

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

» Estás en: [Inicio](#) [Tutoriales](#) [App iOS para conectar con periférico bluetooth 4.0](#)
Daniel Ventas López

Becario en autentia.

Ingeniero técnico en informática, especialidad en sistemas.

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/J2EE

[Ver todos los tutoriales del autor](#)

Fecha de publicación del tutorial: 2014-01-29

Tutorial visitado 2 veces [Descargar en PDF](#)

Conectar iOS con emisor de bluetooth 4.0.

0. Índice de contenidos.

- 1. Entorno.
- 2. Introducción.
- 3. Al lío.
- 4. Referencias.
- 5. Conclusiones.

1. Entorno

Este tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil Mac Book Pro 17" (2,93 Ghz Intel Core 2 Duo, 8 GB DDR3)
- Sistema Operativo: Mac OS X Mavericks 10.9
- Xcode, Version 5.0.2
- Polar H6, como emisor de bluetooth.
- iPod touch 5, como receptor de bluetooth.

2. Introducción.

Viendo que se empiezan a salir hasta debajo de las piedras dispositivos con Bluetooth 4.0 LE (Low Energy), que pueden emitir durante años en algunos casos, y la amplia baraja de opciones que se podrían hacer con esta tecnología, vamos a ver cómo crear una app para iOS y recoger los datos de este tipo de dispositivos.

La aplicación mostrará por pantalla en el iPod los datos que reciba del dispositivo de monitorización por bluetooth, en adelante PolarH6 (por el modelo del dispositivo).

Primero vamos a ver cómo funcionan este tipo de dispositivos, y lo más básico es explicar los roles que tienen. En este caso, el iPod hará el rol de Central, que será el que pida datos al periférico (PolarH6). La estructura es como un servicio cliente servidor, en la que el iPod es el cliente (pide datos) y PolarH6 es el servidor (envía datos).

CLIENTE
WANTS DATA

SERVIDOR
HAS DATA

Bien, ahora que sabemos los roles, tenemos que ver cómo se transmiten los datos. Primero se mandan lo que se conoce como paquetes publicitarios, que se usan para encontrar el dispositivo (u otros usos como los iBeacons). Éstos paquetes contienen poca información, por lo que para nuestra aplicación nos hará falta conectarnos con el dispositivo.

Catálogo de servicios Autentia

Síguenos a través de:

Últimas Noticias

» [IX Autentia Cycling Day \(ACTUALIZADO\)](#)» [XXII Charla Autentia - PhoneGap/Cordova ¡qué bueno que viniste!](#)» [Buscamos CM en @autentia \(Enero 2014\)](#)» [La historia de la informática](#)» [Autentia en la carrera de las empresas](#)[Histórico de noticias](#)

Últimos Tutoriales

» [Crashlytics en IOS](#)» [Construir un cliente REST con PowerBuilder .NET](#)» [Acceso a la cámara con PhoneGap](#)» [Mi primera vista en ZK como desarrollador JSF \(II\).](#)» [Hola mundo con las tecnologías de SpringMVC, Hibernate, un ejemplo de aspectos y test con JUnit](#)

Para conectarnos, PolarH6 tiene una serie de servicios, y cada servicio tiene una o varias características. Por ejemplo, el servicio de monitorización tiene dos características, los latidos por minuto (bpm) y la altura del dispositivo en el cuerpo.

Adentrándonos más en la materia, es pasar lo que hemos explicado a código, y para eso, el framework CoreBluetooth nos proporciona tres clases que encajan con el periférico (CBPeripheral), con los servicios (CBService) y con las características (CBCharacteristic). Estos objetos serán necesarios en nuestra app, ya explicaremos cómo los incluimos.

3. Al lío.

Bueno vamos a empezar por crear un proyecto nuevo en Xcode. Para ello vamos a File --> New --> Project... y elegimos Single View Application.

