fase” van dit rapport wordt een uitgebreide beschrijving gegeven van alle componenten.

Door Sense is een applicatie voor Android smartphones gemaakt die gebruikt wordt om te monitoren wat de gebruiker aan het doen is. Dit levert informatie over de context waarin de gebruiker zich bevint.

Het monitoren gebeurt in de huidige applicatie aan de hand van de volgende gegevens²:

- Status van de telefoon (bijv. Stand-by)
- Connectie met telefoonnetwerk
- Locatie (GPS, dataverbinding)
- Wi-Fi spots in de buurt van de telefoon
- Externe Bluetooth punten
- Versnelling
- Invloeden omgeving (Geluid, Licht)

De verkregen data wordt verstuurd naar CommonSense, de server die alle data verwerkt en hier per gebruiker of per groep een resultaat uit geeft. Voorbeelden van toestand die CommonSense uit de data kan halen:

- Slaaptoestand aan de hand van geluid
- Activiteit aan de hand van de accelerometer
- Bereikbaarheid aan de hand van accelerometer, bel-status, geluid, positie en netwerk-status

De combinatie van de Android applicatie en de server wordt ook wel het Sense Platform genoemd. Daarnaast wordt er ook nog informatie ingewonnen van Wireless Sensor Nodes, maar deze informatie is niet van toepassing op de opdracht.

Door ASK is het ASK Platform ontwikkeld. Hier wordt er vanuit gegaan dat elke persoon ook een soort virtuele persoonlijkheid heeft, in ASK termen een agent. Deze agent kan binnen het ASK platform voor de gebruiker verschillende beslissingen nemen, bijvoorbeeld afspraken maken in de agenda van de gebruiker of een bericht verzenden naar een groep gebruikers.

De samenwerking die op het moment plaatsvindt tussen ASK en Sense is het ontwikkelen van een nieuwe applicatie MyASK [BRON3][BRON4]. Deze applicatie combineert de context informatie die het Sense platform inwint met de beslissingen en communicatie van het ASK platform. Een duidelijk voorbeeld waar MyASK voor gebruikt kan worden is de “Epi-App”, een epilepsie applicatie, een applicatie die een persoon met epilepsie monitort en ingrijpt op het moment dat de persoon een aanval krijgt. Sense wordt gebruikt voor het verzamelen van de verschillende sensordata en ASK wordt gebruikt om andere personen in te lichten. In het voorbeeld van de Epi-App is het van belang dat de persoon altijd zijn telefoon bij zich draagt. Deze verantwoordelijkheid is niet enkel aan de persoon te geven. Ook de telefoon moet hier op kunnen controleren.

2 Meer informatie over het Sense platform is te lezen in hoofdstuk 5.3

3.2 De opdracht

3.2.1 Probleemstelling

In de situatie van het Sense platform maar ook in de situatie van MyASK is het van belang dat de smartphone zich altijd in de buurt van de eigenaar bevindt. Er kunnen gevallen optreden dat de smartphone niet in de buurt is van de eigenaar, bijvoorbeeld als deze aan het lunchen is en zijn telefoon op zijn bureau heeft laten liggen of de besteller van het pakketje die zijn telefoon thuis op tafel heeft laten liggen terwijl hij zelf even boodschappen aan het doen is. Hierdoor wordt er onjuiste informatie verzameld en dit kan leiden tot verkeerde conclusies en beslissingen.

Daarnaast kan het ook zijn dat de applicatie de activiteiten van de eigenaar moet monitoren (zoals activiteiten gedurende de dag) en de eigenaar moet inlichten als deze activiteit te weinig of te veel is. Bij afwezigheid van de eigenaar verzamelt de telefoon ook geen goede data en worden er verkeerde signalen afgegeven.

3.2.2 Doelstelling opdracht

“Het onderzoeken van de mogelijkheid om de platformen Sense en ASK te koppelen aan een te ontwikkelen Android applicatie die opzoek gaat naar de eigenaar op het moment dat hij niet in de buurt is”

Om het project goed af te ronden zijn aan het begin van het project de volgende doelen opgesteld:

- Het definiëren van de tijd dat de applicatie controleert of de eigenaar in de buurt is (keuze maken aan de hand van voor- en nadelen van lang / kort tijdsbestek)
 - Bijvoorbeeld: Controleren of de eigenaar in de buurt is aan de hand van simpele vragen te laten beantwoorden door de eigenaar of door te controleren hoelang de smartphone al in stand-by stand is.
- Het definiëren hoe de eigenaar wordt gezocht door de telefoon
 - Bijvoorbeeld: Eenmaal bellen als controle, vrienden/collega's van de eigenaar bellen of een bericht verzenden naar e-mail of andere berichtservice (hierbij kan gedacht worden aan het gebruik van het ASK Platform).
 - Werken met een zelflerend algoritme. De applicatie moet bijvoorbeeld leren welke mogelijkheid hij als eerste pakt om de eigenaar te vinden.
- Het ontwikkelen van een applicatie die bovenstaande taken uitvoert.
 - Mocht de eigenaar niet in de buurt zijn van de smartphone, moet de applicatie acties ondernemen om de eigenaar en de telefoon weer te herenigen.
 - Analyseren van de smartphoneapplicatie maar ook de gegevens die worden verzonden naar de server en hoe deze worden verwerkt op de server op het moment dat hier nieuwe gegevens bijkomen.

3.2.3 Opdrachtbeschrijving

Bij het behalen van de bovenstaande doelen zijn de volgende resultaten gedefinieerd:

- Onderzoeksrapport naar aanleiding van de verkregen informatie en mogelijkheden
- Proof-of-concept systeem (Implementatie van de oplossing die gevonden is in het onderzoek) voor een Android smartphone die kan uitvinden of de eigenaar van de telefoon nog in de buurt is, indien nodig acties onderneemt om de eigenaar te laten weten dat hij/zij de smartphone niet bij zich heeft.
- Uitgevoerde tests met de applicatie om te valideren of de applicaties volgens de wensen werkt.

Eerder is genoemd dat samengewerkt wordt met de platformen van Sense-OS en ASK-CS. De applicatie die gemaakt wordt is een losstaande applicatie van de eerder gemaakte smartphone applicaties en platformen (van Sense en ASK). Wel wordt er gebruik gemaakt van die platformen.

In de onderstaande afbeelding (figuur 15) is de samenwerking tussen de drie onderdelen te zien. De opdracht heeft betrekking op CommonSense, de Sense applicatie en ASK. De applicaties van ASK hebben geen relatie met het project. De opdracht kan beter naast deze applicaties geplaatst worden, als een nieuwe applicatie die samenwerkt met ASK. Enkel is het nieuwe hieraan dat er ook samengewerkt wordt met Sense.

De applicatie moet statusinformatie verzenden naar CommonSense en moet hier ook informatie vandaan kunnen halen. De communicatie met ASK is maar één kant op. Er moeten requests richting ASK gedaan worden om bijvoorbeeld te bellen. ASK voert zelf geen acties uit richting de applicatie.

Figuur 2: Opdracht - Samenwerking tussen Sense, ASK en Find My Owner

Het proof-of-concept is een losstaande applicatie. Aan de hand van het proof-of-concept worden toepassingen bedacht waarbij Find My Owner als onderdeel van de applicatie gezien wordt. Zo kan Find My Owner bijvoorbeeld binnen de Sense applicatie gebouwd worden. Momenteel heeft de gebruiker nog met drie verschillende applicaties te maken. In voorbeelden als *MyASK* of de *Find My Owner* applicatie worden de platformen gekoppeld en heeft de gebruiker nog maar een interface.

4. Aanpak

4.1 Methode en technieken

Voor het kiezen van een juiste faseringsmethode is een vergelijkingstabel gemaakt (tabel 1). Als basis voor de vergelijking zijn de methodes RUP (Rational Unified Process), Scrum, FDD (Feature Driven Development) en AUP (Agile Unified Process) geselecteerd. Het gaat in alle gevallen om een iteratieve methode. Het project gaat namelijk over het ontwikkelen van software waarbij in een vroeg stadium al getest wordt en gekeken wordt of het systeem nog voldoet aan de eisen.

Naast de eerder genoemde methodes zijn er meer iteratieve methodes beschikbaar zoals Extreme Programming, Adaptive Software Development en Dynamic Systems Development Method. Deze methodes zijn wel bekeken maar zijn niet van toepassing op het project en zijn daardoor al weggelaten in de onderstaande vergelijking.

De eisen zijn opgesteld aan de hand van de opdracht. Een uitgebreid onderzoek en voldoende implementatie tijd is van belang in het project. Het opdelen in verschillende onderdelen(features) is al minder van belang omdat de iteraties in dit project het al aardig opdelen. De onderdelen hoeven niet tegelijkertijd te worden ontwikkeld maar worden achtereenvolgend ontwikkeld.

<i>Legenda eisen</i>		<i>Legenda methodes</i>	
+	<i>De eigenschap is nuttig</i>	+	<i>De methode ondersteunt deze eigenschap</i>
-	<i>De eigenschap is belemmerend</i>	-	<i>De methode ondersteunt deze eigenschap niet</i>
~	<i>De methode mag deze eigenschap hebben maar is niet van belang</i>	~	<i>De methode heeft deze eigenschap niet optimaal zoals gewenst</i>

Eigenschappen	Eisen	RUP	Scrum	FDD	AUP
<u>Features</u> Het opdelen van het systeem in verschillende blokken	~	-	-	+	-
<u>Iteratief</u> De methode is iteratief opgesteld. Oftewel opgedeeld in kleinere trajecten waarin alle of een deel van alle fases in plaats vinden	+	+	+	+	+
<u>Duidelijke fases</u> De werkzaamheden worden uitgevoerd in duidelijk aangegeven fases	+	+	+	~	+
<u>Vroeg testen</u> Bij de methode wordt rekening gehouden met het testen tijdens de gehele ontwikkeling (niet enkel aan het einde)	+	+	~	+	+
<u>Gedetailleerde planning</u> In de eerste week van de opdracht kan een duidelijke planning gemaakt worden	+	+	+	+	+

Eigenschappen	Eisen	RUP	Scrum	FDD	AUP
<u>Bewaken vooruitgang</u> Zijn er voldoende feedback punten in de planning waardoor op tijd fouten of problemen worden herkend	+	~	+	~	~
<u>Individueel nuttig</u> Is de methode individueel goed uit te voeren	+	~	-	+	+
<u>Modellering</u> Voldoende tijd om ontwerpen en modellen uit te werken	+	+	+	~	+

Tabel 1: Vergelijking methodes

Om deze manier van ontwikkelen te hanteren is een iteratieve methode nodig. Het systeem wordt in kleine onderdelen verdeeld en al deze onderdelen worden onderzocht, ontworpen, geïmplementeerd en getest. Mocht er in de test iets nog niet juist werken dan wordt dit verbeterd.

Als gekeken wordt naar de verdere eisen die worden gesteld voor het ontwikkelen komen RUP en FDD het meest in de buurt van bruikbare methodes. Scrum is namelijk teveel ingesteld op het binnen een projectgroep vroegtijdig constateren van problemen bij het ontwikkelen. De verschillende feedback momenten (met begeleiding) worden door de student in ieder geval al ingepland waardoor deze niet perse via Scrum gepland hoeven te worden.

AUP richt zich vooral op het modelleren en ontwikkelen van het systeem maar besteedt weinig tijd aan de analysefase. De analysefase is in het afstudeertraject juist erg belangrijk omdat het om een bestaand systeem gaat waar de afstudeerder nog onvoldoende kennis van heeft.

Feature Driven Development levert al meer voordelen voor het ontwikkeltraject. Enkel wordt er minder duidelijk gewerkt met iteraties maar meer met features. De features zijn in verhouding kleinere trajecten dan iteraties.

Voor het project is RUP het best van toepassing. Het project wordt opgedeeld in duidelijke fases, met duidelijke mijlpalen. Na meer onderzoek naar RUP is ook de methode OpenUP gevonden. Deze methode is gebaseerd op RUP maar is de Open Source versie hiervan. Hierbij is meer gericht op kleinere projecten en dus minder rollen binnen een project.

4.2 Werkzaamheden

De verschillende fases, disciplines en mijlpalen van RUP/OpenUp zijn te zien in onderstaande afbeelding

Figuur 3: OpenUP / RUP

In de eerste fase, de inception fase, draait het vooral om het voorbereiden van het project, kennis op doen van de Sense en ASK platformen en het ontwikkelen voor Android. Daarnaast wordt er gewerkt aan de systeemdiagram en het bepalen van het gedrag van het systeem.

De tweede fase, de elaboration fase, gaat verder op het vergaren van kennis over de platformen en Android. Daarnaast wordt er aan de hand van de eisen een ontwerp voor het systeem opgezet. Op het moment dat alle ontwerpen op papier staan, kan gekeken worden hoe het systeem uiteindelijk getest moet gaan worden en wordt de basis van de applicatie opgezet.

Tijdens de derde fase, de construction fase, wordt de applicatie verder ontwikkeld. Tijdens deze fase gaat het voornamelijk om het implementeren en het gelijktijdig testen. Op het moment dat het systeem grotendeels in elkaar zit, wordt het getest door gebruikers.

Tijdens de transition fase, de laatste fase van het project, ligt het accent vooral op het testen van de applicatie. De applicatie functioneert volledig en naast het testen wordt er ook gekeken naar de mogelijkheden voor uitbreidingen van de applicatie in de toekomst. Op deze manier is het voor ASK en Sense mogelijk om na de afstudeerperiode verder te ontwikkelen en te verbeteren aan de applicatie.

5. Uitvoering: de Inception fase

De inception fase is de opstartfase van ieder project. Voor dit project is het van belang om onderzoek te doen voordat een applicatie wordt ontwikkeld.

In de inception fase zijn de volgende activiteiten verricht:

- Opstellen van het plan van aanpak
- Onderzoek naar ASK Platform
- Onderzoek naar Sense Platform
- Onderzoek naar Android
- Opstellen pakket van eisen
- Opstellen ontwerp van het gedrag van het systeem

In dit hoofdstuk worden de belangrijkste onderdelen uit de inception fase besproken. Gedetailleerdere informatie over de inception fase is terug te vinden in het inception fase rapport in bijlage D2.

5.1 Opstellen Plan van aanpak

Tijdens de inception fase is het plan van aanpak³ opgezet. Het plan van aanpak is opgezet als een los document van het Inception Fase Rapport. In hoofdstuk vier van dit document wordt de aanpak uitgebreid besproken. Daarnaast is het volledige plan van aanpak te vinden in bijlage D1.

5.2 ASK Platform

Aan de hand van documenten en gesprekken met medewerkers van ASK is onderzocht wat het ASK platform inhoudt. In onderstaand verhaal gaat het alleen over het ASK platform en de onderdelen hiervan. Hierbij gaat het nog niet over de werking van de te ontwikkelen applicatie en de samenwerking met het Sense Platform. Over het Sense platform is meer te lezen in paragraaf 5.3.

5.2.1 Algemeen

ASK (Access Society's Knowledge) is een intelligent en adaptief agent-gebaseerd communicatieplatform ontwikkeld door ASK-CS. Het platform kan gebruikt worden om de communicatie te coördineren in dynamische omgevingen tussen meerdere personen of systemen, met behulp van verschillende media.

ASK gaat er vanuit dat elke persoon een virtuele persoonlijkheid heeft. Deze persoon wordt in het ASK platform vertegenwoordigd als een agent. ASK bestaat uit een dynamisch netwerk van agenten die reageren op veranderingen van processen waar zij verantwoordelijk voor zijn.

De agenten zijn zo opgezet dat ze altijd een bepaalde toestand handhaven binnen het systeem. Op het moment dat er een situatieverandering is kunnen de agenten acties doorspelen naar andere agenten of mensen aan de hand van verschillende soorten communicatie. De meest voorkomende manieren van communicatie zijn op het moment telefoon (IVR⁴ menu's), sms en e-mail.

3 In de OpenUp methode wordt dit ook wel het Vision document genoemd. Het gaat hierbij om een soortgelijke inhoud

4 IVR = Interactive Voice Response (telefonisch keuze menu)

Om te bepalen met welke persoon contact moet worden opgenomen, wordt er gekeken naar:

- De beschikbaarheid (user state)
Gebruikers kunnen in een agenda bijhouden wanneer ze wel of niet beschikbaar zijn voor contact
- De bereikbaarheid (medium)
Over welke media de gebruiker beschikt. Is de gebruiker bijvoorbeeld beschikbaar per e-mail, sms en telefoon of is de gebruiker alleen telefonisch bereikbaar.
- De feedback van de gebruikers (heuristiek)
Als de gebruiker vaker feedback geeft dan een andere gebruiker kan dit leiden tot een hogere "rating" in het systeem. De *rating* kan gebruikt worden om te bepalen welke persoon een grotere kans heeft om te reageren.
- De aangepaste matching algoritmen (bijvoorbeeld op basis van locatie)
In het systeem kan de locatie van de persoon worden opgeslagen. Op het moment dat de locatie ver van de locatie van de aanvraag (bijvoorbeeld een vergadering) is, zal het systeem direct zeggen dat de persoon niet beschikbaar is, in plaats van contact op te nemen met deze persoon.

5.2.2 Onderdelen van het ASK platform

In onderstaand figuur is de opbouw van het ASK platform te zien.

Figuur 4: Overzicht ASK [BRON13] [BRON14]

Users and groups

Het systeem is opgedeeld in gebruikers en groepen. De gebruikers zijn losstaande personen met eigen agenda's.

De gebruikers kunnen lid zijn van één of meerdere groepen. Deze groepen hoeven niet van bijvoorbeeld één bedrijf te zijn. Een gebruiker kan lid zijn van de hockeyvereniging waar hij af en toe opgeroepen wordt voor scheidsrechter en daarbij ook lid zijn van één of meerdere afdelingen van zijn werk.

Een manager⁵ kan in het systeem berichten sturen naar één of meerdere groepen om afspraken te maken of om bijvoorbeeld de personen op de hoogte te brengen van een vergadering.

⁵ Gebruiker met manager rechten in het systeem

Communicatiemiddelen

Voor het communiceren naar de gebruikers zijn er verschillende methodes mogelijk. Als een manager bijvoorbeeld aangeeft dat er de volgende dag een vergadering om 13:00 is en de vraag heeft of een persoon hierbij aanwezig kan zijn, kan het systeem de gebruiker op verschillende manieren bereiken.

De eerste mogelijkheid is telefoon. De persoon wordt gebeld aan de hand van een IVR menu. Bij een IVR krijgt de gebruiker een telefoontje met daarin één of meer vragen en moet de gebruiker antwoorden met toetsen die gerelateerd zijn aan de opties die in het bericht worden gegeven. Zo kan de gebruiker bijvoorbeeld aangeven met “1” dat hij bij de vergadering aanwezig is en met “2” dat hij niet aanwezig is. De keuze wordt geregistreerd door het systeem bij de vertegenwoordigende agent van de persoon. Een deel van de IVR menu's wordt van te voren al ingesproken. Als het om een speciale vraag of tekst gaat kan de manager ook nog een persoonlijke tekst inspreken.

De volgende mogelijkheid is e-mail. Naar alle genodigden voor de vergadering wordt een e-mail gestuurd met de vraag of zij aanwezig zijn bij de vergadering. Via een link naar een webpagina kunnen de personen aangeven of zij aanwezig zijn bij de vergadering.

De derde mogelijkheid is sms. Hierbij krijgt de persoon een sms met het verhaal over de vergadering en moet deze antwoorden met een van de mogelijkheden, bijvoorbeeld “beschikbaar” of “niet beschikbaar”. Het probleem dat hier momenteel nog bij optreedt is dat het herkennen van sms teksten lastig is. Als de gebruiker bijvoorbeeld “beschikbaar” intypt in plaats van “beschikbaar” wordt de reactie niet goed herkend. Daarnaast kunnen er in een sms meerdere vragen tegelijk worden gesteld en is er bij het antwoord onduidelijk welk antwoord op welke vraag slaat.

Andere methodes zijn bijvoorbeeld sociale netwerk sites als Facebook en Twitter. Door de uitbreiding met de Android applicatie wordt het ook mogelijk om bij gebruikers een pop-up bericht op hun smartphone te laten verschijnen. Doordat ASK nog steeds uitbreidt wordt komen er steeds meer communicatiemethodes bij.

API

Via de API wordt het ASK platform aangesproken. De API biedt een schil om ASK heen om aanspreekbaar te zijn voor de applicaties.

Rules and scenarios

Voor het verzenden van berichten of het inplannen van afspraken worden scenario's opgezet. Via een scenario kan worden aangegeven wanneer en hoe vaak een actie plaats moet vinden.

Als het hoofd van een reddingsbrigade zegt dat een agent in het systeem elk uur moet controleren of er voor de komende 24 uur genoeg reddingsbrigadiers beschikbaar zijn, wordt er een scenario opgezet. Er wordt vastgezet wat en in welke regelmaat gecontroleerd moet worden. Op het moment dat aan de hand van een controle een actie ondernomen moet worden (bijvoorbeeld een bel-actie), wordt bepaald welke stappen deze actie inhoudt.

Deze scenario's worden ingericht met behulp van een aantal agenten in het systeem die een speciale taak toegewezen krijgen. Er is bijvoorbeeld een agent verantwoordelijk voor het controleren van de beschikbaarheid van individuen in een groep van reddingsbrigadiers.

Elke agent heeft een aantal rules volgens welke hij handelt. Indien er een tekort is in de beschikbaarheid van de brigadiers, kan deze agent bijvoorbeeld een aantal brigadiers bellen met een ingesteld IVR menu, en hen vragen of ze beschikbaar zijn.

