

LeeMed/src/com.bebi.leemed/CargarConfiguracion.java

```
package com.bebi.leemed;
/*
 * Clase inicial en la cual se carga la configuracion del usuario leyendo lo
 que se encuentra almacenado en el SharedPreferences
 */
import android.app.Activity;
import android.content.Intent;
import android.content.SharedPreferences;
import android.preference.PreferenceManager;

public class CargarConfiguracion extends Activity {
 @Override
 protected void onStart() {
 super.onStart();
 SharedPreferences settings = PreferenceManager
 .getDefaultSharedPreferences(this);
 Static.settings = settings.getBoolean("config", false);
 if (Static.settings == false) {
 Intent i = new Intent(CargarConfiguracion.this,
MainActivity.class);
 finish();
 startActivity(i);
 }
 else if (Static.settings == true) {
 Intent i = new Intent(CargarConfiguracion.this,
NoCiegos.class);
 finish();
 startActivity(i);
 }
 }
}
```

LeeMed/src/com.bebi.leemed/Consulta.java

```
package com.bebi.leemed;

import java.io.IOException;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.KeyEvent;
import android.widget.TextView;

public class Consulta extends Activity {

 TextView tv1;
 helper db;
 Contact medicamento;
 String nombreMedicamento = null;
 String barras = null;

 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_prospecto);
 tv1 = (TextView) findViewById(R.id.textView1);

 ////////////////////////////////////BBDD////////////////////////////////////
 ////////////////////////////////////

 db = new helper(this);
 try {
 db.createDataBase();
 } catch (IOException ioe) {
 throw new Error("Unable to create database");
 }

 db.open();

 ////////////////////////////////////
 ////////////////////////////////////

 Bundle extras = getIntent().getExtras();
 nombreMedicamento = extras.getString("nombreMedicamento");
 String campoSeleccionado = (String) extras
 .getCharSequence("campoSeleccionado");
 barras = (String) extras.getString("barras");

 if (nombreMedicamento != null && barras == null) {
 medicamento = db.getContactName(nombreMedicamento);

 if (medicamento != null) {
 if (campoSeleccionado.equals("Qué es?")) {
 lecturaProspecto(1);
 }
 }
 }
 }
}
```

```

 } else if (campoSeleccionado.equals("Antes de
tomar...")) {
 lecturaProspecto(2);
 } else if (campoSeleccionado.equals("Cómo tomar"))
{
 lecturaProspecto(3);
 } else if (campoSeleccionado.equals("Posibles
efectos adversos")) {
 lecturaProspecto(4);
 } else if
(campoSeleccionado.equals("Conservación")) {
 lecturaProspecto(5);
 } else if (campoSeleccionado.equals("Información
adicional")) {
 lecturaProspecto(6);
 }
 } else {
 lecturaProspecto(7);
 }
} else if (nombreMedicamento == null && barras != null) {
 medicamento = db.getContactCode(barras);
 if (medicamento != null) {
 tv1.setText(medicamento.getNombre() +
medicamento.getQueEs()
 + medicamento.getAntesDeTomar()
 + medicamento.getComoTomar()
 + medicamento.getEfectosAdversos()
 + medicamento.getConservacion()
 +
medicamento.getInformacionAdicional());
 } else {
 lecturaProspecto(7);
 }
}
}

public void lecturaProspecto(int i) {

 switch (i) {

 case 1:
 tv1.setText(medicamento.getQueEs());
 break;
 case 2:
 tv1.setText(medicamento.getAntesDeTomar());
 break;
 case 3:
 tv1.setText(medicamento.getComoTomar());
 break;
 case 4:
 tv1.setText(medicamento.getEfectosAdversos());
 break;
 case 5:
 tv1.setText(medicamento.getConservacion());
 break;
 case 6:
 tv1.setText(medicamento.getInformacionAdicional());
 }
}

```

```
 break;
 case 7:
 tv1.setText("MEDICAMENTO NO DISPONIBLE");
 break;
 }
 }

 @Override
 public boolean onKeyDown(int keyCode, KeyEvent event) {
 switch (keyCode) {
 case KeyEvent.KEYCODE_BACK:

 Intent i = new Intent(Consulta.this, NoCiegos.class);
 finish();
 startActivity(i);

 return true;
 }
 return super.onKeyDown(keyCode, event);
 }
}
```

LeeMed/src/com.bebi.leemed/Contact.java

```
package com.bebi.leemed;

public class Contact {

 // private variables
 int _codigo;
 String _nombre;
 String _que_es;
 String _antes_de_tomar;
 String _como_tomar;
 String _efectos_adversos;
 String _conservacion;
 String _informacion_adicional;
 String _barras;

 public Contact() {}

 // constructor
 public Contact(int codigo, String nombre, String que_es,
efectos_adversos,
 String antes_de_tomar, String como_tomar, String
barras) {
 this._codigo = codigo;
 this._nombre = nombre;
 this._que_es = que_es;
 this._antes_de_tomar = antes_de_tomar;
 this._como_tomar = como_tomar;
 this._efectos_adversos = efectos_adversos;
 this._conservacion = conservacion;
 this._informacion_adicional = informacion_adicional;
 this._barras = barras;
 }

 // constructor
 public Contact(String nombre, String que_es, String antes_de_tomar,
conservacion,
 String como_tomar, String efectos_adversos, String
 String informacion_adicional, String barras) {
 this._nombre = nombre;
 this._que_es = que_es;
 this._antes_de_tomar = antes_de_tomar;
 this._como_tomar = como_tomar;
 this._efectos_adversos = efectos_adversos;
 this._conservacion = conservacion;
 this._informacion_adicional = informacion_adicional;
 this._barras = barras;
 }

 // getting ID
 public int getCodigo() {
 return this._codigo;
 }
}
```

```
// setting id
public void setCodigo(int codigo) {
 this._codigo = codigo;
}

// getting name
public String getNombre() {
 return this._nombre;
}

// setting name
public void setNombre(String nombre) {
 this._nombre = nombre;
}

// getting que_es
public String getQueEs() {
 return this._que_es;
}

// setting que_es
public void setQueEs(String que_es) {
 this._que_es = que_es;
}

// getting antes_de_tomar
public String getAntesDeTomar() {
 return this._antes_de_tomar;
}

// setting antes_de_tomar
public void setAntesDeTomar(String antes_de_tomar) {
 this._antes_de_tomar = antes_de_tomar;
}

// getting ComoTomar
public String getComoTomar() {
 return this._como_tomar;
}

// setting ComoTomar
public void setComoTomar(String como_tomar) {
 this._como_tomar = como_tomar;
}

// getting EfectosAdversos
public String getEfectosAdversos() {
 return this._efectos_adversos;
}

// setting EfectosAdversos
public void setEfectosAdversos(String efectos_adversos) {
 this._efectos_adversos = efectos_adversos;
}

// getting Conservacion
public String getConservacion() {
 return this._conservacion;
}
}
```

```
// setting Conservacion
public void setConservacion(String conservacion) {
 this._conservacion = conservacion;
}

// getting InformacionAdicional
public String getInformacionAdicional() {
 return this._informacion_adicional;
}

// setting InformacionAdicional
public void setInformacionAdicional(String informacion_adicional) {
 this._informacion_adicional = informacion_adicional;
}

// getting barras
public String getbarras() {
 return this._barras;
}

// setting barras
public void setbarras(String barras) {
 this._barras = barras;
}
}
```

