

UNIVERSIDAD TÉCNICA DEL NORTE
FACULTAD DE INGENIERÍA EN CIENCIAS APLICADAS
CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES

TEMA

“APLICATIVO MÓVIL PARA LA DETECCIÓN DE PLAZAS DE APARCAMIENTO EN LA UNIVERSIDAD TÉCNICA DEL NORTE, DESARROLLADO PARA DISPOSITIVOS ANDROID.”

Autor: Cristhian Patricio Vásquez Demera

Director: Ing. Diego Javier Trejo España

Ibarra – Ecuador

2017

MANUAL TÉCNICO

Primero desarrollamos un pequeño código programado en el software de arduino para poder realizar la conexión con los sensores, que son los que permiten detectar las plazas de parqueo.


```
#include <Arduino.h>
#include <ESP8266WiFi.h>
#include <ESP8266WiFiMulti.h>
#include <ESP8266HTTPClient.h>

ESP8266WiFiMulti WiFiMulti;
int s1, s2, s3;
int sensor1, sensor2, sensor3;
boolean envio = 0;
void setup() {

  Serial.begin(115200);
  pinMode(D0, INPUT);
  pinMode(D1, INPUT);
  pinMode(D2, INPUT);

  for (uint8_t t = 4; t > 0; t--)
  {
 Serial.printf("[SETUP] WAIT %d...\n", t);
 Serial.flush();
 delay(1000);
  }
  WiFiMulti.addAP("WUTN.Eventos", "#EventosUtn@2015");
  s1 = digitalRead(D0);
  s2 = digitalRead(D1);
```

```

s3 = digitalRead(D2);
s1 = sensor1;
s2 = sensor2;
s3 = sensor3;
}


void loop() {
  sensor1 = digitalRead(D0);
  sensor2 = digitalRead(D1);
  sensor3 = digitalRead(D2);
  if (s1 != sensor1 || s2 != sensor2 || s3 != sensor3)
  {
 s1 = sensor1;
 s2 = sensor2;
 s3 = sensor3;
 // wait for WiFi connection
 if ((WiFiMulti.run() == WL_CONNECTED))
 {
 HTTPClient http;
 String url =
"http://www.beemarketing.com.ec/parqueadero/scriptBDD/add.php?sensor1=" +
String(sensor1) + "&sensor2=" + String(sensor2) + "&sensor3=" + String(sensor3);
 Serial.println(url);
 http.begin(url);

 int httpCode = http.GET();
 if (httpCode > 0)
 {
 Serial.printf("[HTTP] GET... code: %d\n", httpCode);
 if (httpCode == HTTP_CODE_OK)
 {
 String payload = http.getString();
 Serial.println(payload);
 }
 }
 }
 else
 {
 Serial.printf("[HTTP] GET... failed, error: %s\n", http.errorToString(httpCode).c_str());
 }
 http.end();
  }
}


```


```
}  
delay(10);  
}
```

El código desarrollado en arduino permite enviar la señal de cada sensor a la base de datos Mysql. En la base de datos Mysql se encuentra la base llamada beemarke_parqueadero y en la tabla historial sensores es donde se guarda el cambio de estado, dentro del campo dato; que puede ser 1 o 0.

Ahora, para realizar la conexión con el programa Basic4Android utilizamos dos Servicios llamado **HttpUtils2Service** y **HttpJob** que son los que permiten hacer la conexión a la base de datos Mysql que se encuentra en el servidor.