Applicaties

Om ASK goed te kunnen gebruiken zijn er verschillende applicaties opgezet voor de gebruikers.

Een van deze applicaties is ASK Desktop. ASK desktop is een webinterface waarin de gebruiker een naar zijn wens ingerichte omgeving heeft. ASK zelf is ook een webinterface maar is dusdanig uitgebreid en ingewikkeld voor de gebruiker dat er een applicatie voor zit.

Bij uitlevering van ASK aan de klant wordt door een van de medewerkers van ASK de desktop ingericht met alle benodigde functionaliteiten maar ook met de juiste IVR menu's. De keuzes die de beller moet maken worden vooraf gedefinieerd.

In onderstaande afbeelding (figuur 5) is een onderdeel van ASK Desktop te zien, namelijk de poolmanager. Een pool is ook wel een groep, bijvoorbeeld een groep van de reddingbrigade⁶. De manager kan onderaan de pool selecteren en van de hele pool de agenda zien.

Figuur 5: Voorbeeld ASK Desktop

Mijn beschikbaarheid geeft de beschikbaarheid van de persoon zelf aan. Door in de kalender te klikken kan de persoon zijn beschikbaarheid en niet beschikbaarheid doorgeven. Leeg laten betekent voor het systeem "niet ingevuld", oftewel het systeem kan contact met de gebruiker opnemen als er een brigadierstekort is.

Een andere pagina binnen ASK Desktop is "Voer een bel- of internetactie uit". Hierin kan daadwerkelijk een actie worden uitgevoerd. Het hoofd van de brigade wil bijvoorbeeld meer brigadiers op een bepaald moment. Hij kan dan een bel-actie uitvoeren naar alle brigadiers die nog niets in hun kalender hebben aangegeven. Hij hoeft ze dan zelf niet allemaal na te bellen maar het systeem doet dat voor hem.

6 Een voorbeeld van het gebruik van ASK Desktop is te zien in de video van de reddingbrigade via http://www.ask-cs.nl/emergency_response_nl.html

ASK Communication Coordinator

De ASK Communication Coordinator is te zien als het regelcentrum van ASK. Vanuit hier wordt alles verwerkt. Dit is het hart van het platform, waar alle agenten ‘leven’.

Op het moment dat er een bericht wordt verzonden door een manager vanuit bijvoorbeeld ASK Desktop wordt via de API ASK aangesproken, wordt het scenario gemaakt en wordt er aangegeven welke gebruikers / groepen van toepassing zijn op het bericht. Via de gewenste communicatielijn wordt het bericht verstuurd.

5.2.3 ASK webinterface

Zoals al eerder besproken is er een webinterface als basis voor ASK. Dit deel wordt vaak ASK genoemd. Als het om de uitbreidingen, zoals applicaties als ASK Desktop, gaat dan worden deze bij naam benoemd.

In onderstaande afbeelding is een voorbeeld van de webinterface te zien:

Figuur 6: Webinterface ASK

In de afbeelding is links het totale menu aan mogelijkheden in ASK te zien. Verschillende scenario's en users kunnen worden beheerd.

Het onderdeel dat openstaat is het instellen van een IVR menu. Hierin kan aangegeven worden om wat voor menu het gaat en welke keuzes er gemaakt kunnen worden.

De pop-up die openstaat laat één van de keuzes zien. In dit geval de keuze “2” waarbij de persoon aangeeft dat hij niet beschikbaar is. In de pop-up wordt aangegeven wat de volgende stap is. Komt hij in een volgend IVR menu of zit hij aan het einde en wordt er opgehangen.

Deze omgeving wordt ingesteld door de medewerkers van ASK, naar wens van de klant. De klant krijgt vervolgens enkel te maken met een applicatie die ASK gebruikt, bijvoorbeeld ASK Desktop.

5.2.4 Gebruik van ASK in de afstudeeropdracht

In de voorgaande paragrafen is uitgelegd wat ASK inhoudt. Voor de afstudeeropdracht wordt voornamelijk de “Communication Coordinator” gebruikt. In de webinterface worden onder andere de IVR menu's, de groepen en de services aangemaakt.

De Android applicatie zelf is te zien als een onderdeel van de applicatie groep. Via de API maakt de applicatie gebruik van de functies van ASK.

5.3 Sense Platform

Vandaag de dag is de wereld gevuld met sensoren die allerlei eigenschappen meten. Mensen zelf zijn van nature uitgerust met een breed scala aan sensoren, voor onder andere zicht, evenwicht en aanraken. Hetzelfde geldt voor computers, smartphones en huishoudelijke apparaten, zoals koelkasten en thermostaten, die sensoren voor oriëntatie, temperatuur, locatie, connectiviteit en/of voeding hebben.

Het zou mooi zijn als een systeem de verschillende gegevens begrijpt en kan combineren om te bepalen wat een gebruiker aan het doen is, zonder dat de gebruiker het systeem zijn activiteiten moet vertellen. Aan de hand van de gegevens kan de server of smartphone weer actie ondernemen of keuzes voor de gebruiker maken.

Het Sense platform speelt in op dit idee. Aan de hand van een smartphone en draadloos sensor netwerk worden verschillende sensoren uitgelezen en deze worden verwerkt om de activiteiten en keuzes van een persoon te analyseren, zodat andere systemen hier gebruik van kunnen maken [BRON1][BRON5].

5.3.1 Onderdelen van het Sense platform

Het Sense platform is gebaseerd op drie hoofdcomponenten, namelijk de smartphone, de MyriaNed Wireless Sensor Node⁷ en een gedeelde online opslagplek genaamd CommonSense. In het onderstaand figuur (figuur 7) is de opbouw van het Sense platform te zien met zijn drie hoofdcomponenten.

Figuur 7: Sense platform

Smartphone

Tegenwoordig is er een opmars in smartphones. Steeds meer mensen hebben zo'n kleine computer bij zich. Het zal niet lang meer duren voordat iedereen de hele dag verbonden is met internet. Sense speelt in op deze trend door gebruik te maken van de vele sensor data die de smartphones kan verzamelen. De meeste mensen hebben hun telefoon de hele dag bij zich waardoor er uit de data te bepalen is wat de gebruiker aan het doen is.

7 Meer informatie over MyriaNed is te vinden later in deze paragraaf.

Sensor data die de telefoon kan verzamelen en waar het Sense platform gebruikt van maakt:

- Locatie: Aan de hand van GPS of 3G/Wi-Fi netwerkinfo kan de locatie van de telefoon bepaald worden
- Naburige personen of apparaten: aan de hand van Wi-Fi of Bluetooth apparaten in de buurt van de telefoon is te zien wat het lokale netwerk is, zowel wat betreft apparatuur als wat betreft personen, via hun smartphones.
- Omgeving: Door de microfoon te gebruiken en de lichtintensiteit te meten is te herkennen in wat voor omgeving een persoon zich bevindt. Dit is een lastig te meten sensor als de telefoon de gehele dag in de tas zit, maar dit kan op zich ook al waardevolle informatie zijn.
- Beweging: de oriëntatie en versnelling van de telefoon geven een goede indicatie of de telefoon wordt meege dragen door de gebruiker.
- Pop-up response: Niet alles is te meten met sensoren, soms werkt het het best om de gebruiker direct een vraag te stellen. Zo weet het systeem hoe een persoon zich bijvoorbeeld voelt.
- Telefoongebruik: Aan de hand van de status van de telefoon kan bepaald worden of de persoon deze veel gebruikt. Er kan bijvoorbeeld gekeken worden naar de stand-by tijd, het batterijniveau of de inkomende gesprekken en sms-berichten.

Een uitbreidingsoptie voor het Sense platform is:

- Agenda: Door het kijken in de agenda van de gebruiker kan er bepaald worden wat deze op dat moment aan het doen is.

Door verschillende sensordata te combineren kan er nog duidelijker herkend worden wat een gebruiker aan het doen is. Zo kan er aan de hand van geluid en tijd en locatie gedefinieerd worden dat de persoon op dat moment thuis aan het slapen is.

Een ander voorbeeld is de locatie binnen een gebouw definiëren. Door te kijken naar de wireless devices en de locatie van een persoon kan er bepaald worden dat deze zich op de tweede verdieping bevindt.

In onderstaande afbeeldingen zijn de screenshots van het Sense platform op een Android smartphone te zien:

Figuur 8: Screenshot: Keuze welke sensoren uitgelezen mogen worden

Figuur 9: Screenshot: Pop-up vraag; Hoe voel je je?

Figuur 10: Screenshot: Sense is actief

MyriaNed

MyriaNed is een draadloos sensor netwerk dat ontwikkeld is door DevLab, een samenwerkingsorganisatie tussen kleine en middelgrote bedrijven in Nederland.

Het netwerk bestaat uit allemaal kleine nodes (ook wel Wireless Sensor Nodes genoemd). Deze nodes communiceren via een broadcast protocol met elkaar, waardoor alles wat ze verzenden wordt ontvangen door alle nodes die bij ze in de buurt zijn.

Figuur 11: MyriaNed node

De nodes zelf bevatten weinig sensoren, maar ze zijn zo gebouwd dat er sensoren aangesloten kunnen worden en dat deze uitgelezen kunnen worden. Voorbeelden van dit soort sensoren zijn:

- GPS: Locatiebepaling
- Wi-Fi: Omliggende Wireless devices kunnen de locatie van de node aangeven
- Bluetooth: communicatie met andere devices in de omgeving kan de locatie aangeven van de node
- Licht: Door lichtintensiteit te meten kan het dagritme van een persoon bepaald worden (door bijvoorbeeld een node buiten op de kleding te dragen)
- Temperatuur: De temperatuur in bijvoorbeeld de badkamer
- Luchtvochtigheid: Het draadloos sensor netwerk kan zo informatie geven over de omgeving waar de gebruiker zich bevindt.

Voor het Sense platform kan een persoon maar ook een object een node meekrijgen. Dit bijvoorbeeld om te bepalen waar een pakket is bij pakketbezorging.

Momenteel is het mogelijk om de node aan een Android G1 smartphone te koppelen. Met speciale software kan de data van de node uitgelezen en verwerkt worden. Direct aan een laptop koppelen en data verzenden naar CommonSense is daarnaast ook mogelijk.

CommonSense

CommonSense is een intelligente datastore voor de meetgegevens van de smartphone en de MyriaNed Node. De gegevens worden niet alleen opgeslagen, CommonSense beschikt over geavanceerde algoritmes. De algoritmes kunnen de binnenkomende data analyseren, patronen herkennen en de data verrijken. Daarnaast is het mogelijk om gegevens van groepen gebruikers te delen. CommonSense kan ook wel gezien worden als het brein van het Sense platform.

Via de online interface (zie figuur 13) is data gemakkelijk te visualiseren in grafieken en tabellen. Ook is het mogelijk om de bijvoorbeeld locatiedata weer te geven op landkaarten of op plattegronden van gebouwen. Door data van verschillende sensoren te combineren is het mogelijk snel verbanden te ontdekken en problemen op te sporen.

Figuur 12: Webinterface CommonSense

In figuur 12 is een voorbeeld te zien van de “noise sensor” oftewel het gemeten geluid. De data is hierbij weergegeven in een lijngrafiek waarbij in de loop van de tijd wordt weergegeven wat het geluidsniveau is.

De data die op de CommonSense wordt geplaatst is realtime in te zien en te beheren. Zo wordt er altijd een actueel beeld van de situatie gegeven en kan snel worden gereageerd op incidenten. CommonSense kan ook zo worden ingesteld dat deze e-mails of sms-berichten stuurt bij bepaalde gebeurtenissen.

CommonSense maakt gebruik van verschillende algoritmes om de status van de gebruikers van de applicatie te herkennen. Hiervoor worden geavanceerde “machine learning” algoritmes gebruikt die voor alle gebruikers van CommonSense beschikbaar zijn. Daarnaast wordt er gebruik gemaakt van een bibliotheek met standaardfuncties, om bijvoorbeeld gemiddeldes te berekenen.

5.3.2 Gebruik van Sense in de afstudeeropdracht

Naast de applicatie die is gemaakt is het ook mogelijk om zelf een applicatie te maken en gebruik te maken van CommonSense. CommonSense heeft een open API voor communicatie met de buitenwereld. Voor de afstudeeropdracht wordt er ook op deze manier communicatie opgezet met CommonSense.

5.4. Het mobile operating system Android

Google Android is een open source platform voor mobiele telefoons gebaseerd op Java. Het feit dat het platform open is geeft externe ontwikkelaars de mogelijkheid om zelf applicaties te maken voor Google Android. Google Android was eerder bekend als gPhone. Google Android is echter geen fysieke mobiele telefoon maar een besturingssysteem voor mobiele telefoons.

5.4.1 Systeem Architectuur Android

In het onderstaand figuur is de systeem architectuur van Android te zien. Per laag in de afbeelding wordt een toelichting gegeven [BRON6].

Figuur 13: Systeem Architectuur Android

Applicaties

De applicatie laag bevat alle applicaties die op het Android platform draaien. Bij oplevering van Android worden een aantal standaard applicaties meegegeven zoals een e-mailclient en een telefoonboek.

Applicatie framework

Bij het ontwikkelen van een applicatie voor Android is het mogelijk om allerlei systeem componenten te gebruiken en uit te lezen. Het applicatie framework maakt het mogelijk om deze componenten aan te spreken. Zo kan de ontwikkelaar de locatie van de telefoon opvragen of een notificatie starten. Het applicatie framework kan gezien worden als het belangrijkste onderdeel van Android voor het project.

Systeem bibliotheken

Om in verschillende talen te kunnen programmeren op het platform zijn er verschillende programmeertaal bibliotheken toegevoegd zoals de C/C++ bibliotheken.

Daarnaast is het ook mogelijk om bijvoorbeeld afbeeldingen en video's te gebruiken. Hiervoor zijn verschillende bibliotheken nodig om de verschillende media te kunnen verwerken.

Android Runtime

Android bevat een aantal bibliotheken die voor het merendeel dezelfde functionaliteiten als de Java programmeertaal bevatten. Een aantal Java functionaliteiten zijn weggelaten uit Android en een aantal zijn specifiek toegevoegd voor mobiele doeleinden.

Linux Kernel

Android is gebaseerd op Linux versie 2.6 voor services zoals beveiliging, memory management, proces management, network stack en het driver model.

Daarnaast functioneert de kernel ook als abstractie laag tussen de hardware en de rest van de software stack.

5.4.2 Specificaties Android

Het Android heeft verschillende specificaties waar ook met het ontwikkelen van nieuwe applicaties rekening mee gehouden moet worden of juist voordelen uitgehaald kunnen worden. De lijst met alle specificaties van Android is vrij lang en niet allemaal van toepassing op de opdracht, daarom hieronder een verkorte lijst met de belangrijkste punten.

Specificatie	Uitleg
Connectiviteit	Android support als connectie technologieën: <i>GSM / EDGE</i> <i>IDEN</i> <i>CDMA</i> <i>EV-DO</i> <i>UMTS</i> <i>Bluetooth</i> <i>Wi-Fi</i> <i>LTE</i> <i>WiMAX</i>
Berichten	Android support als bericht technologieën: <i>SMS</i> <i>MMS</i> <i>Threaded text messaging</i> <i>Android cloud to Device Messaging Framework (C2DM)</i>
Gekoppelde hardware support	Android kan gebruik maken van: <i>Camera's</i> <i>Touchscreens</i> <i>GPS</i> <i>Accelerometers</i> <i>Gyroscopes</i> <i>Magnetometers</i> <i>Nabijheids- en druksensoren</i> <i>Thermometers</i> <i>Accelerated 2D bit blits (met hardware orientatie, schaling, pixel formaat conversie)</i> <i>Acceleratie 3D graphics</i>
Ontwikkelomgeving	Voor het ontwikkelen van Android applicaties is voor de Eclipse IDE een Android Development Tools (ADT) beschikbaar. Er kan geprogrammeerd worden in de object-georiënteerde programmeertalen Java en C/C++
Market	De Android Market is een catalogus van applicaties die geïnstalleerd is op alle Android systemen.
Multi-touch	Voor Android is multi-touch beschikbaar

Tabel 2: Specificaties Android

5.5 Pakket van eisen

Aan de hand van gesprekken met de opdrachtgevers en aan de hand van de bestaande documentatie is het pakket van eisen opgezet. Hierbij is gelet op de wat het proof-of-concept moet bevatten maar ook wat mogelijke uitbreidingen moeten gaan bevatten.

De eisen zijn verdeeld in verschillende groepen volgens het zogenaamde FURPS+ systeem [BRON7]. FURPS+ verdeelt de eisen onder in de volgende groepen:

Functioneel

- **Functional** (Functioneel)

Niet-functioneel

- **Usability** (Bruikbaarheid)
- **Reliability** (Betrouwbaarheid)
- **Performance** (Werking)
- **Supportability** (Onderhoudbaarheid)
- **Implementation** (Implementatie)
- **Interface** (Hoe ziet de applicatie eruit)
- **Systeem beperkingen** (Wat houdt mogelijke oplossingen tegen)
- **Systeem licentie** (Wat betreft de licentie / eigenaar)

De eisen worden gekwalificeerd aan de hand van de volgende MOSCOW-kenmerken:

- **Must have**
Het uiteindelijke product moet deze eis ondersteunen.
- **Should have**
Het zou mooi zijn als het uiteindelijke product deze functionaliteit heeft, maar het hoeft niet (niet perse)
- **Could have**
Deze functionaliteit mag worden toegevoegd maar pas als de basiseisen in het systeem zitten
- **Won't have**
Deze eis wordt niet meegenomen in het product

Het systeem heeft twee *functionele hoofdeisen*, deze hoofdeisen zijn hieronder uitgewerkt. Aan de *hoofdeisen* zitten verschillende functionele *oplossingseisen*. Deze eisen zijn als subeisen bij de *hoofdeisen* verwerkt.

Nr	Eis	Klassificatie
F1	De applicatie moet herkennen of de eigenaar in de buurt van de smartphone is of niet	Must
Oplossingseisen		
F1-1	Het systeem kan kijken naar de kalender van de eigenaar om te weten waar deze op het moment is	Won't
F1-2	Het systeem moet een pop-up vraag kunnen geven om te controleren of de eigenaar in de buurt is	Should
F1-3	Het systeem moet even de microfoon kunnen aanzetten van de telefoon om te herkennen of de stem van de eigenaar in de buurt is	Won't

Tabel 3: Hoofdeis F1 (Met oplossingseisen F1-1 tot en met F1-3)

Nr	Eis	Klassificatie
F2	De applicatie moet actie ondernemen als de eigenaar niet in de buurt is van de smartphone	Must
Oplossingseisen		
F2-1	De applicatie moet een e-mail kunnen sturen naar de eigenaar met daarin de locatie van de telefoon (met in de e-mail een adres aan de hand van GPS locatie en een link naar de kaart)	Should
F2-2	De applicatie kan de eigenaar bellen op andere telefoonnummers die bij hem bekend zijn	Could
F2-3	Het systeem moet andere personen kunnen bellen bij afwezigheid met als doel de eigenaar te wijzen op zijn afwezigheid en deze aan te sturen zich te melden bij zijn telefoon.	Should
F2-4	Het systeem moet andere personen kunnen notificeren bij afwezigheid met als doel de eigenaar te wijzen op zijn afwezigheid en deze aan te sturen zich te melden bij zijn telefoon.	Should
F2-5	Het systeem moet andere personen kunnen e-mailen bij afwezigheid met als doel de eigenaar te wijzen op zijn afwezigheid en deze aan te sturen zich te melden bij zijn telefoon.	Should
F2-6	De eigenaar zou zich moeten melden bij de telefoon door middel van een antwoord op de notificatie van de telefoon, waarmee aangeeft dat hij "gevonden" is.	Should
F2-7	De eigenaar zou zich kunnen melden bij de telefoon door middel van een webinterface waar hij zich aanmeldt en aangeeft dat hij "gevonden" is.	Could
F2-7	Het systeem kan kijken naar de agenda van de eigenaar om te weten waar deze op het moment is en welke personen hij vervolgens contact mee op kan nemen	Won't
F2-8	Het systeem kan aan de hand van eerdere keuzes bepalen welke persoon hij belt / een bericht stuurt (zelf-lerend algoritme)	Could
F2-9	De applicatie moet bij onbereikbaarheid de status "onvindbaar" geven.	Must
F2-10	Na 60 minuten na status verandering naar "onvindbaar" en de eigenaar nog steeds afwezig is (dus status nog steeds "onvindbaar") gaat de telefoon opnieuw proberen om de eigenaar te vinden.	Should

Tabel 4: Basiseis F2 (Met oplossingseisen F2-1 tot en met F2-10)

Aan de functionele eisen hangen ook de niet-functionele eisen. De eisen zijn opgesteld in verschillende categorieën, in onderstaande tabellen zijn de belangrijkste eisen uit elke categorie naar beschreven. Een compleet overzicht van de eisen is te vinden in bijlage D2.