LeeMed/src/com.bebi.leemed/helper.java

```
package com.bebi.leemed;

import java.io.FileOutputStream;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStream;
import java.util.ArrayList;
import java.util.List;

import android.content.Context;
import android.database.Cursor;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteException;
import android.database.sqlite.SQLiteOpenHelper;
import android.util.Log;

public class helper extends SQLiteOpenHelper {

 private static String DB_PATH =
 "/data/data/com.bebi.leemed/databases/";
 private static final String BD_NAME = "BBDDLeeMed";
 private static final String TABLE_MEDICAMENTOS = "medicamentos";
 private static final String KEY_CODIGO = "codigo";
 private static final String KEY_NOMBRE = "nombre";
 private static final String KEY_QUE_ES = "que_es";
 private static final String KEY_ANTES_DE_TOMAR = "antes_de_tomar";
 private static final String KEY_COMO_TOMAR = "como_tomar";
 private static final String KEY_EFECTOS_ADVERSOS = "efectos_adversos";
 private static final String KEY_CONSERVACION = "conservacion";
 private static final String KEY_INFORMACION_ADICIONAL =
 "informacion_adicional";
 private static final String KEY_BARRAS = "barras";
 private SQLiteDatabase myDataBase;
 private final Context myContext;

 public helper(Context contexto) {

 super(contexto, BD_NAME, null, 1);
 this.myContext = contexto;
 }

 //Crea una base de datos vacia en el sistema y la reescribe con
nuestro fichero de base de datos
 public void createDataBase() throws IOException {

 boolean dbExist = checkDataBase();

 if (dbExist) {
 Log.d("Reading: ", "si existe");
 // la base de datos existe y no hacemos nada.
 } else {

```


// Llamando a este metodo se crea la base de datos vacia en la ruta por defecto del sistema
// de nuestra aplicacion por lo que podremos sobreescrirla con nuestra base de datos

```
Log.d("Reading: ", "no si existe");  
this.getReadableDatabase();  
  
try {  
 copyDataBase();  
} catch (IOException e) {  
 throw new Error("Error copiando Base de Datos");  
}  
}
```

//Comprueba si la base de datos existe para evitar copiar siempre el fichero cada vez que se abra la aplicacion.
//@return true si existe, false si no existe

```
private boolean checkDataBase() {
```

```
 SQLiteDatabase checkDB = null;
```

```
 try {
```

```
 String myPath = DB_PATH + BD_NAME;  
 checkDB = SQLiteDatabase.openDatabase(myPath, null,  
 SQLiteDatabase.OPEN_READONLY);
```

```
 } catch (SQLException e) {
```

// si llegamos aqui es porque la base de datos no existe todavia.

```
 }  
 if (checkDB != null) {  
 checkDB.close();  
 }  
 return checkDB != null ? true : false;  
}
```

//Copia nuestra base de datos desde la carpeta assets a la recién creada base de datos en la carpeta de sistema, desde donde podremos acceder a ella.

//Esto se hace con bytestream.

```
private void copyDataBase() throws IOException {
```

```
 // Abrimos el fichero de base de datos como entrada  
 InputStream myInput = myContext.getAssets().open(BD_NAME);  
 // Ruta a la base de datos vacía recién creada  
 String outFileName = DB_PATH + BD_NAME;  
 // Abrimos la base de datos vacía como salida  
 OutputStream myOutput = new FileOutputStream(outFileName);  
 // Transferimos los bytes desde el fichero de entrada al de
```

salida

```
 byte[] buffer = new byte[1024];  
 int length;  
 while ((length = myInput.read(buffer)) > 0) {
```

```

 myOutput.write(buffer, 0, length);
 }
 // Liberamos los streams
 myOutput.flush();
 myOutput.close();
 myInput.close();
}

public void open() throws SQLException {

 // Abre la base de datos
 try {
 createDataBase();
 } catch (IOException e) {
 throw new Error("Ha sido imposible crear la Base de
Datos");
 }
 String myPath = DB_PATH + BD_NAME;
 myDataBase = SQLiteDatabase.openDatabase(myPath, null,
 SQLiteDatabase.OPEN_READONLY);
}

@Override
public synchronized void close() {
 if (myDataBase != null)
 myDataBase.close();
 super.close();
}

@Override
public void onCreate(SQLiteDatabase arg0) {
 // TODO Auto-generated method stub
}

@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int
newVersion) {
 // TODO Auto-generated method stub
}

//Obtenemos un medicamento por codigo de barras
Contact getContactCode(String barras) {
 SQLiteDatabase db = this.getReadableDatabase();

 Cursor cursor = db
 .query(TABLE_MEDICAMENTOS, new String[] {
KEY_CODIGO,
KEY_ANTES_DE_TOMAR,
KEY_CONSERVACION,
}, KEY_BARRAS
String.valueOf(barras) }, null,
 KEY_NOMBRE, KEY_QUE_ES,
 KEY_COMO_TOMAR, KEY_EFECTOS_ADVERSOS,
 KEY_INFORMACION_ADICIONAL, KEY_BARRAS
+ "=?", new String[] {
 null, null, null});
 if (cursor.moveToFirst()) {
 cursor.moveToFirst();
 }
}