 HttpUtils2Service.bas**Código:**

```
Sub Process_Globals
 Private hc As HttpClient
 Private TaskIdToJob As Map
 Public TempFolder
 Private taskCounter As Int
End Sub

Sub Service_Create
 TempFolder = File.DirInternalCache
 hc.Initialize("hc")
 TaskIdToJob.Initialize
End Sub

Public Sub SubmitJob(job As HttpJob) As Int
 taskCounter = taskCounter + 1
 TaskIdToJob.Put(taskCounter, job)
 If job.Username <> "" AND job.Password <> "" Then
 hc.ExecuteCredentials(job.GetRequest, taskCounter, job.Username,
job.Password)
 Else
 hc.Execute(job.GetRequest, taskCounter)
 End If
 Return taskCounter
End Sub

Sub hc_ResponseSuccess (Response As HttpResponse, TaskId As Int)
 Response.GetAsyncynchronously("response", File.OpenOutput(TempFolder, TaskId,
False), _
 True, TaskId)
End Sub

Sub Response_StreamFinish (Success As Boolean, TaskId As Int)
 If Success Then
 CompleteJob(TaskId, Success, "")
 Else
 CompleteJob(TaskId, Success, LastException.Message)
 End If
End Sub
```

```

 End If
 End Sub

 Sub hc_ResponseError (Response As HttpResponse, Reason As String, StatusCode As Int,
 TaskId As Int)
 If Response <> Null Then
 Try
 Log(Response.GetString("UTF8"))
 Catch
 Log("Failed to read error message.")
 End Try
 Response.Release
 End If
 CompleteJob(TaskId, False, Reason)
 End Sub

 Sub CompleteJob(TaskId As Int, success As Boolean, errorMessage As String)
 Dim job As HttpJob
 job = TaskIdToJob.Get(TaskId)
 TaskIdToJob.Remove(TaskId)
 job.success = success
 job.errorMessage = errorMessage
 job.Complete(TaskId)
 End Sub

```


Código:

```

Sub Class_Globals
 Public JobName As String
 Public Success As Boolean
 Public Username, Password As String
 Public ErrorMessage As String
 Private target As Object
 Private mLink As String
 Private taskId As String
 Private req As HttpRequest
End Sub

```

'Initializes the Job.

'Name - The job's name. Note that the name doesn't need to be unique.

'TargetModule - The activity or service that will handle the JobDone event.

```
Public Sub Initialize (Name As String, TargetModule As Object)
```

```
 JobName = Name
```

```
 target = TargetModule
```

```
End Sub
```

'Sends a POST request with the given data as the post data.

```
Public Sub PostString(Link As String, Text As String)
```

```
 PostBytes(Link, Text.GetBytes("UTF8"))
```

```
End Sub
```

'Sends a POST request with the given string as the post data

```
Public Sub PostBytes(Link As String, Data() As Byte)
```

```
 mLink = Link
```

```
 req.InitializePost2(Link, Data)
```

```
 CallSubDelayed2(HttpUtils2Service, "SubmitJob", Me)
```

```
End Sub
```

'Sends a POST request with the given file as the post data.

'This method doesn't work with assets files.

```
Public Sub PostFile(Link As String, Dir As String, FileName As String)
```

```
 Dim length As Int
```

```
 If Dir = File.DirAssets Then
```

```
 Log("Cannot send files from the assets folder.")
```

```
 Return
```

```
 End If
```

```
 length = File.Size(Dir, FileName)
```

```
 Dim In As InputStream
```

```
 In = File.OpenInput(Dir, FileName)
```

```
 If length < 1000000 Then '1mb
```

```
 'There are advantages for sending the file as bytes array. It allows the Http  
library to resend the data
```

```
 'if it failed in the first time.
```

```
 Dim out As OutputStream
```

```
 out.InitializeToByteArray(length)
```

```
 File.Copy2(In, out)
```

```
 PostBytes(Link, out.ToByteArray)
```

```
 Else
```

```
 req.InitializePost(Link, In, length)
```

```
 CallSubDelayed2(HttpUtils2Service, "SubmitJob", Me)
```

```

 End If
 End Sub
 'Submits a HTTP GET request.
 'Consider using Download2 if the parameters should be escaped.
 Public Sub Download(Link As String)
 mLink = Link
 req.InitializeGet(Link)
 CallSubDelayed2(HttpUtils2Service, "SubmitJob", Me)
 End Sub
 'Submits a HTTP GET request.
 'Encodes illegal parameter characters.
 '<code>Example:
 'job.Download2("http://www.example.com", _
 ' Array As String("key1", "value1", "key2", "value2"))</code>
 Public Sub Download2(Link As String, Parameters() As String)
 mLink = Link
 Dim sb As StringBuilder
 sb.Initialize
 sb.Append(Link)
 If Parameters.Length > 0 Then sb.Append("?")
 Dim su As StringUtils
 For i = 0 To Parameters.Length - 1 Step 2
 If i > 0 Then sb.Append("&")
 sb.Append(su.EncodeUrl(Parameters(i), "UTF8")).Append("=")
 sb.Append(su.EncodeUrl(Parameters(i + 1), "UTF8"))
 Next
 req.InitializeGet(sb.ToString)
 CallSubDelayed2(HttpUtils2Service, "SubmitJob", Me)
 End Sub

 'Called by the service to get the request
 Public Sub GetRequest As HttpRequest
 Return req
 End Sub

 'Called by the service when job completes
 Public Sub Complete (id As Int)
 taskId = id
 CallSubDelayed2(target, "JobDone", Me)
 End Sub

