

BACHELOR-THESIS
KONZEPTION UND REALISIERUNG EINER CLIENT-SERVER-

ANWENDUNG ZUM MOBILEN ENTFERNTEN ZUGRIFF AUF

DIENSTE EINER AMBIENT ASSISTED LIVING SERVICE PLATTFORM

DESIGN AND REALIZATION OF A CLIENT-SERVER APPLICATION FOR

MOBILE REMOTE ACCESS OF SERVICES IN AN AMBIENT ASSISTED

LIVING SERVICE PLATFORM

Fachhochschule Düsseldorf

Verfasser: Andreas Knoll

Matrikel-Nr.: 580537

1. Prüfer: Prof. Dr. rer. nat. Wolfgang Lux

2. Prüfer: Oliver von Fragstein, B.Sc.

Vorgelegt am: 15.07.2013

Seite II

ERKLÄRUNG

Seite III

Erkla rung

Ich erkla re an Eides statt, dass ich die vorgelegte Bachelor-Arbeit selbststa ndig

angefertigt und keine andere als im Schrifttumsverzeichnis angegebene Litera-

tur benutzt habe.

Ort, Datum: …………………………………………….

Unterschrift: …………………………………………….

ABSTRACT / ZUSAMMENFASSUNG

Seite IV

ABSTRACT

This bachelor’s thesis deals with the design and realization of a client-server ap-

plication for mobile remote access of services in an ambient assisted living plat-

form. The application logic is deployed to a server that provides services using

an implementation of the OSGi specification for remote services. An Android ap-

plication functions as the client which remotely accesses those services. In addi-

tion, the server sends alarm messages to the client using push notifications based

on the MQTT protocol.

This paper provides an insight into programming for OSGi and Android. Subse-

quently, it gives an overview of various implementations of push notifications as

well as remote services for OSGi. In the last part, this thesis provides different

concepts and a documentation of the prototypical implementation of the most

appropriate one. Finally, the result is evaluated.

ZUSAMMENFASSUNG

Diese Bachelor-Thesis befasst sich mit der Konzeption und Realisierung einer

Client-Server-Anwendung zum mobilen entfernten Zugriff auf Dienste einer Am-

bient Assisted Living Plattform. Die Anwendungslogik befindet sich dabei auf ei-

nem Server, welcher Dienste mithilfe einer Implementierung von OSGi Remote

Services zur Verfu gung stellt. Als Client-Anwendung fungiert eine Android-App,

welche auf diese Dienste zugreift und vom Server mittels auf dem MQTT-Proto-

koll basierenden Push Notifications u ber Alarme informiert wird.

Diese Ausarbeitung gibt zuna chst einen Einblick in die Android- und OSGi-Pro-

grammierung und beschreibt die Anforderungen an das zu entwerfende System.

Nachfolgend wird der aktuelle Stand der Technik betrachtet und ein Realisie-

rungskonzept erstellt. Anschließend wird die Realisierung der gewu nschten An-

wendung dokumentiert und das Ergebnis evaluiert.

INHALTSVERZEICHNIS

Seite V

Inhaltsverzeichnis

1 Einleitung ..7

1.1 Motivation .. 7

1.2 Aufgabenstellung .. 8

2 Anforderungsanalyse ..9

2.1 Bisher verwendeter Ansatz ... 9

2.2 Client-Server-Ansatz ...10

2.3 Anforderungen ...11

 2.3.1 Entfernter Zugriff auf Dienste einer Server-Anwendung ..11

 2.3.2 Abgleich der Zustände von Client und Server ...12

 2.3.3 Benachrichtigung des Clients bei Alarm ..12

 2.3.4 Alarmmeldungen können jederzeit empfangen werden ...12

 2.3.5 Geringer Ressourcenbedarf ...12

 2.3.6 Transparenz und geringe Latenzzeit ...13

 2.3.7 Security ..13

 2.3.8 OSGi Remote Services ...13

 2.3.9 Push Notifications ...13

 2.3.10 Automatische Erkennung der verwendeten Architektur ...14

2.4 Pflicht- und Wunschkriterien ...14

 2.4.1 Pflichtkriterien ...14

 2.4.2 Wunschkriterien ..15

3 Grundlagen .. 16

3.1 Basistechnologien...16

 3.1.1 Android ..16

 3.1.1.1 Systemarchitektur ...16

 3.1.1.2 Lebenszyklus ..19

 3.1.1.3 Anwendungskomponenten ...21

 3.1.1.4 Kommunikationsmechanismen ..23

 3.1.2 OSGi ..23

 3.1.2.1 Architektur ..24

 3.1.2.1.1 Execution Environment ...25

 3.1.2.1.2 Modules ..25

 3.1.2.1.3 Life-Cycle ...26

 3.1.2.1.4 Services ..28

INHALTSVERZEICHNIS

Seite VI

 3.1.2.1.5 Security ..29

 3.1.2.1.6 Bundles ..30

3.2 State of the Art ...31

 3.2.1 Push Notifications ...31

 3.2.1.1 Google Cloud Messaging ...32

 3.2.1.2 Message Queue Telemetry Transport ..33

 3.2.2 OSGi Remote Services ...35

 3.2.2.1 R-OSGi ..36

 3.2.2.2 Amdatu ..38

4 Konzeption der Anwendungsarchitektur .. 39

4.1 R-OSGi-basierte Lösung ...39

4.2 Amdatu und Push Notifications ...41

4.3 Fazit ...43

5 Implementierung ... 45

5.1 Funktionsablauf...45

 5.1.1 Gerätestatus anzeigen ...45

 5.1.2 WieDAS-Dienst benutzen ..46

 5.1.3 Nutzer bei Alarm informieren...47

5.2 Proof of Concept ..48

 5.2.1 Push Notifications: Server ..48

 5.2.2 Push Notifications: Client ..51

 5.2.3 Zusammenfassung ..57

 5.2.4 Amdatu Remote Services ..58

 5.2.4.1 Freigabe von Services ..58

 5.2.4.2 Zugriff auf Remote Services ..60

 5.2.4.3 Zugriff über das WWW ..61

 5.2.4.4 Zusammenfassung ...62

6 Fazit und Ausblick ... 63

6.1 Evaluation ..63

6.2 Verbesserungsmöglichkeiten und Ausblick ..64

Literaturverzeichnis ... 68

Abbildungsverzeichnis .. 70

Listingverzeichnis.. 71

1 EINLEITUNG

Seite 7

1 Einleitung

1.1 MOTIVATION

Das noch junge Themengebiet Ambient Assisted Living (AAL) bescha ftigt sich

mit Produkten, Methoden und Dienstleistungen, die es Menschen in einer immer

a lter werdenden Gesellschaft ermo glichen, mo glichst lange ein selbstbestimmtes

Leben in ihrer gewohnten Umgebung zu fu hren. Die drei Kernbereiche, auf die

sich AAL bezieht sind Komfort (z.B. Tu ro ffner), Medizin (z.B. Blutzuckermessge-

ra t) und Sicherheit (z.B. Wassermelder).

Im Rahmen des kooperativen Projekts WieDAS1 [1] mit der Hochschule Rhein-

Main ist das Labor fu r Informatik der Fachhochschule Du sseldorf seit dem Jahr

2010 in diesem Bereich ta tig. So wurde in dem Zusammenhang ein System ent-

wickelt, welches a ltere Menschen im Alltag unterstu tzen soll und sicherheitsre-

levante Funktionen bietet.

Das System besteht aus verschiedenen u ber Funk kommunizierenden Gera ten

(u.a. Wassermelder, Tu ru berwachung, Sturzsensor), welche Daten aus ihrer Um-

gebung sammeln und an eine verwaltende Einheit senden. Als zentraler Knoten-

punkt fungiert eine OSGi-basierte Steuerungs- und U berwachungssoftware fu r

einen Desktop-PC.

Im vorangegangenen Praxisprojekt [2] wurde – aufbauend auf der Bachelor-The-

sis und dem Praxisprojekt von Niels Wientzek [3] respektive Thomas Schmitz [4]

– eine Android-Software zum Steuern von Gera ten des WieDAS-Systems entwi-

ckelt. Das realisierte System besteht aus dem Felix-OSGi-Framework sowie einer

WieDAS-App und bietet folgende Funktionen:

• Zugriff auf vier WieDAS-Gera te

• Audio-visuelles Feedback bei Alarmmeldung eines Sensors

• Bidirektionale Kommunikation zwischen Smartphone und Gera t

Dabei wird die Kommunikation mit den Sensoren mithilfe von OSGi-Bundles re-

alisiert, außer bei der Tu ru berwachung, wo – aufrund der prototypischen Imple-

mentierung der Kamera – CGI-Befehle u ber URL-Aufrufe zum Einsatz kommen.

Momentan ist dieses System allerdings nur innerhalb des LANs funktionsfa hig,

1 Wiesbaden-Du sseldorfer Ambient Assisted Living Service Plattform

1 EINLEITUNG

Seite 8

in welchem sich die Gera te befinden. Ein Zugriff aus einem anderen Netzwerk

heraus oder u ber das mobile Netz (z.B. UMTS) ist nicht mo glich. Diese Bachelor-

Thesis bescha ftigt sich mit der Lo sung dieses Problems.

1.2 AUFGABENSTELLUNG

Das im dieser Thesis vorangegangenen Praxisprojekt [2] realisierte System soll

so modifiziert werden, dass unabha ngig vom Standort des Smartphones ohne

Einschra nkungen – eine Datenverbindung wird vorausgesetzt – auf alle Dienste

und Funktionen des WieDAS-Systems zugegriffen werden kann. Dazu sollen die

momentan noch voneinander unabha ngigen Smartphone- und Desktop-Anwen-

dungen zu einem Client-Server-System zusammengefu hrt werden, wobei der

Desktop-Rechner als Server und das Android-Smartphone als Client fungieren

sollen.

Um die Ressourcen des mobilen Gera ts zu schonen und insgesamt mehr Konsis-

tenz zu bieten, soll die Anwendungslogik gro ßtenteils auf dem Server-Rechner

liegen, wobei die Kommunikation mit den WieDAS-Gera ten ausschließlich u ber

die Server-Anwendung laufen soll.

Der Client soll Alarmmeldungen vom Server bekommen, jederzeit den Status der

Gera te einsehen und ohne gro ßere Verzo gerung mit diesen kommunizieren ko n-

nen. Der Aufruf der Dienste soll dabei fu r den Nutzer transparent sein und keinen

Unterschied zwischen den Aufenthaltsorten des Smartphones machen.

Bei der Entwicklung des Systems muss zudem darauf geachtet werden, dass eine

fu r den Nutzer akzeptable Latenzzeit erreicht wird.

Ausgehend von der nachfolgenden Anforderungsanalyse werden mehrere Reali-

sierungskonzepte mit unterschiedlichen Architekturen entwickelt. Im Anschluss

soll eine direkte Gegenu berstellung Aufschluss daru ber geben, in welchem Kon-

zept die gewu nschte Funktionalita t am besten erreicht wird und welche Archi-

tektur besser fu r den Einsatz auf einem mobilen Endgera t geeignet ist.

Das fu r geeignet befundene Konzept soll daraufhin realisiert und die WieDAS-

App an die neue Architektur angepasst werden.

2 ANFORDERUNGSANALYSE

Seite 9

2 Anforderungsanalyse

Die in der Einleitung skizzierte Aufgabenstellung soll an dieser Stelle genauer be-

trachtet werden. Zu diesem Zweck wird der bisher verwendete Ansatz analysiert

und die gewu nschte neue Funktionalita t detailliert beschrieben. Anschließend

sollen die funktionalen sowie nicht-funktionalen Anforderungen ermittelt und

die Pflicht- und Wunschkriterien fu r die u berarbeitete WieDAS-App erfasst wer-

den.

2.1 BISHER VERWENDETER ANSATZ

Im vorangegangenen Praxisprojekt [2] entstand eine OSGi-basierte Android-An-

wendung zum Zugriff auf Gera te einer Ambient Assisted Living Plattform. Ein

Nachteil der Lo sung ist, dass sie lediglich im Netzwerk der AAL-Plattform funk-

tionsfa hig ist und keinen Zugriff von einem anderen, entfernten Netzwerk aus

erlaubt. Somit ko nnen zum Beispiel Angeho rige von ambient-unterstu tzt leben-

den Personen das System nicht „aus der Ferne“ u berwachen oder die Personen

selbst auf die Dienste zugreifen.

Ein weiteres Problem der Implementierung ist, dass sich die gesamte Logik

– und damit auch rechenintensive Anwendungsteile – auf dem Smartphone be-

findet und innerhalb eines OSGi-Frameworks ausgefu hrt wird. Um die Funktio-

nalita t vollsta ndig zur Verfu gung zu stellen, mu ssen auf dem Android-Gera t zwei

Anwendungen – das Felix-Framework und eine GUI-App – gleichzeitig laufen, wo-

bei das Felix-Framework sogar permanent im Hintergrund aktiv sein muss, um

auf Alarmmeldungen der Sensoren zu reagieren. Zusa tzlich ergibt sich das Prob-

lem, dass – wenn zusa tzlich ein Dektop-PC eingesetzt wird – die Anwendungslo-

gik doppelt vorhanden ist, sodass beide Systeme nur schwer zu synchronisieren

sind und Fehler immer zweimal behoben werden mu ssen. Der Vorteil dieser Lo -

sung ist jedoch, dass das System auch ohne zusa tzlichen Server vollsta ndig funk-

tionsfa hig ist.

2 ANFORDERUNGSANALYSE

Seite 10

2.2 CLIENT-SERVER-ANSATZ

Obwohl die von Thomas Schmitz und Niels Wientzek in [3] und [4] realisierte

Implementierung des im Hintergrund laufenden OSGi-Frameworks so ressour-

censchonend wie mo glich ist, so wirkt es sich insgesamt doch negativ auf die Ak-

kulaufzeit und Leistung des Android-Gera ts aus. Um das Android-Gera t zu ent-

lasten und die Anwendung ressourcenschonender zu machen, soll die WieDAS-

App so u berarbeitet werden, dass die Anwendungslogik mo glichst vollsta ndig

auf einen im Netzwerk der AAL-Plattform stehenden Server ausgelagert wird,

wobei auf dem Client – hier ein Android-Smartphone – nur noch die GUI-App lau-

fen soll.

Der Nutzer der u berarbeiteten WieDAS-App muss von u berall einfach und sicher

auf die Dienste der AAL-Service-Plattform zugreifen und mit den Gera ten kom-

munizieren ko nnen. Die Kommunikation soll in beide Richtungen mit mo glichst

geringer Latenzzeit stattfinden.

Mit der Spezifikation fu r Remote Services (Kapitel 100 der OSGi-Spezifikation)

[12] ist es mo glich, Dienste fu r den entfernten Zugriff freizugeben. Recheninten-

sive Anwendungsteile ko nnen dann auf einem Server laufen und ihre Dienste fu r

Clients u ber entfernte Aufrufe verfu gbar machen.

Die Realisierung einer solchen Lo sung als Client-Server-Architektur hat mehrere

Vorteile, wie zum Beispiel:

• Ressourcenschonende Ausfu hrung

• Zentrale Datenverwaltung

• Zentrale Zugriffskontrolle und Ablaufsteuerung bei mehreren Clients

• Abgleich der Zusta nde von Client und Server

• Bessere Plattformunabha ngigkeit (Abha ngig von der Implementierung)

Ein weiterer Punkt, der betrachtet werden sollte, ist die Mo glichkeit, Daten vom

Server zum Client zu senden. Dem Client soll es mo glich sein, Alarmmeldungen

jederzeit zu empfangen, ohne dass die Anwendung aktiv im Vordergrund laufen

muss.