```

```

 Contact contact = new Contact(
 Integer.parseInt(cursor.getString(0)),
cursor.getString(1),
 cursor.getString(2), cursor.getString(3),
 cursor.getString(4), cursor.getString(5),
 cursor.getString(6), cursor.getString(7),
 cursor.getString(8));
 // return contact
 return contact;
 } else {
 return null;
 }
}

//Obtenemos un medicamento por nombre
Contact getContactName(String name) {
 Log.e("", "Entrando en getContactName");
 SQLiteDatabase db = this.getReadableDatabase();

 Cursor cursor = db.query(TABLE_MEDICAMENTOS, new String[] {
KEY_CODIGO,
 KEY_NOMBRE, KEY_QUE_ES, KEY_ANTES_DE_TOMAR,
KEY_COMO_TOMAR,
 KEY_EFECTOS_ADVERSOS, KEY_CONSERVACION,
KEY_INFORMACION_ADICIONAL, KEY_BARRAS }, KEY_NOMBRE
+ "=?",
 new String[] { String.valueOf(name) }, null, null,
null, null);
 if (cursor.moveToFirst()) {
 // cursor.moveToFirst();
 Contact contact = new Contact(
 Integer.parseInt(cursor.getString(0)),
cursor.getString(1),
 cursor.getString(2), cursor.getString(3),
 cursor.getString(4), cursor.getString(5),
 cursor.getString(6), cursor.getString(7),
 cursor.getString(8));
 // return contact
 return contact;
 } else {
 return null;
 }
}

}

// Getting All Contacts
public List<Contact> getAllContacts() {
 List<Contact> contactList = new ArrayList<Contact>();
 // Select All Query
 String selectQuery = "SELECT * FROM medicamentos";
 SQLiteDatabase db = this.getWritableDatabase();
 Cursor cursor = db.rawQuery(selectQuery, null);

 // looping through all rows and adding to list
 if (cursor.moveToFirst()) {
 do {
 Contact contact = new Contact();

 contact.setCodigo(Integer.parseInt(cursor.getString(0)));

```

```

 contact.setNombre(cursor.getString(1));
 contact.setQueEs(cursor.getString(2));
 contact.setAntesDeTomar(cursor.getString(3));
 contact.setComoTomar(cursor.getString(4));
 contact.setEfectosAdversos(cursor.getString(5));
 contact.setConservacion(cursor.getString(6));

contact.setInformacionAdicional(cursor.getString(7));
 // Adding contact to list
 contactList.add(contact);
 } while (cursor.moveToNext());
 }
 // return contact list
 return contactList;
}

// Getting contacts Count
public int getContactsCount() {
 String countQuery = "SELECT * FROM " + TABLE_MEDICAMENTOS;
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.rawQuery(countQuery, null);
 cursor.close();
 // return count
 return cursor.getCount();
}
}

```

LeeMed/src/com.bebi.leemed/Lector.java

```
package com.bebi.leemed;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;

public class Lector extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 // Creamos el intent con la accion SCAN que se encontrara en el
 interior
 // de CaptureActivity
 Intent intent = new
Intent("com.google.zxing.client.android.SCAN");
 // Le pasamos como extra los modos "SCAN_MODE", "QR_CODE_MODE"
 intent.putExtra("SCAN_MODE", "PRODUCT_MODE");
 // star de CaptureActivity para que nos de resultados en
 // (onActivityResult)
 startActivityForResult(intent, 0);
 }

 // Obtenemos los resultados recibido de
 "startActivityForResult(intent, 0)"
 public void onActivityResult(int requestCode, int resultCode, Intent
intent) {
 if (requestCode == 0) {
 if (resultCode == RESULT_OK) {
 String contents =
intent.getStringExtra("SCAN_RESULT");
 String format =
intent.getStringExtra("SCAN_RESULT_FORMAT");
 Intent i = new Intent(Lector.this, Consulta.class);
 i.putExtra("barras", contents);
 finish();
 startActivity(i);
 } else if (resultCode == RESULT_CANCELED) {
 // Si no obtiene resultados se finaliza asi misma y
 luego arranca el Main (Speech)
 if (Static.settings == false) {
 Intent i = new Intent(Lector.this,
MainActivity.class);
 finish();
 startActivity(i);
 }
 } else if (Static.settings == true) {
 Intent i = new Intent(Lector.this,
NoCiegos.class);
 finish();
 startActivity(i);
 }
 }
 }
}
```

}
}
}
}
}

LeeMed/src/com.bebi.leemed/MainActivity.java

```
package com.bebi.leemed;

import java.io.IOException;
import java.util.ArrayList;
import java.util.List;
import java.util.Locale;

import android.app.Activity;
import android.content.Intent;
import android.content.pm.PackageManager;
import android.content.pm.ResolveInfo;
import android.os.Bundle;
import android.speech.RecognizerIntent;
import android.speech.SpeechRecognizer;
import android.speech.tts.TextToSpeech;
import android.util.Log;
import android.view.KeyEvent;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.ImageButton;
import android.widget.Toast;

public class MainActivity extends Activity implements
 TextToSpeech.OnInitListener {
 private SpeechRecognizer speechRecognizer;
 private final int SPEECHTOTEXT = 1;
 private final int TEXTTOSPEECH = 2;
 private final int OPCIONES = 3;
 private final int COMIENZO = 0;
 public static final int ERROR\_SPEECH\_TIMEOUT = 6;
 private static final int VOICE\_RECOGNITION\_REQUEST\_CODE = 1;

 TextToSpeech tts;
 helper db;
 Contact medicamento;
 String valorABuscar;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity\_main);

 //
 ////////////////////////////////////////BBDD//////////////////////////////////////
 ////////////////////////////////////////

 db = new helper(this);
 try {
 db.createDataBase();
 } catch (IOException ioe) {
```

```

 throw new Error("Unable to create database");
 }

 db.open();

 //
 ///////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
 ///////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////

 Intent servicio = new Intent(this, Servicio.class);
 stopService(servicio);

 // Instancia del SpeechRecognizer
 speechRecognizer = SpeechRecognizer
 .createSpeechRecognizer(getBaseContext());

 // Instancia del boton.
 ImageButton btnSpeak = (ImageButton)
 findViewById(R.id.imageButton1);

 // Definiendo la funcionalidad del click del boton.
 OnClickListener onClickListener = new OnClickListener() {
 @Override
 public void onClick(View v) {
 speech(COMIENZO);
 }
 };

 // Setting a click event handler for the button
 btnSpeak.setOnClickListener(onClickListener);
 tts = new TextToSpeech(this, this);
}

@Override
protected void onActivityResult(int requestCode, int resultCode,
Intent data) {
 super.onActivityResult(requestCode, resultCode, data);

 switch (requestCode) {
 // lectura del medicamento
 case COMIENZO:
 if (resultCode == RESULT_OK && null != data) {

 String valor = devuelve_string(data);
 if (valor.equals("continuar")) {
 tts.speak("¿Qué quieres buscar?",
TextToSpeech.QUEUE_FLUSH,
 null);
 while (tts.isSpeaking())
 ;
 speech(SPEECHTOTEXT);
 } else {
 if (valor.equals("finalizar")) {
 finish();
 }
 if (!valor.equals("finalizar")
 && !valor.equals("continuar")) {
 tts.speak("No te he entendido.
Volvamos a empezar",