Usability

Nr	Eis	Klassificatie
U1	De applicatie moet een duidelijke en simpele Graphical User Interface(GUI) hebben. De applicatie draait op de achtergrond, de gebruiker hoeft er dus niet veel mee te doen	Must
U2	De gebruiker moet duidelijke meldingen krijgen op het moment dat de applicatie acties gaat ondernemen.	Must

Tabel 5: Usability

Reliability

Nr	Eis	Klassificatie
R7	Om zeker te kunnen weten dat de echte eigenaar de telefoon oppakt, zou de applicatie een authenticatie mogelijkheid kunnen gebruiken (bijvoorbeeld patroon invoer)	Could

Tabel 6: Reliability

Performance

Nr	Eis	Klassificatie
P1	De applicatie moet op geen enkel moment andere applicaties verstoren.	Must
P3	De batterij van de telefoon moet minstens 12 uur meegaan. Hierbij wordt er vanuit gegaan dat enkel het Sense platform en de applicatie draaien (oftewel geen intensief gebruik van andere applicaties die het batterijniveau verlagen. De batterijduur geldt voor een nieuwe telefoon	Must

Tabel 7: Performance eisen

Supportability

Nr	Eis	Klassificatie
S1	De applicatie kan na oplevering beheerd worden door Sense Observation Systems en ASK Community Systems	Could
S2	Voor een duidelijke documentatie moet Javadoc [BRON8] worden gebruikt voor alle functies	Must

Tabel 8: Supportability

Implementatie eisen

Nr	Eis	Klassificatie
IMP1	De applicatie moet worden geschreven voor Android	Must
IMP2	De applicatie moet werken vanaf versie 2.1 van Android	Must
IMP3	De applicatie zou moeten werken met versie 1.6 van Android	Should
IMP4	De code van de applicatie moet samenwerken met de code van het Sense platform (versie februari 2011)	Must
IMP5	De code van de applicatie moet samenwerken met de code van het ASK platform (versie februari 2011)	Must

Tabel 9: Implementatie eisen

5.6 Functies binnen de applicaties

Om een het gedrag van het systeem weer te geven zijn er twee use-case diagrammen opgezet. Om ook een duidelijke interactie te zien tussen de gebruiker en de applicatie is een derde use-case diagram gemaakt met meerdere actoren.

De twee rollen binnen het systeem zijn de gebruiker en de applicatie. De gebruiker geeft namelijk verschillende soorten input aan het systeem ook al is deze minimaal. De applicatie speelt een grotere rol, deze komt namelijk vooral in actie als de gebruiker niet aanwezig is.

In de inception fase zijn drie use-case diagrammen opgezet. Namelijk een diagram dat het systeem bekijkt vanuit de gebruiker, één diagram dat het systeem bekijkt vanuit de applicatie en een combinatie van beide met de hoofdfunctionaliteiten. Deze laatste wordt in het verslag besproken. De twee andere worden uitgebreid besproken in het inception fase rapport in bijlage D2.

5.6.1 Combinatie

Het derde use-case diagram [BRON9] bevat informatie over de samenwerking tussen de verschillende actoren.

Figuur 14: Use Case - Totale applicatie

In figuur 14 is de use-case te zien met daarin de verschillende actoren van het systeem. Om de use-case diagrammen te beschrijven zijn er use-case scenario's opgezet. Een standaard UML beschrijving per use-case. Voor alle drie de use-case diagrammen die gemaakt zijn is voor elke use-case een scenario geschreven. De volgende vier tabellen lichten toe hoe deze zijn opgebouwd en ingevuld. De andere scenario's⁸ zijn te vinden in bijlage D2, het inception fase rapport.

Titel	
Actoren	Alle actoren die in de use-case een rol spelen
Beschrijving	De uitgebreide, complete beschrijving van het doel van de use-case
Resultaat	De toestand van het systeem na afloop van de use-case
Uitzonderingen	Speciale, te voorziene uitzonderingsgevallen die optreden tijd de use-case
Uitbreidingen	Optionele toevoegingen aan de werking van de use-case

Tabel 10: Use-case scenario – Uitleg

Herkennen	
Actoren	Applicatie agent, Eigenaar, Telefoon status, Sense Platform(CommonSense)
Beschrijving	Op het moment dat de telefoon langere tijd niet meer gebruikt (stand-by / scherm uit) wordt gaat de applicatie actie ondernemen. Hierbij wordt de status van de applicatie op herkennen gezet in de applicatie en wordt deze status doorgezonden naar Sense. De eigenaar moet reageren op de verschillende acties zodat de applicatie weet of de eigenaar aanwezig is of niet.
Resultaat	Als de eigenaar de telefoon heeft gebruikt, geeft hij aan dat hij wel aanwezig is. Als de eigenaar niet reageert op de signalen, geeft de applicatie door dat hij gaat zoeken naar de eigenaar.
Uitzonderingen	Via de webinterface wordt aangegeven dat de eigenaar niet in de buurt is van de telefoon. Hierdoor worden er geen verdere acties uitgevoerd totdat de eigenaar de telefoon weer gebruikt
Uitbreidingen	–

Tabel 11: Use-case scenario – Herkennen

Vinden	
Actoren	Applicatie agent, Eigenaar, Sense Platform(CommonSense), ASK Platform, Ander persoon, Locatie
Beschrijving	Als de eigenaar niet reageert op de herkenning acties gaat de applicatie grovere acties ondernemen. Hij zet zijn status op vinden en stuurt dit ook door aan CommonSense. Een van de acties is het contact opnemen (via ASK Platform) met een ander persoon. Hij geeft aan de persoon de locatie van de telefoon door en vraagt aan de persoon of hij weet waar de eigenaar is.
Resultaat	Als een vind-actie de locatie van de eigenaar oplevert wordt de status op beschikbaar gezet. Mocht de eigenaar via de webinterface aangeven dat de telefoon niet meer hoeft te zoeken maar dat hij op dat moment niet in de buurt van de telefoon is, wordt de status hierop aangepast. Als de vind-acties geen resultaat geven, wordt de status op niet beschikbaar gezet. Een uur later wordt er opnieuw geprobeerd om de eigenaar te vinden.
Uitzonderingen	Via de webinterface wordt aangegeven dat de eigenaar niet in de buurt is van de telefoon. Hierdoor worden er geen verdere acties uitgevoerd totdat de eigenaar de telefoon weer gebruikt
Uitbreidingen	–

Tabel 12: Use-case scenario – Vinden

Service inschakelen / uitschakelen	
Actoren	Gebruiker, ASK Platform, Sense Platform (CommonSense)
Beschrijving	De gebruiker kan ervoor kiezen of hij de applicatie wel of niet gebruikt.
Resultaat	Bij het inschakelen en uitschakelen wordt er contact gelegd met het ASK Platform en het Sense platform voor inloggen en uitloggen.
Uitzonderingen	Problemen met de internetverbinding. Hierdoor kan er niet direct contact gelegd worden.
Uitbreidingen	–

Tabel 13: Use-case scenario – Service inschakelen / uitschakelen

8 Alle scenario's die bij de drie use-case diagrammen horen

6. Uitvoering: Elaboration fase

Tijdens de elaboration fase draait het vooral om het ontwerp van de applicatie. Voor de ontwerpen is gebruik gemaakt van UML.

In de Elaboration zijn de ontwerptaken uitgevoerd, met de daarbij behorende taken:

- Ontwerpen van de gehele applicatie
- Ontwerpen van subonderdelen van de applicatie
- Toepassen van Design Patterns in het systeem

Door de keuze voor de iteratieve method OpenUP is niet al het ontwerpwerk voor de implementatie aan gedaan, maar ook gedeeltelijk gelijktijdig met de implementatie. Doordat er iteratief ontwikkeld wordt, wordt er steeds een klein deel ontworpen, geïmplementeerd en getest.

In tijd is als eerst het klassendiagram opgezet, echter om het verhaal qua toestanden en activiteiten begrijpelijker te maken worden in dit hoofdstuk eerst het activiteiten- en toestanddiagram besproken.

In de volgende paragrafen worden de belangrijkste ontwerpen uitgelegd. Voor alle ontwerpen en uitgebreide uitleg is het ontwerpdocument, het elaboration fase Rapport, te vinden in bijlage D4.

6.1 Modelleren in UML

De ontwikkelmethode RUP / OpenUP maakt voor het ontwerp gebruik van UML [BRON10][BRON11]. UML is de Unified Modelling Language. UML wordt gebruikt voor het beschrijven het systeem. Om het ontwerp van een systeem te beschrijven kunnen er verschillende soorten diagrammen worden gebruikt. Deze diagrammen kunnen de opbouw van het systeem beschrijven (klassendiagram) of bijvoorbeeld de logische stappen en keuzes binnen een systeem (activiteitendiagram of sequentie diagram).

In het ontwerp voor de “*Find My Owner*” applicatie is er gekozen voor de volgende diagrammen:

- Klassendiagram
- Use-case diagram / Use-case scenario
- Sequentiediagram
- Activiteitendiagram
- Toestanddiagram

Voor deze diagrammen is gekozen omdat deze het best het systeem en de opbouw ervan kunnen beschrijven. Voor elk onderdeel van het systeem is er weer een selectie gemaakt van diagrammen die het meest van toepassing zijn.

6.2 Keuzes en stappen binnen de applicatie

Om weer te geven welke paden er in het gehele systeem zijn, is het totale activiteitendiagram gemaakt. Binnen het systeem bevinden zich verschillende keuzes wat betreft opvolgende acties. Op het moment dat de eigenaar zich meldt bij de telefoon moet de telefoon een andere actie gaan uitvoeren (in dit geval wachten totdat de telefoon weer lang genoeg in stand-by stand staat) dan als de eigenaar de telefoon niet gebruikt (hij gaat opzoek naar de eigenaar).

Daarnaast wordt het activiteitendiagram gebruikt bij het testen van de applicatie. Uit het diagram zijn duidelijk de verschillende paden te halen waar op getest kan worden. Meer informatie over dit testen is te lezen in het hoofdstuk "Transition Fase".

Bij een activiteitendiagram wordt een activiteit doorgaans gestart en geëindigd. Enkel is dit in de Android applicatie niet van toepassing. De applicatie kan namelijk elk moment afgebroken worden door de service uit te schakelen. De loop van activiteiten is eigenlijk geëindigd op het moment dat de toestand weer *Happy*⁹ is, oftewel op het moment dat de eigenaar en de telefoon weer herenigd zijn.

De stappen die in het diagram te zien zijn, zijn de stappen van het herkennen en vinden van de eigenaar. De applicatie controleert elke vijftien minuten of de telefoon in stand-by stand staat. Staat deze in stand-by stand dan worden er herkenningssacties uitgevoerd om te kijken of de eigenaar wel in de buurt van zijn telefoon is.

Als de eigenaar op een van de acties reageert wordt de status weer *Happy*. Anders gaat de applicatie volgende acties ondernemen. Zo wordt bij geen reactie de eigenaar gemaïld met de locatie van de telefoon of wordt er contact opgenomen met personen om de eigenaar heen (collega's, familie of vrienden).

De eigenaar kan zich weer melden bij zijn telefoon door zijn telefoon te gebruiken of door zich te melden bij een webinterface. Op het moment dat de eigenaar zich meldt via de webinterface wordt de toestand op *Jealous* gezet.

Figuur 15: Activiteitendiagram - Totaal

⁹ Meer informatie over de verschillende toestanden is te vinden in de paragraaf over het toestanddiagram

6.3 Toestanden van de applicatie

De *Find My Owner* applicatie kan zich in verschillende toestanden bevinden. Afhankelijk van deze toestanden voert de applicatie verschillende acties uit. De toestanden hebben betrekking op de aan en afwezigheid van de eigenaar bij de telefoon.

In veel ontwerpen gaat het om een klasse of een onderdeel van een systeem dat een toestand heeft. Afhankelijk van deze toestand wordt dan in de klasse een actie uitgevoerd. In de *Find My Owner* applicatie gaat het om de toestand van de gehele applicatie. De toestand wordt niet beheert door een deel van de applicatie maar door de gehele applicatie. Veel acties in het systeem kunnen leiden tot een andere toestand.

De overgang van toestand beperkt zich zelfs niet alleen tot de applicatie maar ook tot CommonSense. Via de webinterface kan de eigenaar namelijk aangeven dat hij afwezig is. Door deze melding vindt er een toestandsovergang plaats.

Aan de hand van het toestanddiagram (figuur 16) is te zien hoe de overgang van toestanden plaatsvindt en wat de voorwaarden van deze overgangen is. Bij het diagram is een tabel opgesteld die meer uitleg geeft over de verschillende toestanden.

Figuur 16: Toestanddiagram - Overgang van toestanden applicatie

De toestanden hebben namen gekregen van emoties in plaats van namen als *aanwezig*, *zoekend* en *afwezig* om in de sfeer van Sense te blijven. Sense maar ook andere dochterbedrijven van Almende proberen de applicaties zo menselijk mogelijk te houden. De telefoon kan gezien worden als een persoon die onder andere verschillende emoties heeft en aan de hand van deze emoties verschillende acties uit gaat voeren.

Te zien is in het diagram dat de status van de applicatie bij starten van de service altijd *Happy* is. Het inschakelen van de service gebeurt namelijk alleen maar op de telefoon. Op het moment dat de service wordt ingeschakeld is de gebruiker bezig met zijn telefoon. Bij het uitschakelen geldt hetzelfde, de status wordt dan ook weer op *Happy* gezet.

De toestand worden gekoppeld aan de acties die uitgevoerd moeten worden door het systeem, per toestand zijn de acties verschillend:

- **Happy**
De eigenaar heeft de telefoon kort geleden gebruikt. Als de eigenaar de telefoon vijftien minuten niet heeft gebruikt vindt de applicatie dat hij de eigenaar moet gaan vinden. De applicatie zet hiervoor de toestand op *Wondering*
- **Wondering**
De applicatie voert verschillende herkenningssacties uit voor het herkennen van de eigenaar.
- **Disappointed**
Aan de hand herkenningssacties heeft de applicatie zijn eigenaar niet kunnen vinden. De applicatie neemt grovere maatregelen en gaat contact zoeken met de eigenaar via e-mail en telefoon. Mocht de eigenaar nog niet te vinden zijn dan gaat hij contacten van de eigenaar proberen te bereiken.
- **Sad**
Als de applicatie de eigenaar na dertig minuten nog niet kan vinden houdt hij even rust. Heeft de eigenaar na een uur nog niet gereageerd, gaat de toestand weer naar *Disappointed* en wordt er weer gezocht naar de eigenaar.
- **Jealous**
De eigenaar kan zelf via een website aangeven niet aanwezig te zijn bij de telefoon, hierdoor weet de telefoon dat hij niet hoeft te zoeken. Enkel het opnieuw gebruiken van de telefoon lijdt tot toestandswijziging.

6.4 Basisontwerp klassen in vergelijking met uiteindelijke klassen

Om een indruk te krijgen uit welke onderdelen het systeem opgebouwd moet worden, is een domein klassendiagram opgezet. Deze bevat een opzet van onderdelen binnen het systeem en de samenhang hiertussen.

Het systeem dat opgezet is, is een proof-of-concept van een applicatie die uiteindelijk in een grotere applicatie wordt gebouwd. Hierdoor is er rekening gehouden met mogelijke uitbreidingen en samenwerkingen met het systeem. Op het moment dat de applicaties samengevoegd worden, moeten een aantal onderdelen aangepast worden. Het beste is als er zo min mogelijk aangepast moet worden bij samenvoeging.

Om het basisontwerp zo goed mogelijk te beschrijven wordt een vergelijking opgezet met de uiteindelijke versie van het klassendiagram. In de loop van de ontwikkeling hebben er een aantal problemen voor gedaan en zijn er een aantal keuzes gemaakt om het systeem op een andere manier op te bouwen.

6.4.1 Basisontwerp

In onderstaande afbeelding is het basis klassendiagram te zien. In verband met de grootte van het diagram is in bijlage F1 een grotere versie van het diagram te zien. Hetzelfde geldt voor het uiteindelijke klassendiagram. Hier is een grotere versie van te vinden in bijlage F2.

Figuur 17: Klassendiagram - Basisontwerp

De eerste versie van het domein klassendiagram is opgezet met het idee een overzicht te krijgen van het systeem. Hierbij is belangrijk welke functies moeten worden geïmplementeerd en hoe deze samenwerken met andere functies. Een aantal functies is dan te koppelen onder één klasse. Zo is gekozen om de activiteiten (uit het activiteiten diagram) te verdelen over drie classes: Recognize voor de afhandeling van de *Wondering* state, Find voor de afhandeling van de *Disappointed* state en Found voor het terugkeren naar de *Happy* state.

Om een vind-actie uit te voeren zijn er verschillende componenten nodig. Bijvoorbeeld het weergeven van en bericht of het laten horen van een geluid. Hiervoor is de klasse MEDIA gemaakt. Deze bevat verschillende soorten “media” die kunnen helpen bij het vinden.

Voor de gebruiker moet er een interface zijn waarop hij verschillende gegevens kan bekijken en de service kan in of uitschakelen. De klasse GUI verzorgt deze weergave.

De basis van de functies moet worden uitgevoerd vanuit een *main* klasse. In het geval van de Find My Owner applicatie is dat de OWN klasse. Op het moment dat de applicatie opstart wordt deze klasse gestart.

6.4.2 Klassendiagram zoals applicatie uiteindelijk is gebouwd

Figuur 18: Klassendiagram - Eindversie

In bovenstaand diagram (figuur 18) is te zien hoe de applicatie uiteindelijk is opgebouwd¹⁰.

In vergelijking met het basisonwerp is de verdeling van klassen hetzelfde gebleven. In het basisonwerp waren deze klassen enkel onderverdeeld onder de *interfaces* en in het eindontwerp zijn het packages geworden. Deze verdeling zorgt ervoor dat *packages* eigen specifieke verantwoordelijkheden hebben en voor andere functionaliteiten andere *packages* moeten aanspreken.

nl.afst.owner

Het package met daarin de klassen die zorgen voor de basisactiviteiten en GUI. In de basisversie is dit de klasse OWN en GUI. Op het moment dat de applicatie wordt opgestart wordt de Owner klasse aangeroepen. Vanuit de Owner klasse worden de andere klassen aangeroepen en gestart.

nl.afst.owner.findaction

Het *package* dat zorgt voor alle zoek-acties van de applicatie. In de basisversie is dit de DO klasse met de afgeleide klassen *find*, *found* en *recognize*.

In de basisversie is een *time* klasse bedacht. In Android is echter al een bestaande alarm¹¹ klasse. Deze klasse is vervangen door de *-Checker* klassen die de timing van de applicatie regelen.

In de eindversie zijn de klassen *FindingOwnerAction* en *RecognizingOwnerAction* ook afgeleiden van de *FindAction* klasse. Beide klassen hebben namelijk veel gemeen in werking en hebben ze verschillende klassen beide nodig. Het laatste wordt dan ook geregeld vanuit de *FindAction* klasse en doorgegeven aan de afgeleiden.

¹⁰ Zie hoofdstuk 7 voor meer informatie over de implementatie

¹¹ AlarmManager – Meer over te lezen in hoofdstuk 7, de construction fase

nl.afst.owner.media

Het idee van de media klasse is in de eindversie behouden. De verschillende soorten media zijn een package onder gebracht.

In de basisversie is het zo dat sms, telefoon en e-mail onder media vallen. In de eindversie zijn deze niet van belang omdat de functionaliteiten hiervan zijn verwerkt in ASK en niet in de applicatie. Enkel in de findaction package wordt bepaald welk actie (sms, telefoon of e-mail) uitgevoerd wordt.

nl.afst.owner.platforms

In de basisversie is de communicatie met de de twee platformen van ASK-CS en Sense-OS verdeeld over het diagram. In de eindversie zijn deze samen in een package gezet.

Net zoals *FindingOwnerAction* en *RecognizingOwnerAction* hebben de twee klassen de basis gemeen. Ze moeten beide zorgen voor communicatie naar buiten. Echter verschillen de *CommunicationWithSense* en *CommunicationWithASK* klassen teveel van elkaar om samen onder één klasse te vallen.

nl.afst.owner.config

De config klasse beheert alle standaardwaardes van de applicatie. Deze klasse wordt aangesproken vanuit alle klassen in diagram, deze pijlen zijn voor de overzichtelijkheid weggelaten. De Config klasse wordt uitgebreider besproken in de construction fase.

6.4.3 De abstractie en instabiliteit van de eindversie

In onderstaand figuur is de het package diagram te zien. Hierin zijn de afhankelijkheden van elke package te zien. Hierin is de de *config* package wel opgenomen.

Figuur 19: Package diagram

Om weer te geven hoe instabiliteit / abstractheid tussen de *packages* is, is het *SAP*¹² / *SDP*¹³ toegepast op het klassendiagram / *packagediagram*. Bij deze *principles* wordt aan de hand van verschillende eigenschappen de abstractheid en instabiliteit van een *package* berekend. De berekeningen en uitkomsten zijn te zien in de tabellen 13 en 14.

12 Stable Abstractions Principle

13 Stable Dependencies Principle

<i>N_c</i>	<i>Aantal klassen</i>	<i>Aantal klassen binnen de package</i>
<i>N_a</i>	<i>Aantal abstracte klassen</i>	<i>Aantal abstracte klassen binnen de package</i>
<i>C_a</i>	<i>Afferente koppelingen ->[-]-<</i>	<i>Aantal klassen buiten de package die afhankelijk zijn van klassen binnen de package</i>
<i>C_e</i>	<i>Efferente koppelingen <-[-]-></i>	<i>Aantal klassen binnen de package die afhankelijk zijn van klassen buiten de package</i>
<i>R</i>	<i>Aantal interne relaties</i>	<i>Relaties tussen klassen binnen de package</i>
<i>H</i>	<i>Cohesie ((R+1) / N_c)</i>	<i>Aantal klasen in verhouding met interne relaties</i>
<i>I</i>	<i>Instabiliteit (C_e / (C_a + C_e))</i>	<i>Afhankelijkheid van en door andere packages</i>
<i>A</i>	<i>Abstractheid (N_a / N_c)</i>	<i>Aantal abstracte klassen in verhouding tot alle klassen</i>
<i>D</i>	<i>Afstand van main sequence (A+I-1 / √2)</i>	<i>Hoever ligt de klasse af van de ideale lijn</i>
<i>D'</i>	<i>Genormaliseerde afstand (A+I-1)</i>	<i>Genormaliseerde afstand van de ideale lijn</i>

Tabel 14: Legenda en berekening

Package	N _c	N _a	C _a	C _e	R	H	I	A	D	D'
Owner	4	0	21	11	3	1	0,344	0	0,464	0,656
Findaction	8	0	1	3	7	1	0,75	0	0,177	0,25
Media	5	0	3	2	1	0,4	0,4	0	0,424	0,6
Platforms	4	0	3	1	1	0,5	0,25	0	0,53	0,75
Config	1	0	21	0	0	1	0	0	0,707	1

Tabel 15: Berekening Cohesie, Instabiliteit, Abstractheid, Main Sequence

Daarnaast is de Abstractie / Instabiliteit weergegeven in figuur 33. De zwarte lijn is de main sequence. Op het moment dat een waarde op punt (0,1) of (1,0) ligt is dit perfect. Ligt een waarde op de lijn dan is het bijna perfect.