2 ANFORDERUNGSANALYSE

Seite 11

2.3 ANFORDERUNGEN

Die funktionalen und nicht-funktionalen Anforderungen, welche sich aus den

Punkten 2.1 und 2.2 ergeben, sollen an dieser Stelle aufgelistet und anschließend

genauer beschrieben werden. Aus der bisherigen Analyse ergeben sich die fol-

genden Anforderungen:

Funktionale Anforderungen

1. Entfernter Zugriff auf Dienste einer Server-Anwendung

2. Abgleich der Zusta nde von Client und Server

3. Benachrichtigung des Clients bei Alarm

Nicht-funktionale Anforderungen

4. Alarmmeldungen ko nnen jederzeit empfangen werden

5. Geringer Ressourcenbedarf

6. Transparenz und geringe Latenzzeit

7. Security

Zusätzliche Architekturanforderungen

8. OSGi Remote Services

9. Push Notifications

10. Automatische Erkennung der verwendeten Architektur

2.3.1 ENTFERNTER ZUGRIFF AUF DIENSTE EINER SERVER-ANWENDUNG

(funktional)

Die Logik des WieDAS-Systems soll zentral in einer Anwendung auf einem Server

liegen. Die neue WieDAS-App soll die Dienste der Server-Anwendung aufrufen

ko nnen.

2 ANFORDERUNGSANALYSE

Seite 12

2.3.2 ABGLEICH DER ZUSTÄNDE VON CLIENT UND SERVER

(funktional)

Die Zusta nde von Client und Server sollen abgeglichen werden. Ein Gera t muss

auf jedem beteiligten Client und Server den gleichen Status haben. Wird von ei-

nem der Teilnehmer ein Dienst benutzt und eine Aktion durchgefu hrt, so soll dies

allen Clients mit geringer Verzo gerung angezeigt werden.

2.3.3 BENACHRICHTIGUNG DES CLIENTS BEI ALARM

(funktional)

Der WieDAS-Server muss eine Mo glichkeit haben, im Alarmfall den Client sofort

zu benachrichtigen. Die Alarmmeldung muss vom Server initiiert sein und nicht

vom Client angefordert werden.

2.3.4 ALARMMELDUNGEN KÖNNEN JEDERZEIT EMPFANGEN WERDEN

(nicht-funktional)

Unabha ngig vom Betriebsstatus des Smartphones (außer es ist ausgeschaltet)

sollen Alarmmeldungen des Servers empfangen und angezeigt werden. Dabei

soll dem Nutzer eine Benachrichtigung angezeigt und audiovisuelles Feedback

gegeben werden. Dies soll auch geschehen, wenn sich das Gera t gerade im

Standby-Modus befindet oder wenn der Nutzer eine andere App geo ffnet hat.

2.3.5 GERINGER RESSOURCENBEDARF

(nicht-funktional)

Da die WieDAS-Anwendung jederzeit auf Alarmmeldungen reagieren und den

Nutzer warnen soll, darf sie die Hardware – und somit auch den Akku – nicht

stark beanspruchen. Die Software muss ressourcenschonend und auf mo glichst

vielen Android-Versionen lauffa hig sein.

2 ANFORDERUNGSANALYSE

Seite 13

2.3.6 TRANSPARENZ UND GERINGE LATENZZEIT

(nicht-funktional)

Dem Nutzer soll eine angenehme Nutzererfahrung geboten werden. Der ent-

fernte Zugriff auf die Dienste und die Verarbeitung der Alarmmeldungen soll fu r

den Nutzer transparent sein.

Des Weiteren muss die Latenzzeit bei der Kommunikation mo glichst gering ge-

halten werden, sodass der Nutzer keine deutliche Verzo gerung merkt.

2.3.7 SECURITY

(nicht-funktional)

Wenn das System in einer realen Umgebung eingesetzt werden soll, mu ssen Si-

cherheitsfunktionen implementiert werden. Zum einen mu ssen die perso nlichen

Daten (zum Beispiel Blutdruckwerte) vor unbefugtem Zugriff geschu tzt werden,

zum anderen sollte keine fremde Person auf die Dienste der Plattform zugreifen

und somit zum Beispiel die Haustu r o ffnen ko nnen.

2.3.8 OSGI REMOTE SERVICES

(Architektur)

Da die WieDAS-Anwendung fu r Desktop-PCs OSGi-basiert ist und diese als Server

fungieren wird, soll der Zugriff auf die Dienste der Plattform u ber eine Imple-

mentierung der OSGi-Spezifikation fu r Remote Services erfolgen. Einige mo gli-

che Implementierungen werden im Unterkapitel „State of the Art“ vorgestellt.

2.3.9 PUSH NOTIFICATIONS

(Architektur)

Push Notifications haben sich bei mobilen Betriebssystemen als eine zuverla s-

sige und ressourcenschonende Methode fu r Benachrichtigungen aller Art erwie-

sen und sind zum Quasistandard fu r Push-basierte Meldungen auf Smartphones

geworden. Zwei Ansa tze fu r Push Notifications werden in Unterkapitel 3.2.1 vor-

gestellt und bewertet.

2 ANFORDERUNGSANALYSE

Seite 14

2.3.10 AUTOMATISCHE ERKENNUNG DER VERWENDETEN ARCHITEKTUR

(Architektur)

Die aktuelle Implementierung der WieDAS-Plattform fu r Android kann auch als

ein Stand-Alone-System ohne einen zusa tzlichen Rechner eingesetzt werden. Da

dies eine durchaus erwu nschte Eigenschaft ist (dadurch wird dem Nutzer der

Einstieg in AAL erleichtert), sollte die neue WieDAS-App beim Start erkennen, ob

ein Server existiert respektive welche Architektur verwendet wird. Anhand die-

ser Erkenntnis soll die Anwendung entscheiden, ob das lokal installierte Felix-

OSGi-Framework oder die Remote Services verwendet werden sollen. Eine sol-

che hybride Architektur vereint die Vorteile beider Lo sungen.

2.4 PFLICHT- UND WUNSCHKRITERIEN

Die Anforderungsanalyse soll an dieser Stelle mit der Auflistung der Pflicht- und

Wunschkriterien fu r die Funktionen der neuen WieDAS-Anwendung abgeschlos-

sen werden.

2.4.1 PFLICHTKRITERIEN

Die Pflichtkriterien sind Eigenschaften, die bei der Realisierung einer Anwen-

dung ho chste Priorita t haben und im Endprodukt implementiert sein mu ssen.

Folgende Pflichtkriterien ergeben sich fu r die neue WieDAS-App:

• Entfernter Zugriff auf Dienste einer Server-Anwendung

• Benachrichtigung des Clients bei Alarm

• Alarmmeldungen ko nnen jederzeit empfangen werden

2 ANFORDERUNGSANALYSE

Seite 15

2.4.2 WUNSCHKRITERIEN

Wunschkriterien bezeichnen die Eigenschaften, welche die fertige Anwendung

haben kann, jedoch nicht haben muss. Die Wunschkriterien fu r die u berarbeitete

WieDAS-Anwendung sind:

• Geringer Ressourcenbedarf

• Transparenz und geringe Latenzzeit

• Gemeinsamer Zustand von Client und Server

• Automatische Erkennung der verwendeten Architektur

• Security (in der prototypischen Implementierung)

Anhand der in diesem Kapitel erarbeiteten Anforderungen sollen die im weiteren

Verlauf der Thesis vorgestellten Konzepte und Implementierungen bewertet und

auf ihre Einsatztauglichkeit gepru ft werden.

3 GRUNDLAGEN

Seite 16

3 Grundlagen

Dieses Kapitel gibt einen U berblick u ber die bei diesem Projekt verwendeten Ba-

sistechnologien Android und OSGi. Anschließend erfolgt eine State of the Art

Analyse der fu r die Realisierung des Vorhabens beno tigten Technologien.

3.1 BASISTECHNOLOGIEN

3.1.1 ANDROID

Android ist ein freies und quelloffenes Betriebssystem fu r Smartphones und Tab-

lets, das von der Open Handset Alliance entwickelt wird. Dieser Zusammen-

schluss von Netzbetreibern, Halbleiterherstellern, Software-Firmen, Marketing-

unternehmen und Gera teherstellern wurde vom Hauptmitglied Google am 5. No-

vember 2007 ins Leben gerufen.

Das auf dem Linux-Kernel basierende Betriebssystem ist ho chstgradig anpassbar

und wird unter anderem deswegen gerne von vielen Gera teherstellern einge-

setzt, welche es dann fu r Ihre Gera te und Anwendungen modifizieren.

Aufgrund seiner hohen Verbreitung – Android besitzt zurzeit einen Marktanteil

von 74,4 Prozent (Gartner [5], Stand: Mai 2013) – und einer Vielzahl von unter-

schiedlichen Gera ten in allen Preisklassen, ist das Betriebssystem sehr gut fu r

den Einsatz im Umfeld von Ambient Assisted Living geeignet. Dadurch wird es

mo glich, a lteren Menschen einen gu nstigen und unkomplizierten Zugang zu AAL-

Systemen zu gewa hren.

3.1.1.1 SYSTEMARCHITEKTUR

Die Architektur von Android setzt sich aus fu nf Hauptkomponenten zusammen,

welche in Abbildung 1 dargestellt werden. Jede Version des Betriebssystems be-

sitzt die Hauptbestandteile:

• Linux-Kernel

• Bibliotheken

• Laufzeitumgebung

3 GRUNDLAGEN

Seite 17

• Anwendungsrahmen

• Anwendungsschicht

Im Folgenden soll auf die einzelnen Schichten eingegangen und deren Aufgabe

im Betriebssystem erla utert werden.

Abbildung 1: Android-Architektur [3]

Linux-Kernel

Die unterste Ebene von Android stellt ein angepasster Linux-Kernel dar, welcher

die Hardware abstrahiert und Basisdienste wie Prozessverwaltung, Treiber, Spei-

cherverwaltung etc. bereitstellt. Die Optimierungen umfassen Energiesparmaß-

nahmen, ressourcenschonende Interprozesskommunikation dank eines eigenen

IPC2-Treibers sowie weitere Anpassungen speziell fu r mobile Endgera te.

Bibliotheken

Unter den von Android verwendeten Bibliotheken befinden sich viele von Linux-

Distributionen bekannte C/C++ Bibliotheken, welche u ber Java-Schnittstellen in

2 Inter-Process Communication

3 GRUNDLAGEN

Seite 18

die Anwendungen eingebunden werden ko nnen. Neben diesen – ebenfalls fu r ein

mobiles System angepassten – existieren bei Android auch speziell dafu r entwi-

ckelte Bibliotheken wie beispielsweise das Media Framework, der Surface Mana-

ger oder SGL (Rendering Bibliothek fu r Vektorgrafiken).

Android Laufzeitumgebung

Die Anwendungen (Apps) werden in der Android Laufzeitumgebung ausgefu hrt,

welche aus folgenden zwei Komponenten besteht:

• Java Laufzeit-Bibliotheken (angepasst)

• Dalvik Virtual Machine

Zu beachten ist an dieser Stelle, dass die Dalvik VM – welche auf der quelloffenen

Java VM Apache Harmony basiert – einen eigenen Bytecode besitzt. Somit mu s-

sen alle Anwendungen zur Laufzeit im Dalvik-Bytecode vorliegen. Gegebenen-

falls muss dafu r Java-Bytecode in Dalvik-Bytecode u bersetzt werden.

Der Vorteil einer eigenen virtuellen Maschine liegt darin, dass hier weitere And-

roid-spezifische Optimierungen vorgenommen werden ko nnen. Die Dalvik VM

ist darauf ausgelegt, mehrere Instanzen parallel laufen zu lassen und nutzt dafu r

eine Register-Maschine3.

Fu r jede Android-App werden ein eigener Prozess und eine eigene virtuelle Ma-

schine angelegt. Da es bei Android viele verschiedene Apps von unterschiedli-

chen Anbietern gibt, sorgt das „Sandbox-Prinzip“ – bei dem die Anwendungen

nicht ohne Weiteres u ber die Grenzen ihrer eigenen VM agieren ko nnen – dafu r,

dass eine ho here Sicherheit bei der Ausfu hrung von Anwendungen erreicht wird

und eine bessere Stabilita t des Gesamtsystems gewa hrleistet ist.

Anwendungsrahmen

Der Anwendungsrahmen (Application Framework) bietet Zugriff auf die

Schnittstellen des Betriebssystems und abstrahiert die Hardware. Dem Ent-

wickler stehen dabei Android-spezifische APIs4 zur Verfu gung. Da alle Anwen-

3 Operanden werden statt auf einem Stack in Registern gespeichert. Dies fu hrt zur schnelleren
Datenverarbeitung, da die Daten nicht erst mittels PUSH- und POP- Befehlen vom Stack geholt
und auf den Stack gelegt werden mu ssen.
4 Application Programming Interface

3 GRUNDLAGEN

Seite 19

dungen diese Schnittstellen nutzen, ist es mo glich, jede von Android mitgelie-

ferte Anwendung durch eine eigene zu ersetzen. Diese Mo glichkeit wird von

vielen Gera teherstellern genutzt, um das System an ihre eigenen Bedu rfnisse

anzupassen. Ein Beispiel dafu r sind die unterschiedlichen „Herstelleraufsa tze“

wie HTC Sense oder Samsung TouchWiz, welche eine neue grafische Benutzer-

oberfla che und zusa tzliche Funktionen bieten.

Anwendungsschicht

In der obersten Schicht befinden sich die Android-Apps. Darunter sind nicht nur

die Basisanwendungen, sondern auch vom Gera tehersteller vorinstallierte Soft-

ware sowie Apps von Drittanbietern.

Jede der Anwendungen kann einzelne Komponenten oder Daten anderen zur

Verfu gung stellen. Somit ist es – zum Beispiel mithilfe von Intents5 – sehr einfach

mo glich, zwei Anwendungen ressourcenschonend miteinander kommunizieren

zu lassen.

3.1.1.2 LEBENSZYKLUS

Der Anwendungslebenszyklus beschreibt unterschiedliche Zusta nde, in denen

sich eine Activity 6 respektive ein Fragment7 (weitere Informationen dazu in [2])

befinden ko nnen. Beim Wechsel der Zusta nde werden vom System bestimmte

Methoden aufgerufen, welche vom Entwickler der App u berschrieben werden

ko nnen. Mithilfe dieser Methoden ist es mo glich, auf Vera nderungen zu reagieren

und zum Beispiel Daten festzuschreiben bevor die App vom Betriebssystem oder

vom Nutzer endgu ltig geschlossen wird. Eine grafische Darstellung der Lebens-

zyklen von Activities und Fragments zeigen die Abbildungen 2 und 3.

5 Android-interner Kommunikationsmechanismus. Beim Intent-Broadcast wird ein „Betreff“
vergeben, sodass nur bestimmte Broadcast-Receiver (welche zu bestimmten Apps geho ren) da-
rauf reagieren (siehe 3.1.4).
6 Klasse, welche u.a. fu r die Darstellung der grafischen Benutzeroberfla che verwendet wird.
7 Modularer Teil einer Activity, ist dem Activity-Lebenszyklus untergeordnet. Die Benutzung von
Fragments wird von Google empfohlen.

3 GRUNDLAGEN

Seite 20

 Abbildung 2: Activity-Lebenszyklus [6] Abbildung 3: Fragment-Lebenszyklus [6]

An dieser Stelle sollen die einzelnen Zusta nde und die zugeho rigen Methoden

beschrieben werden.