```


```

 TextToSpeech.QUEUE_FLUSH,
null);
 Intent intent = new Intent(this,
MainActivity.class);
 startActivity(intent);
 leer();
 }
 }
 }
 break;
case SPEECHTOTEXT:
 if (resultCode == RESULT_OK && null != data) {
 String valor = devuelve_string(data);
 valorABuscar = valor;

 if (valor.equals("finalizar")) {
 finish();
 }
 if (!valor.equals("finalizar")) {
 tts.speak("Quisiste decir: " + valor,
 TextToSpeech.QUEUE_FLUSH, null);
 while (tts.isSpeaking())
 ;
 speech(TEXTTOSPEECH);
 }
 }
 break;
// confirmacion del medicamento
case TEXTTOSPEECH:
 if (resultCode == RESULT_OK && null != data) {
 String valor = devuelve_string(data);
 // Toast.makeText(this, "Esto es lo que contiene
valor: " +
 // valor, Toast.LENGTH_SHORT).show();
 //Log.i("Consulta.class", "Esto es lo que contiene
valor:"
 // + valor);
 if (valor.equals("no") || valor.equals("No")) {
 tts.speak("Volvamos a intentarlo. ¿Qué
quieres buscar?",
 TextToSpeech.QUEUE_FLUSH, null);
 while (tts.isSpeaking())
 ;
 speech(SPEECHTOTEXT);
 }
 if (valor.equals("si") || valor.equals("sí")
 || valor.equals("Si") ||
valor.equals("Sí")) {
 // Nos traemos el contacto en funcion del
nombre.

 medicamento =
db.getContactName(valorABuscar);
 if (medicamento == null) {
 tts.speak(
 "Este medicamento no se
encuentra disponible. Volvamos a intentarlo. ¿Qué quieres buscar?",
 TextToSpeech.QUEUE_FLUSH,
null);

```


```

 if (valor.equals("1")) {
 lecturaProspecto(1);
 } else if (valor.equals("2")) {
 lecturaProspecto(2);
 } else if (valor.equals("3")) {
 lecturaProspecto(3);
 } else if (valor.equals("4")) {
 lecturaProspecto(4);
 } else if (valor.equals("5")) {
 lecturaProspecto(5);
 } else if (valor.equals("6")) {
 lecturaProspecto(6);
 } else if (valor.equals("finalizar"))
 finish();
 else if (!valor.equals("1") || !valor.equals("2")
 || !valor.equals("3") ||
!valor.equals("4")
 || !valor.equals("5") ||
!valor.equals("6")
 || !valor.equals("finalizar")) {
 tts.speak("No te he entendido. ¿Me lo puedes
repetir?",
 TextToSpeech.QUEUE_FLUSH, null);
 while (tts.isSpeaking())
 ;
 speech(OPCIONES);
 }
 }
}
break;
}
}

// devuelve la string q recoge el reconocimiento de voz
public String devuelve_string(Intent dato) {
 ArrayList<String> text = dato

.getStringArrayListExtra(RecognizerIntent.EXTRA_RESULTS);
 //Log.e("", "ESTO ES LO QUE TIENE LA VARIABLE TEXT" + text);
 String valor = text.get(0);
 //Log.e("", "ESTO ES LO QUE TIENE LA VARIABLE VALOR" + valor);
 return valor;
}

public void onInit(int status) {
 leer();
}

// lectura inicial de la app
public void leer() {
 Locale loc = new Locale("es", "", "");
 if (tts.isLanguageAvailable(loc) >= TextToSpeech.LANG_AVAILABLE)
{
 tts.setLanguage(loc);
 }
 tts.speak(
 "Bienvenido a LEEMED. Si quieres empezar a buscar
di, continuar. Recuerda que en cualquier momento puedes salir diciendo,
finalizar. Pulsa la pantalla para hablar",
 TextToSpeech.QUEUE_FLUSH, null);
}
}

```

```

 }

 @Override
 protected void onDestroy() {
 super.onDestroy();
 Intent servicio = new Intent(this, Servicio.class);
 startService(servicio);
 tts.shutdown();
 }

 @Override
 public void onResume() {
 super.onDestroy();
 }

 // genera el reconocimiento de voz
 public void speech(int i) {
 Intent intent = new
Intent(RecognizerIntent.ACTION_RECOGNIZE_SPEECH);

 // Getting an instance of PackageManager
 PackageManager pm = getPackageManager();

 // Querying Package Manager
 List<ResolveInfo> activities = pm.queryIntentActivities(intent,
0);

 if (activities.size() <= 0) {
 Toast.makeText(
 getBaseContext(),
 "No Activity found to handle the action
ACTION_RECOGNIZE_SPEECH",
 Toast.LENGTH_SHORT).show();
 return;
 }

 intent.putExtra(RecognizerIntent.EXTRA_LANGUAGE_MODEL,
 RecognizerIntent.LANGUAGE_MODEL_FREE_FORM);
 intent.putExtra(RecognizerIntent.EXTRA_PROMPT,
 "Voice recognition Demo...");
 startActivityForResult(intent, i);
 }

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

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.item1:
 Intent i = new Intent(this, MenuConfiguracion.class);
 startActivity(i);
 case R.id.item2:
 finish();
 }
 }

```

```

 }
 return true;
}

@Override
public boolean onKeyDown(int keyCode, KeyEvent event) {
 switch (keyCode) {
 case KeyEvent.KEYCODE_BACK:

 finish();

 return true;
 }
 return super.onKeyDown(keyCode, event);
}

public void prueba() {

 medicamento = db.getContactName(valorABuscar);
}

public void lecturaProspecto(int i) {

 String resultado;
 switch (i) {

 case 1:
 resultado = medicamento.getQueEs();
 tts.speak(resultado, TextToSpeech.QUEUE_FLUSH, null);
 break;
 case 2:
 resultado = medicamento.getAntesDeTomar();
 tts.speak(resultado, TextToSpeech.QUEUE_FLUSH, null);
 break;
 case 3:
 resultado = medicamento.getComoTomar();
 tts.speak(resultado, TextToSpeech.QUEUE_FLUSH, null);
 break;
 case 4:
 resultado = medicamento.getEfectosAdversos();
 tts.speak(resultado, TextToSpeech.QUEUE_FLUSH, null);
 break;
 case 5:
 resultado = medicamento.getConservacion();
 tts.speak(resultado, TextToSpeech.QUEUE_FLUSH, null);
 break;
 case 6:
 resultado = medicamento.getInformacionAdicional();
 tts.speak(resultado, TextToSpeech.QUEUE_FLUSH, null);
 break;
 }
}
}
}

