

Anexo 1: Código Java

```
package javier_luna.fatiga_eeg;

// Añadimos las librerías necesarias para nuestro código
import android.annotation.SuppressLint;
import android.app.Activity;
import android.bluetooth.BluetoothAdapter;
import android.content.Intent;
import android.hardware.Sensor;
import android.hardware.SensorEvent;
import android.hardware.SensorEventListener;
import android.hardware.SensorManager;
import android.location.Location;
import android.location.LocationListener;
import android.os.Bundle;
import android.os.Handler;
import android.os.Message;
import android.os.Vibrator;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Button;
import android.widget.CompoundButton;
import android.widget.TextView;
import android.widget.Toast;
import com.neurosky.thinkgear.TGDevice;
import com.neurosky.thinkgear.TGRawMulti;
import java.util.Timer;
import java.util.TimerTask;
import com.neurosky.theta;

@SuppressLint("ValidFragment")

public class MainActivity extends Activity implements
SensorEventListener{
 private Sensor mAccelerometer;
 BluetoothAdapter bluetoothAdapter;
 // Declaramos el adaptador de bluetooth y utilizo la llamada de la
 librería de Neurosky
 com.neurosky.thinkgear.TGDevice tgDevice;
```

```

// Declaro las variables necesarias para el código y las inicializo
 int pestaneos = 0;
 int Pestaneosprimerminuto = 0;
 int fatigado = 4;
 int primer_minuto=0;
 int dormido=1;
 int Radius=6371000;
 int theta=0;
 int thetadormido1=240; // Valor mínimo para ondas theta
 int thetadormido2=420; // Valor máximo para ondas theta
 int dormidoporondas=0;
 float x, latitud, longitud, longitud1, latitud1, velocidad;
// La variable fatigado la igualo a 4 porque es el valor que marcan
los especialistas entre un pestañeo normal y otro fatigado. La
variable Radius es el valor del radio de la tierra
 //Variables interficie de usuario
 Button btnConectar;
 Button btnSalir;
 TextView lblEstado;
 TextView txtConcentracion;
 TextView txtPestaneos_primer_minuto;
 TextView txtPestaneos;
 TextView txtRawdata;

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 //Se obtiene un adaptador bluetooth
 bluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
 //Se comprueba si el bluetooth está disponible
 if (bluetoothAdapter == null) {
 //Indicar al usuario que el bluetooth no esta disponible
 Toast.makeText(this, "Bluetooth no disponible",
Toast.LENGTH_LONG).show();
 finish();//Terminar el programa
 } else {
 //Crear un nuevo dispositivo con el adaptador bluetooth y
el modo manual
 tgDevice = new TGDevice(bluetoothAdapter, handler);
 }
}

```

```

 //Se obtiene la referencia a los objetos de la interfaz
 grafica

 btnConectar = (Button) findViewById(R.id.btnConectar);
 btnSalir = (Button) findViewById(R.id.btnSalir);
 lblEstado = (TextView) findViewById(R.id.lblEstado);
 txtConcentracion = (TextView)
findViewById(R.id.txtConcentracion);
 txtPestaneos_primer_minuto = (TextView)
findViewById(R.id.txtPestaneos_primer_minuto);
 txtPestaneos = (TextView) findViewById(R.id.txtPestaneos);
 txtdormido = (TextView) findViewById(R.id.txtdormido);
 txtacel = (TextView) findViewById(R.id.txtacel);
 txtvelocidad= (TextView) findViewById(R.id.txtvelocidad);
 //Acciones
 btnConectar.setOnClickListener(new View.OnClickListener()
//Se define lo que ocurrirá al presionar el botón
{
 @Override
 public void onClick(View v) {
 conectar();
 }
});
 @Override
 public void onCheckedChanged(CompoundButton arg0, boolean
isChecked) {
 tgDevice.stop();
 tgDevice.close();
 onResume();
 onStart();
 timerTask.run();
 });
 // Botón de salida (final de la aplicación)
 //Desconectamos lo que se ha utilizado en la aplicación
 btnSalir.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent intent = new Intent(Intent.ACTION_MAIN);
 intent.addCategory(Intent.CATEGORY_HOME);
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
 startActivity(intent);
 onStop();
 }
 });