Start

Beim Start einer Activity respektive eines Fragments wird die onCreate-Methode,

gefolgt von den Methoden onStart und onResume, ausgefu hrt. Dabei sollten an

dieser Stelle statische Variablen initialisiert und die grafische Oberfla che geladen

werden.

3 GRUNDLAGEN

Seite 21

Pausierung

Wird eine neue Activity / ein neues Fragment aufgerufen, so werden die onPause-

und die onStop-Methode der in den Hintergrund tretenden Activity / des Frag-

ments abgearbeitet. In diesem Zustand verbleibt die Instanz bis sie vom Nutzer

wieder aufgerufen oder vom Betriebssystem beendet wird.

Wiederaufruf oder Beenden

Die Methoden onRestart, onStart und onResume werden durchlaufen, sobald der

Nutzer zu einer Activity zuru cknavigiert. Beendet er oder das System die Anwen-

dung komplett, so wird als letztes die onDestroy-Methode aufgerufen.

Besonderheit Fragment

Zusa tzlich zu den bereits beschriebenen besitzt ein Fragment weitere Callback-

Methoden. Diese werden Aufgerufen, wenn das Fragment in eine Activity geladen

oder aus dieser entfernt wird respektive wenn seine Activity oder seine View

(Anzeigefla che) erzeugt oder zersto rt werden.

3.1.1.3 ANWENDUNGSKOMPONENTEN

Neben den im vorangegangenen Unterkapitel angesprochenen Activity- und

Fragment-Komponenten, die fu r die Darstellung der GUI8 und die direkte Nutzer-

Interaktion verantwortlich sind, gibt es eine Reihe von weiteren Komponenten,

aus denen eine Android-App besteht (Abbildung 4 liefert eine Gesamtu bersicht).

Diese sollen hier kurz erla utert werden.

Ressourcen

Die Funktionalita t einer Anwendung kann durch die Verwendung verschiedener

Arten von Ressourcen erweitert werden. Es ko nnen Bilder, Audio- und Videoda-

teien sowie Texte eingesetzt werden. Dadurch ist es mo glich, der Anwendung

weitere Funktionalita ten hinzuzufu gen, unterschiedliche Bildschirmgro ßen zu

verwalten und die GUI in mehreren Sprachen gleichzeitig zu entwickeln.

8 Graphical User Interface

3 GRUNDLAGEN

Seite 22

Abbildung 4: Aufbau einer Android-App

Die Android Development Tools (ADT) ku mmern sich wa hrend der Programmie-

rung automatisch um die Verwaltung von Ressourcen, sobald diese in den dazu-

geho rigen Ordnern abgelegt wurden. Die Ordnerstruktur wird von dem Eclipse-

Plugin automatisch fu r jedes Projekt angelegt. In der R.java-Datei werden die

Ressourcen mit den zugeho rigen IDs verwaltet.

XML-Dateien

Die in der Auszeichnungssprache XML geschriebenen Dateien spielen bei And-

roid eine wichtige Rolle. In der Ordnerstruktur an den entsprechenden Stellen

abgelegte Dateien werden benutzt, um Farb- und Wertetabellen (z.B. Strings),

Layouts fu r grafische Oberfla chen und A hnliches zu definieren. Die fu r eine And-

roid-App wichtigste XML-Datei ist die AndroidManifest.xml, welche dem Be-

triebssystem wichtige Informationen zu der Anwendung liefert und ohne die

eine App nicht ausgefu hrt werden kann. So sind in dieser Datei zum Beispiel der

Name der Anwendung und ihre Berechtigungen hinterlegt. Auch von der Anwen-

dung implementierte Intent-Receiver und Services werden in der Manifest-Datei

angegeben.

Das XML-Format wird verwendet, weil es fu r den Programmierer leicht lesbar

und bei den Entwicklungsumgebungen weit verbreitet ist. Vor der Ausfu hrung

auf dem Android-Gera t werden die Dateien von dem Resource Compiler aapt in

ein Bina rformat u bersetzt.

3 GRUNDLAGEN

Seite 23

Service

Ein Service ist eine Hintergrundkomponente ohne Benutzerschnittstelle und

dient lediglich dazu, bestimmte Aufgaben im Hintergrund zu erledigen. Ein pro-

minentes Beispiel fu r einen Service ist das Abspielen von Musikdateien im Hin-

tergrund. Wird diese Funktionalita t mithilfe eines Services realisiert, so kann die

Musik abgespielt werden, auch wenn die dazugeho rige App geschlossen wird.

3.1.1.4 KOMMUNIKATIONSMECHANISMEN

Intent

Ein Intent bietet eine einfache Mo glichkeit der Interprozesskommunikation. Mit-

hilfe von Intents ko nnen Daten u bergeben oder Anweisungen verschickt werden.

So ist es zum Beispiel mo glich, unter Verwendung eines Intents eine Anwendung

automatisch zu starten.

Will eine Anwendung auf bestimmte Intents reagieren, so muss sie einen

BroadcastReceiver implementieren, welcher auf einen vom Entwickler festgeleg-

ten „Betreff“ reagiert.

Notifications

Notifications dienen dazu, den Benutzer u ber Ereignisse zu informieren. U ber-

wiegend werden diese von Services oder BroadcastReceivern verwendet, um ei-

nen Eintrag in der sogenannten „Notification Bar“ (Benachrichtigungsleiste, die

der Nutzer vom oberen Bildschirmrand herunterziehen kann) zu erzeugen.

3.1.2 OSGI

Die OSGi Service Plattform ist eine Spezifikation der OSGi Alliance [7] und dient

der Modularisierung von Java-Anwendungen. Die aus Großunternehmen (u.a.

IBM, Oracle, Deutsche Telekom) und kleineren Open-Source-Projekten beste-

hende Allianz spezifiziert dabei lediglich die APIs und Testfa lle fu r Implementie-

rungen.

3 GRUNDLAGEN

Seite 24

Die Komponenten einer OSGi-Anwendung (Bundles und Services) ko nnen zur

Laufzeit installiert, deinstalliert, gestartet und gestoppt werden, ohne dass das

OSGi-Framework neu gestartet werden muss. Dabei ko nnen mehrere Anwen-

dungsteile und Dienste parallel in einer JVM9 laufen und mittels eines Event-Mo-

dells (a hnlich den Android-Intents) miteinander kommunizieren. Im Gegensatz

zum von Android verfolgten Ansatz (jede Anwendung in einer eigenen VM und

Register-Maschine), bietet sich bei OSGi eine einzige JVM an, da alle Anwen-

dungsteile meistens vom gleichen Hersteller kommen und somit nicht voneinan-

der abgegrenzt werden mu ssen. Zudem bietet die u blicherweise fu r OSGi-An-

wendungen verwendete Laufzeitumgebung keinen Register-Speicher an, was die

Interprozesskommunikation zwischen mehreren JVMs deutlich teurer macht.

3.1.2.1 ARCHITEKTUR

Die grundlegende Architektur fu r jede OSGi-Implementierung ist eine Vorgabe

der OSGi Alliance und besteht aus mehreren Schichten. Der Aufbau der OSGi-Ar-

chitektur ist in Abbildung 5 zu sehen.

Bevor auf die einzelnen Schichten genauer eingegangen wird, soll an dieser Stelle

eine Gesamtu bersicht gegeben werden:

• Execution Environment: Bestimmt, welche Methoden und Klassen auf einer

Ausfu hrungsplattform zur Verfu gung stehen

• Security: Implementiert Sicherheitsmechanismen

• Modules: Bestimmt wie ein Bundle Code im- und exportieren kann

• Life-Cycle: API fu r den Lebenszyklus der Bundles

• Services: Vereinfachung der Bundle-Bindung durch Interfaces

• Bundles: Von dem Entwickler erstellte OSGi-Komponenten

9 Java Virtual Machine

3 GRUNDLAGEN

Seite 25

Abbildung 5: OSGi-Architektur [7]

3.1.2.1.1 EXECUTION ENVIRONMENT

Das Execution Environment ergibt sich aus der Spezifikation der Java-Umgebung,

in der das OSGi-Framework ausgefu hrt wird. Dabei wird zwischen den Java Run-

times ab J2SE-1.2 und den von der OSGi Alliance spezifizierten OSGi/Minimum

Runtimes (aktuell OSGi/Minimum-1.2) unterschieden, wobei nur bei den Mini-

mum Runtimes die Funktion garantiert ist.

Es ist dabei zu beachten, dass das OSGi-Framework zwar auf vielen verschiede-

nen, jedoch nicht auf allen vorhandenen – vor allem a lteren – Java-Umgebungen

ausgefu hrt werden kann.

3.1.2.1.2 MODULES

Diese Schicht bildet das Grundkonzept der Modularisierung. Hier werden strikte

Regeln fu r das Laden, Teilen und Vertecken von Java-Paketen der verschiedenen

Module (Bundles) definiert. Dabei ist es mo glich zwischen privaten und o ffentli-

chen Komponenten zu unterscheiden.

Standardma ßig werden die Bestandteile eines Bundles von OSGi versteckt und

3 GRUNDLAGEN

Seite 26

mu ssen explizit o ffentlich gemacht werden. Will ein anderes Bundle auf be-

stimmte Bestandteile zugreifen, muss es diese importieren. Dadurch ist es zum

Beispiel mo glich, mehrere Versionen der gleichen Bibliothek in einer Virtuellen

Maschine zu verwenden.

3.1.2.1.3 LIFE-CYCLE

Diese Schicht stellt die Life-Cycle API zur Verfu gung, in der das Laufzeitmodell

definiert ist. Das dynamische Verhalten einer OSGi-Anwendung wird durch den

Bundle-Lebenszyklus bestimmt. A hnlich wie beim Lebenszyklus von Activities

und Fragments in Android, besitzen die Bundles unterschiedliche Zusta nde und

definierte U berga nge zwischen diesen. Der Unterschied besteht darin, dass sich

der OSGi-Lebenszyklus – im Gegensatz zu dem in Android – auf nicht grafische

Anwendungskomponenten bezieht. Das Zustandsdiagramm des OSGi Bundle-Le-

benszyklus ist in Abbildung 6 zu sehen.

Abbildung 6: OSGi Bundle-Lebenszyklus [8]

Im Folgenden sollen die einzelnen Zusta nde in einem Lebenszyklus genauer er-

la utert werden.

3 GRUNDLAGEN

Seite 27

Installed

Nach seiner erfolgreichen Installation befindet sich ein Bundle im Status instal-

led.

Resolved

Je nach Implementierung des OSGi-Frameworks erfolgt entweder nach der In-

stallation oder beim ersten Start des Bundles eine Pru fung der Paket-Abha ngig-

keiten. Konnten diese aufgelo st werden, so wird das Bundle in den Zustand resol-

ved versetzt.

Starting

In diesem Zustand befindet sich ein Bundle so lange, bis es seine start-Methode

abgearbeitet hat und wird beim erfolgreichen Abschluss in den Zustand active

versetzt. Tritt bei der Ausfu hrung der start-Methode eine Exception auf, geht das

Bundle wieder in den Zustand resolved.

Active

Ist die start-Methode des Bundles erfolgreich abgearbeitet, befindet es sich in

dem Zustand active. In diesem Zustand kann auf die vom Bundle bereitgestellten

Dienste zugegriffen werden.

Stopping

Analog zum Startvorgang, wird beim Zustand stopping erst die stop-Methode des

Bundles ausgefu hrt und anschließend geht es in den Zustand resolved.

Uninstalled

Befindet sich ein Bundle in einem der Zusta nde installed oder resolved, kann es

aus dem Framework entfernt werden. Wa hrend dieses Vorgangs befindet sich

das Bundle im Zustand uninstalled.

3 GRUNDLAGEN

Seite 28

Der Zustandswechsel wird durch Signale des Frameworks initiiert, welche vom

Framework selbst oder vom Nutzer erzeugt werden ko nnen. Zusa tzlich existie-

ren die Signale update und refresh, mit deren Hilfe es mo glich ist, ein Bundle zu

aktualisieren und anschließend die Paket-Abha ngigkeiten erneut aufzulo sen.

3.1.2.1.4 SERVICES

In der Service-Schicht wird die Service-Registry definiert, welche dazu dient, von

Bundles angebotene Dienste zu verwalten. Die Bundles ko nnen ihre Dienste zur

Laufzeit registrieren und deregistrieren.

Die OSGi-Spezifikation beinhaltet eine Reihe von Standard-Diensten, die vom

Entwickler benutzt werden ko nnen. Einige der wichtigsten Dienste werden nach-

folgend beschrieben.

Event Admin Service

Der Event Admin Service bietet eine Mo glichkeit zur Kommunikation zwischen

Bundles und verwendet dabei das „Publish and Subscribe“-Prinzip, wie es auch

bei Intent-Broadcasts in Android zum Einsatz kommt. Der Sender vergibt seinem

Event einen Betreff und versendet es an den Service ohne zu wissen, ob es fu r

seine Nachricht einen Empfa nger gibt. U ber den EventHandler kann sich ein

Bundle als Empfa nger fu r Nachrichten mit einem bestimmten Betreff beim Ser-

vice anmelden. Der Service leitet alle Nachrichten automatisch an ihre registrier-

ten Empfa nger weiter.

Configuration Admin Service

Mithilfe des Configuration Admin Services ist es mo glich, Bundles und Dienste

zentral zur Laufzeit zu konfigurieren.

Log Service

Dieser Service erfasst Warnungen, Debug-Informationen und Fehler, welche er

an die Bundles weiterleiten kann. Hierfu r mu ssen sich die Bundles beim Log Ser-

vice anmelden.

3 GRUNDLAGEN

Seite 29

3.1.2.1.5 SECURITY

Von dieser Schicht werden die einzelnen Berechtigungen der Bundles geregelt.

Dabei wird die Java2 Security um OSGi-spezifische Komponenten erweitert. Die

Berechtigungen werden wie folgt unterteilt:

Package Permission

Diese Berechtigung wird beno tigt um Pakete zu im- und exportieren.

Bundle Permission

Soll ein Bundle Pakete von einem anderen Bundle importieren und davon abha n-

gig sein, so brauchen alle Beteiligten diese Berechtigung. Ist sie nicht gegeben,

ko nnen die Abha ngigkeiten nicht aufgelo st werden.

Service Permission

Fordert ein Bundle Services von der Service-Registry an, so beno tigt es diese Be-

rechtigung. Mit ihrer Hilfe kann geregelt werden, auf welche Services ein Bundle

zugreifen darf, damit es keinen Zugriff auf Services bekommt, die es fu r die Aus-

fu hrung seiner Aufgaben nicht beno tigt.

Admin Permission

Ein Bundle mit dieser Berechtigung ist in der Lage administrative Ta tigkeiten –

wie zum Beispiel das Installieren und deinstallieren von weiteren Bundles – im

OSGi-Framework auszuu ben. Um die Sicherheit der Anwendung zu gewa hrleis-

ten, sollte diese Berechtigung nur wenigen Bundles gegeben werden.

3 GRUNDLAGEN

Seite 30

3.1.2.1.6 BUNDLES

Die eigentlichen vom Entwickler erstellten Komponenten sind die Bundles. Da-

bei handelt es sich technisch gesehen um JAR-Dateien10, welche eine Acivator-

Klasse sowie eine zusa tzliche Manifest-Datei beinhalten mu ssen. Sie stellen die

Kernkomponenten einer OSGi-Anwendung dar. Es sind die modularen Anwen-

dungsteile, welche zur Laufzeit installiert und deinstalliert werden ko nnen, ohne

dass die Anwendung dafu r neu gestartet werden muss. Bundles liefern die kon-

krete Implementierung eines Services.