```

LeeMed/src/com.bebi.leemed/MenuConfiguracion.java

```
package com.bebi.leemed;

/*
 * En este .class se lleva a cabo la implementacion de:
 * 1. La vista y funcionalidad del dialogo de alerta que permite cambiar de
version Ciegos/NoCiegos
 * 2. Se guarda la configuracion del usuario mediante el uso de la clase
SharedPreferences
 */

import android.app.Activity;
import android.app.AlertDialog;
import android.app.Dialog;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.preference.PreferenceManager;
import android.view.KeyEvent;
import android.view.View;
import android.widget.RadioButton;

public class MenuConfiguracion extends Activity {

 private RadioButton radiobutton1, radiobutton2;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_configuracion);
 radiobutton1 = (RadioButton) findViewById(R.id.radioButton1);
 radiobutton1.setOnClickListener(new
 ButtonClickHandler_Ciegos());
 radiobutton2 = (RadioButton) findViewById(R.id.radioButton2);
 radiobutton2.setOnClickListener(new
 ButtonClickHandler_NoCiegos());
 }

 // Dialogo de alerta en el cual se acepta/cancela cambiar de version
 // (estando en Ciegos)
 public class ButtonClickHandler_Ciegos implements View.OnClickListener
 {
 public void onClick(View view) {
 Dialog vDialog = new
 AlertDialog.Builder(MenuConfiguracion.this)
 .setTitle("¿Quieres cambiar de versión?")
 .setPositiveButton("Aceptar",
 new
 DialogButtonClickListener_Ciegos())
 .setNegativeButton("Cancelar",
 new
 DialogButtonClickListener_Ciegos()).create();
 vDialog.show();
 }
 }
}
```

```

 }

 // Dialogo de alerta en el cual se acepta/cancela cambiar de version
 // (estando en NoCiegos)
 public class ButtonClickHandler_NoCiegos implements
View.OnClickListener {
 public void onClick(View view) {
 Dialog vDialog = new
AlertDialog.Builder(MenuConfiguracion.this)
 .setTitle("¿Quieres cambiar de versión?")
 .setPositiveButton("Aceptar",
 new
DialogButtonClickListener_NoCiegos())
 .setNegativeButton("Cancelar",
 new
DialogButtonClickListener_NoCiegos()).create();
 vDialog.show();
 }
 }

 // Funcionalidad de los botones aceptar/cancelar del dialogo de alerta
 // (estando en Ciegos)
 public class DialogButtonClickListener_Ciegos implements
DialogInterface.OnClickListener {
 public void onClick(DialogInterface dialog, int clicked) {
 switch (clicked) {
 case DialogInterface.BUTTON_POSITIVE:
 Intent i = new Intent(MenuConfiguracion.this,
 MainActivity.class);
 Static.settings = false;
 guardarConfiguracion();
 finish();
 startActivity(i);
 break;
 case DialogInterface.BUTTON_NEGATIVE:
 //Aqui iria el codigo en caso de que el boton
cancelar implicase alguna accion
 break;
 }
 }
 }

 // Funcionalidad de los botones aceptar/cancelar del dialogo de alerta
 // (estando en NoCiegos)
 public class DialogButtonClickListener_NoCiegos implements
DialogInterface.OnClickListener {
 public void onClick(DialogInterface dialog, int clicked) {
 switch (clicked) {
 case DialogInterface.BUTTON_POSITIVE:
 Intent i = new Intent(MenuConfiguracion.this,
NoCiegos.class);
 Static.settings = true;
 guardarConfiguracion();
 finish();
 startActivity(i);
 break;
 case DialogInterface.BUTTON_NEGATIVE:
 //Aqui iria el codigo en caso de que el boton
cancelar implicase alguna accion

```

```

 break;
 }
}

// Metodo en el cual se implementa un manejador de preferencias
// haciendo uso
// de la clase SharedPreferences
public void guardarConfiguracion() {
 SharedPreferences settings = PreferenceManager

.getDefaulSharedPreferences(MenuConfiguracion.this);
 settings = PreferenceManager

.getDefaulSharedPreferences(MenuConfiguracion.this);
 SharedPreferences.Editor editor = settings.edit();
 editor.putBoolean("config", Static.settings);
 editor.commit();
}

@Override
public boolean onKeyDown(int keyCode, KeyEvent event) {
 switch (keyCode) {
 case KeyEvent.KEYCODE_BACK:

 if (Static.settings == false) {
 Intent i = new Intent(MenuConfiguracion.this,
 MainActivity.class);
 finish();
 startActivity(i);
 }
 else if (Static.settings == true) {
 Intent i = new Intent(MenuConfiguracion.this,
NoCiegos.class);

 finish();
 startActivity(i);
 }
 return true;
 }
 }
 return super.onKeyDown(keyCode, event);
}
}

```


LeeMed/src/com.bebi.leemed/NoCiegos.java

```
package com.bebi.leemed;

/*
 * En este .class se lleva a cabo la implementacion de:
 * 1. el cuadro de dialogo que se ejecuta a traves del boton "buscar"
 * 2. el acceso al lector de codigo de barras mediante su boton
correspondiente
 * 3. filtrado del teclado en la entrada del editText
 */

import android.app.Activity;
import android.app.AlertDialog;
import android.content.DialogInterface;
import android.content.Intent;
import android.os.Bundle;
import android.text.InputType;
import android.view.KeyEvent;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.view.View;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.AdapterView.OnItemSelectedListener;
import android.widget.EditText;
import android.widget.ImageButton;
import android.widget.Spinner;

public class NoCiegos extends Activity {

 protected CharSequence[] OpcionesBuscar = { "Qué es?", "Antes de
tomar...",
 "Cómo tomar", "Posibles efectos adversos", "Conservación",
 "Información adicional" }; // Ciegos
 protected ImageButton botonBarras;
 ImageButton botonLector;
 Spinner ListaOpcionesBusqueda; // No ciegos
 EditText et;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_interfaz);
 botonBarras = (ImageButton) findViewById(R.id.imageButton1);
 botonLector = (ImageButton) findViewById(R.id.imageButton2);
 botonBarras.setOnClickListener(new ButtonClickListener());
 botonLector.setOnClickListener(new ClickLector());
 ListaOpcionesBusqueda = (Spinner) findViewById(R.id.spinner1);
 et = (EditText) findViewById(R.id.editText1);

 /* **** FILTRADO DE LA ENTRADA DEL TECLADO **** */
 ListaOpcionesBusqueda
 .setOnItemSelectedListener(new
OnItemSelectedListener() {
 @Override
```

```

 public void onItemClick(AdapterView<?>
arg0, View arg1,
 int arg2, long arg3) {
 String Opcion =
ListaOpcionesBusqueda.getSelectedItemAt()
 .toString();
 //Cuando el Spinner tenia más de una
opción se utilizaba esta parte del código
 //para filtrar los campos de texto de
las diferentes opciones por la que podías buscar
 /*if (Opcion.equals("Código de
barras")) {
et.setInputType(InputType.TYPE_CLASS_NUMBER);
 } else if ((Opcion.equals("Nombre del
medicamento"))) {
et.setInputType(InputType.TYPE_CLASS_TEXT);
 }*/
 if ((Opcion.equals("Nombre del
medicamento"))) {
 et.setInputType(InputType.TYPE_CLASS_TEXT);
 }
 }
 @Override
 public void onNothingSelected(AdapterView<?>
arg0) {
 // TODO Auto-generated method stub
 }
 });
 }
 /*
 * IMPLEMENTACION DEL CLICK DEL BOTON QUE ABRE EL C◊DIGO DE BARRAS EN
LA
 * VERSION PARA NO CIEGOS
 */
 // Funcion del boton "codigo de barras"
 public class ClickLector implements View.OnClickListener {
 public void onClick(View view) {
 pruebaIntent();
 }
 }
 public void pruebaIntent() {
 finish();
 Intent i = new Intent(this, Lector.class);
 startActivity(i);
 }
 /*
 * DIALOGO DE BÚSQUEDA, MOSTRADO A TRAVES DEL BOTON BUSCAR EN LA
 * VERSION PARA NO CIEGOS
 */
 // Genera la estructura del dialogo
 public class ButtonClickHandler implements View.OnClickListener {
 public void onClick(View view) {