```


'Should be called to free resources held by this job.

```
Public Sub Release
 File.Delete(HttpUtils2Service.TempFolder, taskId)
End Sub
```

'Returns the response as a string encoded with UTF8.

```
Public Sub GetString As String
 Return GetString2("UTF8")
End Sub
```

'Returns the response as a string.

```
Public Sub GetString2(Encoding As String) As String
 Dim tr As TextReader
 tr.Initialize2(File.OpenInput(HttpUtils2Service.TempFolder, taskId), Encoding)
 Dim res As String
 res = tr.ReadAll
 tr.Close
 Return res
End Sub
```

'Returns the response as a bitmap

```
Public Sub GetBitmap As Bitmap
 Dim b As Bitmap
 b = LoadBitmap(HttpUtils2Service.TempFolder, taskId)
 Return b
End Sub
```

Sub GetInputStream As InputStream

```
 Dim In As InputStream
 In = File.OpenInput(HttpUtils2Service.TempFolder, taskId)
 Return In
End Sub
```

Para el control y registro de usuarios utilizamos otro servicio, llamado **funcion**.

Sub Process_Globals

'These global variables will be declared once when the application starts.

'These variables can be accessed from all modules.

'registro

Dim reg1 As HttpClient

Dim reg2 As HttpClient

Dim registro_list_usuarios As Int

registro_list_usuarios = 1

Dim registro As Boolean

Dim registro_ok As Boolean

registro=False

'autenticacion

Dim hc_login As HttpClient

Dim hc_login2 As HttpClient

Dim login_list_usuarios As Int

login_list_usuarios = 1

Dim login As Boolean

Dim login_id As String

Dim login_ok As Boolean

login=False

'edicion

Dim hc_modificar As HttpClient

Dim modificar_list_usuarios As Int

modificar_list_usuarios = 1

Dim modificar As Boolean

modificar=False

'control de conexion

Dim myip As String

```
Dim Server As ServerSocket
myip=Server.GetMyIP
```

'-----**Modificar el nombre de la página web y el nombre de la tabla**-----'

```
'consulta
Dim str_query As String
Dim linkdb As String
str_query="usuarios" nombre de la tabla
linkdb="http://www.beemarketing.com.ec/parqueadero/scriptBDD/B4A.php"link
de la pagina php
'linkdb="http://parqueadero.000webhostapp.com/B4A.php"link de la pagina php
```

```
'clave simple
Dim Claveapp As String
Claveapp="bXZhb9tb250aUBsaWJlcm8uaXb="
```

```
'Variable para el indicar el Activity_Create !!
'Eliminar los registros de lectura y verificación de texto y número
```

```
Dim modo_programador As Boolean
modo_programador=True
```

'-----
End Sub

```
Public Sub WriteIni(mykey As String,myvalue As String,fPath As String,filename As
String)As String
Dim Map1 As Map
Map1.Initialize
If File.Exists(fPath,filename) Then
Else
File.WriteMap(fPath, filename, Map1) 'para crearlo si no existe
End If
Map1 = File.ReadMap(fPath,filename)
Map1.Put(mykey, myvalue)
File.WriteMap(fPath, filename, Map1)
End Sub
```

Los 3 servicios descritos anteriormente son los que nos permiten trabajar directamente con mysql en cuanto al control de sensores y registro de usuarios.

A continuación, se detalla el código del Main, donde se realiza el diseño del programa en Basic4Android.

Sub Process_Globals

'These global variables will be declared once when the application starts.

'These variables can be accessed from all modules.

Dim sensores As HttpClient

'Esta variable permite control el tiempo en milisegundos de la transmisión de datos de cada sensor.

