

Android Use Bluetooth

Twitter : @mhidaka
rabbitlog@gmail.com

Bluetooth Stock

- ◆ 携帯情報機器などで数m程度の機器間接続に使われる短距離無線通信技術の一つ
- ◆ Socketを使って抽象化
 - ◆ ほかのJavaのネットワークプログラミングと同等
- ◆ Android SDK 2.0 (Api Level .5)
 - ◆ Import android.bluetooth.*

Bluetooth Profile

用途や機器によって実装すべき機能やプロトコル

- 「Bluetoothプロファイル」として個別に策定

HID(Human Interface Device Profile)

- コンピュータにマウスやキーボードを接続する

BPP(Basic Printer Profile)

- プリンタにデータを送信して印刷

PAN(Personal Area Network Profile)

- 機器間で無線ネットワークを構築

HSP(Headset Profile)

- 携帯電話などでヘッドセット(イヤホンマイク)を接続

Androidでの制御

BluetoothのON/OFF

端末間データ通信

主なプロファイル

- PAN(ネットワーク)
- HID(マウス&キーボード)

Bluetooth Package

BluetoothAdapter

- H/Wの隠蔽。システムのBTモジュールに関する情報を持つ。ON/OFF制御、デバイス検索、ペアリングなど

BluetoothDevice

- 通信相手(RemoteDevice)システムを表すクラス。
リモートデバイスと接続するオブジェクト生成に使う

BluetoothSocket

- リモートデバイスに接続するソケット

BluetoothServerSocket

- リモートデバイスをまつサーバー用のソケット

BluetoothClass

- リモートデバイスの種類を判断

パーミッション

Bluetoothデバイス管理

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

API利用

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

サンプルで覚えるBLUETOOTH通信

ApiDemos

SampleProject

- サンプルのBluetoothChatを例に実装を解説します
- 1対1のP2Pモデル

通信機能の確認

（例）

通信機能

BT機能確認

- Android 2.0からBTは正式サポート
- Android端末全てに搭載されているわけではない

BluetoothAdapter

- システムにBluetoothが搭載されている|使えるのか？を確認する

BluetoothAdapterを取得

```
// Local Bluetooth adapter
private BluetoothAdapter mBluetoothAdapter = null;

// Get local Bluetooth adapter
mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();

// If the adapter is null, then Bluetooth is not supported
if (mBluetoothAdapter == null) {
 Toast.makeText(this, "Bluetooth is not available",
Toast.LENGTH_LONG).show();
 finish();
 return;
}
```

- ◆ 機器がBluetooth対応しているか、確認できる

Bluetooth機能の確認

```
@Override  
public void onStart() {  
 super.onStart();  
 if(D) Log.e(TAG, "+ ON START +");  
  
 // If BT is not on, request that it be enabled.  
 // setupChat() will then be called during onActivityResult  
 if (!mBluetoothAdapter.isEnabled()) {  
 Intent enableIntent = new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);  
 startActivityForResult(enableIntent, REQUEST_ENABLE_BT);  
 } else {  
 if (mChatService == null) setupChat();  
 }  
}
```

- ◆ 機器がBluetooth対応しているかIntentをつかってシステムへ問い合わせ。

確認結果

```
public void onActivityResult(int requestCode, int resultCode, Intent data) {  
 if(D) Log.d(TAG, "onActivityResult " + resultCode);  
 switch (requestCode) {  
 case REQUEST_ENABLE_BT:  
 // When the request to enable Bluetooth returns  
 if (resultCode == Activity.RESULT_OK) {  
 // Bluetooth is now enabled, so set up a chat session  
 setupChat();  
 } else {  
 // User did not enable Bluetooth or an error occurred  
 Log.d(TAG, "BT not enabled");  
 Toast.makeText(this, R.string.bt_not_enabled_leaving,  
 Toast.LENGTH_SHORT).show();  
 finish();  
 }  
 }  
}
```

- ◆ 問い合わせの結果、RESULT_OKであれば使える

通信の仕組み

Chat相手の探し方

クライアントとして動作する

- デバイス間通信は**Socket**を使って抽象化
- **BluetoothSocket** (クライアント)
- **BluetoothServerSocket**(サーバー)

リモートデバイスを見つける

- **BluetoothDevice#Connect()**
- 自分から相手へ、接続を開始する

リモートデバイスの見つけ方

デバイス検索

- 通信圏内のデバイスを探す(通常10m以内)