Die Activator-Klasse implementiert dabei das Interface des BundleActivator und

die dazu erforderlichen start- und stop-Methoden. Wird diese Klasse in der Ma-

nifest-Datei angegeben, so werden beim Starten und Stoppen des Bundles diese

Methoden aufgerufen.

Fu r weitere Informationen zum OSGi-Framework sei an dieser Stelle auf das

Buch „Die OSGi Service Platform“ [9] verwiesen.

10 Java Archive

3 GRUNDLAGEN

Seite 31

3.2 STATE OF THE ART

In diesem Unterkapitel sollen die fu r die Realisierung des Vorhabens beno tigten

Technologien betrachtet werden. Dabei werden Mo glichkeiten fu r Push-basierte

Benachrichtigungen fu r Android vorgestellt. Weiterhin wird auf verschiedene

Implementierungen der OSGi-Spezifikation fu r Remote Services eingegangen.

Anschließend erfolgt eine Bewertung der unterschiedlichen Ansa tze im Bezug

auf die im Kapitel 2 aufgestellten Anforderungen.

3.2.1 PUSH NOTIFICATIONS

Um Informationen vom Server an den Client weiterzuleiten und Benachrichti-

gung auf dem Smartphone anzuzeigen, stehen grundsa tzlich zwei Methoden zur

Verfu gung: Polling und Push (siehe hierzu das Kapitel „Content Distribution“ in

[22]). Da eine Datenu bertragung u ber das mobile Netz immer noch sehr teuer ist

und die Alarmmeldungen mo glichst schnell auf dem Smartphone angezeigt wer-

den mu ssen, ist der Einsatz von Push die bessere Lo sung.

Im Bereich der mobilen Betriebssysteme hat seinerzeit Apple mit iOS11 die soge-

nannten Push Notifications etabliert. Die allgemeine Funktionsweise ist in Abbil-

dung 7 dargestellt.

Abbildung 7: Funktionsweise von Push Notifications

11 Mobiles Betriebssystem fu r Smartphones und Tablets

3 GRUNDLAGEN

Seite 32

Der Server des App-Entwicklers sendet dabei eine Nachricht an den Apple-Push-

Server, der sie daraufhin an das Smartphone weiterleitet.

Diese Art der Push-Benachrichtigung hat sich auch bei anderen mobilen Be-

triebssystemen durchgesetzt. Nachfolgend sollen zwei Implementierungen von

Push Notifications fu r Android vorgestellt werden.

3.2.1.1 GOOGLE CLOUD MESSAGING

Der Google Cloud Messaging Service lo st das Cloud to Device Messaging Frame-

work ab und ist Googles eigene Implementierung von Push Notifications. Der

Service ist kostenlos und kann von allen Entwicklern, die ihre Anwendung bei

Google registrieren, verwendet werden.

Nach dem bereits vorgestellten Prinzip ermo glicht der Dienst das Versenden von

Benachrichtigungen vom Entwickler-Server an Endgera te, die eine App zur Ver-

wendung des Dienstes installiert haben. Dabei kann die Benachrichtigung ledig-

lich eine Aufforderung zum Holen der Daten vom Server sein oder bis zu 4kB

Nutzlast enthalten. Die genaue Funktionsweise von Google Cloud Messaging

(GCM) ist in Abbildung 8 dargestellt.

Abbildung 8: Google Cloud Messaging [10]

3 GRUNDLAGEN

Seite 33

Anmeldevorgang

Will eine App den GCM-Service nutzen, so muss sie sich zuna chst mit einer Sen-

der-ID (Smartphone respektive Google-Konto) und ihrer Application-ID (App-

spezifisch) beim GCM-Server registrieren (1), woraufhin dieser eine Registra-

tion-ID zuru cksendet (2). Anschließend wird diese Registration-ID an den Server

des App-Entwicklers geschickt (3), wo sie in einer Datenbank gespeichert wird

(4).

Kommunikationsvorgang

Die Kommunikation verla uft nach dem fu r Push Notifications u blichen Prinzip.

Will der Server einem oder mehreren Gera ten eine Benachrichtigung senden, so

verschickt er seine Nachricht mit den Registration-IDs der anzusprechenden Ge-

ra te an den GCM-Server (a). Anhand dieser IDs bestimmt der Google-Server die

Endgera te, welche die Nachricht erhalten sollen und schickt sie an diese weiter

(b).

Google Cloud Messaging ist die vom Android-Hersteller selbst angebotene Lo -

sung. Der Dienst ist zuverla ssig, schnell, sicher und es existieren offizielle Imple-

mentierungsanleitungen und Support auf der Google-Developer-Website [6].

Aufgrund dieser Vorteile sollte diese Lo sung bei offiziell u ber den Google Play

Store angebotenen Applikationen bevorzugt verwendet werden.

Es gibt jedoch einige Restriktionen, die beachtet werden mu ssen. Zum einen

muss ein Entwickler, der GCM nutzen will, einen offiziellen Entwickler-Account

haben und seine App bei Google registrieren, zum anderen muss auf dem Endge-

ra t der Google Play Store installiert und der Nutzer mit seinem Google-Account

angemeldet sein.

3.2.1.2 MESSAGE QUEUE TELEMETRY TRANSPORT

Das M2M12-Kommunikationsprotokoll Message Queue Telemetry Transport

(MQTT) [24] wurde von IBM und Eurotech mit besonderem Fokus auf Robustheit

12 Machine-to-Machine

3 GRUNDLAGEN

Seite 34

und ressourcenschonende Kommunikation bei wenig Bandbreite und schlechten

Verbindungen entwickelt. Dadurch ist das offene Protokoll sehr gut fu r den Ein-

satz auf einem Smartphone geeignet.

Da MQTT auf dem „Publish and Subscribe“-Prinzip aufbaut, lassen sich damit

auch Push Notifications realisieren. Abbildung 9 zeigt die Funktionsweise von

MQTT.

Abbildung 9: MQTT Publish and Subscribe

Anmeldevorgang

Eine Anwendung, welche Push Notifications u ber MQTT erhalten will – dies muss

keine Android-App sein – meldet sich bei einem sogenannten MQTT Message Bro-

ker an und abonniert Nachrichten mit einem bestimmten Betreff (Topic). Der

Message Broker verwaltet die Abonnenten aller Topics.

Kommunikationsvorgang

Die Kommunikation la uft nach dem „Publish and Subscribe“-Prinzip ab. Der Pub-

lisher – dies kann zum Beispiel der Server des App-Entwicklers sein – sendet

seine Nachricht unter einem bestimmten Betreff – und unter Angabe einer Pub-

lisher-Domain – an den MQTT Message Broker, ohne zu wissen, ob es fu r seine

Nachricht Abonnenten gibt. Daraufhin pru ft der Broker, ob das vom Publisher

3 GRUNDLAGEN

Seite 35

benutzte Topic von jemandem abonniert wurde und leitet die Nachricht entspre-

chend weiter.

MQTT ist eine ressourcenschonende und vielseitige Realisierung von M2M-Kom-

munikation. Mit ihren Eigenschaften la sst sie sich gut fu r die Implementierung

eines Push Notification Service benutzen. Fu r den Einsatz auf Android wurde die

De-facto-Standardimplementierung von MQTT Eclipse Paho fu r mobile Gera te

optimiert.

Die Weiterentwicklung des Protokolls wird von der Standardisierungsorganisa-

tion OASIS13 vorangetrieben. Eine OASIS-Arbeitsgruppe – deren Mitglieder unter

anderem Cisco, IBM, Red Hat und die Eclipse Foundation sind – will MQTT zu

einem offenen Standard fu r den Nachrichtenaustauch im „Internet der Dinge“

machen. [11]

3.2.2 OSGI REMOTE SERVICES

Einleitung

Die WieDAS-Plattform fu r Desktop-PCs basiert auf dem OSGi-Framework und be-

sitzt die in Abbildung 10 dargestellte Architektur.

Abbildung 10: WieDAS Architektur für Desktop-PCs

13 Organization for the Advancement of Structured Information Standards

3 GRUNDLAGEN

Seite 36

Die Hardware kommuniziert u ber 6LoWPAN14 mit dem IP Connector, welcher die

empfangenen Daten mithilfe von OSGi-Events an die logischen Gera te weitergibt.

Die logischen Gera te sind OSGi-Bundles, welche Dienste zur Verfu gung stellen. So

kann der Benutzer mithilfe dieser Dienste zum Beispiel die Temperatur abfragen,

die Tu r o ffnen oder im Alarmfall vom System benachrichtigt werden. Die logi-

schen Gera te kommunizieren ebenfalls u ber OSGi-Events mit der grafischen Be-

nutzeroberfla che, wobei der Zugriff auf die Dienste u ber Methodenaufrufe la uft.

Um eine Client-Server-Anwendung zu realisieren, sollen die von den logischen

Gera ten angebotenen Services fu r den entfernten Zugriff verfu gbar gemacht wer-

den. Hierzu gibt es die von der OSGi Alliance vero ffentlichten Spezifikationen

[12] Remote Services (100) und Remote Service Admin (122). Remote Services

ermo glichen die Freigabe von Diensten einer OSGi-Anwendung fu r den entfern-

ten Zugriff durch Setzen von Attributen, wa hrend Remote Service Admin zusa tz-

liche Kontrolle u ber die Implementierung ermo glicht (z.B. verwendetes Proto-

koll etc.). Es existieren mehrere Implementierungen der Spezifikation fu r Re-

mote Services [13]. An dieser Stelle sollen zwei davon – R-OSGi und Amdatu –

vorgestellt und in Kapitel 4 miteinander verglichen werden.

3.2.2.1 R-OSGI

Die von dem Department of Computer Science an der ETH Zu rich [14] entwi-

ckelte Implementierung R-OSGi [15] ist eine im Bundle zur Verfu gung gestellte

Middleware. Der Grundgedanke von R-OSGi besteht darin, zwei OSGi-Anwendun-

gen auf unterschiedlichen Ausfu hrungseinheiten so zu verbinden, dass sie ge-

genseitig ihre Services so nutzen ko nnen, als wa ren diese lokal vorhanden. Die

Architektur der Implementierung ist in Abbildung 11 dargestellt.

Bei diesem Ansatz gibt es keine klare Rollenverteilung wie Client oder Server.

Stattdessen sind die Anwendungen auf beiden Gera ten (I und J) gleichwertig. Will

einer der Teilnehmer einen Service zur Verfu gung stellen, so registriert er diesen

durch Setzen von Attributen beim R-OSGi. Danach kann ein an dem Service inte-

ressierter Teilnehmer u ber R-OSGi eine Verbindung zu dem Service-

14 IPv6 over Low power Wireless Personal Area Network

3 GRUNDLAGEN

Seite 37

Anbieter aufbauen und den Dienst nutzen. Der Zugriff auf den Service erfolgt vo l-

lig transparent. Fu r jeden Remote Service wird ein lokales Proxy-Bundle gene-

riert, welches den gleichen Service beim System registriert.

Abbildung 11: R-OSGi Architektur [15]

Der Service Proxy verha lt sich fu r den Teilnehmer J genauso, wie der lokale Ser-

vice A. Das R-OSGi Protokoll auf dem Proxy sorgt dafu r, dass Aufrufe und Anfra-

gen an den Original-Service des Teilnehmers I weitergeleitet werden. Erha lt der

Service A ein OSGi-Event, so wird dieses ebenfalls automatisch und transparent

von R-OSGi an den Service Proxy gesendet und erscheint fu r den Teilnehmer J

wie ein lokales Event.

Durch den Einsatz von R-OSGi ko nnen Services zwischen mehreren OSGi-Anwen-

dungen geteilt werden. Die Remote Services verhalten sich dann so als wa ren sie

von lokalen Bundles angeboten. Dadurch kann die gesamte Anwendungslogik

zwar auf einen Server ausgelagert werden, der als Service Provider dient, jedoch

muss der Client zwingend OSGi verwenden, um die Services nutzen zu ko nnen.

Der Vorteil dieser Implementierung liegt darin, dass alle Eigenschaften von OSGi

zur Verfu gung stehen und ein mobiler Client analog zu einer stationa ren Server-

Anwendung aufgebaut werden kann.

3 GRUNDLAGEN

Seite 38

3.2.2.2 AMDATU

Die Amdatu-Plattform ist ein Open-Source-Projekt der Amdatu Foundation [16],

eines der Mitglieder der Luminis Group [17]. Das Ziel des Projekts ist es, Anwen-

dungen mo glichst einfach und effizient in die „Cloud“ zu bringen. Dabei werden

Industriestandards wie REST15, OSGi und JSON16 verwendet. Fu r die hier bear-

beitete Thematik ist vor allem die Implementierung der Remote Services interes-

sant. Zu diesem Zweck bietet die Plattform einfach zu nutzende REST APIs.

Durch die Implementierung der Remote Services unter Verwendung der REST-

Architektur wird eine klare Rollenverteilung von Client und Server vorgegeben.

Hierzu benutzt Amdatu die Programmierschnittstelle „Java API for RESTful Web

Services“ (JAX-RS), was bedeutet, dass die von der Server-OSGi-Anwendung an-

gebotenen Dienste mithilfe von Web Services fu r den entfernten Zugriff zur Ver-

fu gung gestellt werden. Anschließend ko nnen die Services u ber HTTP-Aufrufe

verwendet werden. Dabei stehen folgende wichtige Request-Methoden zur Ver-

fu gung:

• GET: Anfordern einer Ressource (Datei, Text etc.) vom Server

• POST: Senden von Daten zum Server (Antwort des Servers ist mo glich)

• PUT: Hochladen einer Ressource zum Server

• DELETE: Lo scht eine Ressource vom Server

Ein Client, der die vom Server bereitgestellten Services nutzen will, muss ledig-

lich die passende URL kennen und kann mithilfe der vorgestellten HTTP-Metho-

den mit dem Server kommunizieren. Es ist eine sehr ressourcenschonende Im-

plementierung, bei der der Client nicht auf OSGi angewiesen ist. Jedoch ist es

ohne Weiteres nicht mo glich, OSGi-Events vom Server zum Client zu u bertragen.

Die Amdatu Plattform wird unter der Open-Source Apache 2.0 Lizenz vertrieben

und besitzt eine aktive Entwicklergemeinde, die im Laufe der Recherche hilfrei-

che Antworten geliefert hat.

15 Representational State Transfer
16 JavaScript Object Notation

4 KONZEPTION

Seite 39

4 Konzeption der Anwendungsarchitektur

Im Folgenden sollen – unter Beru cksichtigung der im vorangegangenen Kapitel

vorgestellten Technologien – Konzepte zur Realisierung einer Anwendung er-

stellt werden, welche die in Kapitel 2 definierten Anforderungen erfu llt. An-

schließend wird das Konzept mit der besten Eignung ausgewa hlt und im na chs-

ten Kapitel realisiert.

Grundsa tzlich ergeben sich die folgenden zwei Mo glichkeiten einer Realisierung

der Anwendung:

• Eine Lo sung basierend auf R-OSGi

• Amdatu Remote Services in Verbindung mit Push Notifications

4.1 R-OSGI-BASIERTE LÖSUNG

Die momentan verwendete Architektur der WieDAS-App basiert auf OSGi und ist

in Abbildung 12 dargestellt.

Abbildung 12: WieDAS Android Architektur

4 KONZEPTION

Seite 40

Das OSGi-Framework ist in einen Service innerhalb einer eigenen Android-App

eingebettet und funktioniert analog zu der Variante fu r Desktop-PCs, welche in

Kapitel 3.2.2 beschrieben wurde. Die View ist Teil der WieDAS-App und kommu-

niziert mit dem Framework mithilfe von Android-Intents. Aufgrund dieser Archi-

tektur bietet sich der Einsatz von R-OSGi an.