```

```

 finish();
 timerTask.cancel();
 }
});
}
// Creo la clase para el GPS y tomo los datos de mi posición actual
public class Miposicion implements LocationListener {
 @Override
 public void onLocationChanged(Location location) {
 location.getLatitude();
 location.getLongitude();
 latitud= (float) location.getLatitude();
 longitud=(float)location.getLongitude();
 }
 @Override
 public void onStatusChanged(String provider, int status,
Bundle extras) {
 }
 @Override
 public void onProviderEnabled(String provider) {
 }
 @Override
 public void onProviderDisabled(String provider) {

 }
}

//Defino los parametros del temporizador
Timer timer = new Timer();
private TimerTask timerTask;
{
timerTask = new TimerTask() {
 @Override
 public void run() {
 //Llamo de nuevo al GPS para que tome la posición en este
momento
 class Miposicion1 implements LocationListener {

 @Override
 public void onLocationChanged(Location location) {
 location.getLatitude();
 location.getLongitude();
 }
 }
 }
}

```

```

 latitud1 = (float) location.getLatitude();
 longitud1 = (float) location.getLongitude();
 }
 @Override
 public void onStatusChanged(String provider, int
status, Bundle extras) {
 }
 @Override
 public void onProviderEnabled(String provider) {
 }
 @Override
 public void onProviderDisabled(String provider) {
 }
}

//Una vez conseguido el pestañeo típico del conductor le
restamos el valor del descenso de pestañeos típicos ante la fatiga por
conducción y decidimos si está fatigado o no en función del resultado
if (pestaños <= Pestañosprimerminuto - fatigado) &&(
concentracion<=50) {
 Vibrator v = (Vibrator)
getSystemService(getApplicationContext().VIBRATOR_SERVICE);
 v.vibrate(5000);
}

//Si el valor obtenido es inferior al de una persona no
fatigada el terminal vibrará durante 5 segundos

if (theta >= thetadormido1)&&( theta <= thetadormido2) {
 Vibrator v = (Vibrator)
getSystemService(getApplicationContext().VIBRATOR_SERVICE);
 v.vibrate(5000);
 Dormidoporondas=1;
}

if (theta >= thetadormido1)&&( theta <= thetadormido2) {
 Dormidoporondas=0;

//Si el valor obtenido está entre los valores reconocidos
para las ondas tipo theta. Esto nos indica que está en fase de
fatigarse, por lo que el terminal vibrará durante 5 segundos
if (pestaños == 0) {
 Vibrator v = (Vibrator)
getSystemService(getApplicationContext().VIBRATOR_SERVICE);
 v.vibrate(5000);
}

```

```

 dormido = 0;
 }
 if (pestaños >= 1) {
 dormido = 1;
 }

 //Fórmula del Haversine para determinar distancia en
 metros desde las coordenadas GPS
 double lat1 = latitud / 1E6;
 double lat2 = latitud1 / 1E6;
 double lon1 = longitud / 1E6;
 double lon2 = longitud1 / 1E6;
 double dLat = Math.toRadians((lat2 - lat1));
 double dLon = Math.toRadians(lon2 - lon1);
 double a = Math.sin(dLat / 2) * Math.sin(dLat / 2) +
 Math.cos(Math.toRadians(lat1)) * Math.cos(Math.toRadians(lat2)) *
 Math.sin(dLon / 2) * Math.sin(dLon / 2);
 double c = 2 * Math.asin(Math.sqrt(a));
 //El resultado se multiplica por el Radio de la tierra y
 por 60 (minutos) y se divide por 1000 para obtener Km/h
 velocidad = (float)((Radius * c) * 60) / 1000;
 //Pongo el contador de pestaños a 0 para
 volver a empezar, cuento uno a la variable primer_minuto y pongo las
 coordenadas para el siguiente ciclo
 pestaños = 0;
 primer_minuto++;
 longitud1 = longitud;
 latitud1 = latitud;
};

//Defino el tiempo a temporizar
timer.schedule(timerTask, 60000, 60000);
}

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.menu_main, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 int id = item.getItemId();
 return id == R.id.action_settings ||
 super.onOptionsItemSelected(item);
}