Op het moment dat de het punt in het lichtgekleurde vak links onderin zit betekent het dat de *package* moeilijk is opgezet. De *package* heeft veel andere klassen die afhankelijk zijn van de klasse(s) in dit *package*. In de Find My Owner applicatie is deze afhankelijkheid groot bij *config* en *platforms*.

Figuur 20: Abstractheid / Instabiliteit packages

Op het moment dat een waarde in het lichtgekleurde vak rechtsboven komt te staan is het een “nutteloos” *package*. Het *package* heeft dan in verhouding veel abstracte klassen maar deze klasse worden niet gebruikt. Want het aantal afferente kloppelingen ligt laag. Het is dan dus een weinig tot niet gebruikt *package*. In de find my owner applicatie is niet een dusdanige *package* aanwezig.

In de eerste berekeningen is enkel rekening gehouden met de instabiliteit van de *packages*. Bij *SAP* en *SDP* wordt er ook gekeken naar de abstractie van een *package*. Oftewel het aantal abstracte klassen in de *package*. In de applicatie zitten geen abstracte klassen enkele worden wel een aantal klassen uit de *packages* afgeleid van abstracte klassen als *Service*, *Activity* en *BroadcastReceiver*.

Als de waardes worden berekend voor de aanwezigheid van deze abstracte klassen komt er het volgende uit:

Package	Nc	Na	Ca	Ce	R	H	I	A	D	D'
Owner	6	2	0	11	7	1,333	1	0,333	0,236	0,333
Findaction	10	2	1	3	10	1,1	0,75	0,2	0,035	0,05
Media	8	3	3	2	4	0,625	0,4	0,375	0,159	0,225
Platforms	6	2	3	1	4	0,833	0,25	0,333	0,295	0,417
Config	1	0	21	0	0	1	0	0	0,707	1

Tabel 16: Berekening Abstractheid / Instabiliteit

De grafiek die hier bij hoort is te zien in figuur 20. De grijze vierkantjes zijn de nieuwe punten. Te zien is dat een hogere abstractie aanwezig is, waardoor een aantal punten niet meer in de moeilijke zone vallen.

Figuur 21: Abstractheid / Instabiliteit packages

De tweede opzet is opgezet op een indruk te geven wat gebeurt als gewerkt wordt met meer abstracte klassen. De tweede opzet is ook niet geheel juist, want Activity, Service en BroadcastReceiver vallen niet onder de code van *Find My Owner* en behoren daardoor eigenlijk ook niet tot de packages.

6.5 De volgorde van functies bij de zoek-acties

Om de volgorde van aanroepen bij andere klassen overzichtelijk weer te geven is er gekozen voor het maken van verschillende sequentie diagrammen. Bijvoorbeeld bij de verbinding met ASK spelen er meerdere partijen mee en moet er een duidelijke verbindingsofbouw zijn.

Daarnaast gaat de telefoon op het moment dat de eigenaar langere tijd afwezig is opzoek naar de eigenaar. Het verloop van deze stappen is ook weergegeven in een sequentie diagram.

Het diagram is te zien in figuur 22. Te zien is de logica achter de aanroep van de functies. Het gaat hierbij om het originele ontwerp voor het herkennen van de eigenaar. In de uiteindelijke code is er het een en ander veranderd. Een groot deel van deze veranderingen wordt uitgebreid besproken in het hoofdstuk "Uitvoering: Construction fase".

Een opmerkelijke verandering is het opslaan van de toestand van de applicatie. In het diagram is te zien dat deze in een aparte klasse wordt opgeslagen. Vanaf de eerste oplevering van de applicatie is er al gekozen om deze toestand op te slaan als een *SharedPreference*. Een SharedPreference zorgt ervoor dat een waarde opgeslagen kan worden als een key-value pair en vanuit alle plaatsen in de applicatie aangeroepen kan worden in plaats van steeds opnieuw de klasse *OwnerState* aanroepen en mogelijk verlies van de opgeslagen waarde.

Figuur 22: Sequence diagram - Herkennen

Daarnaast wordt de toestand automatisch naar CommonSense verzonden op het moment dat de toestand veranderd. Deze mogelijkheid is erbij gekomen door de SharedPreference.

De klasse FoundOwner is volledig weggefallen uit het systeem omdat deze geen toevoeging meer had. Deze moest er voor zorgen dat de toestand werd veranderd naar Happy en werd doorgestuurd naar CommonSense.

In onderstaand diagram is het sequentie diagram van een vind-actie te zien. Het diagram is op dezelfde manier opgebouwd als het diagram voor het herkennen van de eigenaar.

Figuur 23: Sequentie diagram - Vinden

In het diagram wordt allereerst verwezen naar het diagram over het uitvoeren van de herkenningssacties (zie figuur 22).

6.6 Graphical User Interface

6.6.1 Graphical User Interface (GUI)

In de Find My Owner applicatie gaat het vooral om de werking (het zoeken van de eigenaar) op de achtergrond. De gebruiker heeft doorgaans weinig te maken met de applicatie als hij de telefoon gewoon regelmatig gebruikt.

Echter zijn er een paar instellingen die aangepast moeten kunnen worden door de gebruiker om de applicatie te laten werken naar zijn wens. Ook is het voor de eigenaar bijvoorbeeld handig om te kunnen zien welke acties de applicatie in een bepaalde tijd heeft uitgevoerd.

Om deze waarden weer te geven zit er aan de applicatie een GUI (Graphical User Interface) verbonden. De GUI staat voor de gebruikersinterface en is direct verbonden met de applicatie.

6.6.2 Eerste ontwerp van de GUI

Het eerste ontwerp van de GUI is opgezet uit de eisen voor de interface. De eisen enkel zijn niet voldoende om een ontwerp op te zetten. Als voorbeeld voor de ontwerpen zijn andere Android applicaties gebruikt. Zo zijn er enkele onderdelen nagetekend en aangepast naar de applicatie.

Figuur 24: GUI Schetsen

In figuur 24 zijn de schetsen van de GUI te zien. Het idee van de GUI is dat de gebruiker er weinig mee te maken heeft. Hierdoor hoeft de GUI ook niet veel informatie te bevatten

- In het eerste scherm is te zien wat de gebruiker als eerste ziet. Hier kan informatie komen over de status van de eigenaar en de locatie. Mogelijk ook informatie over wanneer de applicatie op zoek is geweest naar de eigenaar.
- In het tweede figuur is het instellingen menu te zien. De gebruiker kan hier simpele instellingen voor de applicatie wijzigen
- In het derde figuur is het tekenen van een patroon te zien voor het herkennen van de eigenaar. De eigenaar stelt zelf zijn patroon in. Het patroon wordt gebruikt in combinatie met een trilling. Als er enkel gebruik gemaakt wordt van een trilling en een bericht waar de eigenaar op moet reageren, is de kans groter dat een ander persoon de telefoon aanzet en hem “tevreden stelt”.
- In het vierde figuur is de *notification bar* te zien. Hier verschijnen meldingen van applicaties. De *Find My Owner* applicatie geeft aan dat hij actief is en geeft mogelijke acties aan zoals dat hij bezig is met het bellen naar andere personen. Om de applicatie te laten stoppen met zijn actie is het mogelijk om op de notificatie te klikken. De acties worden dan door de applicatie gestopt.
- In laatste figuur is een voorbeeld van een instelling te zien. Hierin kan de gebruiker de template voor de e-mail die naar andere personen wordt gestuurd, aanpassen. Na aanpassing wordt deze template ook bij ASK opgeslagen.

6.6.3 Opzet GUI in basisversie

Bij de opzet van de eerste versie van de applicatie, oftewel de opzet van de Android omgeving, is ook de GUI in elkaar gezet.

Figuur 25: GUI - Basis opzet

In afbeelding 1 (figuur 25) is de het hoofdscherm van de applicatie te zien. Op het moment dat de gebruiker de applicatie opstart wordt dit scherm weergegeven.

- De eerste keuze die de gebruiker heeft is het in- of uitschakelen van de applicatie service (afbeelding 4). De gebruiker kan hierdoor kiezen of de applicatie opzoek moet gaan of niet.
- Als het goed is ziet de gebruiker zijn status altijd op *Happy* staan. Mocht deze status anders zijn betekent het dat de eigenaar zich moet aanmelden bij de applicatie. De status van de gebruiker wordt gebruikt om voor de applicatie te bepalen wat er moet gebeuren.
- Als de telefoon de eigenaar niet kan 'herkennen' wordt de locatie doorgestuurd naar de eigenaar per e-mail. Als extra is de locatie van de telefoon / eigenaar ook via de applicatie te zien (afbeelding 2)
- De gebruiker kan kijken wanneer de telefoon voor het laatst naar hem op zoek is geweest via Last Time Lost.
- Aan de hand van het menu en via de knop *Preferences* (afbeelding 3) worden de instellingen gestart. In de instellingen kan de gebruiker enkele voorkeursinstellingen van de applicatie wijzigen (afbeelding 5 en 6).

6.6.4 Uiteindelijke versie van de GUI

De uiteindelijke versie van de GUI is te zien in onderstaande afbeeldingen. Onder de afbeeldingen is de toelichting te vinden over de wijzigingen van de GUI ten opzichte van de GUI in paragraaf 6.6.3.

Figuur 26: GUI - Eindversie

In afbeelding 1 is het hoofdscherm van de applicatie te zien. Ten opzichte van de andere ontwerpen is deze weinig veranderd. In de eindversie wordt onder *Location* de huidige locatie weergegeven.

Daarbij is *Last Time Lost* veranderd in een lijst met laatst uitgevoerde acties. Deze lijst is op de tweede schermafbeelding te zien. Op elk moment dat de applicatie over gaat op een andere actie wordt deze actie toegevoegd aan de lijst met acties. Deze lijst wordt ook naar CommonSense gestuurd.

Het *Preferences* scherm (afbeelding 3) bevat nieuwe instellingen voor de communicatie met ASK. Zo moet de gebruiker zijn eigen gegevens, de gegevens van een contactpersoon en andere contactgegevens van de eigenaar zelf invoeren. Om fouten te voorkomen is het instellingscherm de *Service On/Off* instelling gehaald. De gebruiker kan de service enkel nog in- en uitschakelen in het hoofdscherm.

De templates zijn in het proof-of-concept niet meer van toepassing. De e-mail die wordt verstuurd heeft een standaard opmaak waar enkele parameters van de gebruiker specifiek in worden gezet. Wel is het zo dat op het moment dat de eigenaar voor het eerst de applicatie gebruikt, hij gebeld wordt en zijn naam moet inspreken. Voor telefoontjes kan dan deze naam gebruikt worden bij de vraag "Heeft u mijn eigenaar [piet] gezien?".

Aan de *notification bar* is het icon van de applicatie toegevoegd als actieve applicatie. Het icon in de vorm van een *pattern* is gebruikt voor de melding "Unlock pattern". Op deze manier kan de gebruiker makkelijk de applicatie starten en uitschakelen indien nodig.

Het patroon is hetzelfde gebleven. Het patroon kan in de laatste versie ook opgeroepen worden met de "State" knop in het hoofdscherm. Hierdoor kan de gebruiker wel het patroon openen op het moment dat hij deze heeft gewist als notificatie.

Om de GUI te verifiëren is een gebruikerstest opgezet waarbij personen gebruik maken van de applicatie. Hoe deze test is opgezet en op wat de resultaten van de test zijn is te lezen in hoofdstuk 8 over de transition fase.

7. Uitvoering: Construction fase

In de construction fase is gewerkt aan het schrijven van de applicatie aan de hand van de ontwerpen uit de elaboration fase. In het hoofdstuk over de elaboration fase is al het een en ander aan vergelijkingen getrokken met het originele ontwerp en de uiteindelijke uitwerking. In dit hoofdstuk over de construction fase wordt verdere uitleg gegeven over de klassen.

In de construction fase is een totale applicatie opgezet. Niet elk onderdeel is te bespreken in dit document. In dit hoofdstuk worden voornamelijk de vind-acties en de communicatie met de platformen besproken omdat deze het meest van toepassing zijn op het onderzoek. De rest van de ontwikkeling is te lezen in het construction fase rapport in bijlage D4. Voor directe informatie over de functies binnen het systeem is een javadoc pagina opgezet, deze is te bereiken via http://tiny.cc/fmo_javadoc.

7.1 De belangrijkste componenten van een Android applicatie

Voordat de implementatie besproken eerst een uitleg van de belangrijkste componenten van Android. Tijdens de implementatie zijn er vele verschillende componenten van Android gebruikt. Voorbeelden hiervan zijn:

- **Activity**
- **AlarmManager**
- **BroadcastReceiver**
- Calendar
- **Context**
- Dialog
- **Intent**
- LocationListener
- **Service**
- **SharedPreferences**
- **TextView**
- Thread

De belangrijkste (dik gedrukte) componenten uit bovenstaande lijst worden in de volgende paragrafen beschreven.

7.1.1 Activity

Processen binnen Android worden gepresenteerd als *Activities*. De business logica bevindt zich in een *Activity* en is gekoppeld aan een *view*. Hiermee kan de *Activity* reageren op handelingen van een gebruiker. Een *Activity* heeft een *life-cycle*, met een duidelijk begin en eind.

In figuur 27 is de *life-cycle* van de *Activity* te zien. Een *Activity* heeft een aantal standaardfuncties. Deze worden aangeroepen door het Android OS op het moment dat er een status verandering plaatsvindt zoals dat de activiteit op de achtergrond verdwijnt. De functies kunnen in de code van de applicatie worden overgeërfd om extra functionaliteiten aan de functie toe te voegen.

De *onCreate()* functie is een uitzondering. Deze wordt standaard aan de code van de applicatie toegevoegd. In deze functie wordt dan ook de *View* aan de *Activity* gekoppeld (te zien in codefragment 1).

Figuur 27: Activity Life-cycle (bron: <http://developer.android.com/>)

In de code van de “Find My Owner”-applicatie wordt *Activity* gebruikt bij de *Owner* klasse en de *lastActions* klasse. Voor het instellingscherm is een speciale *Activity* gebruikt, namelijk de *PreferenceActivity*. De *PreferenceActivity* zorgt dat er een standaard Android instellingscherm wordt weergegeven met zelf gekozen instellingen.

7.1.2 Shared Preferences

De *PreferenceActivity* bevat een key-value methode om instellingen op te slaan. Elke instelling krijgt een bepaalde *key* waaronder de instelling (*value*) wordt opgeslagen. Daarnaast bevat de *PreferenceActivity* een standaard opmaak voor het instellingscherm waardoor hier een eenheid is bij elke applicatie van Android.

De instellingen zijn op deze manier vanuit alle klassen op te vragen en aan te passen. Het opvragen is in codefragment 1 te zien. Hierin wordt in bij het creëren van de klasse een *SharedPreferences* variabele aangemaakt. De juiste *PreferenceManager* wordt hier aan toegekend. Vervolgens kan in *doSomething()* elke instelling worden opgevraagd door de *key* mee te geven waaronder de instelling is opgeslagen en een *default value*. Als een instelling niet gevonden wordt, wordt er in plaats van *null* de meegegeven waarde als resultaat gegeven.

```
private SharedPreferences shPrefs;

@Override
public void onCreate() {
 shPrefs = PreferenceManager
 .getDefaultSharedPreferences(this);

 useSharedPreferencesChangeListener();
 shPrefs.registerOnSharedPreferencesChangeListener(prefListener);

 doSomething();
}

public void doSomething() {
 if (shPrefs.getInt(Preferences.OWNER_STATE, Preferences.WONDERING) ==
 Preferences.WONDERING) {
 RecOwn.goRecognizingOwner(this);
 }
}
```

Codefragment 1: Opvragen instelling (FindAction.java)

Om een instelling te wijzigen wordt er gebruik gemaakt van de *Editor*. De *Editor* wordt gekoppeld aan de *SharedPreferences*, waarna de instelling aangepast kan worden met de *key* en de nieuwe *value*. Als afsluiting moet altijd *commit()* worden aangeroepen om de instelling door te voeren.

```
Editor edit = shPrefs.edit();
edit.putInt(Preferences.OWNER_STATE, Preferences.WONDERING).commit();
```

Codefragment 2: Aanpassen instelling (FindAction.java)

In fragment 1 wordt ook de *OnSharePreferenceChangeListener* aangemaakt. Deze *Listener* kijkt of een instelling is gewijzigd. Als deze is gewijzigd wordt een actie uitgevoerd die hierbij van toepassing is. In de applicatie wordt de functie gebruikt om te kijken of de status veranderd is.

Er is voor gekozen de status op te slaan als instelling om deze vanaf elk punt in de applicatie opvraagbaar en aanpasbaar te maken. De basisopzet was een aparte klasse die deze status bij zou moeten houden, maar dan zou deze klasse vanuit elke andere klasse aangemaakt moeten worden of steeds meegegeven moeten worden. Het laatste geeft een onoverzichtelijke code en maakt de kans op fouten in afhandeling groter.

Doordat de status nu als een *SharedPreference* is opgeslagen kan er gebruik worden gemaakt van de *Listener*. Op het moment dat de status veranderd worden er acties die bij een bepaalde status horen gestopt en worden nieuwe acties gestart.

Zo wordt bij de status *Happy* een *HappyAlarm* aangeroepen om te kijken of de telefoon al langere tijd stand-by is. Als deze langere tijd stand-by is wordt de status op *Wondering* gezet en is het alarm niet meer nodig. Doordat de *Listener* een status verandering ziet, wordt er een actie uitgevoerd die zorgt dat het alarm stopt (codefragment 3).

```
public void useSharedPreferencesChangeListener() {
 prefListener = new OnSharedPreferencesChangeListener() {
 public void onSharedPreferencesChanged(
 SharedPreferences sharedPrefs, String key) {
 if (key.equals(Preferences.OWNER_STATE)) {
 setAlarm();
 }
 }
 };
}

private void setAlarm() {
 switch (shPrefs.getInt(Preferences.OWNER_STATE, Preferences.HAPPY)) {
 case Preferences.HAPPY:

```

```

 ...
 stopGoWonderingAlarm();
 ...
 break;
 case Preferences.WONDERING:
 ...
 stopStandByAlarm();
 startGoWonderingAlarm();
 ...
 break;
 ...
}
}

```

Codefragment 3: useSharedPreferenceChangeListener()

7.1.3 Intent

Een *Intent* is een abstracte beschrijving van een operatie die moet worden uitgevoerd. De *Intent* kan gebruikt worden:

- Een *Activity* aan te roepen samen met *startActivity()*
- Een *Service* te starten samen met *startService()*
- Een *Broadcast Intent* te sturen naar een belanghebbende *BroadcastReceiver*

Een *Intent* verzorgt de verbinding tussen de code en verschillende toepassingen. De belangrijkste toepassing is bij de start van *Activities*, waar de *Intent* kan worden gezien als lijm tussen de verschillende activiteiten. Een *Intent* is eigenlijk een passieve datastructuur die een abstracte beschrijving van een uit te voeren actie beschrijft. De standaardwaardes die worden meegegeven aan een *Intent* zijn:

- *Action*: De actie die uitgevoerd wordt
- *Data*: De data waarmee gewerkt wordt

```

String location = "geo:" + latitude + "," + longitude;
Uri geoUri = Uri.parse(location);
Intent mapCall = new Intent(Intent.ACTION_VIEW, geoUri);
startActivity(mapCall);

```

Codefragment 4: Intent (Owner.java)

In fragment 4 is de aanroep van een *Intent* te zien. Dit voorbeeld komt uit het aanroepen van Google Maps met de huidige locatie van de eigenaar. Als eerst wordt van de locatie een *Uri* gemaakt, deze wordt meegegeven als data aan de nieuwe *Intent*. Daarbij gaat het om data die moet worden weergegeven, als actie wordt *ACTION_VIEW* meegegeven. Met *startActivity()* wordt de activiteit gestart met het aangemaakte *Intent*.

7.1.4 Context

De *Context* is een interface die informatie geeft over een applicatie-omgeving. De *Context* klasse is een abstracte klasse waarvan de uitvoer wordt verzorgd door Android. De *Context* geeft toegang tot applicatie specifieke klassen en middelen zoals *preferences*, maar bijvoorbeeld ook tot aanroepen van het starten van *Activities* en het uitzenden en ontvangen van *Intents*.

7.1.5 Service

Binnen een applicatie kan het voorkomen dat een langdurige actie op de achtergrond uitgevoerd moet worden, een actie zonder gebruikers interactie. Voor zo'n operatie kan een *Service* worden gebruikt. Het *Service* component kan gestart worden vanuit de applicatie en gestopt worden wanneer deze niet meer nodig is.