Die Verwendung von R-OSGi ermo glicht die Realisierung der WieDAS-App als Cli-

ent-Server-Anwendung ohne große Vera nderung der Architektur. Die momentan

lokal auf dem Smartphone vorhandenen logischen Gera te-Bundles werden dabei

durch Proxy-Bundles von R-OSGi ersetzt, welche die Dienste der Server-Bundles

bereitstellen. Dabei kann die Funktionalita t im Prinzip eins zu eins erhalten blei-

ben. Das OSGi-Framework auf dem Android-Gera t kann bei Verwendung von R-

OSGi nicht zwischen lokalen und Remote-Bundles unterscheiden und kann diese

somit auf die gleiche Weise ansprechen wie zuvor. Die Alarmmeldungen des As-

sistenzssystems ko nnen auch weiterhin als OSGi-Events an das Smartphone

u bertragen werden.

Ein Nachteil dieser Lo sung ist, dass das OSGi-Framework auch weiterhin in einer

zusa tzlichen App auf dem Smartphone laufen muss, sodass die Anwendung nicht

als Thin-Client realisiert werden kann. Zusa tzlich verbraucht das OSGi-Frame-

work Ressourcen des Smartphones und wirkt sich somit negativ auf die Perfor-

mance aus.

Eine weitere Schwierigkeit stellen die OSGi-Events des AAL-Systems dar. Was auf

einem lokal eingesetzten System sinnvoll ist, erweist sich bei einem verteilten

System mit einem Smartphone als Client als nicht praktikabel. Die WieDAS-Ge-

ra te melden dem IP-Connector innerhalb der OSGi-Anwendung in kurzen Zeitab-

sta nden ihren aktuellen Status, welcher als Event an die entsprechenden Gera te-

Bundles weitergeleitet wird. Ein solches Verhalten ist bei einem u ber UMTS /

HSPA angebundenen Client absolut inakzeptabel. Zum einen wird durch die ste-

tige Datenu bertragung der Akku des Gera ts stark belastet, zum anderen wird das

meist noch immer knapp bemessene Inklusivvolumen in Anspruch genommen.

Bei 10 AAL-Gera ten, die ein Mal pro Minute eine Statusmeldung senden, wa ren

es bei einer durchschnittlichen Paketgro ße von 100 Bytes circa 41,2 MBytes im

Monat zuzu glich der Alarmmeldungen – im Alarmfall werden mehrere Pakete

verschickt – und vom Nutzer initiierter Kommunikation (z.B. Steckdose schalten

oder Kamerabild holen). Das Ziel, eine ressourcenschonende und schlanke Cli-

ent-Anwendung fu r das WieDAS-System unter Verwendung von R-OSGi zu er-

schaffen, kann somit nur bedingt erreicht werden.

4 KONZEPTION

Seite 41

4.2 AMDATU UND PUSH NOTIFICATIONS

Die Implementierung der Remote Services mithilfe von RESTful Web Services,

wie sie bei Amdatu zum Einsatz kommt, ermo glicht dem Client einen ressourcen-

schonenden Zugriff auf OSGi-Services, ohne selbst OSGi zu verwenden. Der Nach-

teil einer solchen Implementierung ist, dass keine OSGi-Events – und somit zum

Beispiel Alarmmeldungen – zum Client u bertragen werden ko nnen. Als Alterna-

tive sollen fu r Alarmmeldungen deshalb Push Notifications zum Einsatz kom-

men.

Bei Verwendung von Amdatu, kann auf der Client-Seite komplett auf OSGi ver-

zichtet werden. Dies hat nicht nur den Vorteil, dass weniger Ressourcen ver-

braucht werden, sondern ermo glicht dem Nutzer zudem eine einfachere Bedie-

nung des Systems, da die gesamte Funktionalita t in nur einer App vorliegt und

nicht zusa tzlich das OSGi-Framework in einer zweiten App gestartet werden

muss. Die gesamte Anwendungslogik kann auf dem Server-Rechner liegen und

alle beno tigten Services werden u ber Amdatu als Remote Services u ber HTTP-

Methodenaufrufe zur Verfu gung gestellt. Die Alarmmeldungen hingegen werden

mithilfe von Push Notifications an das Smartphone gesendet. Abbildung 13 lie-

fert einen U berblick u ber diese Architektur.

Fu r die Implementierung der Push Notifications ist aus technischer Sicht mo-

mentan der von Google angebotene Ansatz u berlegen. Dabei werden die Nach-

richten im Falle der Nichtzustellbarkeit auf dem Google Server gespeichert und

verschickt, sobald der Client wieder erreichbar ist. Im Gegensatz zu MQTT ko n-

nen keine Nachrichten verloren gehen. Des Weiteren ist die Benutzung des Ser-

vices kostenlos. Im WieDAS-Kontext ist jedoch MQTT besser geeignet. Ein Vor-

teil dieser Implementierung ist die Unabha ngigkeit von einem bestimmten Ser-

vice-Anbieter – es besteht die Mo glichkeit aus mehreren Anbietern (kostenlos

und kostenpflichtig) zu wa hlen oder eine eigene Implementierung zu nutzen.

Ein weiterer Vorteil besteht darin, dass MQTT Push Notifications spa ter auch

fu r andere Gera te als Android-Smartphones eingesetzt werden ko nnen, da sich

diese Technologie voraussichtlich zum Standard fu r die M2M-Kommunikation

im „Internet der Dinge“ entwickeln wird. [11]

Die WieDAS-Anwendung auf dem Desktop-Rechner wird um ein Bundle erwei-

tert, welches den Push Notifications Service zur Verfu gung stellt. Sobald ein lo-

4 KONZEPTION

Seite 42

gisches Gera t Daten vom IP Connector bekommt, pru ft es, ob der Status des Ge-

ra ts „Alarm“ ist. Ist dies der Fall, so wird ein String mit den Daten an den Push

Notifications Service u bergeben, welcher dann eine Nachricht mit einem vorge-

gebenen Betreff an den MQTT Message Broker sendet. Dieser leitet die Nach-

richt anschließend an alle Gera te weiter, die den Betreff abonniert haben – so-

mit auch an das Smartphone, welches die WieDAS-App installiert hat.

Abbildung 13: WieDAS Architektur mit Amdatu Remote Services und MQTT Push Notifications

Die WieDAS-App auf dem Smartphone wird so angepasst, dass sie komplett auf

das Felix-OSGi-Framework verzichtet. Die Dienste, die bisher direkt u ber das lo-

kal vorhandene Framework aufgerufen wurden, werden nun remote u ber HTTP-

Methodenaufrufe auf dem Server-Rechner ausgefu hrt. Mithilfe von passenden

HTTP GET und HTTP POST Methoden ko nnen somit Daten vom Server geholt

(Gera testatus abrufen und GUI aktualisieren) und zum Server gesendet werden

(z.B. eine bestimmte Steckdose schalten oder die Tu r o ffnen). Die Implementie-

rung der Push Notifications wird in einem Android Service der App gestartet und

la uft permanent ressourcenschonend im Hintergrund. Dieser Service wird beim

Hochfahren des Smartphones automatisch gestartet. Die WieDAS-App wird so-

mit als Thin-Client realisiert, ohne Funktionalita t einzubu ßen. Ein positiver Ne-

beneffekt dieser Implementierung ist, dass sich die Views des Smartphones und

des Desktop-PCs – bis auf maximal eine Sekunde Differenz – auf dem gleichen

Stand befinden.

4 KONZEPTION

Seite 43

4.3 FAZIT

Die vorgestellten Konzepte ermo glichen beide die Realisierung des gewu nschten

Systems, jedoch erweist sich die Realisierung mithilfe von Amdatu und Push No-

tifications als das besser geeignete Konzept. Unter Verwendung einer solchen Ar-

chitektur lassen sich leichtgewichtige Clients zu prinzipiell jeder beliebigen

OSGi-Server-Anwendung realisieren. Es ko nnen OSGi-Services fu r den entfernten

Zugriff bereitgestellt und Alarmmeldungen per Push-Mechanismus an das Ziel-

gera t gesendet werden. Da die clientseitige Implementierung der verwendeten

Kommunikationsmechanismen plattformunabha ngig ist, la sst sich die WieDAS-

App mit verha ltnisma ßig geringem Aufwand – es mu sste hauptsa chlich die GUI

neu erstellt werden – auf ein anderes mobiles Betriebssystem portieren. Eine Ge-

genu berstellung der alten und neuen Architektur ist in den Abbildungen 14 und

15 zu sehen.

Abbildung 14: WieDAS - alte Architektur

4 KONZEPTION

Seite 44

Abbildung 15: WieDAS - neue Architektur

5 IMPLEMENTIERUNG

Seite 45

5 Implementierung

In diesem Kapitel wird die prototypische Implementierung des gewa hlten Kon-

zepts beschrieben. Der Fokus liegt dabei auf der Realisierung von Remote Ser-

vices und Push Notifications im Kontext des WieDAS-Systems. Gema ß dem im

vorangegangenen Kapitel ausgewa hlten Konzept, sollen fu r die Implementierung

Amdatu und Message Queue Telemetry Transport verwendet werden. Zusa tzlich

werden bei der Realisierung aufgetretene Probleme und Besonderheiten des

Android-Betriebssystems aufgezeigt und Lo sungen angeboten.

5.1 FUNKTIONSABLAUF

Da die Architektur bereits in Kapitel 4.2 beschrieben wurde, soll an dieser Stelle

vor allem auf den Funktionsablauf genauer eingegangen werden. Folgende drei

Anwendungsfa lle sollen von der Client-Server-Anwendung abgedeckt werden:

• Gera testatus anzeigen

• WieDAS-Dienst benutzen (z.B. Steckdose schalten, Tu ro ffner bedienen etc.)

• Nutzer bei Alarm informieren

Die Abla ufe fu r die jeweiligen Anwendungsfa lle sollen im Folgenden einzeln be-

trachtet werden.

5.1.1 GERÄTESTATUS ANZEIGEN

Das Anzeigen des Gera testatus in der Android-App soll mithilfe eines Remote

Services realisiert werden. Bisher wurden die Gera tedaten vom OSGi-Framework

auf dem Gera t automatisch als Android Intent an die App geschickt und in festen

Intervallen von der updateUI()-Methode der jeweiligen Informationsseite des

Gera ts ausgelesen und angezeigt. Dieser Ablauf soll nun so modifiziert werden,

5 IMPLEMENTIERUNG

Seite 46

dass kein OSGi-Framework auf dem Smartphone vorhanden sein muss. Die Gera -

tebundles der WieDAS-Desktop-Anwendung, welche als Server fungieren soll,

liefern die dafu r notwendige Methode. Mit getStatus() kann der Status der ein-

zelnen Gera te abgefragt werden. Wird diese Methode als Remote Service zur Ver-

fu gung gestellt, kann die WieDAS-App innerhalb ihrer updateUI()-Methode da-

rauf zugreifen, um die aktuellen Daten zu bekommen. Dadurch sind die grafi-

schen Oberfla chen beider Systeme – mit maximal einer Sekunde Differenz – stets

auf dem gleichen Stand.

5.1.2 WIEDAS-DIENST BENUTZEN

Statt wie bisher die Befehle u ber das OSGi-Framework direkt mittels IPv6 an die

Gera te zu u bermitteln, sollen in der neuen Anwendung ebenfalls Remote Ser-

vices benutzt werden. Hierzu liefern die Gera tebundles der Server-Anwendung

die jeweils passenden Methoden wie zum Beispiel einschalten() (Steckdose) oder

webserviceSetReferenceTemperature() (Heizungsregelung). Dieselben Methoden

werden auch bei einem Buttonklick in der View der Server-Anwendung aufgeru-

fen, woraufhin der IP Connector u ber IPv6 mit den Gera ten kommuniziert.

Ein beispielhafter Ablauf der Anwendungsfa lle 5.1.1 und 5.1.2 ist in Abbildung

16 dargestellt.

Abbildung 16: Aufruf eines Remote Services mit paralleler GUI-Aktualisierung (1 Mal pro Sekunde)

5 IMPLEMENTIERUNG

Seite 47

5.1.3 NUTZER BEI ALARM INFORMIEREN

In dem zuvor ausgewa hlten Konzept werden MQTT Push Notifications fu r die

U bertragung von Alarmmeldungen vom Server zum Client benutzt. Diese Tech-

nologie bietet eine komfortable und zuverla ssige Methode, einen oder mehrere

Clients – unabha ngig vom verwendeten Betriebssystem – unmittelbar nach Ein-

treten einer Alarmsituation zu benachrichtigen. Dazu sendet der Server eine

Nachricht mit einem Betreff an den Message Broker, welcher diese an alle Abon-

nenten des Betreffs verteilt. Der Client muss sich mit seiner IP-Adresse und einer

eindeutigen Client-ID beim Message Broker anmelden und – wie bei Push-basier-

ten Systemen u blich – eine permanente TCP-Verbindung ressourcenschonend

aufrechterhalten, u ber die im Alarmfall die Meldung direkt vom Message Broker

an das Zielgera t u bertragen werden kann. Die clientseitige Implementierung soll

in einen Android Service eingebettet werden, der beim Hochfahren des Gera ts

gestartet wird und permanent im Hintergrund la uft. Auf der Serverseite hinge-

gen soll ein Push Notifications Service in einem OSGi-Bundle angeboten werden,

auf den die logischen Gera te zugreifen ko nnen, um Alarmmeldungen zu versen-

den. Wird von einem logischen Gera t ein Alarm erkannt, so werden die Daten in

einem String an den Push Notifications Service weitergegeben, der dann eine

Nachricht mit einem bestimmten Betreff versieht und zum MQTT Message Bro-

ker schickt. Dieser Vorgang ist im Ablaufdiagramm in Abbildung 17 dargestellt.

Abbildung 17: Ablauf bei Erhalt einer Statusmeldung (Gerätebundle)

5 IMPLEMENTIERUNG

Seite 48

5.2 PROOF OF CONCEPT

Nach dem beschriebenen Funktionsablauf soll nun die prototypische Implemen-

tierung erfolgen. Im Folgenden wird detailliert auf die Implementierung von

Push Notifications sowie Remote Services fu r die WieDAS-Plattform eingegangen

und die zu Anfang der Thesis beschriebene Client-Server-Anwendung realisiert.

5.2.1 PUSH NOTIFICATIONS: SERVER

Auf der Serverseite wird ein Bundle angelegt, welches einen Service bereitstellt,

mit dem es mo glich ist, Push Notifications u ber MQTT zu versenden. Hierzu wer-

den die folgenden zwei Bibliotheken beno tigt:

• paho-mqtt-client-1.0.1

• paho-mqtt-client-1.0.1-sources

Das zugeho rige Klassendiagramm ist in Abbildung 18 dargestellt und umfasst

zwei Klassen und ein Interface.

Abbildung 18: Klassendiagramm Push Notifications Bundle

5 IMPLEMENTIERUNG

Seite 49

Die Activator-Klasse implementiert – wie in Kapitel 3.1.2.1.6 beschrieben – das

Interface der BundleActivator-Klasse und die zugeho rigen Methoden start und

stop, die als Argument den BundleContext (Ausfu hrungskontext des Bundles im

Framework) bekommen. Die Methoden selbst merken sich lediglich den ihnen

u bergebenen Kontext respektive setzen ihn gleich null, wenn das Bundle deakti-

viert wird.

Das Interface IPushService stellt die Methode sendNotification zur Verfu gung,

mit deren Hilfe andere Bundles Push Notifications versenden ko nnen. Als U ber-

gabeparameter bekommt sie einen String.

