

Application Development for Mobile and Ubiquitous Computing

Seminar Task : Global Weather

Final Presentation

GroupNo.13

Team: Kai Li, Jiaxuan Li

Description

Global Weather provides detailed weather for all worldwide, it searches for cities and locates them quickly, and provides the current temperature, current weather condition, humidity and wind status, two days weather forecast. In addition, you could share the weather information by short message, email, twitter or weibo.

Feature:

1. Provides current weather condition and two days weather forecast.
2. Searches for all cities in the world by country and city or famous cities.
3. Provides several ways to search the weather condition
4. Shares the weather information by several ways

Three ways to search weather condition :

Manual Input

Positioning Searching

Google Map Searching

Manual Input

**Just input the name of city
which you want to get the
weather condition**

Manual Input

Our application supports smart matching.

For example, when you input Na, the drop-down box will automatically appears similar match.

Manual Input

Our application supports smart correction.

If you input the wrong name of the city, the application will notice you the correct spelling of the city name.

Positioning Searching

Just click the “locate” button, the application will automatically get your location and download the weather condition from the Internet.

Share Information

**You would send or share your searching
weather information**

by short message, Email, Twitter, weibo!

Video Show

Structure of Software

Location Based Service Cellular Systems GSM

Representational State Transfer – REST

Mozilla Firefox

en 18:06

http://where....IQzVRjwpHabG7

where.yahooapis.com/v1/places.q('Dresden')?appid=9lsw1fzV34GYrVUJ_b.riFibTURPSBhzt Google

```
- <places yahoo:start="0" yahoo:count="1" yahoo:total="18">
- <place yahoo:url="http://where.yahooapis.com/v1/place/645686" xml:lang="en-US">
  <woeid>645686</woeid>
  <placeTypeName code="7">Town</placeTypeName>
  <name>Dresden</name>
  <country type="Country" code="DE" woeid="23424829">Germany</country>
  <admin1 type="Land" code="DE-SN" woeid="2345493">Saxony</admin1>
  <admin2 type="District" code="" woeid="12596943">Kreisfreie Stadt Dresden</admin2>
  <admin3/>
  <locality1 type="Town" woeid="645686">Dresden</locality1>
  <locality2/>
  <postal/>
- <centroid>
  <latitude>51.053631</latitude>
  <longitude>13.740810</longitude>
</centroid>
- <boundingBox>
- <southWest>
  <latitude>50.978741</latitude>
  <longitude>13.586580</longitude>
</southWest>
- <northEast>
  <latitude>51.180500</latitude>
  <longitude>13.972610</longitude>
</northEast>
</boundingBox>
  <areaRank>6</areaRank>
  <popRank>12</popRank>
</place>
</places>
```


```
-<GeocodeResponse>
  <status>OK</status>
  -<result>
 <type>route</type>
 <formatted_address>Am Hauptbahnhof, 01069 Dresden, Germany</formatted_address>
 -<address_component>
 <long_name>Am Hauptbahnhof</long_name>
 <short_name>B170</short_name>
 <type>route</type>
 </address_component>
 -<address_component>
 <long_name>Altstadt</long_name>
 <short_name>Altstadt</short_name>
 <type>sublocality</type>
 <type>political</type>
 </address_component>
 -<address_component>
 <long_name>Dresden</long_name>
 <short_name>Dresden</short_name>
 <type>locality</type>
 <type>political</type>
 </address_component>
 -<address_component>
 <long_name>Dresden</long_name>
 <short_name>DD</short_name>
 <type>administrative_area_level_2</type>
 <type>political</type>
 </address_component>
 -<address_component>
 <long_name>Sachsen</long_name>
 <short_name>SN</short_name>
 <type>administrative_area_level_1</type>
 <type>political</type>
 </address_component>
 -<address_component>
 <long_name>Germany</long_name>
```

截图

en 18:09

```

1 <?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
2 <rss version="2.0" xmlns:yweather="http://xml.weather.yahoo.com/ns/rss/1.0" xmlns:geo="http://www.w3.org/2003/01/geo/wgs84_pos#">
3 <channel>
4
5 <title>Yahoo! Weather - Dresden, DE</title>
6 <link>http://us.rd.yahoo.com/dailynews/rss/weather/Dresden_DE/*http://weather.yahoo.com/forecast/GMXX0025_c.html</link>
7 <description>Yahoo! Weather for Dresden, DE</description>
8 <language>en-us</language>
9 <lastBuildDate>Tue, 11 Dec 2012 5:19 pm CET</lastBuildDate>
10 <ttl>60</ttl>
11 <yweather:location city="Dresden" region="SN" country="Germany"/>
12 <yweather:units temperature="C" distance="km" pressure="mb" speed="km/h"/>
13 <yweather:wind chill="-8" direction="290" speed="16.09" />
14 <yweather:atmosphere humidity="100" visibility="2.49" pressure="1015.92" rising="0" />
15 <yweather:astronomy sunrise="7:58 am" sunset="3:56 pm"/>
16 <image>
17 <title>Yahoo! Weather</title>
18 <width>142</width>
19 <height>18</height>
20 <link>http://weather.yahoo.com</link>
21 <url>http://l.yimg.com/a/i/brand/purplelogo//uh/us/news-wea.gif</url>
22 </image>
23 <item>
24 <title>Conditions for Dresden, DE at 5:19 pm CET</title>
25 <geo:lat>51.05</geo:lat>
26 <geo:long>13.74</geo:long>
27 <link>http://us.rd.yahoo.com/dailynews/rss/weather/Dresden_DE/*http://weather.yahoo.com/forecast/GMXX0025_c.html</link>
28 <pubDate>Tue, 11 Dec 2012 5:19 pm CET</pubDate>
29 <yweather:condition text="Light Snow" code="14" temp="-3" date="Tue, 11 Dec 2012 5:19 pm CET" />
30 <description><![CDATA[
31 <br />
32 <b>Current Conditions:</b><br />
33 Light Snow, -3 C<br />
34 <br /><b>Forecast:</b><br />
35 Tue - Light Snow. High: -2 Low: -7<br />
36 Wed - AM Snow Showers. High: -6 Low: -6<br />
37 <br />
38 <a href="http://us.rd.yahoo.com/dailynews/rss/weather/Dresden_DE/*http://weather.yahoo.com/forecast/GMXX0025_c.html">Full Forecast at Yahoo! Weather</a><br/><br/>
39 (provided by <a href="http://www.weather.com">The Weather Channel</a><br/>
40 ]]></description>
41 <yweather:forecast day="Tue" date="11 Dec 2012" low="-7" high="-2" text="Light Snow" code="14" />
42 <yweather:forecast day="Wed" date="12 Dec 2012" low="-6" high="-6" text="AM Snow Showers" code="14" />
43 <guid isPermaLink="false">GMXX0025_2012_12_12_7_00_CET</guid>
44 </item>
45  </channel>

```


Experience

1. Knowing the basic knowledge of Android development
2. Learning Http communication protocol and transform the web content to XML formate by Get XML Document
3. Using Jdom library of SAXBuilder to parse and extract the contents of XML
4. Learning to use the Google Map API interface
5. Teamwork.

Improvements

1. Single interface UI, only adapt to 240 * 400 resolution screen
2. Non-English characters will be garbled, such as ä ö
3. Do more test and find bugs.