Een *Service* klasse werkt als een achtergrond proces maar valt wel onder één *Thread* met de andere processen, tenzij dit anders is gedefinieerd in de code. Op het moment dat een *Service* een zware operatie aan het uitvoeren is (bijvoorbeeld veel data verzenden) kunnen voorgrond processen

hieronder lijden.

Binnen de applicatie is het *Service* component gebruikt voor de *OwnerService* en de *FindAction* klasse. Beide klassen zijn namelijk operaties die langere tijd en op de achtergrond moeten draaien.

Een *Service* wordt gestart met de *startService()* functie. Hieraan wordt de *Context* en de *Service* klasse meegegeven.

```
c.startService(new Intent(c, FindAction.class));
```

Codefragment 5: Service

Een *Service* component kan door zichzelf worden gestopt (fragment 6) of door een andere klasse (fragment 7).

```
stopSelf();
```

Codefragment 6: Stop Service klasse vanuit Service klasse zelf (OwnerService.java)

```
stopService(i);
```

Codefragment 7: Stop Service klasse vanuit andere klasse (Owner.java)

7.1.6 AlarmManager

De *AlarmManager* is simpel gezegd een wekker. De wekker wordt op een bepaalde tijd afgesteld en op dat tijdstip gaat het alarm af. Dat het alarm afgaat betekent dat een actie uitgevoerd moet worden.

In de code in fragment 8 wordt de *AlarmManager* gebruikt voor het checken van de stand-by stand van de telefoon. Op het moment dat het scherm uit gaat wordt het alarm gestart. Na vijftien minuten gaat het alarm "af". Op dat moment ontvangt de *BroadcastReceiver* voor een signaal (*onReceive()*).

```
//Aangeven welke actie er uitgevoerd moet worden op het moment dat het alarm afgaat

@Override
public void onCreate() {
 ...
 mAlarmHappy = PendingIntent.getBroadcast(this,
 HappyChecker.REQ_CHECK_STB, new Intent(this,
 HappyChecker.class), 0);
 ...
}

//Het alarm starten op het moment dat het scherm uit gaat (ACTION_SCREEN_OFF)
public BroadcastReceiver bcrScreenOff = new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
 ...
 if (intent.getAction().equals(Intent.ACTION_SCREEN_OFF)) {
 Log.d(TAG, "ScreenOff");
 startHappyAlarm();
 }
 ...
 }
};

//Het starten van het alarm
public final long STB_INTERVAL = 1000 * 60 * 15;
public static long STB_FIRST_TIME;

public void startHappyAlarm() {
 STB_FIRST_TIME = SystemClock.elapsedRealtime() + STB_INTERVAL;
 AlarmManager am = (AlarmManager) getSystemService(ALARM_SERVICE);
 am.setRepeating(AlarmManager.ELAPSED_REALTIME_WAKEUP, STB_FIRST_TIME,
 STB_INTERVAL, mAlarmHappy);
}
}
```

Codefragment 8: Alarm Stand-by (OwnerService.java)

7.1.7 BroadcastReceiver

Een *BroadcastReceiver* component ontvangt rondgestuurde signalen van bijvoorbeeld een alarm of actie. In fragment 8 is al een voorbeeld te zien van zo een *BroadcastReceiver*. Hierbij wordt de actie “scherm uit” afgevangen en een operatie uitgevoerd op het moment dat het scherm uit gaat.

De *BroadcastReceiver* is bedoeld voor hele korte operaties, dus een *BroadcastReceiver* start meestal een *Activity* of een *Service*. In onderstaand fragment(9) is de *BroadcastReceiver* van *HappyChecker* te zien. Het alarm voor vijftien minuten stand-by is afgegaan, dat betekent dat de applicatie moet gaan twifelen of de eigenaar aanwezig is. De status wordt op *Wondering* gezet en de applicatie gaat proberen de eigenaar te herkennen.

```
public class HappyChecker extends BroadcastReceiver {
 public static final String TAG = "HappyChecker";
 public static final int REQ_CHECK_STB = 1;

 SharedPreferences shPrefs;

 @Override
 public void onReceive(Context c, Intent i) {
 shPrefs = PreferenceManager.getDefaultSharedPreferences(c);

 Editor edit = shPrefs.edit();
 edit.putInt(Preferences.OWNER_STATE, Preferences.WONDERING).commit();
 c.startService(new Intent(c, FindAction.class));
 }
}
```

Codefragment 9: BroadcastReceiver HappyChecker

7.2 Samenwerking met de andere platformen

7.2.1 Samenwerking met CommonSense en de Sense applicatie

CommonSense wordt gebruikt voor het verzamelen van alle sensordata van de MyriaNode en de Smartphone¹⁴. Uit de sensordata worden in CommonSense conclusies getrokken over wat de eigenaar voor activiteiten heeft uitgevoerd. Zo kan er uit verschillende sensoren bijvoorbeeld bepaald worden dat de eigenaar aan het slapen was of dat hij aan het fietsen was.

Om deze data goed up-to-date te houden is het belangrijk om te weten wanneer de eigenaar daadwerkelijk in de buurt van de telefoon is geweest. Aan de hand van de Find My Owner applicatie wordt herkend of de eigenaar in de buurt is en anders wordt de eigenaar zo snel mogelijk gezocht.

Vanuit de Find My Owner applicatie moet verbinding gemaakt worden met CommonSense en moeten er verschillende pakketjes verzonden worden met data. Welke informatie dit is en hoe deze informatie verzonden wordt, wordt uitgelegd in deze paragraaf.

Voordat een pakket überhaupt verzonden kan worden naar CommonSense moet de gebruiker bekend zijn bij Sense. Hiervoor moet de gebruiker zich registreren bij Sense. Omdat de applicatie als voorwaarde stelt dat ook de Sense applicatie op de telefoon draait is het niet van toepassing dat vanuit de Find My Owner applicatie een inlogstelsel wordt opgezet. Een apart inlog systeem is namelijk uitgebreid en zal precies hetzelfde werken als in de Sense applicatie. Binnen Android is het mogelijk om componenten van andere applicaties aan te roepen, zoals in dit geval het inloggen bij CommonSense van de Sense applicatie.

Op het moment dat een pakket naar Sense wordt gestuurd wordt gebruik gemaakt van de *MsgHandler* van de Sense applicatie. Dit is een *receiver* die alle *Intents* "opvangt" die een actie wat betreft verzenden bevatten. In de *Find My Owner* applicatie wordt dus ook geen klasse opgezet die de basisverbinding met CommonSense opzet. Dit gebeurt allemaal via de Sense Applicatie. Aan de *MsgHandler* hoeven geen inloggegevens meegegeven te worden, omdat de Sense applicatie de inloggegevens al heeft.

De toestand van de applicatie wordt voor CommonSense als een sensor gezien. De applicatie geeft een bepaalde waarde af over zijn toestand. Deze waarde kan gezien worden als de waarde van een sensor. Voor de *find my owner* sensor worden de volgende gegevens meegegeven.

- ⤴ De toestand van de applicatie
- ⤴ De actie die door de applicatie als laatst is toegevoegd
- ⤴ Het nummer van de actie die als laatste is toegevoegd
- ⤴ De tijd waarop het bericht is verzonden

1816284 find my owner	State: Wondering Function: Service On Function id: 8	2011 Mar 30 14:44:38
-----------------------	--	----------------------

Figuur 28: uiteindelijke uitvoer in CommonSense

Door de laatst uitgevoerde actie ook in CommonSense te zetten, kunnen bij uitval van de telefoon Sense en ASK de acties overnemen. Daarbij is het mogelijk voor de gebruiker om te zien op welke momenten de telefoon "dacht" dat de eigenaar niet in de buurt was. In het proof-of-concept wordt deze optie niet geïmplementeerd, maar is als uitbreiding van de applicatie te zien.

¹⁴ Uitleg over het gebruik van de smartphone en de MyriaNode is te vinden in het inception fase rapport

In figuur 29 is het sequentie diagram van de verbinding te zien. Hier zijn de stappen binnen de klasse *CommunicationWithSenseAPI* uitgewerkt.

Figuur 29: Verbindingsopzet met de *MsgHandler* van *Sense*

De klasse heeft een *OnSharedPreferenceChangeListener* om te controleren er een actie verandering heeft plaatsgevonden. Als een verandering heeft plaatsgevonden moet deze informatie worden doorgestuurd naar *CommonSense*. Binnen de communicatie klasse wordt een *JSONObject* opgezet met daarin de sensordata.

Daarna wordt een *Intent* voor de *MsgHandler* aangemaakt en daarbij de gegevens uit tabel 17. Als de hele *Intent* is opgebouwd wordt de *MsgHandler Service* gestart met de *Intent*.

Data	Toelichting
<code>MsgHandler.ACTION_NEW_MSG</code>	Geeft aan dat het om een <i>MsgHandler Intent</i> gaat. Hierdoor wordt hij opgevangen door de <i>MsgHandler</i> van <i>Sense</i>
<code>MsgHandler.KEY_SENSOR_NAME</code>	De naam van de Sensor. Voor deze naam moet een standaard komen anders worden er allemaal verschillende sensoren aangemaakt in <i>CommonSense</i> met vergelijkbare namen. De naam komt hoogstwaarschijnlijk neer op "Find My Owner"
<code>MsgHandler.KEY_VALUE</code>	De waarde van de sensor. In het geval van de applicatie, de toestand van de applicatie
<code>MsgHandler.KEY_DATA_TYPE</code>	Het soort data dat verzonden wordt. Waardes kunnen zijn: Float, Bool, String en JSON
<code>MsgHandler.KEY_TIMESTAMP</code>	Het tijdstip waarop de data wordt verzonden

Tabel 17: Gegevens naar *CommonSense* in *MsgHandler*

7.2.2 Samenwerking met de webservices en webinterface van ASK

Om een helder verhaal te geven bij de implementatie van de communicatie met ASK is een inleiding op het ASK platform van belang.

In 2003 is het ASK platform opgezet als communicatieplatform. Toen de tijd enkel nog met de mogelijkheid voor bellen maar later in de tijd zijn er verschillende media (e-mail, sms) bijgekomen. Momenteel wordt uitgebreid naar andere media als Twitter, Facebook en LinkedIn.

ASK bevat een dynamisch netwerk van agenten die reageren op toestandsveranderingen of processen waar ze verantwoordelijk voor zijn. De agenten zijn zo gebouwd dat ze een bepaalde toestand moeten bewaken, als deze toestand veranderd moet de agent een andere agent waarschuwen of contact opnemen met de mens.

De basis van ASK is gebaseerd op een simpel feedback systeem. Een systeem waarbij een wens (demand) aan het systeem wordt gegeven en het systeem zo werkt dat het resultaat gelijk is aan de wens. Om te controleren of het resultaat gelijk is aan de wens wordt een sensor toegevoegd. In onderstaande figuren is te zien hoe dit er in een feedback systeem uit ziet en hoe dit in ASK is geïnterpreteerd.

Figuur 30: Feedback systeem toegepast in ASK

In ASK wordt de wens gezien als de status die een onderdeel binnen het systeem moet hebben, bijvoorbeeld een groep moet minimaal tien personen bevatten. Om dit voor elkaar te krijgen voert het systeem een actie uit, bijvoorbeeld een groep mensen bellen. Hierna wordt opnieuw gecontroleerd of de groep tien personen bevat. Zo ja, het systeem controleert na enige tijd opnieuw of aan de wens wordt voldaan. Zo niet, het systeem voert nog een actie uit om het resultaat gelijk te krijgen aan de wens.

In onderstaande afbeelding is te zien hoe het schema uitgebreid in ASK zit. In ASK speelt namelijk ook een database met alle waarden en gegevens mee en de agenten zelf. De Scheduler geeft aan wanneer een actie uitgevoerd moet worden en geeft deze actie aan een van de agenten. De agent voert de opdracht uit en krijgt de toestand van de "outside world" en zet deze in de database. De Scheduler controleert vervolgens weer of de wens gelijk is aan de waarde in de database. Als dit niet zo is wordt er opnieuw een agent opgezet.

Figuur 31: Feedback systeem uitgebreid toegepast in ASK

Binnen het systeem zijn vier verschillende agenten te beschrijven (te zien in figuur 32):

- **Resource Manager**
Verantwoordelijk voor het leggen van een connectie tussen twee partijen (twee personen, één persoon en IVR-menu) via o.a. telefoon. In de huidige versie is het nog niet direct mogelijk om sms berichten via de Asterisk te sturen. Hiervoor is een apart SOAP Client opgezet om tekstberichten op te sturen.
- **Reception**
De receptie verzorgt de afhandeling van scripts. De scripts vertellen welke stappen er uitgevoerd moeten worden.
- **Matcher**
De *matcher* zoekt bij de aanvraag voor de connectie de juiste tegenpartij uit. Het selecteren kan gaan om direct een ID maar ook via een bepaald algoritme voor de persoon met de hoogste rating.
- **Scheduler** De *scheduler* zorgt ervoor dat het systeem de acties gaat uitvoeren

Figuur 32: Request loop binnen ASK

Binnen ASK werd tot 2010 verschil gemaakt tussen gebruikers en groepen. Zo kon een gebruiker resources, als telefoonnummer en e-mail, bevatten en een groep kon een set van gebruikers bevatten. In de vernieuwde opzet is er geen onderscheid meer tussen deze partijen. Er wordt enkel nog gesproken over *Nodes*. Een node kan meerdere nodes bevatten maar kan zelf ook resources hebben. Zo zijn beide groepen simpel gezegd gecombineerd. Het probleem hierbij is nog dat er geen duidelijk onderscheid meer gemaakt kan worden tussen een gebruiker en een groep op het moment dat bijvoorbeeld alle gebruikers binnen een groep een e-mail moeten ontvangen.

Om deze laatste reden zijn er een paar keuzes gemaakt binnen de ontwikkeling van de *Find My Owner* applicatie, om andere oplossingen te kiezen. Als het nieuwe systeem met nodes beter in ASK zit kan er een soms makkelijkere weg gekozen worden. Waar deze keuzes een rol spelen wordt later toegelicht.

Implementatie van het vinden van de eigenaar door middel van een e-mail

Opvolgend worden de volgende vind-acties uitgevoerd:

- E-mail locatie naar eigenaar
- Bel de eigenaar op een ander telefoonnummer (bijv. werk- of thuisnummer)
- Neem contact op met een contactpersoon van de eigenaar (via e-mail, sms of e-mail)

Deze vind-acties zijn in werking naar de gebruiker toe anders maar qua implementatie lijken deze grotendeels op elkaar. Hierdoor wordt er in het implementatiedocument maar één van de vind-acties uitgewerkt. Namelijk het versturen van een e-mail naar contactpersonen van de eigenaar. Het enige

verschil wat er tussen de implementatie van alle acties zit is de opzet van het bericht (telefoonbericht, sms of e-mail) zelf.

Figuur 33: Graaf van ownernode

Het opzetten van een vind-actie¹⁵ bestaat uit twee onderdelen. Namelijk het inrichten van de agents in ASK en de functie voor het sturen van een e-mail in de applicatie.

Voordat er überhaupt een actie uitgevoerd gaat worden moet de eigenaar worden toegevoegd als node. Voor het toevoegen is een graaf opgezet (figuur 33) die weergeeft welke nodes er aan de “eigenaarnode” worden gehangen.

Voor het contact opnemen met de eigenaar op andere nummers en contact opnemen met andere personen zijn er namelijk ook gegevens nodig. Deze nodes worden los aangemaakt en daarna aan de eigenaar gehangen onder de groepen waar ze bij horen (*contactpersoon* of *contactgegevens*).

Het is van belang dat duidelijk is hoe de nodes gekoppeld zijn omdat de juiste nodes gezocht moeten worden bij het contact opnemen. Zo moeten de nodes uit de *contactpersoongroep* worden opgezocht als er contact opgenomen wordt met een van de contactpersonen en vica versa voor de *contactgegevensgroep*.

Binnen ASK moeten de volgende onderdelen worden ingesteld om te zorgen dat een e-mail wordt gestuurd naar een contactpersoon van de eigenaar van de telefoon.

- Een node aanmaken die functioneert als groep, bijvoorbeeld *EmailActionContacts-OfOwner*. Op het moment dat de actie uitgevoerd moet worden, wordt de *Owner-node*¹⁶ in deze groep gehangen.
- Een agent (*scheduler node*) aanmaken. Deze agent heeft een planboard waarop aangegeven wordt op welke momenten de scheduler actief is. De agent controleert elke minuut of er een node in de groep *EmailActionContactsOfOwner* zit.
- De scheduler wordt gekoppeld aan een groep en een taak in een *job*. Een van de jobs is een *Service Availability*. Hierin wordt aangegeven dat de scheduler elke minuut op de groep moet controleren. Als er meer dan nul personen in de groep zitten moet er een actie (IVR menu) worden uitgevoerd.
- Het IVR menu zorgt dat de juiste contactpersonen worden opgezocht (in de contactpersoon groep) en zorgt dat er daadwerkelijk contact mee wordt opgenomen. De IVR stappen worden afgesloten met het verwijderen van de eigenaar uit de *EmailActionContactsOfOwner groep*.

¹⁵ In deze context ook benoemd als het sturen van een e-mail naar een andere contactpersoon

¹⁶ De node met alle gegevens van de eigenaar

In ASK is het niet mogelijk om alle stappen van de actie in één IVR te zetten. Hierdoor zijn er vier IVR menu's opgezet. Deze zijn weergegeven in onderstaand figuur.

Figuur 34: IVR Menu's contact opnemen met eigenaar

De basis van de actie is het in contact brengen van twee nodes. De interne gebruiker is de gebruiker waar contact mee wordt opgenomen en de externe gebruiker is de gebruiker waar vanuit contact wordt opgenomen.

Op het moment dat de eerste IVR wordt gestart (als er meer dan nul gebruikers in de groep zitten) staat de eigenaar aangegeven als de persoon waar contact mee opgenomen moet worden, oftewel de interne gebruiker. In het eerste IVR (*1a_FMO_Swap_Email*) wordt de eigenaar als externe gebruiker neergezet. Er moet namelijk vanuit de eigenaar contact worden opgenomen met contacten van de eigenaar.

Het zoeken van de contacten van de eigenaar gebeurt in het tweede IVR (*1b_FMO_ConnectToService_Email*). In de graaf van nodes wordt gezocht naar de contacten van de eigenaar. Het zoeken van de contacten gebeurt aan de hand van een service. In deze service staat beschreven dat de nodes gezocht moeten worden die onder de eigenaar groep vallen en die een resource *contactowner* hebben.

Elke keer als er een contact is gevonden gaat de actie verder naar de volgende IVR. Namelijk het daadwerkelijk verzenden van de e-mail. In het derde IVR menu (*1c2_FMO_Email*) wordt de e-mail opgebouwd uit verschillende onderdelen. De verschillende stappen zijn te zien in figuur 36. De e-mail wordt net als de sms verzonden via de aparte txtXchange SOAP Client. Voor het verzenden is een protocol opgezet wat beschrijft welke onderdelen er aan de txtXchange meegegeven moeten worden om er daadwerkelijk een e-mail van te maken. Voorbeelden hiervan zijn de encoding, het subject en de body.

De body is opgebouwd uit verschillende onderdelen [BRON12]. Het is namelijk ook mogelijk om in de e-mail variabelen te verwerken. In het geval van e-mail en de sms wordt er gebruik gemaakt van de naam en locatie van de eigenaar. Na figuur 28 is te zien hoe de e-mail er uiteindelijk uit komt te zien. In groen is de variabele *name* gemarkeerd en in het blauw is de variabele *location*¹⁷ gemarkeerd.

17 Meer over het toevoegen van een locatie aan de e-mail wordt beschreven verderop in het hoofdstuk

Figuur 35: IVR Menu e-mail verzenden naar contact van eigenaar

Hi,

Have you seen my owner *Jan Jansen*?

If you have, please send *Jan Jansen* to me or to <http://tiny.cc/FindMyOwner>

For some extra information, my location is: [5, Lloydstraat, Rotterdam, Zuid-Holland](#) Latitude: [51.9035902](#), Longitude: [4.4598810](#).

Thanks in advance,
A Disappointed phone

Op het moment dat de e-mail is verzonden naar de contactpersoon wordt de volgende contactpersoon gezocht. Dit is de loop die te zien is in het diagram. Op het moment dat de service geen personen meer vindt die aan de voorwaarden voldoen en nog niet gebeld zijn, gaat de actie over naar het laatste IVR menu (*1d_FMO_RemovePersonalAgentFromAction-Group*). Met dit IVR menu wordt de eigenaar uit de groep *EmailActionContactsOfOwner* gehaald.

Hierdoor is de *EmailActionContactsOfOwner* leeg en hoeft er geen actie meer uitgevoerd te worden om de groep leeg te krijgen. Op het moment dat de eigenaar opnieuw zoek is, wordt deze weer in een van de actiegroepen gehangen.