Damos a siguiente e introducimos los datos que nos faltan, por ejemplo así:

Bien, ahora vamos a configurar ViewController.h, agregamos la librería CoreBluetooth y los protocolos que vamos a necesitar.

```
@import CoreBluetooth;

@interface ViewController : UIViewController<CBCentralManagerDelegate, CBPeripheralDelegate>
```

Lo siguiente es crearnos unas constantes con la identificación de los servicios que vamos a monitorizar, en este caso serán el de la frecuencia cardíaca y el nivel de batería. Podéis ver todos los identificadores de servicios [aquí](#):

```
#define POLARH6_HEART_RATE_SERVICE @"180D"
#define POLARH6_BATTERY_SERVICE @"180F"
```

Ahora vamos a crear las constantes para las características que nos interesan, que tendrán el UUID por convención, sacados de [esta página](#).

```
#define POLARH6_HEART_RATE_CHARACTERISTIC @"2A37"
#define POLARH6_BATTERY_LEVEL_CHARACTERISTIC @"2A19"
```

Ahora agregamos las propiedades del periférico y la central que usaremos luego.

Últimos Tutoriales del Autor

» Hola mundo con las tecnologías de SpringMVC, Hibernate, un ejemplo de aspectos y test con JUnit

» Cómo montar un raid1 en una máquina corriendo debian.

» Configuración básica de seguridad en servidor linux con iptables y fail2ban

» Cómo integrar un Job de Talend a nuestro proyecto Java

» Minimizar código con anotaciones en Spring.

Últimas ofertas de empleo

2011-09-08

Comercial - Ventas - MADRID.

2011-09-03

Comercial - Ventas - VALENCIA.

2011-08-19

Comercial - Compras - ALICANTE.

2011-07-12

Otras Sin catalogar - MADRID.

2011-07-06

Otras Sin catalogar - LUGO.

```

view plain print ?
01. @property (nonatomic, strong) CBCentralManager *centralManager;
02. @property (nonatomic, strong) CBPeripheral *polarH6;

```

Ahora vamos a poner métodos que nos harán falta para la interfaz y el manejo de los objetos, como sus callbacks. Se explica en el código su propósito.

```

view plain print ?
01. // Propiedades para la vista
02. @property (nonatomic, strong) IBOutlet UILabel *heartRateBPM;
03.
04. // Aquí expondremos los datos recibidos por polarH6
05. @property (nonatomic, strong) IBOutlet UITextView *dataTextView;
06.
07. // Estado de la conexión
08. @property (nonatomic, strong) NSString *connected;
09.
10. // Estado del nivel de la batería
11. @property (nonatomic, strong) NSString *batteryLevel;
12.
13. // Ratio cardíaco
14. @property (assign) uint16_t heartRate;
15.
16. // Método para coger los datos de las características de la frecuencia cardiaca.
17. - (void) getHeartBPMData:(CBCharacteristic *)characteristic error:(NSError *)error;
18.
19. // Método para coger los datos de las características del nivel de batería.
20. - (void) getBatteryData:(CBCharacteristic *)characteristic ;

```

Ya tenemos todo lo que necesitamos en nuestro .h, ahora vamos a implementar el .m (ViewController.m).

Bien, abrimos el fichero y lo primero en implementar son los métodos relativos al bluetooth, por lo que ponemos lo siguiente (explicado en el propio código):

```

view plain print ?
01. //Para determinar si hemos establecido la conexión
02. - (void)centralManager:(CBCentralManager *)central didConnectPeripheral:
(CBPeripheral *)peripheral
03. {
04. [peripheral setDelegate:self];
05. [peripheral discoverServices:nil];
06. self.connected = [NSString stringWithFormat:@"Connected: %@", peripheral.state == CBPeripheralSt:
07. NSLog(@"%@", self.connected);
08. }
09.
10. //Es el método del delegate que será llamado cuando se encuentre un peripheral, pasándol
11. - (void)centralManager:(CBCentralManager *)central didDiscoverPeripheral:
(CBPeripheral *)peripheral advertisementData:(NSDictionary *)advertisementData RSSI:
(NSNumber *)RSSI
12. {
13. NSString *localName = [advertisementData objectForKey:CBAdvertisementDataLocalNameKey];
14. if ([localName length] > 0) {
15. NSLog(@"Found the heart rate monitor: %@", localName);
16. [self.centralManager stopScan];
17. self.polarH6 = peripheral;
18. peripheral.delegate = self;
19. [self.centralManager connectPeripheral:peripheral options:nil];
20. }
21. }
22.
23. //Determina el estado del peripheral y lo imprime en el log
24. - (void)centralManagerDidUpdateState:(CBCentralManager *)central
25. {
26. if ([central state] == CBCentralManagerStatePoweredOff) {
27. NSLog(@"CoreBluetooth BLE hardware is powered off");
28. }
29. else if ([central state] == CBCentralManagerStatePoweredOn) {
30. NSLog(@"CoreBluetooth BLE hardware is powered on and ready");
31. }
32. else if ([central state] == CBCentralManagerStateUnauthorized) {
33. NSLog(@"CoreBluetooth BLE state is unauthorized");
34. }
35. else if ([central state] == CBCentralManagerStateUnknown) {
36. NSLog(@"CoreBluetooth BLE state is unknown");
37. }
38. else if ([central state] == CBCentralManagerStateUnsupported) {
39. NSLog(@"CoreBluetooth BLE hardware is unsupported on this platform");
40. }
41. }