Dim Timer1 As Timer

Dim comp As String

End Sub

Sub Globals

'These global variables will be redeclared each time the activity is created.

'These variables can only be accessed from this module.

'Panel1

Private Panel1 As Panel

Private Panel2 As Panel

Private Button_entrar As Button

Private EditText_nombre As EditText

Private EditText_mail As EditText

Private Button_iniciar_sesion As Button

Private EditText_password As EditText

Private EditText_lugar As EditText

Private Button_editar As Button

Private EditText_verificacion As EditText

Private Label_verificacion As Label

Private Label_nombre As Label

Private Label_email As Label

Private Label_password As Label

Private Label_lugar As Label

Private Label_verifica_spam As Label

Private Label_name As Label

'teclado

Dim ocultar_teclado As IME

'Log

Private Button_cerrar_sesion As Button

Private Button_log As Button

'menu

Private Button_menu As Button

Private CheckBox_password As CheckBox

'Boton ir

Private Button_ir As Button

'Panel2

Private Label_0 As Label

Private Label_1 As Label

Private Label_2 As Label

Private Label_3 As Label

Private Label_4 As Label

Private Label_5 As Label

Private Button_layout2 As Button

Private Label_6 As Label

Private Label_7 As Label

Dim EditText1, EditText2 As EditText

'Private WebView1 As WebView

'Sensores

Private lblsensor1 As Label

Private lblsensor2 As Label

Private lblsensor3 As Label

Private ImageView_Carro As ImageView

Private ImageView_Carro1 As ImageView

Private ImageView_Carro2 As ImageView

'Variables para control de los sensores

Dim id, s1, s2, s3, e1, e2, e3 As String

Private ImageView_Activado As ImageView

```

Private ImageView_Activado1 As ImageView
Private ImageView_Activado2 As ImageView
End Sub

Sub Activity_Create(FirstTime As Boolean)
'Do not forget to load the layout file created with the visual designer. For example:
'Activity.LoadLayout("Layout1")
If FirstTime Then
 Activity.LoadLayout("Layout1")
 funcion.reg1.Initialize("reg1")
 funcion.reg2.Initialize("reg2")
 funcion.hc_login.Initialize("hc_login")
 funcion.hc_login2.Initialize("hc_login2")
 funcion.hc_modificar.Initialize("hc_modificar")
 Panel1.SetBackgroundImage(LoadBitmap(File.DirAssets,"1.jpg"))
 Panel1.SetLayout(0,0,100%x,100%y)
 Panel2.SetLayout(0,0,100%x,100%y)
 Activity.AddMenuItem("<< Atrás","mnuPage2")
 Activity.AddMenuItem("Login","mnuPage3")
 Activity.AddMenuItem("Modificar mis datos","mnuPage1")
 Activity.AddMenuItem("Registrarse","mnuPage4")
 EditText_nombre.Hint = "Nombre"
 EditText_password.Hint = "Password"
End If
load_config
End Sub

Sub Button_ir_Click
Panel1.visible=False
Panel2.visible=True
Button_menu.Visible=False
'-----Tiempo de respuesta de cada sensor-----

Timer1.Initialize("Timer1", 5000) ' 1000 = 1 segundo
Timer1.Enabled = True
'-----

FetchCountriesList

```

```
' WebView1.Width=100%x
' WebView1.Height=100%y
' WebView1.Top=0
' WebView1.Left=0
' WebView1.LoadUrl("http://192.168.1.14")
```

End Sub

```
Sub Button_layout2_Click
 Panel2.visible=False
 Panel1.visible=True
 Timer1.Enabled=False
 Button_menu.Visible=True
```

End Sub

```
Sub Button_menu_Click
 ocultar_teclado.HideKeyboard
 Activity.OpenMenu()
```

End Sub

```
Sub Button_log_Click
 mnuPage3_Click
```

End Sub

```
Sub Button_cerrar_sesion_Click
 funcion.login_ok=False
 funcion.minombre=""
 Button_ir.Visible=False
 Button_cerrar_sesion.Visible=False
 Button_log.Visible=True
 If CheckBox_password.Checked=False Then
 EditText_password.Text=""
 End If
 mnuPage2_Click
```