```

```

 AlertDialog.Builder builder = new
AlertDialog.Builder(NoCiegos.this);
 builder.setTitle("¿Qué quieres buscar?");
 builder.setSingleChoiceItems(OpcionesBuscar, -1,
 new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface
dialog, int item) {

 dialog.cancel();
 if (et.getText().equals("")) {
 // Posible aviso de campo
 sin rellenar
 } else {
 Intent i = new
Intent(NoCiegos.this,
 Consulta.class);

 i.putExtra("nombreMedicamento", et.getText()
 .toString());

 i.putExtra("campoSeleccionado",
 OpcionesBuscar[item]);

 finish();
 startActivity(i);
 }
 });
 AlertDialog alert = builder.create();
 alert.show();
 }
}

// Metodo autogenerado para que funcione el setMultiChoiceItems();
public class DialogSelectionClickHandler implements
DialogInterface.OnMultiChoiceClickListener {
 public void onClick(DialogInterface dialog, int clicked,
 boolean selected) {
 }
}

// Funcion del boton "buscar"
public class DialogButtonClickHandler implements
DialogInterface.OnClickListener {
 public void onClick(DialogInterface dialog, int clicked) {
 switch (clicked) {
 case DialogInterface.BUTTON_POSITIVE:
 finish();
 break;
 }
 }
}

/* IMPLEMENTACION DEL MENU PRINCIPAL (BOTON DEL TELEFONO) */
// Genera la estructura del menu
@Override
public boolean onCreateOptionsMenu(Menu menu) {

```

```

 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.menu, menu);
 return true;
 }

 // Funcion de los botones del menu
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.item1:
 Intent i = new Intent(this, MenuConfiguracion.class);
 startActivity(i);

 case R.id.item2:
 finish();
 }
 return true;
 }

 @Override
 public boolean onKeyDown(int keyCode, KeyEvent event) {
 switch (keyCode) {
 case KeyEvent.KEYCODE_BACK:
 finish();
 return true;
 }
 return super.onKeyDown(keyCode, event);
 }
}

```

LeeMed/src/com.bebi.leemed/Recibidor.java

```
package com.bebi.leemed;

import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;

public class Recibidor extends BroadcastReceiver {

 public void onReceive(Context context, Intent intent) {

 Intent servicio = new Intent();
 servicio.setAction("com.bebi.arrancandoconelsistema.Servicio");
 context.startService(servicio);
 }
}
```

LeeMed/src/com.bebi.leemed/RecibidorBloqueado.java

```
package com.bebi.leemed;

import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;

public class RecibidorBloqueado extends BroadcastReceiver {
 private boolean screenOff;

 public void onReceive(Context context, Intent intent) {

 if (intent.getAction().equals(Intent.ACTION_SCREEN_OFF)) {
 screenOff = true;
 } else if (intent.getAction().equals(Intent.ACTION_SCREEN_ON)) {
 screenOff = false;
 }
 // El recibidor estara pendiente en todo momento de si la luz de
la pantalla esta
 // encendida o apagada, en base a eso iniciara el servicio
pasandole un extra que
 // que sera la variable screenOff con nombre de screen_state.
 Intent i = new Intent(context, Servicio.class);
 i.putExtra("screen_state", screenOff);
 context.startService(i);
 }
}
```

LeeMed/src/com.bebi.leemed/Servicio.java

```
package com.bebi.leemed;

import android.app.Service;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.content.IntentFilter;
import android.hardware.Sensor;
import android.hardware.SensorEvent;
import android.hardware.SensorEventListener;
import android.hardware.SensorManager;
import android.os.IBinder;
import android.util.Log;
import android.widget.Toast;

public class Servicio extends Service implements SensorEventListener {
 private int todoBien;

 @Override
 public void onCreate() {
 super.onCreate();
 // Creamos un IntentFilter manualmente con la accion para
 Pantalla Encendida
 IntentFilter filter = new IntentFilter(Intent.ACTION_SCREEN_ON);
 // Le añadimos la accion Pantalla Apagada
 filter.addAction(Intent.ACTION_SCREEN_OFF);
 // Nos creamos un recibidor llamando a nuestro constructor
 BroadcastReceiver mReceiver = new RecibidorBloqueado();
 // Registramos el recibidor pasandole el objeto y el filtro.
 registerReceiver(mReceiver, filter);
 // Se accede a los sensores del sistema
 SensorManager manager = (SensorManager)
 getSystemService(Context.SENSOR_SERVICE);
 // Se accede al acelerometro
 Sensor acelerometro =
 manager.getSensorList(Sensor.TYPE_ACCELEROMETER)
 .get(0);
 // Registro del acelerometro en modo juegos para leer datos en
 tiempo
 // real
 if (!manager.registerListener(this, acelerometro,
 SensorManager.SENSOR_DELAY_GAME)) {
 Toast.makeText(this, "No se ha registrado el sensor",
 Toast.LENGTH_SHORT);
 }
 Toast.makeText(this, "Servicio creado",
 Toast.LENGTH_SHORT).show();
 }

 @Override
 // En este caso solo usamos en parametro intent, pero si quisieramos
 usar
```

```

 // los otros dos, saber que: flags nos da información sobre como
comienza la solicitud. Puede ser 0,
 // START_FLAG_REDELIVERY o START_FLAG_RETRY
 // Un valor distinto de cero se utiliza cuando se reinicia un servicio
tras
 // haber sido destruido.
 // id arranque es un entero unico representando la solicitud de
arranque
 // especifica. es decir si el servicio
 // es la segunda vez que se arranca su id sera 2, si es la tercera
será 3,
 // etc...
 public int onStartCommand(Intent intent, int flags, int startId) {
 // Log.i("Servicio.class", "onStartCommand");
 if (intent == null) {
 // Log.i("Servicio.class", "Intent null");
 } else {
 SensorManager manager = (SensorManager)
getSystemService(Context.SENSOR_SERVICE);
 boolean screenOn = intent.getBooleanExtra("screen_state",
false);
 if (!screenOn) {
 Sensor acelerometro = manager.getSensorList(
 Sensor.TYPE_ACCELEROMETER).get(0);
 manager.registerListener(this, acelerometro,
 SensorManager.SENSOR_DELAY_GAME);
 } else {
 manager.unregisterListener(this);
 }
 }
 // Valor que indica al sistema como tiene que comportarse cuando
el
 // servicio es destruido.
 // En este caso el sistema tratará de crear de nuevo el servicio
cuando
 // disponga de memoria suficiente.
 // Usamos este modo ya que en la llamada a nuestro servicio no se
le pasa
 // ningun dato de importancia.
 // ya que cuando se destruya por ejemplo por falta de memoria y
se
 // vuelva a invocar, este no será invocado
 // con el intent que lo llamo inicialmente sino con un intent
NULL
 // (debido al START_STICKY que le pusimos), como nuestro
servicio no recibe
 // información extra de quien lo invoca no es necesario que
usamos el
 // intent inicial y nos sirve el NULL.
 return START_STICKY;
 }

 @Override
 public void onDestroy() {
 Log.i("Servicio.class", "onDestroy");
 // Una vez el servicio se destruya dejaremos de escuchar el
acelerometro
 // para evitar problemas