```

Ahora vamos a implementar los métodos callback del protocolo CBPeripheralDelegate

```

view plain print ?
01. //Sirve para imprimir en el log los servicios que ha encontrado por cada dispositivo blu
02. - (void)peripheral:(CBPeripheral *)peripheral didDiscoverServices:(NSError *)error
03. {
04. for (CBService *service in peripheral.services) {
05. NSLog(@"Discovered service: %@", service.UUID);
06. [peripheral discoverCharacteristics:nil forService:service];
07. }
08. }
09.
10. - (void)peripheral:(CBPeripheral *)peripheral didDiscoverCharacteristicsForService:
(CBService *)service error:(NSError *)error
11. {
12. // Servicio de monitorización
13. if ([service.UUID isEqual:[CBUUID UUIDWithString:POLARH6_HEART_RATE_SERVICE]]) {
14. // Iteramos por cada característica encontrada (pueden tener varias y sólo nos inte
15. for (CBCharacteristic *aChar in service.characteristics)
16. {
17. if ([aChar.UUID isEqual:[CBUUID UUIDWithString:POLARH6_HEART_RATE_CHARACTERISTIC]]) {
18. [self.polarH6 setNotifyValue:YES forCharacteristic:aChar];
19. NSLog(@"Found heart rate measurement characteristic");

```

```

20. }
21. }
22. }
23. }
24. // Servicio de batería
25. if ([service.UUID isEqual:[CBUUID UUIDWithString:POLARH6_BATTERY_SERVICE]]) {
26. // Iteramos por cada característica encontrada (pueden tener varias y sólo nos inte
27. for (CBCharacteristic *aChar in service.characteristics)
28. {
29. if ([aChar.UUID isEqual:
30. [CBUUID UUIDWithString:POLARH6_BATTERY_LEVEL_CHARACTERISTIC]]) {
31. [self.polarH6 readValueForCharacteristic:aChar];
32. NSLog(@"Found a battery level characteristic");
33. }
34. }
35. }
36.
37. // Método que será llamado cuando se actualice las características de los servicios.
38. - (void)peripheral:(CBPeripheral *)peripheral didUpdateValueForCharacteristic:
39. (CBCharacteristic *)characteristic error:(NSError *)error
40. {
41. // Actualización del monitor de frecuencia
42. if ([characteristic.UUID isEqual:
43. [CBUUID UUIDWithString:POLARH6_HEART_RATE_CHARACTERISTIC]]) {
44. [self getHeartBPMData:characteristic error:error];
45. }
46. // Actualización del estado de la batería
47. if ([characteristic.UUID isEqual:
48. [CBUUID UUIDWithString:POLARH6_BATTERY_LEVEL_CHARACTERISTIC]]) {
49. [self getBatteryData:characteristic];
50. }
51. // Añadiendo texto a mostrar
52. self.dataTextView.text = [NSString stringWithFormat:@"%@\n\nBattery Level:%hhu", self.connected,se