```

```

 }

 //A partir de este punto defino los casos y utilizo el del pestañeo
 para poder contar y definir mis datos para calcular la fatiga

 public void conectar() {
 if (tgDevice.getState() != TGDevice.STATE_CONNECTING &&
 tgDevice.getState() != TGDevice.STATE_CONNECTED);
 }

 private final Handler handler = new Handler() {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case TGDevice.MSG_STATE_CHANGE:
 switch (msg.arg1) {
 case TGDevice.STATE_IDLE:
 lblEstado.setText("Dispositivo en
reposo");

 break;

 case TGDevice.STATE_CONNECTING:
 lblEstado.setText("Conectando...");

 break;

 case TGDevice.STATE_CONNECTED:
 tgDevice.start();
 lblEstado.setText("Conectado");

 break;

 case TGDevice.STATE_NOT_FOUND:
 lblEstado.setText("Dispositivo no
encontrado");

 break;

 case TGDevice.STATE_NOT_PAired:
 lblEstado.setText("Dispositivo no
vinculado");

 break;

 case TGDevice.STATE_DISCONNECTED:
 lblEstado.setText("Desconectado");

 }

 break;

 case TGDevice.MSG_POOR_SIGNAL:
 break;
 }
 }
 }
}

```

```

 case TGDevice.MSG_ATTENTION:

txtConcentracion.setText (String.valueOf(msg.arg1));
 break;
 case TGDevice.MSG_BLINK:
 //Con cada pestañeo sumo 1 a la variable pestañeo
y la ploteo en pantalla
 pestaneos++;
 txtPestaneos.setText (String.valueOf(pestaneos));
 //En este bucle if defino si el usuario se ha
quedado dormido sin pestañear. Si los
pestañeos son >0 mandará el mensaje que está
dormido

 if (primer_minuto==0) {
 Pestaneosprimerminuto++;
txtPestaneos_primer_minuto.setText (String.valueOf(Pestaneosprimerminut
o));

 if (dormido<=0) {
 txtdormido.setText ("NO");
 }
 if (dormido>=1) {
 txtdormido.setText ("SI");
 }

 txtvelocidad.setText (String.valueOf(velocidad));
 //Depende del valor del entero dormidoporondas, el
texto reflejado en la pantalla variará
 if (dormidoporondas==1) {
 txttheta.setText ("Duerme");
 }
 if (dormidoporondas==1) {
 txttheta.setText ("No duerme");
 }
 }
 break;
 case TGDevice.MSG_LOW_BATTERY:
 Toast.makeText (getApplicationContext(), "¡Bateria
baja!", Toast.LENGTH_LONG).show();
 break;
 case TGDevice.MSG_THETA:
 theta++;
 break;

```


```

 }
 }
};

//Defino el acelerometro y los límites de aviso
@Override
protected void onResume () {
 super.onResume ();
 SensorManager sm= (SensorManager)
 getSystemService (SENSOR_SERVICE);
 List<Sensor> sensors=
 sm.getSensorList (Sensor.TYPE_ACCELEROMETER);
 if (sensors.size ()>0) {

sm.registerListener (this, sensors.get (0), SensorManager.SENSOR_DELAY_GAM
E);

 Toast.makeText (this, "Dispositivo con
acelerómetro", Toast.LENGTH_SHORT);
 }
 if (sensors.size ()==0) {
 Toast.makeText (this, "Dispositivo sin
acelerómetro", Toast.LENGTH_SHORT);
 }
}

protected void onPause () {
 SensorManager mSensorManager=(SensorManager)
 getSystemService (SENSOR_SERVICE);
 mSensorManager.unregisterListener (this, mAccelerometer);
 super.onPause ();
}

protected void onStop () {
 SensorManager mSensorManager=(SensorManager)
 getSystemService (SENSOR_SERVICE);
 mSensorManager.unregisterListener (this, mAccelerometer);
 super.onStop ();
}

@Override
public void onSensorChanged (SensorEvent event) {
 x= event.values [SensorManager.AXIS_X];
 txtacel.setText (String.valueOf (x));
 if (x>=10) {
 Vibrator v = (Vibrator)

```

```
getSystemService(getApplicationContext().VIBRATOR_SERVICE);
 v.vibrate(3000);
}
if (x<=-10){
 Vibrator v = (Vibrator)
getSystemService(getApplicationContext().VIBRATOR_SERVICE);
 v.vibrate(3000);
}
}
@Override
public void onAccuracyChanged(Sensor sensor, int accuracy) {

}
}
```