```


```

 SensorManager manager = (SensorManager)
getSystemService(Context.SENSOR_SERVICE);
 manager.unregisterListener(this);
 // Una vez el servicio se destruya anularemos el receiver para
evitar
 // problemas
 // BroadcastReceiver mReceiver = new RecibidorBloqueado();
 // unregisterReceiver (mReceiver);

 super.onDestroy();
 }

 @Override
 // Metodo que forma parte de Service (dedicado a comunicaci3n). NO lo
usamos
 // en este caso.
 public IBinder onBind(Intent intent) {
 return null;
 }

 // Metodo registrador de cambios en los sensores.
 // FUNCIONA COMO UN BUCLE!!

 public void onSensorChanged(SensorEvent event) {
 // Reconocimiento del primer punto de interes.
 if (event.values[0] > -4.0 && event.values[0] < 3.0
 && event.values[1] > 6.0 && event.values[1] < 20.0
 && event.values[2] > 4.0 && event.values[2] < 20.0)
{
 event.values[0]); // Log.i("Servicio", "Los valores de x son: " +
 event.values[1]); // Log.i("Servicio", "Los valores de y son: " +
 event.values[2]); // Log.i("Servicio", "Los valores de z son: " +

 todoBien = 1;
 }
 // Reconocimiento del segundo punto de interes.
 if ((event.values[0] > 1.0 && event.values[0] < 7.0)
 && (event.values[1] > -3.0 && event.values[1] <
6.0)
 && event.values[2] < -10.0 && todoBien == 1) {
 event.values[0]); // Log.d("Servicio", "Los valores de x son: " +
 event.values[1]); // Log.d("Servicio", "Los valores de y son: " +
 event.values[2]); // Log.d("Servicio", "Los valores de z son: " +

 startActivity(new Intent(this, MainActivity.class)
 .setFlags(Intent.FLAG_ACTIVITY_NEW_TASK));
 todoBien = 0;
 }
 }
}
/*

```

```

 * Metodo que forma parte de la implementacion de SensorEventListener
y que
 * sirve para cambiar la precision de los sensores (NO lo usamos en
este
 * caso)
 */

 public void onAccuracyChanged(Sensor sensor, int accuracy) {
}
}
```

LeeMed/src/com.bebi.leemed/Static.java

```
package com.bebi.leemed;  
  
public class Static {  
 static boolean settings = false;  
}
```

LeeMed/src/com.bebi.leemed/Widget.java

```
package com.bebi.leemed;

import android.app.PendingIntent;
import android.appwidget.AppWidgetManager;
import android.appwidget.AppWidgetProvider;
import android.content.Context;
import android.content.Intent;
import android.widget.RemoteViews;

public class Widget extends AppWidgetProvider {

 public void onUpdate(Context context, AppWidgetManager
appWidgetManager,
 int[] appWidgetIds) {

 RemoteViews views = new RemoteViews(context.getPackageName(),
 R.layout.activity_widget);
 Intent intent = new Intent(context, MainActivity.class);
 PendingIntent pi = PendingIntent.getActivity(context, 0, intent,
0);

 views.setOnClickPendingIntent(R.id.imageButton1, pi);
 appWidgetManager.updateAppWidget(appWidgetIds[0], views);
 }
}
```

LeeMed/res/layout/activity_configuration.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@color/white"
 android:orientation="vertical" >

 <RadioButton
 android:id="@+id/radioButton2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/radioButton1"
 android:layout_below="@+id/radioButton1"
 android:layout_marginTop="10dp"
 android:text="@string/radioButton2"
 android:textColor="@color/black" />

 <TextView
 android:id="@+id/TextView02"
 android:layout_width="wrap_content"
 android:layout_height="20sp"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentTop="true"
 android:background="@color/naranja"
 android:text="@string/TextView02"
 android:textColor="@color/white"
 android:textSize="15sp"
 android:textStyle="bold"
 android:typeface="sans" />

 <RadioButton
 android:id="@+id/radioButton1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentLeft="true"
 android:layout_below="@+id/TextView02"
 android:layout_marginLeft="18dp"
 android:layout_marginTop="10dp"
 android:text="@string/radioButton1"
 android:textColor="@color/black" />

</RelativeLayout>
```

LeeMed/res/layout/activity_lector.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_gravity="center"
 android:orientation="vertical" >

 <Button
 android:id="@+id/scanner"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:gravity="center"
 android:text="Leer código QR" >
 </Button>

 <Button
 android:id="@+id/scanner2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:gravity="center"
 android:text="Leer código de barras" >
 </Button>

</LinearLayout>
```

LeeMed/res/layout/activity_main.xml

```
<RelativeLayout xmlns:tools="http://schemas.android.com/tools"
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

 <ImageButton
 android:id="@+id/imageButton1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentTop="true"
 android:background="@color/white"
 android:height="80dp"
 android:src="@drawable/microfono"
 android:width="180dp" />

</RelativeLayout>
```