Die Kernfunktionalita t des Services befindet sich in der PushService-Klasse, wel-

che das Interface IPushService implementiert. Im Konstruktor dieser Klasse wird

ein neuer MQTT-Client erzeugt, der die Broker URL und eine ClientID bekommt.

Die private Methode publishNotification verrichtet die Hauptarbeit und sendet

einen String unter einem bestimmten Betreff (Topic) an den MQTT Message Bro-

ker. Die dafu r beno tigten Methoden liefern die eingebundenen paho-Bibliothe-

ken.

Die letzte Methode dieser Klasse implementiert die vom Interface bereitgestellte

Methode sendNotification. Als U bergabeparameter bekommt sie einen String, der

public PushService() {

 try {

 client = new MqttClient(BROKER_URL,

 MqttClient.generateClientId(), new MemoryPersistence());

 } catch (MqttException e) {

 e.printStackTrace();

 System.exit(1);

 }

}

Listing 1: Konstruktor der PushService-Klasse

private void publishNotification(String notification) throws

 MqttException {

 final MqttTopic notificationTopic = client.getTopic(TOPIC);

 final MqttMessage message =

 new MqttMessage(notification.getBytes());

 notificationTopic.publish(message);

}

Listing 2: publishNotification-Methode der PushService-Klasse

5 IMPLEMENTIERUNG

Seite 50

die Nachricht entha lt, welche an den Message Broker gesendet werden soll. Um

zu vermeiden, dass die grafische Benutzeroberfla che teilweise nicht ansprechbar

wird – dies trat wa hrend der Testphase auf, als der MQTT Broker Server nicht

erreichbar war – wird der Sendevorgang in einem Thread ausgefu hrt. Googles

Design-Richtlinien schreiben seit Android 4 die Benutzung eines separaten

Threads fu r die Netzwerkkommunikation vor, da eine Netzwerkkommunikation

auf dem Haupt-(UI)-Thread diesen fu r unbestimmte Zeit blockieren kann. Als

MQTT Message Broker kommt das auf HiveMQ [18] basierende MQTT Dashboard

[19] zum Einsatz. Der Broker darf kostenlos genutzt werden und dient zu De-

monstrationszwecken. Bei Benutzung dieses Brokers ist unbedingt zu beachten,

dass auf der zugeho rigen Webseite eine Liste der 10 zuletzt benutzten Topics

vero ffentlicht wird und somit jeder den Betreff abonnieren kann. Das Versenden

von sensiblen Daten u ber diesen Broker sollte vermieden werden. Bei einer end-

gu ltigen Implementierung sollte entweder ein kommerziell vertriebener oder

eigens implementierter Broker zum Einsatz kommen und bei sensiblen Daten

eine Verschlu sselung eingesetzt werden.

Das Push Notifications Bundle muss mit allen anderen zur WieDAS-Plattform ge-

ho rigen Bundles beim Programmstart geladen werden und stellt dann jedem

public void sendNotification(final String notification) {

 Thread thread= new Thread(){

 @Override

 public void run(){

 synchronized(this){

 try {

 client.connect();

 publishNotification(notification);

 client.disconnect();

 } catch (MqttException e) {

 e.printStackTrace();

 System.exit(1);

 }

 }

 }

 };

 thread.start();

}

Listing 3: sendNotification-Methode der PushService-Klasse

5 IMPLEMENTIERUNG

Seite 51

Bundle einen Service zum Versenden von Push Benachrichtigungen zur Verfu -

gung. Bei der prototypischen Implementierung wurde das Gera tebundle des

Wassermelders – dieser ist das einzige Gera t in der App, das Alarmmeldungen

versendet – um die Mo glichkeit erweitert, bei Alarm eine Push Notification an

den Client zu senden. Der EventHandler der DeviceController-Klasse des Bundles

wurde dabei um eine simple if-Abfrage erweitert und realisiert somit den in Ab-

bildung 17 dargestellten Funktionsablauf. Erha lt das Bundle ein OSGi-Event mit

dem Status des Gera ts, so wird im EventHandler gepru ft, ob der Gera testatus

„Alarm“ ist. Ist dies der Fall, wird der Push Notification Service genutzt, um eine

Benachrichtigung an den Client zu senden.

Analog zu der in Listing 4 gezeigten Implementierung ko nnen weitere Gera te-

bundles Push Notifications verwenden, um den Nutzer u ber bestimmte Vorga nge

zu informieren.

5.2.2 PUSH NOTIFICATIONS: CLIENT

Da der Client eine stetige TCP-Verbindung zum MQTT Broker haben muss, um

echte Push-Funktionalita t zu gewa hrleisten, empfiehlt es sich, den Dienst in ei-

nem Android Service unterzubringen und dem Service den foreground-Status zu

geben, damit dieser im Hintergrund aktiv sein kann und nicht vom Betriebssys-

tem mit der App zusammen beendet wird. Fu r diesen Service werden die glei-

chen Bibliotheken wie bei der Implementierung auf der Serverseite verwendet.

Fu r den Empfang von Push Notifications werden innerhalb der WieDAS-App die

in Abildung 19 dargestellten Klassen beno tigt.

if(data.contains("alarm") {

 String pushNachricht = "";

 pushNachricht += id;

 pushNachricht += ":";

 pushNachricht += adresse;

 pushNachricht += ":";

 pushNachricht += data;

 ServiceBinderIPushNotification.getPushNotificationService().

 sendNotification(pushNachricht);

}

Listing 4: Alarm-Abfrage und Push-Alarmierung in der DeviceController-Klasse des Wassermelder-Bundles

5 IMPLEMENTIERUNG

Seite 52

Abbildung 19: Klassendiagramm Push Notifications Android

Der PushStartReceiver ist ein Intent Receiver, der auf den Betreff „startAtBoot“

reagiert. Die Klasse ist dazu da, den MQTT Push Notifications Service beim Start

des Smartphones automatisch im Hintergrund zu starten, damit die Benachrich-

tigungen sofort empfangen werden ko nnen, auch wenn die WieDAS-App noch

nicht geo ffnet wurde. Damit der Intent, der nach dem Bootvorgang als Broadcast

verschickt wird, von der App verarbeitet werden kann, muss die ensprechende

Berechtigung in ihrer Manifest-XML-Datei angegeben werden.

Nachdem in der Manifest-Datei zusa tzlich ein Intent-Filter fu r den MQTT Service

eingetragen wurde, kann mithilfe eines Service-Intents in der onReceive-Me-

thode der Receiver-Klasse der Service nach abgeschlossenem Bootvorgang auto-

matisch gestartet werden. Listing 6 zeigt die Implementierung.

android:name="android.permission.RECEIVE_BOOT_COMPLETED"/>

Listing 5: Berechtigung zum Empfang des Boot-Intents (AndroidManifest der WieDAS-App)

public void onReceive(Context context, Intent intent) {

 Intent serviceIntent = new Intent();

 serviceIntent.setAction("MQTTStart");

 //Service starten

 context.startService(serviceIntent);

}

Listing 6: onReceive-Methode der PushStartReceiver-Klasse

5 IMPLEMENTIERUNG

Seite 53

Die MQTTService-Klasse implementiert den Push Notifications Service. Hier

wird ein neuer MQTT-Client erzeugt, dem die Broker-URL und eine zufa llig gene-

rierte Client-ID u bergeben werden. Fu r die Client-ID wird die Math.random-Me-

thode verwendet. Anschließend wird dem Service der foreground-Status gege-

ben.

Da seit Android 4 jegliche Art von Netzwerkkommunikation in einem separaten

Task ausgefu hrt werden muss [6], wird die Verbindung zum MQTT Broker in ei-

nem AsyncTask, dem MQTT_Task, aufgebaut. Dies ist auch die umfangreichste

Klasse. In ihrer doInBackground-Methode wird als erstes ein Reconnect-Mecha-

nismus implementiert. Darin wird 30 Sekunden lang einmal pro Sekunde ver-

sucht, eine Verbindung aufzubauen und die Callback-Klasse festzulegen. Ist eine

Verbindung hergestellt, wird permanent im Hintergrund gepru ft, ob die Verbin-

dung noch besteht und im Bedarfsfall wieder ein Reconnect durchgefu hrt. War

innerhalb der 30 Sekunden kein Verbindungsaufbau mo glich, so wird der Task

beendet und erst beim na chsten Aufruf der WieDAS-App wieder gestartet. Lis-

ting 8 zeigt die Implementierung.

public void onStart(Intent intent, int startId) {

 try {

 mqttClient = new MqttClient(BROKER_URL, clientId,

 new MemoryPersistence());

 } catch (MqttException e) {

 Toast.makeText(getApplicationContext(), "Es ist ein Fehler

 aufgetreten!" + e.getMessage(), Toast.LENGTH_LONG).show();

 e.printStackTrace();

 }

 mqt = new MQTT_Task(mqttClient, this);

 mqt.execute(); //Netzwerkkommunikation im MQTT_Task

 setServiceAsForeground(); //foreground-Status setzen

 super.onStart(intent, startId);

}

Listing 7: onStart-Methode der MQTT-Service-Klasse

5 IMPLEMENTIERUNG

Seite 54

Seit der Einfu hrung von Android 3 ist neben dem Haupt-UI-Task lediglich ein

weiterer Task zur gleichen Zeit erlaubt [6]. Da der hier beschriebene MQTT_Task

permanent aktiv ist und den Verbindungsstatus pru ft, ko nnen keine weiteren

AsyncTasks gestartet werden. Aus diesem Grund mu ssen alle weiteren Methoden

mit Netzwerkkommunikation in diesem Task untergebracht werden. Dies betrifft

folgende Methoden:

• setRemoteStatus(String url, String adresse)

• getRemoteStatus(String url, String adresse)

• inputStreamToString(InputStream is)

• WebCam()

• tuerOeffner()

• tuerSchliesser()

while(!isCancelled() && zeit <= maxZeit) {//maxZeit beträgt 30 Sekunden

 try {

 Thread.sleep(10);//Pause, um den Prozessor zu entlasten

 } catch (InterruptedException e2) {

 }

 if(!mqttClient.isConnected()) {

 clientId = Double.toString(Math.random()*100);

 try {

 Thread.sleep(1000);

 zeit++;

 if(mqttClient.isConnected()) {

 zeit = 0;

 }

 if(zeit == maxZeit) {

 isConnected = false; //Wird beim Start der App geprüft

 }

 } catch (InterruptedException e1) {

 e1.printStackTrace();

 }

 try {

 mqttClient = new MqttClient(BROKER_URL, clientId,

 new MemoryPersistence());

 mqttClient.setCallback(new PushCallback(mqttServ));

 mqttClient.connect();

 //Topic abonnieren

 mqttClient.subscribe(TOPIC);

 } catch (MqttException e) {

 e.printStackTrace();

 }

 }

...

Listing 8: Reconnect-Mechanismus im MQTT_Task

5 IMPLEMENTIERUNG

Seite 55

Diese Methoden werden anhand einer simplen switch-case-Anweisung inner-

halb der doInBackground-Methode des Tasks aufgerufen. Das dafu r verwendete

RSBit wird bei der Ereignisverarbeitung der GUI-Buttons gesetzt. Wa hrend die

letzten drei Methoden in [2] beschrieben werden, soll auf die ersten drei im

na chsten Unterkapitel eingegangen werden.

In der onResume-Methode der MainActivity der WieDAS-App wird der MQTT Ser-

vice gestartet, falls dieser nicht bereits la uft. Hier wird zudem abgefragt, ob der

Reconnect-Versuch erfolglos war. Ist dies der Fall, so wird der Service neu gestar-

tet.

Zum Starten und Stoppen des Services werden die Intents startService und stop-

Service verwendet. Eine Abfrage, ob der Service bereits la uft, erfolgt mithilfe

des ActivityManagers und kann wie in Listing 10 gezeigt implementiert wer-

den.

//**Push Service automatisch starten**//

if(!serviceIsRunning()){

 startMQTTService();

}

else{

 if(lock != 2 && locking <= 0) { //MainFragment laden, wenn

 die App erneut geöffnet wird

 lock = 0;

 }

 if(!MQTT_Task.isConnected) {

 stopMQTTService();

 startMQTTService();

 }

}

Listing 9: Auszug aus der onResume-Methode der MainActivity

private boolean serviceIsRunning() {

 ActivityManager manager =

 (ActivityManager) getSystemService(Context.ACTIVITY_SERVICE);

 for (ActivityManager.RunningServiceInfo service :

 manager.getRunningServices(Integer.MAX_VALUE)) {

 if (SERVICE_CLASSNAME.equals(service.service.getClassName())) {

 return true;

 }

 }

 return false;

}

Listing 10: Methode zum Festestellen, ob ein Service bereits aktiv ist

5 IMPLEMENTIERUNG

Seite 56

Die letzte fu r die Implementierung der Push Notifications beno tigte Klasse ist die

PushCallback-Klasse. Ihre messageArrived-Methode legt fest, welche Aktion

durchgefu hrt werden soll, sobald eine Push Benachrichtigung vom MQTT Broker

empfangen wird. Wie bei Push Notifications u blich, soll beim Erhalt einer Be-

nachrichtigung eine Meldung in der Android-Benachrichtigungsleiste angezeigt

werden. Da die Push Notifications in der WieDAS-Anwendung vorerst nur fu r

Alarmmeldungen verwendet werden, soll zudem – wie bereits in [2] beschrieben

– ein audiovisuelles Feedback gegeben und die WieDAS-App mit der Informati-

onsseite des alarmierenden Gera ts gestartet werden.

Die WieDAS App besitzt bereits eine Funktion, die u ber einen Intent mit dem Be-

treff „WassermelderBroadcast“ Daten empfangen und im Alarmfall die Anwen-

dung mit der Informationsseite des Wassermelders starten kann. Diese Funktion

wird beim Empfang der Push Notification verwendet, um den Nutzer zu alarmie-

ren. Hierbei ist zu beachten, dass bei dem versendeten Intent das „FLAG_RECEI-

VER_FOREGROUND“ gesetzt wird. Ist dies nicht der Fall, so geht der erste Intent,

der nach Schließen der App versandt wird, verloren und der Service wird neu

gestartet. Dieses Verhalten wird von Google nicht na her erla utert, ist jedoch ein

bekanntes Problem in den Entwickler-Foren. Die sendIntent2Android-Methode

ist in Listing 12 zu sehen.

public void messageArrived(MqttTopic topic, MqttMessage message) throws Exception

{

 final NotificationManager notificationManager = (NotificationManager)

 context.getSystemService(Context.NOTIFICATION_SERVICE);

 final Notification notification = new Notification(R.drawable.wiedas,

 "Alarm!", System.currentTimeMillis());

 // Benachrichtigung ausblenden, wenn sie angetippt wurde

 notification.flags |= Notification.FLAG_AUTO_CANCEL;

 final Intent intent = new Intent(context, MainActivity.class);

 final PendingIntent activity = PendingIntent.getActivity(context, 0,

 intent, 0);

 notification.setLatestEventInfo(context, "Testalarm",

 new String(message.getPayload()), activity);

 notification.number += 1;

 notificationManager.notify(0, notification);

 String nachricht = new String(message.getPayload());

 sendIntent2Android("p00d", "XXXX", nachricht);

}

Listing 11: messageArrived-Methode der PushCallback-Klasse

5 IMPLEMENTIERUNG

Seite 57

5.2.3 ZUSAMMENFASSUNG

Die vorangegangenen Unterkapitel (5.2.1 und 5.2.2) beschreiben die Implemen-

tierung eines Benachrichtigungssystems fu r Client und Server unter Verwen-

dung des MQTT-Protokolls. Die hier beschriebene prototypische Realisierung

kann auch auf andere Systeme u bertragen und zur M2M-Kommunikation ver-

wendet werden. Es ist zu beachten, dass bei der hier beschriebenen Implemen-

tierung Alarmmeldungen verloren gehen ko nnen, wenn das Smartphone zum

Sendezeitpunkt ausgeschaltet ist oder u ber keine Internetverbindung verfu gt.

public void sendIntent2Android(String deviceID, String address,

 String data){

 Intent intent = new Intent();

 intent.setAction("WassermelderBroadcast");

 //Übergabe Strings ans Intent hängen

 intent.putExtra("deviceID", deviceID);

 intent.putExtra("address", address);

 intent.putExtra("data", data);

 //Flag setzen

 intent.addFlags(268435456);

 //Intent senden

 context.sendBroadcast(intent);

}

Listing 12: sendIntent2Android-Methode der PushCallback-Klasse

5 IMPLEMENTIERUNG

Seite 58

5.2.4 AMDATU REMOTE SERVICES

Fu r die Verwendung der Amdatu-Implementierung der OSGi Remote Services

werden folgende Bibliotheken beno tigt, die als Bundles in der OSGi-Anwendung

der Serverseite gestartet werden mu ssen:

• org.amdatu.web.rest.jaxrs-1.0.0

• org.amdatu.web.rest.jaxrs-1.0.0-sources

• org.amdatu.web.rest.wink-1.0.1

• org.apache.felix.dependencymanager-3.1.0

• org.apache.felix.http.jetty-2.2.0

• org.apache.felix.http.whiteboard-2.2.0

Zusa tzlich muss jedes Bundle, welches die Remote Services nutzen will, das

org.amdatu.web.rest.jaxrs-1.0.0-Bundle in den Abha ngigkeiten angeben. Sind

diese beiden Voraussetzungen erfu llt, ist die Freigabe von einzelnen Methoden

der Bundles fu r den entfernten Zugriff simpel gestaltet.