```

Creamos los métodos que extraen la información que nos interesa.

```

view plain print ?
01. //Recoge los datos de la característica del monitor de frecuencia
02. - (void) getHeartBPMData:(CBCharacteristic *)characteristic error:(NSError *)error
03. {
04. // Recibe el ratio de BPM
05. NSData *data = [characteristic value];
06. const uint8_t *reportData = [data bytes];
07. uint16_t bpm = 0;
08.
09. if ((reportData[0] & 0x01) == 0) {
10. // Recoge los BPM del dispositivo
11. bpm = reportData[1];
12. } else {
13. bpm = CFSwapInt16LittleToHost(*(uint16_t *)(&reportData[1]));
14. }
15. // Muestra por pantalla los BPM si no hay error
16. if (characteristic.value) || !error) {
17. self.heartRate = bpm;
18. self.heartRateBPM.text = [NSString stringWithFormat:@"%i bpm", bpm];
19. self.heartRateBPM.font = [UIFont fontWithName:@"Futura-CondensedMedium" size:28];
20. }
21. return;
22. }
23.
24. - (void) getBatteryData:(CBCharacteristic *)characteristic
25. {
26.
27. NSData *data = [characteristic value];
28. const uint8_t *reportData = [data bytes];
29. self.batteryLevel = reportData[0];
30. return;
31. }
32. }

```

Y ahora nos queda el último paso de código que es modificar el método viewDidLoad

```

view plain print ?
01. - (void)viewDidLoad
02. {
03. [super viewDidLoad];
04. // Do any additional setup after loading the view, typically from a nib.
05.
06. [self.view setBackgroundColor:[UIColor groupTableViewBackgroundColor]];
07.
08. // Limpiamos el textView
09. [self.dataTextView setText:@""];
10. [self.dataTextView setTextColor:[UIColor blueColor]];
11. [self.dataTextView setBackgroundColor:[UIColor groupTableViewBackgroundColor]];
12. [self.dataTextView setFont:[UIFont fontWithName:@"Futura-CondensedMedium" size:25]];
13. [self.dataTextView setUserInteractionEnabled:NO];
14.
15. // Creamos la label para mostrar los BPM
16. self.heartRateBPM = [[UILabel alloc] initWithFrame:CGRectMake(55, 30, 75, 50)];
17. [self.heartRateBPM setTextColor:[UIColor whiteColor]];
18. [self.heartRateBPM setText:[NSString stringWithFormat:@"%i", 0]];
19. [self.heartRateBPM setFont:[UIFont fontWithName:@"Futura-CondensedMedium" size:28]];
20.
21. // Escaneamos en busca de los servicios
22. NSArray *services = @[CBUUID UUIDWithString:POLARH6_HEART_RATE_SERVICE], [CBUUID UUIDWithString:
23. CBPeripheralManager *centralManager = [[CBPeripheralManager alloc] initWithDelegate:self queue:nil];
24. [centralManager scanForPeripheralsWithServices:services options:nil];
25. self.centralManager = centralManager;
26. }

```

Bien, ahora sólo nos queda arreglar la vista, para ello nos ayudaremos del storyboard. Abrimos el fichero Main.storyboard y tenemos que crear un UILabel donde se imprimirá la frecuencia cardíaca y un UITextView donde

pondremos la batería que le queda.

Después de crearlos tenemos que conectarlos con las propiedades que hemos definido en ViewController.h (heartRateBPM y dataTextView).

Bien, ahora ya tenemos todo preparado para compilar y ejecutar. Si todo va bien nos debe de salir en la pantalla las pulsaciones y el nivel de la batería en los labels que hemos creado.

Referencias.

Este tutorial está sacado gran parte de [esta página](#) en la que hay muchos tutoriales sobre iOS e investigación a partir del tutorial.

Además de repasar principios básicos y referencias de bluetooth de [esta página](#).

Para descargar el proyecto pulsar [aquí](#).

Conclusiones.

Hemos visto cómo es muy fácil crear una aplicación para iOS en pocos pasos y con un poco más de investigación se pueden llegar a crear grandes proyectos.

Para cualquier duda o aclaración, en los comentarios.

Un saludo.

A continuación puedes evaluarlo:

[Regístrate para evaluarlo](#)

Por favor, vota +1 o compártelo si te pareció interesante

[Share |](#)

Animáte y coméntanos lo que pienses sobre este **TUTORIAL**:

» [Regístrate](#) y accede a esta y otras ventajas «

Esta obra está licenciada bajo licencia [Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

PUSH THIS

Page Pushers

Community

Help?

no clicks

0 people brought clicks to this page

+ + + + + + + +

powered by [karmacacy](#)

Copyright 2003-2014 © All Rights Reserved | [Texto legal y condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) | [Contacto](#)