LeeMed/res/layout/activity_nociegos.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@drawable/medicamentos"
 tools:context=".MainActivity" >

 <ImageButton
 android:id="@+id/imageButton2"
 android:layout_width="180sp"
 android:layout_height="80sp"
 android:layout_alignParentBottom="true"
 android:layout_centerHorizontal="true"
 android:layout_marginBottom="22dp"
 android:background="@color/white"
 android:src="@drawable/barras" />

 <Spinner
 android:id="@+id/spinner1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_above="@+id/editText1"
 android:layout_alignParentLeft="true"
 android:entries="@array/Opciones"
 android:prompt="@string/textoOpciones" />

 <ImageButton
 android:id="@+id/imageButton1"
 android:layout_width="50sp"
 android:layout_height="50sp"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="124dp"
 android:background="@color/white"
 android:src="@drawable/search2" />

 <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignBottom="@+id/imageButton1"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_marginBottom="61dp"
 android:ems="10"
 android:text="@string/editText1"
 android:textColor="@color/naranja"
 android:textStyle="bold"
 android:typeface="sans" />

</RelativeLayout>
```


LeeMed/res/layout/activity_prospecto.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#FE9A2E"
 android:orientation="vertical"
 android:padding="15dp" >

 <ScrollView
 android:id="@+id/scrollView1"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:padding="5dp"
 android:scrollbars="vertical" >

 <TextView
 android:id="@+id/textView1"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="@drawable/back"
 android:padding="5dp" />
 </ScrollView>
</LinearLayout>
```

LeeMed/res/layout/activity_widget.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

 <ImageButton
 android:id="@+id/imageButton1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentTop="true"
 android:background="@color/white"
 android:height="80dp"
 android:src="@drawable/microfono"
 android:width="180dp" />

</RelativeLayout>
```

LeeMed/res/menu/activity_main.xml

```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item
 android:id="@+id/menu_settings"
 android:orderInCategory="100"
 android:showAsAction="never"
 android:title="@string/menu_settings"/>
</menu>
```

LeeMed/res/menu/menu.xml

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
  <item android:id="@+id/item1" android:title="Configuración"></item>
  <item android:id="@+id/item2" android:title="Salir"></item>

</menu>
```

LeeMed/res/values/colors.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <color name="white">#FFFFFF</color>
 <color name="yellow">#FFFF00</color>
 <color name="fuchsia">#FF00FF</color>
 <color name="red">#FF0000</color>
 <color name="silver">#C0C0C0</color>
 <color name="gray">#808080</color>
 <color name="olive">#808000</color>
 <color name="purple">#800080</color>
 <color name="maroon">#800000</color>
 <color name="aqua">#00FFFF</color>
 <color name="lime">#00FF00</color>
 <color name="teal">#008080</color>
 <color name="green">#008000</color>
 <color name="blue">#0000FF</color>
 <color name="navy">#000080</color>
 <color name="black">#000000</color>
 <color name="azul_claro">#81F7D8</color>
 <color name="azul_settings">#045FB4</color>
 <color name="naranja">#DF7401</color>
 <color name="naranjita">#FAAC58</color>
</resources>
```

LeeMed/res/values/strings.xml

```
<?xml version="1.0" encoding="utf-8"?>
<resources>

 <string name="app_name">LeeMed</string>
 <string name="menu_settings">Settings</string>
 <string name="editText1"></string>
 <string name="textView1">Nombre del medicamento:</string>
 <string name="radioButton2">Versión para usuarios sin discapacidad
visual</string>
 <string name="TextView02">Tipo de vista</string>
 <string name="radioButton1">Versión para usuarios con discapacidad
visual</string>
 <string name="textoOpciones">Opciones</string>
 <string-array name="Opciones">
 <item >Nombre del medicamento</item>
 </string-array>

 <!-- Strings testeo -->
 <string name="hello_world">Hello world!</string>
 <string name="tv1">ENHORABUENA ARRANQUE!!!</string>
 <string name="textView4">Tipo de apertura</string>
 <string name="checkBox10">Gestual</string>

</resources>
```

LeeMed/res/xml/appwidgetproviderinfo.xml

```
<appwidget-provider
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:minWidth="146dip"
  android:minHeight="294dip"
  android:updatePeriodMillis="0"
  android:resizeMode="horizontal|vertical"
  android:initialLayout="@Layout/activity_widget" />
```

LeeMed/AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.bebi.Leemed"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="16" />

 <application
 android:allowBackup="true"
 android:icon="@drawable/Logo_Leemed"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="com.bebi.Leemed.CargarConfiguracion"
 android:label="@string/app_name"

 android:screenOrientation="portrait" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <receiver android:name=".Recibidor">
 <intent-filter>
 <action android:name="android.intent.action.BOOT_COMPLETED"/>
 </intent-filter>
 </receiver>
 <receiver android:name=".Widget">
 <intent-filter>
 <action
 android:name="android.appwidget.action.APPWIDGET_UPDATE"/>
 </intent-filter>
 <meta-data
 android:name="android.appwidget.provider"
 android:resource="@xml/appwidgetproviderinfo"/>
 </receiver>

 <service android:name=".Servicio">
 <intent-filter>
 <action
 android:name="com.bebi.arrancandoconeelsistema.Servicio"/>
 </intent-filter>
 </service>
 <activity android:name="ArranqueActivity"></activity>
 <activity android:name="Consulta"></activity>
 <activity android:name="Lector"></activity>
 <activity
 android:name="com.bebi.Leemed.MenuConfiguracion"
 android:screenOrientation="portrait">
 </activity>
```


```

<activity
 android:name="MainActivity"
 android:launchMode="singleTop"
 android:screenOrientation="portrait" >
</activity>
<activity
 android:name="NoCiegos"
 android:screenOrientation="portrait">
</activity>
<activity
 android:clearTaskOnLaunch="true"
 android:stateNotNeeded="true"
 android:configChanges="orientation|keyboardHidden"
 android:name="com.google.zxing.client.android.CaptureActivity"
 android:screenOrientation="Landscape"
 android:theme="@android:style/Theme.NoTitleBar.Fullscreen"
 android:windowSoftInputMode="stateAlwaysHidden" android:label="">
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 <intent-filter >
 <action android:name="com.google.zxing.client.android.SCAN"

 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
</activity>
</application>
<uses-permission android:name="android.permission.RECEIVE_BOOT_COMPLETED"/>
<uses-permission android:name="android.permission.INTERNET"/>
<uses-permission android:name="android.permission.CAMERA"/>
</manifest>

```