5.2.4.1 FREIGABE VON SERVICES

An dieser Stelle soll beispielhaft der WieDAS-Service „Steckdose“ als Remote Ser-

vice freigegeben und von der WieDAS-App genutzt werden. Dabei soll der Status

abgefragt und die Steckdose an- und ausgeschaltet werden ko nnen.

Fu r die Registrierung bestimmter Methoden als Remote Service mu ssen die fol-

genden Bibliotheken in der Klasse importiert werden:

• javax.ws.rs.Consumes

• javax.ws.rs.POST

• javax.ws.rs.Path

• javax.ws.es.Produces

• javax.ws.rs.core.MediaType

Sind diese eingebunden, so erfolgt die Registrierung mithilfe von Annotationen

im Quellcode. Dabei muss ein Pfad fu r den entfernten Zugriff sowie die Art der

HTTP-Methode und die Datentypen der U bergabe- und Ru ckgabeparameter an-

gegeben werden.

5 IMPLEMENTIERUNG

Seite 59

Die verwendeten Annotationen werden an dieser Stelle einzeln erla utert.

@Path

Diese Annotation gibt an, unter welcher URL der Remote Service zu erreichen

sein soll. Dabei ko nnen beliebig lange Pfade erstellt werden. Wurde beispiels-

weise innerhalb der Klasse erst @Path(„steckdose“) und danach @Path(„steck-

dosestatus“) angegeben, so lautet die URL, unter der der Service erreicht werden

kann http://localhost:8080/steckdose/steckdosestatus.

@POST

Diese Annotation legt fest, dass die bereitgestellte Methode u ber die HTTP-POST-

Methode aufgerufen werden soll.

@Consumes

Sollen der Methode beim Aufruf Parameter u bergeben werden, so legt diese An-

notation fest, welchen Datentyp diese haben mu ssen. Im Fall der Steckdose be-

kommt die Methode getStatus einen Klartext u bergeben. Dieser wird automa-

tisch der im Konstruktor angelegten Variablen adresse zugewiesen. Dadurch

kann beim entfernten Aufruf die Adresse des Gera ts u bergeben werden, von wel-

chem der Status erfragt werden soll.

@Produces

Liefert die aufgerufene Methode einen Ru ckgabewert, so gibt diese Annotation

an, welcher Datentyp zuru ckgegeben wird. Da der Ru ckgabewert der hier behan-

delten Methode ein String ist, wird als MediaType ebenfalls Klartext angegeben.

Der Ru ckgabewert wird nach der Ausfu hrung der Methode an den Client gesen-

det, welcher ihn anschließend als InputStream weiterverarbeiten kann.

Mithilfe dieser Annotationen kann nun jede beliebige Methode fu r den entfern-

ten Zugriff freigegeben werden.

@POST @Path("steckdosestatus") @Consumes(MediaType.TEXT_PLAIN)

@Produces(MediaType.TEXT_PLAIN)

@Override

public String getStatus(String adresse) {

 if (deviceMap.containsKey(adresse))

 return deviceMap.get(adresse).getStatus();

 return "";

}

Listing 13: Registrieren der getStatus-Methode als Remote Service durch Annotationen

5 IMPLEMENTIERUNG

Seite 60

5.2.4.2 ZUGRIFF AUF REMOTE SERVICES

Da alle vom WieDAS-System als Remote Services bereitgestellten Dienste u ber

HTTP-POST-Methoden aufgerufen werden mu ssen, wurden in der WieDAS-App

die Methoden setRemoteStatus und getRemoteStatus implementiert, welche ei-

nen HTTP-POST-Request senden. Hierzu bekommen sie als U bergabeparameter

die Strings url und adresse u bergeben. Bei Ausfu hrung werden dann ein HTTP-

Client sowie ein HTTP-Post erzeugt. Mithilfe der execute-Methode des Clients

wird schließlich ein HTTP-POST-Request ausgefu hrt und die Antwort des Servers

in einer Instanz von HttpResponse gespeichert.

Damit die Antwort des Servers weiterverarbeitet werden kann, muss diese aus

der HTTP-Antwort extrahiert werden. Hierzu muss der InputStream, den der

Aufruf der Methode response.getEntity().getContent() liefert, mithilfe eines Buf-

feredReaders in einen String geschrieben werden. Dafu r wurde die Methode in-

putStreamToString geschrieben.

public void setRemoteStatus(String url, String adresse) {

 HttpClient httpclient = new DefaultHttpClient();

 HttpPost httppost = new HttpPost(url);

 // Daten anhängen

 try {

 httppost.setEntity(new StringEntity(adresse));

 } catch (UnsupportedEncodingException e) {

 e.printStackTrace();

 }

 // HTTP-POST-Request senden

 try {

 HttpResponse response = httpclient.execute(httppost);

 } catch (ClientProtocolException e) {

 e.printStackTrace();

 } catch (IOException e) {

 e.printStackTrace();

 }

}

Listing 14: Methode zum Senden einer HTTP-POST-Anfrage

5 IMPLEMENTIERUNG

Seite 61

Soll nun der Status der Steckdose mit der Adresse „0001“ abgefragt werden, so

kann dies mithilfe der getRemoteStatus-Methode geschehen. Der vollsta ndige

Aufruf ist in Listing 16 dargestellt.

5.2.4.3 ZUGRIFF ÜBER DAS WWW

Fu r den Zugriff auf die Dienste der WieDAS-Plattform u ber das World Wide Web

beno tigt der Server eine feste o ffentliche Domain. Dafu r existieren mehrere

Dienstanbieter, wie zum Beispiel Dyn [20] oder NoIP [21]. Viele aktuelle Router

haben eine solche Funktion bereits integriert. U ber diese o ffentliche Domain

ko nnen die Remote Services aufgerufen werden.

Da der fu r die prototypische Implementierung verwendete Server selbst keine

o ffentliche Domain besitzt, werden fu r den Aufruf der Remote Services die pri-

vate IP-Adresse des Servers und eine VPN-Verbindung zu dem Netzwerk verwen-

det. U ber diese Verbindung kommt das Smartphone in das Server-Netzwerk und

verha lt sich dann so, als wa re es lokal in diesem Netzwerk. Durch diese Konfigu-

ration ist es mo glich, auch u ber das UMTS- respektive HSPA-Netz sicher und

komfortabel auf die Dienste der WieDAS-Plattform zuzugreifen.

private String inputStreamToString(InputStream is) {

 String s = "";

 String line = "";

 BufferedReader rd = new BufferedReader(new InputStreamReader(is));

 // Antwort auslesen

 try {

 while ((line = rd.readLine()) != null) { s += line; }

 } catch (IOException e) {

 e.printStackTrace();

 }

 // String zurückgeben

 return s;

}

Listing 15: Methode zum Extrahieren des Strings aus der HTTP-Antwort

getRemoteStatus("http://XXX.XX.XX.XX:8080/steckdose/steckdosestatus",

"0001");

Listing 16: Abfrage des Status einer Steckdose über einen Remote Service

5 IMPLEMENTIERUNG

Seite 62

5.2.4.4 ZUSAMMENFASSUNG

Die in den letzten drei Unterkapiteln (5.2.4.1 bis 5.2.4.3) vorgestellte Implemen-

tierung fu r die Registrierung von und den Zugriff auf Remote Services la sst sich

auch auf beliebige weitere Dienste der WieDAS-Plattform u bertragen. So kann

das System dazu verwendet werden, den Status aller Gera te abzufragen und

dadurch die GUI der WieDAS-App zu aktualisieren oder Daten respektive Befehle

an die Gera te zu senden und mit dem System zu interagieren. Eine feste o ffentli-

che Domain des Server-Netzwerks in Verbindung mit einer VPN-Verbindung er-

mo glichen einen sicheren Zugriff auf die WieDAS-Dienste, unabha ngig vom

Standort des Clients.

6 FAZIT UND AUSBLICK

Seite 63

6 Fazit und Ausblick

6.1 EVALUATION

Das im Laufe dieser Bachelor-Thesis entworfene Konzept und dessen prototypi-

sche Implementierung sollten dazu dienen, den Zugriff auf Dienste der Ambient

Assisted Living Plattform „WieDAS“ auch von „unterwegs“ zu ermo glichen. Um

die entworfene Lo sung besser beurteilen zu ko nnen, sollen an dieser Stelle noch

einmal die in Kapitel 2 erarbeiteten Pflicht- und Wunschkriterien betrachtet wer-

den. Dabei wird untersucht, welche dieser Kriterien von dem entworfenen Sys-

tem erfu llt werden.

Pflichtkriterien

• Entfernter Zugriff auf Dienste einer Server-An-

wendung (✓)

• Benachrichtigung des Clients bei Alarm (✓)

• Alarmmeldungen ko nnen jederzeit empfangen

werden(✓)

Wunschkriterien

• Geringer Reccourcenbedarf (✓)

• Transparenz und geringe Latenzzeit (✓)

• Abgleich der Zusta nde von Client und Server(✓)

• Automatische Erkennung der verwendeten Archi-

tektur (×)

• Security (✓)

Bis auf einen Punkt wurden alle Kriterien erfu llt. Das realisierte Client-Server-

System bietet komfortablen Zugriff auf Dienste der WieDAS-Plattform und alar-

miert den Nutzer zuverla ssig. Dabei wurde die App auf der Clientseite gro ßten-

teils auf ihre Funktionalita t als View reduziert. Die gesamte Funktionalita t steht

jederzeit zur Verfu gung – unabha ngig vom Aufenthaltsort des Smartphones und

Abbildung 20: Anzeige der Push
Notification

6 FAZIT UND AUSBLICK

Seite 64

der Art der Datenverbindung. Zusa tzlich wird durch die Verwendung von VPN

ein sicherer Zugriff auf die WieDAS-Dienste ermo glicht.

Die automatische Erkennung der verwendeten Architektur und sonstige Verbes-

serungsmo glichkeiten werden im folgenden Abschnitt behandelt.

6.2 VERBESSERUNGSMÖGLICHKEITEN UND AUSBLICK

Die Funktionalita t des Client-Server-Systems ist gewa hrleistet und die meisten

zu Beginn des Projekts aufgestellten Pflicht- und Wunschkriterien sind erfu llt,

jedoch gibt es einige Mo glichkeiten, die Benutzbarkeit zu verbessern und die Ein-

satzmo glichkeiten des Systems zu erweitern.

Security

Um das System vor unbefugtem Zugriff zu schu tzen, wird die Verbindung zum

Server mithilfe von VPN aufgebaut. Dadurch wird sichergestellt, dass niemand

die Mo glichkeit hat, die URL fu r den Zugriff auf bestimmte Remote Services der

WieDAS-Plattform mitzulesen und so unbefugt die Kontrolle u ber das System

erlangt. Ein Nachteil dieser Lo sung besteht darin, dass – wenn sich der Nutzer

außerhalb des Server-Netzwerks befindet – vor jedem Zugriff auf die Plattform

eine VPN-Verbindung aufgebaut werden muss. Um dieses Problem zu umgehen,

ist es denkbar, statt VPN eine simple DynDNS-Adresse zu verwenden und die

Nachrichten verschlu sselt zu u bertragen. Dies wu rde zu einer besseren Nutzer-

erfahrung beitragen, da sich der Nutzer nicht mehr darum ku mmern mu sste,

extra eine Verbindung zu seinem Heimnetzwerk herzustellen. Zusa tzlich ko nnte

eine Benutzerverwaltung mit Authentifikationsfunktion fu r Clients im WieDAS-

System implementiert werden. Damit wa re sichergestellt, dass nur dazu berech-

tigte Nutzer die WieDAS-Dienste benutzen ko nnen.

Ein weiterer Aspekt, der bereits in Kapitel 5.2.1 angesprochen wurde, ist der ver-

wendete MQTT Broker. Da auf der Projektwebsite des momentan verwendeten

Brokers die 10 zuletzt verwendeten Topics vero ffentlicht werden, ist es mo glich,

dass jeder beliebige Client das WieDAS-Topic abonniert und alle Nachrichten,

welche vom WieDAS-Server verschickt werden, mitliest. Zurzeit werden u ber

diesen Weg keine sensiblen Daten, sondern lediglich Strings des Bautyps „Ge-

6 FAZIT UND AUSBLICK

Seite 65

ra t:Adresse:Status“ verschickt, es ist jedoch denkbar, dass MQTT Push Notifica-

tions in Zukunft fu r sensible, personenbezogene Daten verwendet werden. Um

einem Missbrauch vorzubeugen, sollte entweder auf eine kommerzielle oder

eine selbst implementierte Lo sung fu r einen MQTT Broker zuru ckgegriffen wer-

den. In [23] sind einige verfu gbare Lo sungen aufgelistet. Fu r den privaten Einsatz

sind diese in der Regel kostenlos, bieten jedoch einen beschra nkten Funktions-

umfang (z.B. begrenzte Anzahl von Clients). Zusa tzlich ko nnten die Nachrichten

verschlu sselt werden.

Mithilfe einer solchen Lo sung ko nnte der WieDAS-Server gleichzeitig als MQTT

Broker fungieren. Diese Tatsache bietet zusa tzliche Sicherheit, da die Benach-

richtigungen nicht erst u ber das WWW an einen externen Broker gesendet wer-

den mu ssen, sondern vom WieDAS-Server/Broker direkt an das Smartphone ver-

schickt werden. Eine solche Lo sung wurde wa hrend der Testphase gepru ft (dabei

wurde die von HiveMQ [18] angebotene Software verwendet), erwies sich fu r die

prototypischen Implementierung jedoch als ungeeignet, da der WieDAS-Server

nicht u ber eine o ffentliche Domain verfu gt und es somit nicht mo glich ist, von

u berall eine Verbindung zu ihm aufzubauen.