In de applicatie is minder toegevoegd dan verwacht om vind-acties werkend te krijgen. Doordat de basis van communicatie met ASK eerder al is geïmplementeerd, hoeven deze enkel gebruikt te worden. ASK gaat actie uitvoeren op het moment dat de eigenaar in een van de actiegroepen is geplaatst. Oftewel het is vanuit de applicatie alleen van belang om ervoor te zorgen dat de eigenaar in een van de groepen wordt gehangen. Hiervoor zijn de functies *attachToAction* en *attachNode* voor gebruikt.

```
private static final String SMSACTION_CONTACTS_OF_OWNER = "03b17874-adaf-102e-bf75-
005056bc3799";
private static final String EMAILACTION_CONTACTS_OF_OWNER = "8e45ea88-b8b8-102e-
bf75-005056bc3799";
...

public void attachToAction(int action) {
 String ownerUUID = shPrefs.getString(Config.ASK_NODE_UUID_OWNER, "");
 switch (action) {
 case Config.FIND_SMS_OTHER_PERSONS:
 attachNode(ownerUUID, SMSACTION_CONTACTS_OF_OWNER);
 break;
 case Config.FIND_EMAIL_OTHER_PERSONS:
 attachNode(ownerUUID, EMAILACTION_CONTACTS_OF_OWNER);
 break;
 case Config.FIND_CALL_OTHER_NUMBER_OWNER:
 attachNode(ownerUUID, CALLACTION_OWNER);
 break;
 case Config.FIND_SEND_EMAIL:
 attachNode(ownerUUID, EMAILACTION_OWNER);
 break;
 case Config.FIND_CALL_OTHER_PERSONS:
 attachNode(ownerUUID, CALLACTION_CONTACTS_OF_OWNER);
 break;
 }
}
```

Codefragment 10: attachToAction (CommunicationWithASK.java)

```
public void attachNode(String memNode, String parNode) {
 List<NameValuePair> nameValuePairs = new ArrayList<NameValuePair>(5);
 nameValuePairs.add(new BasicNameValuePair("sessionID", shPrefs
 .getString(Config.ASK_SESSIONID, "")));

 nameValuePairs.add(new BasicNameValuePair("memUUID", memNode));
 nameValuePairs.add(new BasicNameValuePair("parUUID", parNode));

 HttpResponse responseAttachNode = connectToWeb(URL_ATTACHNODE,
 nameValuePairs);

 String respAttach = ResponseToString(responseAttachNode);

 Log.e(TAG, "AttachNode: " + respAttach);
}
```

Codefragment 11: attachNode (CommunicationWithASK.java)

De *attachToAction* functie wordt gebruikt om te bepalen aan welke groep de eigenaar gehangen moet worden. Deze groep wordt vervolgens samen met het UUID van de eigenaar meegegeven aan de *attachNode* functie.

De *attachNode* functie roept de bijbehorende php pagina weer op om de *attachNode* functie van de webservices te gebruiken. Deze functie koppelt twee nodes aan elkaar als member en parent node. In dit geval wordt de eigenaar als membernode neergezet en de *Email-ActionContactsOfOwner* groep als parentnode.

7.2.3 Webinterface – Toestand van de applicatie veranderen naar *Jealous*

Om te zorgen dat de applicatie niet altijd opzoek gaat naar de eigenaar is het mogelijk om de applicatie stop te zetten (via knop in de applicatie). Hierdoor worden er door de applicatie geen vind-acties uitgevoerd.

Nu kan het zo zijn dat de eigenaar niet in de buurt van de telefoon is en daardoor de applicatie niet kan uitschakelen om te stoppen met vind-acties. Hiervoor is het voor de eigenaar mogelijk om via een webinterface aan te geven dat hij niet bij de telefoon in de buurt is. Hierdoor komt de applicatie in de toestand *Jealous* en wordt er geen actie uitgevoerd totdat de eigenaar terug is bij de telefoon.

De webinterface is opgebouwd uit enkele PHP pagina's met daarin de volgende functionaliteiten:

- Inloggen bij CommonSense
- Status veranderen naar *Jealous* in CommonSense
- Locatie bekijken van de telefoon

In figuur 36 en 37 is de GUI van de webinterface te zien. De webinterface is zo ontworpen dat deze lijkt op de Android applicatie, en dus voor de gebruiker herkenbaar is. Daarnaast is rekening is gehouden met het gebruik van een ander mobiel device om de website te starten. De website moet dus goed bruikbaar zijn op een computer of in een mobile browser. Door de functies te centreren op de pagina is aan deze eis voldaan.

Figuur 36: GUI - Ontwerp webinterface

Figuur 37: GUI - Webinterface

Inloggen bij CommonSense

Het inloggen bij CommonSense gebeurt via de API van Sense¹⁸. Het inloggen gebeurt aan de hand van de *login* functie die te bereiken is via: <http://api.sense-os.nl/login.json>. Het verzenden van de data gebeurt in een JSON¹⁹ object. Het object ziet er als volgt uit:

```
$data = '{"username":"' . $username . '", "password":"' . $password . '"}'
```

Het wachtwoord is voor verzenden omgezet in een md5²⁰ wachtwoord. De wachtwoorden van Sense staan namelijk ook als md5 opgeslagen in de database.

Via de functie `http_post_json($url, $data)`²¹ wordt de data naar CommonSense gestuurd. Vanuit CommonSense wordt een bevestiging met sessionID teruggestuurd. Met het sessionID kunnen vervolgens de andere functies van de API worden aangeroepen. Het sessionID is één dag geldig. Hierdoor hoeft niet bij elke aanroep van een functie opnieuw een sessie te worden opgestart.

Toestand veranderen naar Jealous in CommonSense

De sensor die in CommonSense veranderd moet worden is de *Find My Owner* sensor. Binnen CommonSense is het mogelijk om meerdere devices aan te sluiten waardoor het mogelijk is dat er meerdere *Find My Owner* sensoren aanwezig zijn.

Bij het versturen van nieuwe data naar CommonSense vanaf de Sense smartphone applicatie is bekend om welke device het gaat. Namelijk het device waar de data vandaan wordt gestuurd. Hierdoor kan CommonSense direct de nieuwe waarde toevoegen aan de juiste sensor.

Bij het versturen via de API is er niet bekend om welk device het gaat en moet eerst worden uitgezocht welke sensor aangepast moet worden. Bij het opzoeken van de juiste sensor wordt er vanuit gegaan dat maar op één van de twee devices de *Find My Owner* applicatie actief is. Er wordt namelijk gekeken naar de sensor die als laatste aangepast is. Hiervoor worden de volgende twee stappen uitgevoerd:

- Het ophalen van alle sensordata van de eigenaar uit CommonSense
In deze data wordt gezocht naar alle sensoren die de naam “find my owner” hebben. Heeft een sensor deze naam, dan wordt het id van deze sensor opgeslagen in een array. De API functie die voor deze actie wordt gebruikt is:
`http://api.sense-os.nl/sensors.json?owned=1`
- Het ophalen van de timestamp van de “find my owner” sensoren
Aan de hand van een id's wordt bij CommonSense de laatste data van de sensor opgehaald. Uit de data wordt de timestamp gehaald en vergeleken met de timestamp van de andere opgehaalde sensoren. De sensor met de hoogste timestamp wordt opgeslagen als beste sensor.

Aan de hand van het id dat uit de vergelijking is gekomen kan de functie `http://api.sense-os.nl/sensors/1234/data.json` worden aangeroepen. Hierin staat 1234 voor het id van de sensor. De data die wordt meegegeven ziet er als volgt uit:

```
$data = '{ "data":[{"value":{"State":"Jealous","Function":"Use of webinterface","Function id":10},"date":'.time().'}]}'
```

18 Documentatie van de API is te vinden via <http://api.sense-os.nl>

19 JSON is Java Script Object Notation. Eerder gebruikt bij het verzenden van berichten naar Sense vanuit de applicatie

20 Md5 is een veelgebruikt cryptisch versleutelings algoritme.

21 Functie uit `ApiCalls.php`, functies voor het aanspreken van de API, opgezet door medewerker van Sense

In het JSON pakket wordt meegegeven:

- De waarde van de sensor (toestand en functie)
- De tijd waarop de sensordata wordt verstuurd

Toestandsverandering naar *Jealous* herkennen in de applicatie

Doordat de toestand van de applicatie in CommonSense wordt veranderd naar *Jealous* is niet direct bij de applicatie de nieuwe toestand bekend. Om te voorkomen dat de applicatie opzoek gaat naar die eigenaar, terwijl de eigenaar al heeft aangegeven niet aanwezig te zijn, wordt de toestand voor elke actie gecontroleerd.

Bij het opstarten van de applicatie wordt een Broadcast Intent gestuurd naar de Sense applicatie die op de smartphone draait. De Sense applicatie kan namelijk gegevens uit CommonSense halen met de *FeedbackChecker* en deze mogelijk verwerken.

Vanuit de applicatie wordt er een *Intent* “gegooid” naar “nl.sense_os.service.CheckFeedback”. Het *Intent* bevat extra informatie over:

- De sensor die moet worden opgehaald (In dit geval “find my owner”)
- De periode waarmee de Sense applicatie de sensor moet controleren bij CommonSense
- De actie na ontvangen van de sensor gegevens uitgevoerd moet worden, hierbij een actie van de Find My Owner applicatie.

De *BroadcastReceiver FeedbackRx* vangt het Intent op (fragment x), pakt de gegevens uit en start een functie in de klasse *FeedbackChecker*. Deze functie vraagt bij CommonSense de gevraagde waarde op bij de aangegeven sensor en stuurt de waarde ingepakt in een JSON String weg als Intent naar “nl.afst.owner.SensorChecker”.

De *SensorChecker* pakt de Intent uit (fragment x) en controleert of de JSON String het woord *Jealous* bevat. Als dat zo is, is de laatste toestand bij *CommonSense Jealous* en moet de toestand van de applicatie hier ook in worden veranderd. Op het moment dat de toestand *Jealous* wordt kan er geen vind-actie meer worden uitgevoerd. De applicatie gaat wachten totdat de eigenaar terug is bij de telefoon.

In onderstaand codefragment is het “gooien” van de *Intent* te zien en de waardes die aan de *Intent* worden toegevoegd aan de hand van *putExtra(name, value)*.

```
public void getStateFromSense() {
 Log.e(TAG, "getStateFromSense");
 /*Communication with Sense*/
 Intent feedbackIntent = new Intent("nl.sense_os.service.CheckFeedback");
 feedbackIntent.putExtra("sensor_name", "find my owner");
 feedbackIntent.putExtra("period", 3600 * 60 * 1);
 feedbackIntent.putExtra("broadcast_after", "nl.afst.owner.platforms.SensorChecker");
 sendBroadcast(feedbackIntent);
 /**/
}
```

Codefragment 12: *getStateFromSense*

```
public class FeedbackRx extends BroadcastReceiver {

 private static final String TAG = "Sense Feedback BroadcastReceiver";
 public static final String ACTION_CHECK_FEEDBACK = "nl.sense_os.service.CheckFeedback";
 public static final int REQ_CHECK_FEEDBACK = 2;

 public int periodCheckSensor = 0;
 public String sensorName = null;
 public String actionAfterCheck = null;

 @Override
 public void onReceive(Context context, Intent intent) {
 Log.e(TAG, "onReceive");
 periodCheckSensor = intent.getIntExtra("period", (1000 * 60 * 2));
 }
}
```

```

sensorName = intent.getStringExtra("sensor_name");
actionAfterCheck = intent.getStringExtra("broadcast_after");

/* set the next check broadcast */
final Intent alarmIntent = new Intent(ACTION_CHECK_FEEDBACK);
alarmIntent.putExtra("period", periodCheckSensor);
alarmIntent.putExtra("sensor_name", sensorName);
alarmIntent.putExtra("broadcast_after", "actionAfterCheck");
final PendingIntent alarmOp = PendingIntent.getBroadcast(context,
REQ_CHECK_FEEDBACK, alarmIntent, 0);
final long alarmTime = System.currentTimeMillis() + periodCheckSensor;
final AlarmManager mgr = (AlarmManager)
context.getSystemService(Context.ALARM_SERVICE);
mgr.cancel(alarmOp);
mgr.set(AlarmManager.RTC_WAKEUP, alarmTime, alarmOp);

/* start the feedback check task */
Intent checkFeedback = new Intent(FeedbackChecker.ACTION_CHECK_FEEDBACK);
checkFeedback.putExtra("sensor_name", sensorName);
checkFeedback.putExtra("broadcast_after", actionAfterCheck);
Log.e(TAG, "SensorName Rx: " + sensorName);

ComponentName component = context.startService(checkFeedback);

if (null == component) {
 Log.w(TAG, "Could not start feedback checker");
}
}
}

```

Codefragment 13: FeedbackChecker

```

@Override
public void onReceive(Context context, Intent intent) {

shPrefs = PreferenceManager.getDefaultSharedPreferences(context);

String jsonString = intent.getStringExtra("json");
if (jsonString != null){
 int index = jsonString.lastIndexOf("Jealous");

 if (index == -1){
 Log.e(TAG, "not found index is: " + index);
 //do nothing
 } else {
 Log.e(TAG, "Jealous found! index is: " + index);

 Editor edit = shPrefs.edit();

 edit.putInt(Config.OWNER_STATE, Config.JEALOUS);
 edit.putInt(Config.OWNER_STATE_ACTION,
Config.FUNC_WEB);
 edit.commit();
 }
}
else {
 Log.e(TAG, "Received Intent without jsondata");
}
}
}

```

Codefragment 14: SensorChecker

Voor de juiste werking van de *FeedbackChecker* in de Sense applicatie is wat code van Sense aangepast. De mogelijkheid van het opvragen van een sensor zat namelijk wel al in de applicatie maar deze was nog niet beschikbaar voor ander applicaties dan de Sense applicatie zelf. De *FeedbackChecker* is zo omgebouwd dat een andere applicatie gegevens over de sensor, periode en actie kan meegeven aan de Intent en de juiste sensor waarde krijgt teruggestuurd.

Deze aanpassing was nog niet uitgevoerd door Sense maar was wel van belang omdat de Sense applicatie uiteindelijk door meer verschillende applicaties aangesproken moet kunnen worden.

8. Uitvoering: Transition Fase

De laatste fase van het project is de transition fase. In de transition fase worden de volgende activiteiten uitgevoerd:

- Het testen van de applicatie (Code, Functionele eisen, Prestatie- en betrouwbaarheidseisen en gebruikerstest)
- Het verbeteren van fouten in de applicatie
- Het schrijven van de aanbevelingen
- Bedenken van toepassingen en uitbreidingen van de applicatie

Net als de construction fase en de elaboration fase loopt de transition fase niet geheel apart van andere fases. Het testen van de applicatie gebeurt tijdens de gehele ontwikkeling van de applicatie. In dit hoofdstuk worden enkele tests van de transition fase besproken. Alle tests zijn te vinden in bijlage D5, het transition fase rapport.

De toepassingen en uitbreidingen worden in dit document besproken in de aanbevelingen en zijn hierdoor niet in het hoofdstuk over de transition fase verwerkt.

8.1 Onderzoek naar testtechnieken

De verschillende tests kunnen niet door middel van één testtechniek worden uitgevoerd. Voor de tests moet dus eerst onderzocht worden welke verschillende technieken er bestaan. Aan de hand van deze informatie kan bepaald worden welke technieken gebruikt worden.

8.1.1 Onderverdeling van testen

Los van de testtechnieken moet er als eerste een onderscheid gemaakt worden tussen blackbox testen, whitebox testen en glassbox testen.

- Blackbox testen
Totaal geen kennis van de code van de applicatie. Bij blackbox testen wordt de applicatie getest op werking en uiterlijk. Door een stappenplan kan door de GUI worden heen gelopen om te kijken of de eisen hiervoor kloppen.
- Whitebox testen
De code is volledig bekend bij de tester, in de meeste gevallen wordt een whitebox test ook uitgevoerd door de programmeur zelf. Voorbeelden van whitebox testen zijn debuggen en unit tests.
- Glassbox testen²²
Glassbox testen ligt tussen het white- en blackbox testen in. Bij het testen is er wél kennis van de code maar mag deze code niet aangepast worden. Bij het testen mag de kennis van de code dus gebruikt worden.

Daarnaast zijn er twee verschillende soorten testen, namelijk statische en dynamische testen.

- Statisch testen
Statisch testen wordt uitgevoerd zonder het systeem daadwerkelijk uit te voeren. Een voorbeeld van statisch testen is de syntaxiscontrole door de compiler.
- Dynamisch testen
Bij dynamische testen vindt controle van het draaiende systeem plaats. Een voorbeeld van dynamisch testen is het draaien van een computerprogramma en controleren of het programma een functie correct uitvoert.

22 Ook wel Pinkbox testen genoemd

8.1.2 Overzicht van testtechnieken

Onderzoek naar de verschillende tests is gedaan aan de hand van lesmateriaal en verschillende websites over professioneel testen. Uit alle testtechnieken zijn de meest gangbare testen gehaald, verder onderzocht en beschreven.

Testtechniek	Beschrijving
Inspectie	Bij inspectie wordt er met een team gekeken naar het systeem, van code tot documenten. Hierbij kunnen vroegtijdig fouten uit het systeem gehaald worden, en kan de rest van het team iets leren over de opbouw van het systeem.
Algoritme test	De algoritme test richt zich op het verwerken van gegevens. Het systeem wordt getest op de verwerkingsalgoritmes. Er wordt niet gekeken naar de gegevens maar de verwerking van de gegevens.
Beslissingstabellen test	Aan de hand van tabellen bepalen of het systeem het juiste resultaat geeft. Aan de hand van verschillende condities wordt bepaald wat het resultaat moet zijn. Door het uitvoeren van de bepaalde condities wordt gekeken of het verwachte resultaat is behaald.
Syntactische test	Testen of de beperkingen aan de invoer (soms ook uitvoer) goed zijn geïmplementeerd. Denk aan invoervelden, in- en uitgaande berichten. Maar ook: werken de functietoetsen, is de layout van de schermen goed is (volgens de specificaties).
Equivalentieklassen test	Bij de equivalentieklassen test worden de ingevoerde waardes getest. Door het invullen van geldige en ongeldige waardes wordt het systeem getest op de controle van ingevoerde gegevens. Stel $0-100 = A$ en $> 100 = B$, getest wordt de invoer 99 en 101.
Grenswaarden test	Bij de grenswaarden test worden de ingevoerde waardes getest. Anders dan bij de equivalentieklassen test, wordt er bij de grenswaarden test gekeken naar de grenswaardes. Stel $0-100 = A$ en $>100 = B$, getest wordt invoer van 99, 100 en 101.
Procescyclus test	De procescyclustest richt zich op de procedures die binnen het systeem geïmplementeerd zijn. Hierbij wordt gekeken naar het geautomatiseerde deel van het systeem. Er wordt gekeken of de procedures die de gebruiker moet uitvoeren voor het invullen van gegevens goed verwerkt zijn in het systeem.
Coverage	Aan de hand van activiteitendiagrammen van het systeem worden de verschillende stappen van het systeem doorlopen. Dit kan gaan over het testen van de paden, condities of beslispunten. In sommige gevallen kan hier ook een combinatie van gemaakt worden.
State transition test	Test de overgangen van een state transition diagram (toestandsdiagrammen). Net als bij Coverage is het mogelijk om verschillende combinaties van elementen van de toestandsdiagrammen te testen. Testgevallen kunnen bepaald worden door mogelijke 'paden' te definiëren langs de transities. Ook ongeldige gevallen kunnen getest worden (die leveren dus geen transitie op).
Stress- en load test	Een load test is een test waarin het programma wordt belast met een bepaalde hoeveelheid representatieve data (en bijvoorbeeld aantal gebruikers). Je wilt dan weten of het programma voldoet aan de prestatie eisen. Bij een stress test voer je de load steeds verder op om te kijken bij welke load je nog net aan de eisen kunt voldoen.
Reliability test	Dit is een duurtest, die de stabiliteit van een systeem test. Het programma blijft dus vooral langdurig lopen. Het is een soort van load test waarbij de nadruk niet ligt op welke load het programma aan kan, maar op of de performance in de loop van de tijd niet terugloopt (of dat het programma niet crasht).
Usability test	Doel van usability testen is te testen hoe gebruikers het programma gebruiken. Het gaat hier om zaken als performance, (hoe snel kunnen mensen bepaalde taken uitvoeren), hoeveel fouten mensen maken bij het gebruiken van je programma, vinden mensen het een prettig programma etc.

Tabel 18: Overzicht testtechnieken

8.1.3 V-Model

Getest wordt volgens het V-Model:

Aan de hand van elk onderdeel dat gemaakt wordt voor het systeem, wordt later in de ontwikkeling een test uitgevoerd.

Als eerst worden de stappen Analyse, Ontwerp en Implementatie uitgevoerd. Uit deze stappen komen eisen, diagrammen en code. Op het moment dat een deel code af is wordt er vanaf daar begonnen met testen. Als eerste wordt het stukje code getest. Als er meer stukken code beschikbaar zijn wordt een uitgebreidere test uitgevoerd. Bijvoorbeeld aan de hand van de stappen van het activiteitendiagram.

Uiteindelijk als alle code klaar is wordt er gekeken of er aan alle eisen is voldaan door verschillende acceptatietesten.

Figuur 38: V-Model

Om te voldoen aan de eisen van de gebruiker wordt er een gebruikerstest uitgevoerd. Verschillende personen gebruiken de applicatie en geven hier een oordeel over.

8.1.4 Te gebruiken testtechnieken

Aan de hand van de beschikbare testtechnieken en het gebruik van het V-Model is besloten de volgende testtechnieken toe te passen.