End Sub

```
Sub mnuPage1_Click 'Modificar Datos
 Button_ir.Visible=False
 If funcion.login_ok=True Then
 Button_cerrar_sesion.Visible=True
 Button_log.Visible=False
 CheckBox_password.Visible=False
```

```
 verifica_spam
 If funcion.modos_programador=False Then
 EditText_password.text=""
 End If
 Panel1.Visible=True
 EditText_nombre.Visible=False
 Label_name.Visible=True
 Label_name.text=EditText_nombre.text
 EditText_password.Visible=True
 Button_entrar.Visible=False
 Button_iniciar_sesion.Visible=False
 Button_editar.Visible=True
 EditText_verificacion.Visible=True
 Label_verificacion.Visible=True
 Label_nombre.visible=True
 Label_password.visible=True
 Label_verifica_spam.visible=True
 Else
 Button_log.Visible=True
 Button_cerrar_sesion.Visible=False
 MsgBox("Primero debe iniciar sesión!", "")
 End If
 End Sub
```

Sub mnuPage2_Click' ----- Atrás

```
 If funcion.login_ok=True Then
 Button_ir.Visible=True
 Button_cerrar_sesion.Visible=True
 Button_log.Visible=False
 Else
 Button_ir.Visible=False
 Button_log.Visible=True
 Button_cerrar_sesion.Visible=False
 End If
 CheckBox_password.Visible=False
 Panel1.Visible=True

 EditText_nombre.Visible=False
 EditText_nombre.Enabled=True
 Label_name.Visible=False
```


```
 EditText_password.Visible=False
 Button_entrar.Visible=False
 Button_iniciar_sesion.Visible=False
 Button_editar.Visible=False
 EditText_verificacion.Visible=False
 Label_verificacion.Visible=False
 Label_nombre.visible=False
 Label_password.visible=False
 Label_verifica_spam.visible=False
End Sub
```

Sub mnuPage3_Click' Login

```
If Button_ir.Visible=True Then
 Button_ir.Visible=True
Else
 Button_ir.Visible=False
End If
If funcion.login_ok=True Then
 Button_cerrar_sesion.Visible=True
 Button_log.Visible=False
 MsgBox("Ya se ha logeado!", "")
Else
 Button_log.Visible=True
 Button_cerrar_sesion.Visible=False
 CheckBox_password.Visible=True
 Panel1.Visible=True
 EditText_nombre.Visible=True
 EditText_nombre.Enabled=True
 Label_name.Visible=False
 EditText_password.Visible=True
 Button_entrar.Visible=False
 Button_iniciar_sesion.Visible=True
 Button_editar.Visible=False
 EditText_verificacion.Visible=False
 Label_verificacion.Visible=False
 Label_nombre.visible=True
 Label_password.visible=True
 Label_verifica_spam.visible=False
End If
End Sub
```

Sub mnuPage4_Click' Registro

```
If Button_ir.Visible=True Then
Button_ir.Visible=True
Else
Button_ir.Visible=False
End If
If funcion.login_ok=True Then
 Button_cerrar_sesion.Visible=True
 Button_log.Visible=False
 MsgBox("Ya se ha registrado!", "")
 Else
 CheckBox_password.Visible=False
 verifica_spam
 If funcion.modos_programador=False Then
 EditText_nombre.Text=""
 EditText_password.Text=""
 End If
 Panel1.Visible=True
 EditText_nombre.Visible=True
 EditText_nombre.Enabled=True
 Label_name.Visible=False
 EditText_password.Visible=True
 Button_entrar.Visible=True
 Button_entrar.Enabled=True
 Button_iniciar_sesion.Visible=False
 Button_editar.Visible=False
 EditText_verificacion.Visible=True
 Label_verificacion.Visible=True
 Label_nombre.visible=True
 Label_password.visible=True
 Label_verifica_spam.visible=True
 End If
End Sub
```