Zuverlässigkeit der Alarmierung

Bei der hier vorgestellten prototypischen Implementierung ko nnen Alarmmel-

dungen, die u ber Push Notifications verschickt werden, verloren gehen, wenn

das Smartphone zu diesem Zeitpunkt ausgeschaltet ist oder keine Internetver-

bindung besitzt. In einer realen Anwendung muss jedoch sichergestellt werden,

dass die Nachrichten beim Client ankommen oder der Server zumindest erkennt,

wenn ein Alarm nicht zugestellt wurde. Diese Funktionalita t ko nnte durch eine

positive Ru ckmeldung des Clients an den Server bei Erhalt der Push Notification

realisiert werden. Dazu ko nnte der Server einen Remote Service anbieten, wel-

che vom Smartphone nach Erhalt der Nachricht aufgerufen wird. Durch einen

Timeout-Mechanismus ko nnte so eine nicht zugestellte Alarmmeldung erkannt

und ein erneuter Versand der Benachrichtigung initiiert werden.

Zentrale Instanz für die Alarmierung

In der aktuellen, prototypischen, WieDAS-App ist das einzige Gera t, welches

Alarmmeldungen versenden kann, der Wassermelder. Auf der serverseite pru ft

das logische Gera t, ob ein Alarm vorliegt und verschickt gegebenenfalls mithilfe

6 FAZIT UND AUSBLICK

Seite 66

des Push Notification Bundles eine Benachrichtigung an den Client. Die Erken-

nung eines Alarms sollte in Zukunft nicht erst vom logischen Gera t, sondern be-

reits beim Empfang vom IP Connector vorgenommen werden. Damit ga be es eine

zentrale Instanz, von der Alarmmeldungen verschickt werden. Die logischen Ge-

ra te mu ssten diese Funktionalita t nicht zusa tzlich implementieren.

Automatische Erkennung der verwendeten Architektur

Im dieser Bachelor-Thesis vorangegangenen Praxisprojekt [2] wurde eine Wie-

DAS-App entwickelt, die als Stand-Alone-Anwendung fungieren konnte. Dabei

wurde ein OSGi-Framework innerhalb einer zusa tzlichen App gestartet. Obwohl

diese Lo sung einige Nachteile besitzt (ho herer Ressourcenverbrauch, weniger

Flexibilita t, nur auf den Einsatz zu Hause beschra nkt etc.), bietet sie den Vorteil,

dass lediglich ein Smartphone oder Tablet beno tigt wird, um das System zu be-

treiben. Damit wird eine kostengu nstige Lo sung realisiert, die von vielen Nutzern

bevorzugt werden ko nnte. Als na chster Schritt bei der Entwicklung des WieDAS-

Systems ist es deshalb denkbar, beide Lo sungen in einer App zu vereinen, die

selbststa ndig entscheidet, welche Architektur verwendet wird.

Um die Installation und die Benutzbarkeit zu verbessern, ko nnte das OSGi-

Framework zusammen mit den beno tigten Gera tebundles direkt in die WieDAS-

App integriert werden. Beim Start der Anwendung ko nnte mittels einer Anfrage

gepru ft werden, ob ein WieDAS-Server vorhanden ist und im Falle einer positiven

Ru ckmeldung ausschließlich die in dieser Thesis vorgestellte Lo sung verwendet

werden. Bekommt das System jedoch keine Antwort von einem Server, so wird

das integrierte OSGi-Framework gestartet und die stand-alone Lo sung verwen-

det. Damit wa re das Beste aus beiden Lo sungen in einer App vereint. Es bleibt

jedoch festzuhalten, dass bei der im Rahmen dieser Thesis vorgestellten Archi-

tektur der Wartungsaufwand des Systems geringer ist. Neue Funktionen mu ssen

nur einmal – auf der Serverseite – implementiert und Fehler nicht doppelt korri-

giert werden.

Geräteverwaltung

Ein weiterer Punkt, welcher in zuku nftigen Projekten bearbeitet werden kann,

ist die automatische Verwaltung von mehreren Gera ten der gleichen Gera tekate-

gorie. Momentan unterstu tzt die WieDAS-App in ihrer GUI lediglich ein Gera t pro

Gera teklasse (im Falle des Wassermelders sind es zwei Gera te). Wu nschenswert

6 FAZIT UND AUSBLICK

Seite 67

wa re eine automatische Verwaltung mehrerer Gera te, a hnlich wie bei der Wie-

DAS-Desktop-Anwendung. Durch die hier vorgestellte Implementierung von Re-

mote Services ist es bereits mo glich, den Status von unterschiedlichen Gera ten

abzufragen und unterschiedliche Gera te mit Befehlen anzusprechen. Es mu sste

somit lediglich die GUI so angepasst werden (z.B. durch den Einsatz einer Listen-

ansicht), dass sie automatisch mehrere Gera te anzeigt, sobald diese im System

angemeldet sind. Wird die Android-App jedoch als stand-alone System verwen-

det, so mu ssen tiefgreifende Vera nderungen durchgefu hrt und ein Gera tema-

nagement-System innerhalb des OSGi-Frameworks auf dem Smartphone imple-

mentiert werden.

ABBILDUNGSVERZEICHNIS

Seite 68

Literaturverzeichnis

[1] WieDAS Projekt Team. WieDAS Projekt Website [Online]. 2013.

 http://www.wiedas.org

[2] Andreas Knoll. Entwicklung einer OSGi-basierten Android-Software zum

 Steuern von Gera ten im Bereich von Ambient Assisted Living. Praxisprojekt,

 Fachhochschule Du sseldorf. 2013.

[3] Niels Wientzek. Konzeption und Implementierung eines Android-Services

 fu r das OSGi-Framework. Bachelor-Thesis, Fachhochschule Du sseldorf.2012.

[4] Thomas Schmitz. Entwicklung einer mobilen Software zum Steuern und

 U berwachen von Wohnungstu ren aus Basis von Android im Umfeld von

 Ambient Assisted Living. Praxisprojekt, Fachhochschule Du sseldorf. 2011.

[5] Gartner. Website [Online]. 2013.

 http://www.gartner.com/newsroom/id/2482816

[6] Google Inc. Android Developers [Online]. 2013.

 http://www.developer.android.com

[7] OSGi Alliance. Website [Online]. 2013.

 http://www.osgi.org

[8] EclipseSource. Website [Online]. 2013.

 http://www.eclipsesource.com

[9] Gerd WütherichGerd, Nils Hartmann, Bernd Kolb, Mathhias Lübken.

 Die OSGi Service Platform. dpunkt Verlag. 2008.

[10] AndroidHive. Website [Online]. 2013.

 http://www.androidhive.info/2012/10/android-push-notifications-using-

 google-cloud-messaging-gcm-php-and-mysql/

[11] OASIS. Website [Online]. 2013.

 http://www.oasis-open.org/news/pr/oasis-members-to-advance-mqtt-

 standard-for-m2m-iot-reliable-messaging

[12] OSGi Alliance Spezifikationen [Online]. 2013.

 http://www.osgi.org/Specifications/HomePage

http://www.wiedas.org/
http://www.gartner.com/newsroom/id/2482816
http://www.gartner.com/newsroom/id/2482816
http://www.osgi.org/
http://www.gartner.com/newsroom/id/2482816
http://www.androidhive.info/2012/10/android-push-notifications-using-%20%20%20%20%20%20%20%20%20google-cloud-messaging-gcm-php-and-mysql/
http://www.androidhive.info/2012/10/android-push-notifications-using-%20%20%20%20%20%20%20%20%20google-cloud-messaging-gcm-php-and-mysql/
http://www.oasis-open.org/news/pr/oasis-members-to-advance-mqtt-%20%20%20%20%20%20%20%20%20standard-for-m2m-iot-reliable-messaging
http://www.oasis-open.org/news/pr/oasis-members-to-advance-mqtt-%20%20%20%20%20%20%20%20%20standard-for-m2m-iot-reliable-messaging
http://www.osgi.org/Specifications/HomePage

ABBILDUNGSVERZEICHNIS

Seite 69

[13] Implementierungen der OSGi Spezifikationen für Remote Services

 [Online]. 2013.

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

 Implementatons#100:_Remote_Services

[14] ETH Zürich. Department of Computer Science [Online]. 2013.

 http://www.inf.ethz.ch/index_DE

[15] Jan S. Rellermeyer, Gustavo Alonso, Timothy Roscoe. R-OSGi:

 Distributed Applications through Software Modularization. In Proceedings

 of the ACM/IFIP/USENIX 8th International Middleware Conference. 2007.

[16] Amdatu Foundation. Amdatu Projekt Website [Online]. 2013.

 http://www.amdatu.org/

[17] Luminis Group of Companies. Website [Online]. 2013.

 http://www.luminis.eu/

[18] HiveMQ. Enterprise Grade MQTT Broker [Online]. 2013.

 http://www.hivemq.com/

[19] MQTT Dashboard. MQTT Message Broker [Online]. 2013.

 http://mqttdashboard.com/info/broker

[20] Dyn. Dynamic DNS Anbieter [Online]. 2013.

 http://dyn.com/dns-products/?utm_expid=53354006-11&utm_

 referrer=http%3A%2F%2Fdnslookup.me%2Fdynamic-dns%2F

[21] NoIP. Dynamic DNS Anbieter [Online]. 2013.

 http://www.noip.com/

[22] Andrew S. Tanenbaum, Maarten van Stehen. Distributed Systems:

 Principles and Paradigms, 2nd rev. Prentice Hall International. 2006.

[23] MQTT Community. MQTT Software [Online]. 2013

 http://www.mqtt.org/wiki/doku.php/software

[24] MQTT Community [Online]. 2013

 http://www.mqtt.org

http://en.wikipedia.org/wiki/OSGi_Specification_%20%20%20%20%20%20%20%20%20%20Implementatons#100:_Remote_Services
http://en.wikipedia.org/wiki/OSGi_Specification_%20%20%20%20%20%20%20%20%20%20Implementatons#100:_Remote_Services
http://www.inf.ethz.ch/index_DE
http://www.amdatu.org/
http://www.luminis.eu/
http://www.hivemq.com/
http://mqttdashboard.com/info/broker
http://dyn.com/dns-products/?utm_expid=53354006-11&utm_%20%20%20%20%20%20%20%20%20%20referrer=http%3A%2F%2Fdnslookup.me%2Fdynamic-dns%2F
http://dyn.com/dns-products/?utm_expid=53354006-11&utm_%20%20%20%20%20%20%20%20%20%20referrer=http%3A%2F%2Fdnslookup.me%2Fdynamic-dns%2F
http://www.noip.com/
http://www.mqtt.org/wiki/doku.php/software

ABBILDUNGSVERZEICHNIS

Seite 70

Abbildungsverzeichnis

 1 Android-Architektur [3] 17

 2 Activity-Lebenszyklus [6] 20

 3 Fragment-Lebenszyklus [6] 20

 4 Aufbau einer Android-App 22

 5 OSGi-Architektur [7] 25

 6 OSGi Bundle-Lebenszyklus [8] 26

 7 Funktionsweise von Push Notifications 31

 8 Google Cloud Messaging [10] 32

 9 MQTT Publish and Subscribe 34

10 WieDAS Architektur fu r Desktop-PCs 35

11 R-OSGi Architektur [15] 37

12 WieDAS Android Architektur 39

13 WieDAS Architektur mit Amdatu Remote Services und MQTT 42

 Push Notifications

14 WieDAS – alte Architektur 43

15 WieDAS – neue Architektur 44

16 Aufruf eines Remote Services mit GUI-Aktualisierung 46

17 Ablauf bei Erhalt einer Statusmeldung (Gera tebundle) 47

18 Klassendiagramm Push Notifications Bundle 48

19 Klassendiagramm Push Notifications Android 52

20 Anzeige der Push Notification 63

LISTINGVERZEICHNIS

Seite 71

Listingverzeichnis

 1 Konstruktor der PushService-Klasse 49

 2 publishNotification-Methode der PushService-Klasse 49

 3 sendNotification-Methode der PushService-Klasse 50

 4 Alarm-Abfrage und Push-Alarmierung in der DeviceController- 51

 Klasse des Wassermelder-Bundles

 5 Berechtigung zum Empfang des Boot-Intents (AndroidManifest 52

 der WieDAS-App)

 6 onReceive-Methode der PushStartReceiver-Klasse 52

 7 onStart-Methode der MQTT-Service-Klasse 53

 8 Reconnect-Mechanismus im MQTT_Task 54

 9 Auszug aus der onResume-Methode der MainActivity 55

10 Methode zum Feststellen, ob ein Service bereits aktiv ist 55

11 messageArrived-Methode der PushCallback-Klasse 56

12 sendIntent2Android-Methode der PushCallback-Klasse 57

13 Registrieren der getStatus-Methode als Remote Service durch 59

 Annotationen

14 Methode zum Senden einer HTTP-POST-Anfrage 60

15 Methode zum Extrahieren des Strings aus der HTTP-Antwort 61

16 Abfrage des Status einer Steckdose u ber einen Remote Service 61

	Erklärung
	Abstract
	Zusammenfassung

	1 Einleitung
	1.1 Motivation
	1.2 Aufgabenstellung

	2 Anforderungsanalyse
	2.1 Bisher verwendeter Ansatz
	2.2 Client-Server-Ansatz
	2.3 Anforderungen
	2.3.1 Entfernter Zugriff auf Dienste einer Server-Anwendung
	2.3.2 Abgleich der Zustände von Client und Server
	2.3.3 Benachrichtigung des Clients bei Alarm
	2.3.4 Alarmmeldungen können jederzeit empfangen werden
	2.3.5 Geringer Ressourcenbedarf
	2.3.6 Transparenz und geringe Latenzzeit
	2.3.7 Security
	2.3.8 OSGi Remote Services
	2.3.9 Push Notifications
	2.3.10 Automatische Erkennung der verwendeten Architektur
	2.4 Pflicht- und Wunschkriterien
	2.4.1 Pflichtkriterien
	2.4.2 Wunschkriterien

	3 Grundlagen
	3.1 Basistechnologien
	3.1.1 Android
	3.1.1.1 Systemarchitektur
	3.1.1.2 Lebenszyklus
	3.1.1.3 Anwendungskomponenten
	3.1.1.4 Kommunikationsmechanismen
	3.1.2 OSGi
	3.1.2.1 Architektur
	3.1.2.1.1 Execution Environment
	3.1.2.1.2 Modules
	3.1.2.1.3 Life-Cycle
	3.1.2.1.4 Services
	3.1.2.1.5 Security
	3.1.2.1.6 Bundles
	3.2 State of the Art
	3.2.1 Push Notifications
	3.2.1.1 Google Cloud Messaging
	3.2.1.2 Message Queue Telemetry Transport
	3.2.2 OSGi Remote Services
	3.2.2.1 R-OSGi
	3.2.2.2 Amdatu

	4 Konzeption der Anwendungsarchitektur
	4.1 R-OSGi-basierte Lösung
	4.2 Amdatu und Push Notifications
	4.3 Fazit

	5 Implementierung
	5.1 Funktionsablauf
	5.1.1 Gerätestatus anzeigen
	5.1.2 WieDAS-Dienst benutzen
	5.1.3 Nutzer bei Alarm informieren
	5.2 Proof of Concept
	5.2.1 Push Notifications: Server
	5.2.2 Push Notifications: Client
	5.2.4 Amdatu Remote Services
	5.2.4.1 Freigabe von Services
	5.2.4.2 Zugriff auf Remote Services
	5.2.4.3 Zugriff über das WWW

	6 Fazit und Ausblick
	6.1 Evaluation
	6.2 Verbesserungsmöglichkeiten und Ausblick

	Literaturverzeichnis
	Abbildungsverzeichnis
	Listingverzeichnis