- Syntactische test
De GUI is simpel maar bevat enkele invoervelden. Deze worden getest of deze geen onjuiste taferelen gaan uitvoeren. Van te voren wordt bepaald welke situaties er mogelijk kunnen optreden.
- Procescyclus test
De algemene cyclus voor het systeem wordt doorlopen, inclusief wat onder water gebeurt (om de eigenaar te vinden).
- Coverage
Voor de verschillende onderdelen in het systeem worden activiteitendiagrammen gemaakt. Deze worden doorgelopen om bijvoorbeeld te kijken of alle paden worden doorlopen.
- Usability test
De applicatie wordt aan een groep gebruikers voorgelegd en deze moet hiermee gaan werken. Door vragen te beantwoorden over ervaringen en fouten kan vastgesteld worden hoe de gebruiker met de applicatie omgaat.
- State transition test
Voor het systeem gelden verschillende toestanden. Deze toestanden zijn verwerkt in het toestandsdiagrammen. Met deze test wordt bijvoorbeeld onderzocht of de applicatie daadwerkelijk wel een keer de eigenaar gaat zoeken (toestand wordt Disappointed).
- Stress-, load- en reliability test
Aan de applicatie zijn verschillende eisen wat betreft batterijduur gesteld. In de stress- en load test worden deze aspecten getest.
- Usability test
Aan de hand van gebruikerstesten wordt gekeken of de applicatie bruikbaar en bedienbaar is voor de gebruikers.

8.2 Tests per oplevering – procescyclus test

Per oplevering is een procescyclus test uitgevoerd. Hierbij zijn aan de hand van een activiteitendiagram en een testtabel tests opgezet. Per test worden een aantal stappen uitgevoerd die volgens het ontwerp moeten zorgen dat het juiste resultaat behaald wordt.

Als voorbeeld wordt gegeven hoe de test is opgezet na de eerste oplevering van de applicatie. De rest van de procescyclus testen zijn te vinden in het transition fase rapport in bijlage D5.

In de eerste versie van de applicatie zijn de volgende onderdelen verwerkt:

- Basiscode
- Werking achter de GUI
- Alle herkenningsfuncties zonder samenwerking met Sense en ASK

8.2.1 Activiteitendiagram

Figuur 39: Activiteiten Diagram - Eerste oplevering

In bovenstaand diagram is te zien welk onderdeel van het totale activiteitendiagram is uitgewerkt in de eerste oplevering. Aan de hand van het diagram zijn de testcases (in de volgende paragraaf) opgebouwd.

8.2.2 Testcases

Bij tabelgestuurd testen worden pre- en post-condities verwerkt (Tabel 4). Boven de zwarte streep zijn de pre-condities, oftewel de voorwaarden waar de applicatie aan voldoet voordat een test wordt gestart. Onder de zwarte streep is de post-conditie te zien, het verwachte resultaat na de test.

In het activiteitendiagram zijn drie mogelijke paden. De eerste (V1.1) is dat de eigenaar zijn telefoon niet gebruikt en de telefoon dus in stand-by modus is. Hierdoor verandert de toestand van de applicatie in *Wondering*.

Het tweede (V1.2) pad is dat de eigenaar de telefoon wel gebruikt en de toestand Happy is. Hierdoor

veranderd er niets aan de toestand, deze blijft Happy.

Het derde (V1.3) pad is dat de applicatie de eigenaar probeert te herkennen in zijn omgeving, alleen gebruikt de eigenaar de telefoon waardoor de toestand weer veranderd naar Happy.

Conditie	V1.1	V1.2	V1.3
Happy	1	1	0
Wondering	0	0	1
Eigenaar gebruikt telefoon	0	1	1
Wondering (Recognizing)	1	0	0
Happy (Idle)	0	1	1

Tabel 19: Tabelgestuurde test - Scenario's uit het activiteitendiagram

In onderstaande testscenario's zijn de pre- en postcondities verwerkt samen met de stappen die doorlopen moeten voor het behalen van de post-conditie.

Testcase	Omschrijving
Testcase ID	V1.1
Omschrijving	De eigenaar gebruikt zijn telefoon niet
Doelstelling	Na 15 minuten gaat de telefoon opzoek naar zijn eigenaar
Pre-conditie	De eigenaar gebruikt zijn telefoon niet
Testprocedure	1. Laat de telefoon liggen 2. Reageer na 15 minuten op de herkenningssacties
Post-conditie	Na 15 minuten gaat de telefoon opzoek naar zijn eigenaar
Verwacht resultaat	De status van de applicatie is Happy en na 15 minuten Wondering

Testcase	Omschrijving
Testcase ID	V1.2
Omschrijving	De eigenaar gebruikt de telefoon, hierdoor blijft de status van de applicatie is Happy en wacht de applicatie tot dat de eigenaar de telefoon 15 minuten niet gebruikt.
Doelstelling	Geen status veranderingen
Pre-conditie	De status van de applicatie is Happy
Testprocedure	1. Haal de telefoon uit stand-by stand (knop bovenop en teken het patroon) 2. Gebruik de telefoon gedurende een paar secondes 3. Zet de telefoon in stand-by stand
Post-conditie	De telefoon gaat pas na 15 minuten ná in stand-by stand zetten van de telefoon opzoek naar de eigenaar
Verwacht resultaat	De status van de applicatie is Happy

Testcase	Omschrijving
Testcase ID	V1.3
Omschrijving	De eigenaar heeft langer dan 15 minuten zijn telefoon niet gebruikt. De telefoon gaat kijken of de eigenaar in de buurt is. Doordat de eigenaar reageert, gaat de applicatie niet verder zoeken is hij weer tevreden.
Doelstelling	De eigenaar herkennen, de eigenaar reageert
Pre-conditie	Status is Wondering
Testprocedure	1. Gebruik de telefoon 2. Zet de telefoon in stand-by stand 3. Wacht 15 minuten totdat de telefoon de eigenaar gaat zoeken 4. De applicatie laat de telefoon vibreren en laat een patroon zien, reageer niet 5. De applicatie laat de telefoon een geluid afspelen en laat een patroon zien, reageer
Post-conditie	Status is Happy
Verwacht resultaat	De applicatie wacht weer tot dat de eigenaar 15 minuten afwezig is

In onderstaande tabellen zijn de stappen verwerkt als formulieren. Bij het testen zijn de resultaten ingevuld en eventuele opmerkingen geplaatst. De procescyclus testen zijn uitgevoerd door de ontwikkelaar zelf. Bij de eindversie is ook een gebruikerstest uitgevoerd. Bij deze test zijn soortgelijke testscenario's opgesteld, die wel door een grotere groep zijn uitgevoerd.

De resultaten en opmerkingen die uit een test komen worden verwerkt tot een *issue*. Het issue wordt weer verwerkt in een volgende oplevering van de applicatie. Bij de eindversie zijn enkele aanpassingen gedaan en zijn de rest van de fouten beschreven als verbetering van de applicatie.

Testcase	Omschrijving	Resultaat	Opmerking
Test ID	V1.1		
PRE	Status is Happy		
1	Laat de telefoon liggen	√	
2	Reageer na 15 minuten op de herkenningsacties	√	
POST	Status is Happy / Wondering	√	

Testcase	Omschrijving	Resultaat	Opmerking
Test ID	V1.2		
PRE	De status van de applicatie is Happy		
1	Haal de telefoon uit stand-by stand (knop bovenop en teken het patroon)	√	
2	Gebruik de telefoon gedurende een paar secondes	√	
3	Zet de telefoon in stand-by stand	√	
POST	Status is Happy	√	

Testcase	Omschrijving	Resultaat	Opmerking
Test ID	V1.3		
PRE	Status is Wondering		
1	Gebruik de telefoon	√	
2	Zet de telefoon in stand-by stand	√	
3	Wacht 15 minuten totdat de telefoon de eigenaar gaat zoeken	√	
4	De applicatie laat de telefoon vibreren en laat een patroon zien, reageer niet	√	
5	De applicatie laat de telefoon een geluid afspelen en laat een patroon zien, reageer	√	Telefoon ging na het goedkeuren van het patroon weer opnieuw opzoek.
POST	Status is Happy	√	

Issues

- *Opnieuw herkenningsfuncties uitvoeren na het reageren op een herkenningsactie*
Opgelost door de alarmen die afhangen van de herkenningsacties beter te configureren.

8.3 Gebruikerstest

Om te valideren of de applicatie ook bruikbaar is voor verschillende soorten gebruikers is een gebruikerstest opgesteld. Deze test is afgenomen bij drie verschillende groepen:

- Medewerkers van ASK-CS
Deze medewerkers zijn op de hoogte van de werking van het ASK platform
- Medewerkers van Sense-OS
Deze medewerkers zijn op de hoogte van de werking van het Sense platform
- Vrienden en familie
Deze gebruikers zijn niet bekend met het Sense platform noch het ASK platform. Wel zijn deze gebruikers in het bezit van een Android smartphone.

De test is opgezet als een enquête. Gebruikers worden met enkele uitleg en vragen door de applicatie geleid. Aan de hand van deze stappen wordt er gekeken of er aan de verwachting van de applicatie wordt voldaan. Dat wil zeggen, of voor de ontwikkelaar alle elementen goed werken en voor de gebruiker of de applicatie is wat de gebruiker verwacht.

8.3.1 De enquête

De test is opgezet in het Engels vanwege Engelstalige medewerkers van ASK-CS. In de test zijn indrukken en resultaten van acties gevraagd. Hieronder zijn een aantal fragmenten uit de test beschreven. Zoals al eerder vermeld is de volledige test met resultaten te vinden in het transition fase rapport in bijlage D5.

Aan de hand van een korte inleiding krijgt de gebruiker meer te weten over de applicatie en hoe deze gebruikt moet worden. Na het opstarten van de applicatie krijgt de tester direct de vraag wat de eerste indruk is over een aantal onderdelen.

- Start the application. but do not start the service (checkbox). Tell me, what is your first impression?
- What parts are directly unclear?
- When you start, you got detailed information about the app. Did you read it? If you did, was the story clear?

If you want to read it again, you can find it at the menu (menu -> FAQ)

Na de basis van de applicatie moet de gebruiker de functionaliteiten van het zoeken gaan testen. Aan de hand van een uitleg over de toestanden worden vragen gesteld zoals:

- Put the screen off and wait sixteen minutes. What happened?
You can put the screen on in between because the state becomes Happy when you unlock the pattern
- *When nothing happens for twenty minutes. You can try to put the application on and off by clicking on the checkbox. After that you can put the screen off again. *

The state has become Wondering, I had to unlock a pattern

The state was still Happy, nothing happened

Other..

De tester moet ook gebruik van de webinterface om zijn status te veranderen naar *Jealous*. Aan de hand van een aantal aanwijzingen wordt de webinterface opgestart en worden vragen gesteld als:

- Did you find the information button? *
 Yes, the information was useful
- Yes, but the information was not useful, because
- No

- Click on I am somewhere else. Did the state change to Jealous? *

Yes

No, when I click on the button I got an error:

Als laatst wordt aan de gebruiker de indruk gevraagd na het gebruik van de applicatie en of het een bruikbare applicatie is.

- What do you think of the application after using it for a while?
- This application is a proof-of-concept. The application will be used in other applications and will be improved.

Other applications will be applications like:

DEAL MyASK - Package delivery

Heart Attack - Recognizing a heart attack

Epilepsy - Recognizing a epileptic seizure

After you know this information, do you think the application is useful? What would you like to see different?

8.3.2 De resultaten

Uit de gebruikerstest zijn zeer verschillende resultaten gekomen. In de applicatie bleken nog een aantal fouten te zitten die niet waren gevonden bij het eerdere testen. Deze fouten hadden te maken met het gebruik van andere toestellen, manier van omgang met de applicatie (anders mee werken dan de bedoeling is) en fouten in de code.

De meest opmerkelijke resultaten:

Toetsenbord overlapt dialoog

Tijdens het invoeren van informatie in dialogen wordt het schermtoetsenbord over het dialoog weergegeven. Helaas is dit een fout van Android en is dit niet direct in de applicatie op te lossen.

Een van de voorbeelden als antwoord op de vraag over de eerste indruk

FAQ: a lot of text, but quite clear.

I like the 'human emotional states', it makes it all quite understandable.

Though jealous is not a very obvious one.

The little mechanical dog adds to the whole "find my owner"-feel, which is nice.

I don't really know what you mean by 'pattern', but I guess that will become clear.

Main menu: Looks nice. Not too many options, which keeps it clear.

Gebruiker wordt niet altijd goed aangemaakt in ASK

Op het moment dat de gebruiker gegevens invoert gaan deze gegevens naar ASK. Op sommige momenten was de verbinding niet goed genoeg en ontstond er een probleem met het aanmaken van de gebruiker in ASK. Het gevolg van deze fout was dat de contacten van de eigenaar en zijn overige contactinformatie niet aan de gebruiker in ASK werd gekoppeld.

Dialogen verdwijnen bij kantelen van scherm

Bij het kantelen van het scherm verdwenen de dialogen. Hierdoor kon er verder geen informatie worden ingevuld maar werd de actie na sluiten wel uitgevoerd, namelijk het verzenden van (niet ingevulde) data naar ASK.

Bij eerste keer actief niet altijd direct opzoek naar eigenaar

Na het instellen van de gegevens voor ASK en de vind-acties, wordt er niet altijd gereageerd op de "Screen off action". Hierdoor wordt er geen alarm gestart voor het herkennen en vinden van de eigenaar.

8.3.3 Conclusies na de gebruikerstest

Na de test is gebleken dat de applicatie nog niet volledig werkt volgens de eisen en wensen.

Een aantal fouten waren voor het testen bekend en een aantal fouten waren bij het functioneel testen nog niet naar voren gekomen.

De gebruikerstest is zeer nuttig geweest voor de ontwikkeling van de applicatie. Gebruikers kwamen met mogelijkheden voor uitbreidingen en kwamen in situaties waar bij het testen van de applicatie geen rekening mee is gehouden.

9. Onderzoeksresultaat

Gedurende zeventien weken is een Android applicatie ontwikkeld die aan de hand van één sensor bepaald of de eigenaar niet in de buurt is. Als de eigenaar niet in de buurt is van de telefoon, gaat de applicatie opzoek naar de eigenaar. De zoek-acties gebeuren aan de hand van het ASK platform. Met het Sense platform wordt gecommuniceerd over de toestand van de applicatie.

Aan het begin van het project zijn functionele en niet-functionele eisen gesteld aan het systeem. In onderstaande tabel worden de eisen benoemd en aangegeven of deze wel of niet zijn behaald. De eisen waar een * bij staat worden onderaan de tabel verder uitgelegd.

F1	De applicatie moet herkennen of de eigenaar in de buurt van de smartphone is of niet	Must	V
F1-1	Het systeem kan kijken naar de agenda van de eigenaar om te weten waar deze op het moment is	Won't	X
F1-2	Het systeem moet een pop-up vraag kunnen geven om te controleren of de eigenaar in de buurt is	Should	V
F1-3	Het systeem moet even de microfoon kunnen aanzetten van de telefoon om te herkennen of de stem van de eigenaar in de buurt is	Won't	X
F2	De applicatie moet actie ondernemen als de eigenaar niet in de buurt is van de smartphone	Must	V
F2-1	De applicatie moet een e-mail kunnen sturen naar de eigenaar met daarin de locatie van de telefoon (met in de e-mail een adres aan de hand van GPS locatie en een link naar de kaart)	Should	V
F2-2	De applicatie kan de eigenaar bellen op andere telefoonnummers die bij hem bekend zijn	Could	V
F2-3	Het systeem moet andere personen kunnen bellen bij afwezigheid met als doel de eigenaar te wijzen op zijn afwezigheid en deze aan te sturen zich te melden bij zijn telefoon.	Should	V
F2-4	Het systeem moet andere personen kunnen notificeren bij afwezigheid met als doel de eigenaar te wijzen op zijn afwezigheid en deze aan te sturen zich te melden bij zijn telefoon.	Should	V
F2-5	Het systeem moet andere personen kunnen e-mailen bij afwezigheid met als doel de eigenaar te wijzen op zijn afwezigheid en deze aan te sturen zich te melden bij zijn telefoon.	Should	V
F2-6	De eigenaar zou zich moeten melden bij de eigenaar door middel van een antwoord op de notificatie van de telefoon, waarmee aangeeft dat hij "gevonden" is.	Should	V
F2-7	De eigenaar zou zich kunnen melden bij de telefoon door middel van een webinterface waar hij zich aanmeldt en aangeeft dat hij "gevonden" is.	Could	V
F2-7	Het systeem kan kijken naar de agenda van de eigenaar om te weten waar deze op het moment is en welke personen hij vervolgens contact mee op kan nemen	Won't	X
F2-8	Het systeem kan aan de hand van eerdere keuzes bepalen welke persoon hij belt / een bericht stuurt (zelf-lerend algoritme)	Could	V
U1	De applicatie moet een duidelijke en simpele Graphical User Interface(GUI) hebben. De applicatie draait op de achtergrond, de gebruiker hoeft er dus niet veel mee te doen	Must	V
U2	De gebruiker moet duidelijke meldingen krijgen op het moment dat de applicatie acties gaat ondernemen.	Must	V
U3	Vanuit de gebruiker moet een constante interrupt mogelijk zijn. De gebruiker kan weer bij zijn telefoon aanwezig zijn en moet dan aangeven dat de applicatie geen actie meer moet ondernemen om hem te zoeken	Must	V
R1	De applicatie moet uiterlijk iedere 15 minuten door hebben of zijn eigenaar in de buurt is of niet	Must	V
R2 (P1)	De applicatie moet op geen enkel moment andere applicaties verstoren.	Must	V
R3	De applicatie moet binnen 30 minuten zijn eigenaar vinden	Must	V
R4	De applicatie moet bij onbereikbaarheid de status "onvindbaar" geven.	Must	V
R5	Na 60 minuten na status verandering naar "onvindbaar" en de eigenaar nog steeds afwezig is (dus status nog steeds "onvindbaar") gaat de telefoon opnieuw proberen om de eigenaar te vinden.	Should	V
R6	De applicatie moet minimaal 3 manieren hebben om de eigenaar terug te vinden	Must	V

R7	Om zeker te kunnen weten dat de echte eigenaar de telefoon oppakt, zou de applicatie een authenticatie mogelijkheid kunnen gebruiken (bijvoorbeeld patroon invoer)	Could	V
P2	Bij een fout moet de applicatie een duidelijke melding naar de gebruiker geven	Must	X*
P3	De batterij van de telefoon moet minstens 12 uur meegaan. Hierbij wordt er vanuit gegaan dat enkel het Sense platform en de applicatie draaien (oftewel geen intensief gebruik van andere applicaties die het batterijniveau verlagen. De batterijduur geldt voor een nieuwe telefoon	Must	X*
S2	Voor een duidelijke documentatie moet Javadoc worden gebruikt voor alle functies	Must	V
S3	De applicatie moet uitbreidbaar zijn voor samenwerking of inbouw in het Sense platform	Must	V
S4	De applicatie moet uitbreidbaar zijn voor samenwerking of inbouw in MyASK	Must	V
S5	Sense en ASK geven ondersteuning bij ontwikkeling als de code op de SVN server wordt geplaatst	Must	V
IMP1	De applicatie moet worden geschreven voor Android	Must	V
IMP2	De applicatie moet werken vanaf versie 2.1 van Android	Must	V
IMP3	De applicatie zou moeten werken met versie 1.6 van Android	Should	V
IMP4	De code van de applicatie moet samenwerken met de code van het Sense platform (versie februari 2011)	Must	V
IMP5	De code van de applicatie moet samenwerken met de code van het ASK platform (versie februari 2011)	Must	V
IMP6	De e-mails en berichten die worden verzonden vanuit de applicatie moeten als hoofdtaal in het Engels zijn	Must	V
IMP7	De applicatie moet als hoofdtaal Engels hebben	Must	V
IMP8	De applicatie zou meerdere taalpakketten kunnen ondersteunen	Could	X
IMP9	De e-mails en berichten die worden verzonden vanuit de applicatie zouden in meer talen geschreven kunnen worden (instelling aan de hand van systeem taal)	Could	X
GUI1	Voor de gebruiker zou de interface (GUI) simpel en duidelijk moeten zijn	Should	V
GUI2	In de GUI zou de gebruiker kunnen aangeven of hij zijn telefoon laat liggen (door uitschakelen services)	Could	V
GUI3	Bij de eerste keer gebruik van de applicatie wordt de gebruiker gevraagd een stemband op te nemen voor belacties naar collega's / vrienden (De gebruiker moet een template voor gesprekken kunnen opzetten)	Should	X*
GUI4	Bij de eerste keer gebruik van de applicatie wordt de gebruiker gevraagd of hij een standaard e-mail of zelf geschreven e-mail wil verzenden (De gebruiker moet een template voor e-mails kunnen opzetten)	Should	X*

Tabel 20: Onderzoeksresultaat - Eisen

P2 – Een deel van de fouten is afgevangen in de applicatie, echter niet bij elke fout wordt een duidelijke melding gegeven aan de gebruiker. Hierdoor is de eis P2, het geven van duidelijke foutmeldingen aan de gebruiker, niet volledig behaald.

P3 – De batterijduur is nog erg afhankelijk van de Sense applicatie. Momenteel is er bij Sense er verbeteringslag bezig voor de performance van de Sense applicatie. Hierdoor moet het in de toekomst wel haalbaar zijn om de minimale batterijduur van twaalf uur te behalen.

GUI3 / GUI4 – Door andere opzet in ASK is er besloten om geen templates te laten maken door de gebruiker. In een uitbreiding kan altijd nog gekozen worden om de gebruiker zijn eigen templates te laten maken.

10. Conclusies

De vraag die aan het begin van het onderzoek is gesteld luidt:

“Is het mogelijk om de platformen Sense en ASK te koppelen aan een te ontwikkelen Android applicatie die opzoek gaat naar de eigenaar op het moment dat hij niet in de buurt is?”

Uit het onderzoek en te ontwikkeling is gekomen dat het mogelijk is om de drie verschillende systemen samen te laten werken. De systemen kunnen vanuit een Android applicatie worden aangesproken en reageren op aanvragen van de applicatie.

