

Open Source Telemedicine

Dispatch Layer

Images of phone in this presentation © Google. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>.

Dispatch Layer

- Acts as both client and server.
- Connects local application components.
- (Internal and external).
- Acts as a client for communicating with upstream services.

Data Model

Dispatch Services

Implementing on Android Client

Two primary domains we need to connect to:

- 1. Internal: within the Android device and sub domains therein.**
- 2. External: connected to something outside of the Android environment**

Internal Connections

Connections within the Sana application between its components.

Connections between Sana components and other Applications.

External Connections

Connections to services outside of the domain of the device.

Sana access indirectly through a device system Service or capabilities.

Example

Launching an Activity and getting a result:

```
public void pick(){
 Intent i = new Intent(Intent.ACTION_PICK);
 i.setType(String);
 i.setData(Uri);
 startActivityForResult(i, PICK_CODE);
}

public void onActivityResult(int request, int result, Intent data){
 if(request == RESULT.OK && request == PICK_CODE){
 Intent I = new Intent(Intent.ACTION_VIEW,
data.getData());
 startActivityForResult(I, RUN_CODE);
 }
}
```


Activity Lifecycle

Diagram from <http://developer.android.com>.

Example

Starting a service:
Service be bound, unbound,

```
public void service(){
 Intent i = new Intent(this, MyService.class);
 if(!isBound)
 startService(i);
 Else
 bindService(i,new ServiceConnection(){
 //TODO
 });
}
```


Service Lifecycle

Diagram from <http://developer.android.com>.

Sana Mobile Client

MIT OpenCourseWare
<http://ocw.mit.edu>

HST.S14 Health Information Systems to Improve Quality of Care in Resource-Poor Settings
Spring 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.