ペアリング

- 通信相手のリモートデバイスを認証する仕組み
- ペアリング済みのデバイス情報はローカルデータベースに保存

デバイス検索を行う

BluetoothChat.java

```
private void ensureDiscoverable() {
 if(D) Log.d(TAG, "ensure discoverable");
 if (mBluetoothAdapter.getScanMode() !=
 BluetoothAdapter.SCAN_MODE_CONNECTABLE_DISCOVERABLE) {
 Intent discoverableIntent = new
Intent(BluetoothAdapter.ACTION_REQUEST_DISCOVERABLE);
 discoverableIntent.putExtra(BluetoothAdapter.EXTRA_DISCOVERABLE_DURATION, 300);
 startActivity(discoverableIntent);
 }
}
```

- ◆ 相手から発見できるようにするためのACTIONインテント
(300秒有効。有効期間があるのはセキュリティのため)

ペアリング済みリストの取得

```
// Get the local Bluetooth adapter
mBtAdapter = BluetoothAdapter.getDefaultAdapter();

// Get a set of currently paired devices
Set<BluetoothDevice> pairedDevices = mBtAdapter.getBondedDevices();

// If there are paired devices, add each one to the ArrayAdapter
if (pairedDevices.size() > 0) {
 findViewById(R.id.title_paired_devices).setVisibility(View.VISIBLE);
 for (BluetoothDevice device : pairedDevices) {
 mPairedDevicesArrayAdapter.add(device.getName() + "\n" +
device.getAddress());
 }
} else {
 String noDevices = getResources().getText(R.string.none_paired).toString();
 mPairedDevicesArrayAdapter.add(noDevices);
}
```

- ◆ BluetoothAdapter#getBondedDevices()

リモートデバイスの選択

DeviceListActivity.java

```
// The on-click listener for all devices in the ListViews
private OnItemClickListener mDeviceClickListener = new OnItemClickListener() {
 public void onItemClick(AdapterView<?> av, View v, int arg2, long arg3) {
 // Get the device MAC address, which is the last 17 chars in the View
 String info = ((TextView) v).getText().toString();
 String address = info.substring(info.length() - 17);
 // Create the result Intent and include the MAC address
 Intent intent = new Intent();
 intent.putExtra(EXTRA_DEVICE_ADDRESS, address);
 // Set result and finish this Activity
 setResult(Activity.RESULT_OK, intent);
 finish();
 }
};
```

- ◆ リモートデバイスはMacAddressで特定できる

リモートデバイスの取得

BluetoothChat.java

```
public void onActivityResult(int requestCode, int resultCode, Intent data) {  
 switch (requestCode) {  
 case REQUEST_CONNECT_DEVICE:  
 // When DeviceListActivity returns with a device to connect  
 if (resultCode == Activity.RESULT_OK) {  
 // Get the device MAC address  
 String address = data.getExtras()  
 .getString(DeviceListActivity.EXTRA_DEVICE_ADDRESS);  
 BluetoothDevice device = mBluetoothAdapter.getRemoteDevice(address);  
 // Attempt to connect to the device  
 mChatService.connect(device);  
 }  
 break;  
 }  
}
```

- ◆ ペアリング済みリストからMAC Addressを取得
- ◆ MAC Addressからリモートデバイスを特定

リモートデバイスへの接続

完了したこと

- ペアリング
- 通信するリモートデバイスを特定

データの送受信

- Activityとは別のスレッドで実施
- Bluetoothのメソッドがブロッキングメソッド

ブロッキングメソッド

待機しているイベントが完了しないと終了しない

- アプリケーションの応答性低下
- 別スレッドで処理する必要
- デバイスとの接続・データの送受信で発生

別スレッド作成の方法

- Runnable , Threadなど

リモートデバイスへ接続

BluetoothChatService.java

```
/*
 * Start the ConnectThread to initiate a connection to a remote device.
 * @param device The BluetoothDevice to connect
 */
public synchronized void connect(BluetoothDevice device) {
 // Cancel any thread currently running a connection
 if (mConnectedThread != null) {mConnectedThread.cancel(); mConnectedThread = null;}

 // Start the thread to connect with the given device
 mConnectThread = new ConnectThread(device);
 mConnectThread.start();
 setState(STATE_CONNECTING);
}
```

- ◆ ペアリング済みリストからMAC Addressを取得
- ◆ MAC Addressからリモートデバイスを特定

接続処理1

```
private class ConnectThread extends Thread {  
 private final BluetoothSocket mmSocket;  
 private final BluetoothDevice mmDevice;  
  
 public ConnectThread(BluetoothDevice device) {  
 mmDevice = device;  
 BluetoothSocket tmp = null;  
  
 // Get a BluetoothSocket for a connection with the  
 // given BluetoothDevice  
 try {  
 tmp = device.createRfcommSocketToServiceRecord(MY_UUID);  
 } catch (IOException e) {  
 Log.e(TAG, "create() failed", e);  
 }  
 mmSocket = tmp;  
 }  
}
```