Wel is het zo dat het ASK platform nog enigszins door moet ontwikkelen om de applicatie goed met het platform te laten samenwerken. Echter is deze verdere ontwikkeling geen probleem omdat ASK daar momenteel al mee bezig is.

In het Sense platform wordt momenteel ook nog het een en ander ontwikkeld om andere applicaties te laten samen met het platform.

11. Aanbevelingen

11.1 Uitbreidingen en toepassingen

De applicatie "Find My Owner" is ontwikkeld als een proof-of-concept van een applicatie die opzoek gaat naar zijn eigenaar. Aan de hand van het proof-of-concept kunnen allerlei uitbreidingen en toepassingen bedacht worden.

11.1.1 Uitbreidingen

De uitbreidingen zijn de mogelijkheden die in de applicatie toegevoegd of aangepast kunnen worden na oplevering van het proof-of-concept. De volgende uitbreidingen zijn onderkend:

Locatiebepaling aan de hand van de agenda van de eigenaar

In de huidige applicatie wordt aan de hand van een standaardgroep personen de eigenaar gezocht. Een uitbreiding kan zijn dat bij het uitkiezen van de personen die gebeld moeten worden, de agenda van de eigenaar geraadpleegd wordt. Zo kan er op het tijdstip van contact opnemen gekeken worden waar de eigenaar volgens zijn agenda moet zijn. Zo kan de eigenaar om 10 uur 's ochtends op zijn werk zitten, dan wordt de groep collega's gebruikt. 's Avonds om 8 uur kan de eigenaar bij de hockeyvereniging zitten, dan wordt er contact opgenomen met de groep hockey.

ASK en Sense nemen het waken over als de telefoon uit staat

Op het moment dat de telefoon uitstaat, maar wel de service aanstond zou het mooi zijn als Sense en ASK samen de eigenaar proberen te herenigen met de telefoon. Voor deze optie wordt de functie al doorgestuurd naar CommonSense. Aan de hand van het functie id kan gekeken worden in welke toestand de applicatie zich bevond en met welke functie de applicatie bezig was. Op deze manier kunnen Sense en ASK gemakkelijk doorgaan op de applicatie.

De agent van de andere persoon laten bepalen of er gebeld, ge-sms't of gemaïld wordt

In het proof-of-concept wordt door de applicatie bepaald of een kennis eigenaar gebeld, ge-sms't of gemaïld wordt om de eigenaar te vinden. Netter zou zijn dat de personal agent in ASK van de kennis gaat bepalen welke actie er uitgevoerd wordt. De personal agent weet namelijk waar de kennis zich op het moment van contact opnemen bevindt. Als deze in vergadering is, kan een sms beter passen dan een telefoontje.

Meerdere sensoren om te herkennen of de telefoon in de buurt van de eigenaar is

In het proof-of-concept wordt er enkel gebruik gemaakt van de stand-by functie en de bewegingssensor van de telefoon, om te herkennen of de eigenaar in de buurt van de telefoon is. Voor latere toepassingen zijn deze twee opties te weinig om te herkennen. Zo kan de telefoon stil op een bureau naast de eigenaar liggen.

De telefoon moet eigenlijk zo min mogelijk op zoek gaan naar zijn eigenaar en dus dit soort situaties ook herkennen. Mogelijke sensoren die gebruikt kunnen worden zijn:

- Microfoon: Het herkennen van de stem van de eigenaar in de buurt van de telefoon
- Agenda: Aan de hand van de agenda van de eigenaar bepalen waar de eigenaar op dat moment zou moeten zijn en aan de hand van de locatie bepalen of de telefoon er zelf ook is.

Gegevens beheren via de webinterface

In plaats van de contactgegevens invoeren in de applicatie is het handig om via een website de gegevens in te kunnen voeren. De webinterface werkt veel samen met ASK, waardoor het geen probleem moet zijn om ook contactgegevens ook te beheren via de webinterface. Hier moet wel rekening worden gehouden met de synchronisatie met de applicatie (zoals NodeUUID's en vernieuwde gegevens).

11.1.2 Toepassingen

De toepassingen zijn applicaties waar het concept van het vinden van de eigenaar gebruikt kan worden.

Pakketbezorger

In eerdere voorbeelden is het idee van de pakketbezorger al gegeven. Een pakket moet bezorgd worden bij een ontvanger en er worden meerdere pakketten op een dag bezorgd. Voor de pakketbezorger is het van belang dat het verzorgen van meerdere pakketten zo efficiënt mogelijk gebeurt. Hiervoor zijn DEAL, Sense en ASK een applicatie aan het maken. Deze informeert de ontvanger over de komst van het pakketje binnen een bepaalde tijd en stippelt voor de bezorger een zo logisch mogelijke route uit.

Find My Owner kan in dit verhaal een rol spelen voor de betrouwbaarheid. Zo kan een telefoon de locatie van de ontvanger aangeven als 100 km verwijderd van de pakketbezorger maar kan de ontvanger wel degelijk thuis zijn. De applicatie moet dus eerst controleren of de eigenaar in de buurt is van de telefoon om zeker te weten dat hij geen verkeerde locatie doorgeeft.

Enkelband voor huisarrest

Op het moment dat een gevangene thuis zijn straf mag uitzitten, krijgt deze een enkelband. Deze enkelband zorgt ervoor dat de eigenaar het huis niet kan verlaten. De enkelband kan vervangen worden door de zoekapplicatie. Op het moment dat de gevangene niet reageert op zijn “smartphone-enkelband”, gaat de applicatie verdere acties ondernemen. Nu is de kans dat de gevangene zijn telefoon uitzet. Op dat moment nemen ASK en Sense het over en wordt er contact opgenomen of komt er versterking naar het huis toe.

Hartstilstand

Sense is momenteel bezig met het ontwikkelen van een onderdeel van de Sense applicatie die kan controleren of de eigenaar op de grond ligt met een hartstilstand. Dit kan voor elke persoon zijn maar ook voor personen die extra gevoelig zijn voor een hartstilstand. Bij deze applicatie is toch wel gewenst dat de eigenaar zijn telefoon altijd bij zich heeft. De controle die Find My Owner uitvoert kan ook in deze toepassing van belang zijn.

Diabetes, CPLD of chronische ziektes

De applicatie kan de patiënt herinneren aan momenten dat deze medicijnen in moet nemen of metingen moet uitvoeren. Daarnaast kan er gekeken worden naar de activiteiten die de patiënt uitvoert en hier ook op inspringen als er mogelijk teveel of te weinig activiteit is.

12. Procesbeschrijving

12.1 Planning en urenverantwoording

In onderstaande afbeelding²³ is de planning inclusief de urenverantwoording weergegeven. Aan het begin van het project is een planning opgezet met daarin de hoofdactiviteiten van het project en in welke weken van het project deze uitgevoerd zouden worden. Deze planning is te zien in het grijze deel van de afbeelding.

	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	Week 12	Week 13	Week 14	Week 15	Week 16	Week 17
A - Plan van Aanpak / Risicolijst	15																
B - Onderzoek naar ASK en Sense platformen	15	6															
C - Eisen opstellen	4	5															
D - Onderzoek naar Android ontwikkelomgeving	2	1															
E - Use Case diagrammen		4															
F - Tutorial's Android		3															
G - Inception Fase Rapport		4	2														
H - Onderzoek interface			4														
I - Ontwerp van de applicatie		7	9	5	7	4	4	2		6	2		3				
J - Opzet omgeving en basis voor applicatie		8	2	1													
K - Opstellen testdocument			1	5	2												
L - Elaboration Fase Rapport			2	2	6	5	4	4					2	3			
M - Bouwen aan de applicatie			11	22	30	20	18	24	8	24	16	22	22	8			
N - Uitbreiden testdocument											8	2					
O - Testen van de applicatie						2	2		2	2	2	5	3	6	3		
P - Gebruikerstest opstellen				3											9		
Q - Construction Fase Rapport					4	2	5	6	3		3	2	7				
R - Aanpassingen n.a.v. het testen										4	4	8	8		22		
S - Gebruikerstest uitvoeren																1	
T - Aanpassingen n.a.v. de gebruikerstest																9	10
U - Transition Fase Rapport									10							5	
SC - Scriptie	4	6	2			4		5	10	1	8			16	6	25	30
E1 - Extra 1: Stagebezoek Docent				1													
E2 - Extra 2: Iteratieplan opzetten		4	1				1										
E2 - Extra 2: Terugkomdag							8										

Figuur 40: Urenverantwoording (te vinden in bijlage F3)

Gedurende het project is niet volledig gewerkt volgens de planning. Het verloop is begonnen na de inception fase. Deze fase was namelijk sneller afgerond dan verwacht. Hierdoor is eerder begonnen aan de elaboration fase en de construction. Achteraf is het goed dat de inception fase korter was, want voor de elaboration en construction fase was de tijd hard nodig. De transition fase is namelijk uitgevoerd op het moment dat deze gepland stond.

Figuur 41: Verhoudingen tussen fases

In figuur 41 is de verhouding tussen de verschillende fases te zien.

23 Vergroot te vinden in bijlage F3

12.2 Evaluatie

12.2.1 Taken anders gelopen dan verwacht

Gedurende het project zijn er op meerdere vlakken dingen anders gelopen dan verwacht. In dit hoofdstuk een opsomming van gebeurtenissen die hier een belangrijke rol in hebben gespeeld.

Inception fase korter

De onderzoekfase is sneller afgerond dan verwacht waardoor er eerder begonnen is aan de elaboration en construction fase. Het sneller afronden van de inception fase heeft een positief effect gehad op de rest van het project

Laat starten transition fase

Gedurende het project is laat begonnen met het testen van de applicatie. Code tests zijn tijdens het implementeren al uitgevoerd maar de grotere tests zijn pas laat in het traject uitgevoerd. Vooral de gebruikerstest is te laat in verhouding uitgevoerd. Uit de resultaten van de gebruikers hadden extra of betere ontwikkelingen kunnen komen. De test is pas later uitgevoerd doordat de applicatie steeds nog niet volledig gebruiksklaar was.

12.2.2 Kennis opgedaan tijdens het project

Tijdens het project is er nieuwe kennis opgedaan op verschillende gebieden. Deze kennis per item uit te leggen maar beter weer te geven in een afbeelding.

Testen
JAVA Android
UML Notaties
Kennis
OpenUp Gebruikerstest
Twee bedrijven
Verschillende platformen

12.2.3 Verbeteringen voor volgende projecten

Uit het project is ook weer kennis opgedaan wat betreft verbetering voor volgende projecten.

Eerder de gebruikers bij de applicatie betrekken

Door gebruikers eerder bij het project te betrekken kunnen fouten in het systeem eerder herkend en verholpen worden.

Duidelijke iteraties behouden in het gehele project

Bij de start van de elaboration fase zijn de iteraties opgezet voor de nog te voltooien fases. Deze iteraties zijn in de eerste weken goed aangehouden, enkel in een later traject zijn functies bijgekomen of afgevallen waardoor het iteratieplan niet geheel meer klopte. Deze is tussentijds aangepast maar is uiteindelijk niet meer gebruikt.

12.3 Competenties

A1 – Analyseren van het probleemdomein

Tijdens de inception fase is er uitgebreid onderzoek gedaan naar het probleemdomein. Hierbij zijn de volgende technieken gebruikt:

- Overleg met de opdrachtgevers: Uit het overleg is het probleem vastgesteld en zijn de eisen opgesteld
- Analyse van de twee platformen: Uitzoeken wat de platformen van Sense en ASK inhouden en wat hiervan gebruikt kan worden in de applicatie
- Onderzoek naar de te gebruiken programmeertaal Android: Hierdoor is er meer duidelijkheid gecreëerd over de mogelijkheden van Android

Alle resultaten zijn uitgewerkt in het inception fase rapport en besproken met de begeleiders.

C11 – Ontwerp van mens-machine interface

Voor de Find My Owner applicatie en voor de webinterface zijn er mens-machine interfaces opgezet. Een van de eisen van het project is een gebruiksvriendelijke en eenvoudige interface.

Aan de hand van schetsen en mock-ups van de GUI is besproken of deze juist was. Later in het proces is een gebruikerstest uitgevoerd waaruit meer resultaten over de GUI zijn gekomen.

Achteraf gezien had de gebruikerstest beter eerder in het proces plaats kunnen vinden waardoor eerder ingegaan kon worden op de onhandigheid van de GUI.

C13 – Het betrekken van real-time aspecten

Het systeem is tijdfankelijk en heeft daardoor direct te maken met de real-time aspecten. Zo is er aan het begin van de opdracht een eis gesteld voor het vinden van de eigenaar. Binnen deze tijd moeten de verschillende acties voor het vinden van de eigenaar zijn uitgevoerd en tot positief resultaat hebben geleid. Met de tests in de transition fase is aangetoond dat de deadlines voor het herkennen en het vinden van de eigenaar worden gehaald.

Aan de start van de opdracht werd verwacht meer te doen met de real-time aspecten van het systeem. Waardoor deze competentie van toepassing zou zijn. Gedurende het project zijn er minder real-time aspecten toegepast en is met het afstuderen deze competentie niet volledig behaald.

D17 – Het testen van het software systeem

In de transition fase is uitgebreid aandacht besteed aan de verschillende soorten tests van het systeem. Deze transition fase is niet enkel aan het eind van het project uitgevoerd maar ook tijdens het implementeren. Op deze manier zijn er in een vroeg stadium al fouten uit de applicatie gehaald.

Naast het testen van de code is er getest of de functionele en niet-functionele eisen, die aan het begin van het project opgesteld zijn, zijn verwerkt in de applicatie.

Aan het eind van de implementatie is getest op de prestaties en betrouwbaarheid van het systeem.

D16 – Het ontwerpen van software

Gedurende het project is er veel tijd besteed aan het ontwerpen van de software. Deze ontwerpen hebben ervoor gezorgd dat de code geordend en uitbreidbaar is. De code is voornamelijk geschreven in Java. Om het extra begrijpelijk te maken is bij alle code commentaar toegevoegd en wordt deze weergegeven in javadoc.

Verklarende woordenlijst

FURPS+	Methode om eisen te beschrijven
Android	Mobiel platform ontwikkeld door Google
ASK, ASK Community Systems	Dochterbedrijf van Almende dat het ASK Platform heeft opgezet
ASK, ASK webinterface	De basis van ASK, hier wordt alles gecombineerd. Dit deel wordt door ASK CS ingesteld voor een klant
ASK Desktop	Een applicatie waar ASK wordt gebruikt op de achtergrond
ASK Platform	Het ASK systeem met alle onderdelen (Communication Coordinator, API, Rules and scenario's, Users and groups, applicaties en communicatiemiddelen)
IVR Menu	Interactive voice response, een telefonisch keuze menu. Ook wel bekend van klantenservice telefoongesprekken
Agent	Een virtuele persoonlijkheid binnen het ASK platform die één of meerdere verantwoordelijkheden binnen het systeem heeft.
OpenUP	Ontwikkelmethode, afgeleid van RUP (Rational Unified Process)
Sense, Sense Observation Systems	Dochterbedrijf van Almende dat het Sense platform heeft opgezet
Sense, Sense platform	Het platform dat door Sense is opgezet. Het platform bestaat uit drie hoofdonderdelen; Smartphone, Wireless Sensor Node en CommonSense
Sense Android Applicatie	De applicatie van Sense die op de Android smartphones draait
DEAL	Dochterbedrijf van Almende
Regas	Dochterbedrijf van Almende
Javadoc	Tool om commentaar van code om te zetten in een HTML Reference pagina
Thread	Het hoofdproces verdelen in meerdere processen om verschillende taken tegelijkertijd uit te kunnen voeren
Herkennen, Recognizing, Wondering	Het herkennen van de eigenaar. Hierbij wordt er gekeken of de eigenaar in de buurt van de telefoon is. De toestand die hieraan gegeven wordt is Wondering.
Vinden, Find, Disappointed	Het vinden van de eigenaar. Hierbij wordt gekeken waar de eigenaar is en wordt er geprobeerd deze herenigen met de telefoon. De toestand die hieraan gegeven wordt is Disappointed
Toestand, State, Status (van de eigenaar / applicatie)	De toestanden van de applicatie zijn de toestanden waarin de applicatie verschillende acties gaat uitvoeren. De toestanden zijn uitgedrukt in verschillende emoties
Package	De groepering van klassen in verschillende namespaces.
Iteratie	De verschillende stappen binnen het iteratief ontwikkelen. Elke iteratie bevat weer kleinere stappen.
BroadcastReceiver	Interrupt van bijvoorbeeld een alarm afvangen en vervolgens bijbehorende acties uitvoeren (bijvoorbeeld de findAction klasse aanroepen)
Service	Een service is een actie die op de achtergrond uitgevoerd wordt zonder dat de gebruiker input hoeft te leveren
Activity	Een activity is een activiteit die op de voorgrond wordt uitgevoerd. De activiteit is doorgaans gekoppeld aan een UI.
Notification bar / Status bar / Notificatie balk	De balk die bij Android "altijd" bovenaan in beeld te zien is. Bij aanraken kan de balk worden uitgeschoven en worden actieve applicaties en meldingen weergegeven

GUI, Gebruikersinterface, UI, mens-machine interface	Graphical User Interface. Het deel dat de gebruiker zit van de applicatie
Webinterface	In het deel van de applicatie gaat het bij de webinterface om de website waar de eigenaar zich kan aanmelden om de toestand van de applicatie te veranderen in <i>Jealous</i> . In het verhaal van ASK is de webinterface de plek waar grafisch aanpassingen gedaan kunnen worden in de instellingen van ASK in plaats van via webservice calls.
BroadcastReceiver	Interrupt van bijvoorbeeld een alarm afvangen en vervolgens bijbehorende acties uitvoeren (bijvoorbeeld de <i>FindAction</i> klasse aanroepen)
Service	Een <i>Service</i> is een actie die op de achtergrond uitgevoerd wordt zonder dat de gebruiker input hoeft te leveren
Activity	Een <i>Activity</i> een een activiteit die op de voorgrond wordt uitgevoerd. De <i>Activity</i> is doorgaans gekoppeld aan een UI.
SDP / Stable Dependencies Principle	De afhankelijkheid van een package moet zijn in de richting van een stabiel package. Een package mag
SAP / Stable Abstractions Principle	Principe dat er vanuit gaat dat packages die om maximaal stabiel te moeten zijn, daarvoor maximaal abstract moeten zijn. De abstractheid van een package moet in verhouding zijn met de instabiliteit van een package

Bronvermelding

- [BRON1] Sense-OS, (-2011). About Sense. Via <http://www.Sense-OS.nl>
- [BRON 2] ASK-CS, (-2011). About ASK. Via <http://www.ASK-CS.com>
- [BRON3] T. van As en S. Mulder, (2011). *MyASK Architecture*. ASK Community Systems
- [BRON4] T. van As, (2011). MyASK Features, Applications & Roadmap. ASK Community Systems
- [BRON5] S. Mulder, (2011). *CommonSense Flyer*. Sense Observation Systems
- [BRON6] Android, (-2011). Android Developers. Via <http://developer.Android.com/guide/index.html>
- [BRON7] The Eclipse Foundation, (-2011). *Systemwide Requirement Specifications*.
- [BRON 8] Oracle, (-2011). *How to write Doc Comments for the Javadoc Tool*.
Via <http://www.oracle.com/technetwork/java/javase/documentation/index-137868.html>
- [BRON 9] IBM, (-2011). *Real Time Use-case*.
Via <http://www.ibm.com/developerworks/rational/library/5272.html>
- [BRON10] Jos Warner & Anneke Kleppe, (2007). *Praktisch UML*. Pearson Education Benelux
- [BRON11] Bruce Powel Douglas, (2009). *Real Time UML: Advances In The UML For Real-Time Systems*. Addison
-Wesley. Via Google Books
- [BRON12] Carlo Post, (2011). *txtXchange protocol*. ASK Community Systems
- [BRON13] T. van As en L. Stellingwerff, (2011). *ASK Reference Guide*. ASK Community Systems
- [BRON14] T. van As, (2011). *ASK Architecture*. ASK Community Systems
- [BRON15] Nederlandse taalunie, (-2011). *Literatuurlijsten (algemeen)*.
Via <http://taaladvies.net/taal/advies/tekst/87/#7>
- [BRON16] The Eclipse Foundation, (-2011). *OpenUP*.
Via <http://epf.eclipse.org/wikis/openup/>
- [BRON17] Rien Elling, Bas Andeweg, Jaap de Jong, (2005). *Digitaal Handboek Rapportagetechniek 4.2*. Noordhoff
Uitgevers (cd-rom)

Vermelding van alle bronnen

Zoveel mogelijk bronnen zijn in bovenstaande lijst vermeld. Echter is hij bij ontwikkeling lastig om elke bron van codefragmenten of componenten te noemen. In ieder geval zijn zoveel mogelijk bronnen vermeld in de bovenstaande lijst.

Algemene bronnen o.a Wikipedia en Google

Wikipedia en Google worden doorgaans niet in een bronvermelding genoemd omdat dit doorverwijzingen zijn naar andere bronnen. Tijdens het uitvoeren van de opdracht is Google als zoekmachine gebruikt voor het vinden van websites die informatie bevatten over bepaalde componenten of constructies.

Wikipedia is daarbij ook gebruikt om van verschillende onderdelen een algemeen verhaal te vinden. Op het moment dat er uitgebreidere informatie is gebruikt, is de bron in de bovenstaande lijst vermeld.

Daarnaast is er voor het ontwikkelen veel gebruik gemaakt van Bigresource.com en Stackoverflow.com. Dit zijn twee fora waar veel informatie te vinden is over fouten in code van andere programmeurs.