- ◆ ConnectThreadの初期化

接続処理2

```
private class ConnectThread extends Thread {
 public void run() {
 Log.i(TAG, "BEGIN mConnectThread");
 // Make a connection to the BluetoothSocket
 try {
 // This is a blocking call and will only return on a
 // successful connection or an exception
 mmSocket.connect();
 } catch (IOException e) {
 connectionFailed();
 // Close the socket
 try {
 mmSocket.close();
 } catch (IOException e2) {
 Log.e(TAG, "unable to close() socket during connection failure", e2);
 }
 // Start the service over to restart listening mode
 BluetoothChatService.this.start();
 return;
 }
 }
}
```

データの送受信

Socket通信

- リモートデバイスとの接続が完了
- 通信スレッドで送信処理・受信処理を行う

動作概要

- 常時、受信で待機
- 送信はこちらからメッセージを送りたいときに**write**
- 受信したメッセージは**Handler**で通知

送受信スレッド

```
private class ConnectedThread extends Thread {  
 private final BluetoothSocket mmSocket; private final InputStream mmInStream;  
 private final OutputStream mmOutStream;  
 public ConnectedThread(BluetoothSocket socket) {  
 mmSocket = socket;  
 InputStream tmpIn = null;  
 OutputStream tmpOut = null;  
 // Get the BluetoothSocket input and output streams  
 try {  
 tmpIn = socket.getInputStream();  
 tmpOut = socket.getOutputStream();  
 } catch (IOException e) {  
 Log.e(TAG, "temp sockets not created", e);  
 }  
 mmInStream = tmpIn;  
 mmOutStream = tmpOut;  
 }  
}
```

- ◆ 通信が確立しているBluetoothSocketを介する

送受信スレッド – 受信処理

```
public void run() {
 Log.i(TAG, "BEGIN mConnectedThread");
 byte[] buffer = new byte[1024];
 int bytes;
 // Keep listening to the InputStream while connected
 while (true) {
 try {
 // Read from the InputStream
 bytes = mmInStream.read(buffer);
 // Send the obtained bytes to the UI Activity
 mHandler.obtainMessage(BluetoothChat.MESSAGE_READ, bytes, -1, buffer)
 .sendToTarget();
 } catch (IOException e) {
 Log.e(TAG, "disconnected", e);
 connectionLost();
 break;
 }
 }
}
```

- ◆ 通信が確立しているBluetoothSocketを介する
- ◆ mHandlerで、READ/WRITEなど動作完了をUIスレッドに通知

送受信スレッド – 送信処理

```
/**  
 * Write to the connected OutStream.  
 * @param buffer The bytes to write  
 */  
public void write(byte[] buffer) {  
 try {  
 mmOutStream.write(buffer);  
  
 // Share the sent message back to the UI Activity  
 mHandler.obtainMessage(BluetoothChat.MESSAGE_WRITE, -1, -1, buffer)  
 .sendToTarget();  
 } catch (IOException e) {  
 Log.e(TAG, "Exception during write", e);  
 }  
}
```

- ◆ mmOutStreamの接続先SocketはBluetoothSocket

UIスレッド側の処理

```
private void sendMessage(String message) {
 // Check that we're actually connected before trying anything
 if (mChatService.getState() != BluetoothChatService.STATE_CONNECTED) {
 Toast.makeText(this, R.string.not_connected, Toast.LENGTH_SHORT).show();
 return;
 }
 // Check that there's actually something to send
 if (message.length() > 0) {
 // Get the message bytes and tell the BluetoothChatService to write
 byte[] send = message.getBytes();
 mChatService.write(send);
 // Reset out string buffer to zero and clear the edit text field
 mOutStringBuffer.setLength(0);
 mOutEditText.setText(mOutStringBuffer);
 }
}
```

- ◆ mChatService.writeがConnectedThreadに繋がる

まとめ

Bluetooth

- ペアリングが必要
- リモートデバイスの情報はBluetoothDevice
- クライアント接続はBluetoothSocketを使う
- サーバーとして動作するならBluetoothServerSocket

通信

- 通常のSocketプログラミング
- 接続、送受信時のブロッキングメソッドに注意
- ブロッキングメソッドのキャンセル処理をキチンとすること