'Encriptacion de datos

```
Sub Encrypt(dataToEncrypt As String ) As String

 Dim kg As KeyGenerator
 Dim c As Cipher
 Dim B64 As Base64
```

```

 Dim bconv As ByteConverter
 Dim data(0) As Byte
 Dim iv(0) As Byte
 iv = Array As Byte(212, 5, 1234, 24, 55, 166, 7, 88) ' 16 bytes for AES
 c.Initialize("DESEDE/CBC/PKCS5Padding")
 c.InitialisationVector = iv
 kg.Initialize("DESEDE")
 kg.KeyFromBytes(bconv.StringToBytes("1234567890123456", "ASCII"))
 data = bconv.StringToBytes(dataToEncrypt, "ASCII")
 data = c.Encrypt(data, kg.Key, True)
 Return B64.EncodeBtoS(data, 0, data.Length)
End Sub

Sub Activity_KeyPress (KeyCode As Int) As Boolean 'Consultamos si se ha pulsado alguna tecla
 'En la variable KeyCode obtenemos el código ASCII de la tecla pulsada
 If KeyCode=KeyCodes.KEYCODE_BACK Then

 Dim pulsarTecla As Int
 'En caso que pulsemos la tecla de "Retorno", nos preguntará mediante un
MsgBox si queremos salir del programa
 pulsarTecla = MsgBox2("Quieres salir?","Urgente","Si","", "No",Null)
 If pulsarTecla = DialogResult.POSITIVE Then

 ExitApplication

 Else If pulsarTecla = DialogResult.NEGATIVE Then
 Return True
 End If
 End If
End Sub

Sub load_config
 If File.Exists(File.DirDefaultExternal, "config.ini") Then
 Dim str1 As String
 str1=funcion.ReadIni(1,File.DirDefaultExternal, "config.ini")
 EditText_nombre.Text= str1
 funcion.minombre=str1
 Dim str3 As String
 str3=funcion.ReadIni(3,File.DirDefaultExternal, "config.ini")
 EditText_password.Text= str3
 End If
End Sub

```

```

Dim str5 As String
str5=funcion.ReadIni(5,File.DirDefaultExternal, "config.ini")
If str5 = "0" Then
CheckBox_password.Checked=False
EditText_password.Text=""
Else If str5 = "1" Then
CheckBox_password.Checked=True
End If
Else
'Si no existe el archivo
File.WriteString(File.DirDefaultExternal, "config.ini", "")
funcion.WriteIni(1,"",File.DirDefaultExternal, "config.ini")'nombre
funcion.WriteIni(3,"",File.DirDefaultExternal, "config.ini")'Password
funcion.WriteIni(5,"",File.DirDefaultExternal, "config.ini")'CheckBox_password
load_config
End If
End Sub

Sub save_config(message As String)
 Try
 Dim strconfig1 As String
 strconfig1=EditText_nombre.text
 funcion.WriteIni(1,strconfig1,File.DirDefaultExternal, "config.ini")
 If CheckBox_password.Checked=False Then
 Dim strconfig3 As String
 strconfig3="*****"
 funcion.WriteIni(3,strconfig3,File.DirDefaultExternal, "config.ini")
 Else If CheckBox_password.Checked=True Then
 Dim strconfig3 As String
 strconfig3=EditText_password.text
 funcion.WriteIni(3,strconfig3,File.DirDefaultExternal, "config.ini")
 End If
 If CheckBox_password.Checked=False Then
 funcion.WriteIni(5,"0",File.DirDefaultExternal, "config.ini")
 Else If CheckBox_password.Checked=True Then
 funcion.WriteIni(5,"1",File.DirDefaultExternal, "config.ini")
 End If
 MsgBox(message,"")
 Catch
 MsgBox("Error!", "")
 End Try

```

End Sub

Sub EditText_nombre_TextChanged (Old As String, New As String)

 Select Case EditText_nombre.text.Length

 Case 0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20

 Case Else

 EditText_nombre.text=Old

 End Select

End Sub

Sub EditText_verificacion_TextChanged (Old As String, New As String)

 Select EditText_verificacion.text.Length

 Case 0,1,2,3,4,5,6

 Case Else

 EditText_verificacion.text=Old

 End Select

End Sub

Sub verifica_spam

 EditText_verificacion.Text=""

 Label_verificacion.Text=""

 Dim numero1 As Int

 Dim numero2 As Int

 Dim numero3 As Int

 Dim numero4 As Int

 Dim numero5 As Int

 Dim numero6 As Int

 numero1 = Rnd(1, 9)

 numero2 = Rnd(1, 9)

 numero3 = Rnd(1, 9)

 numero4 = Rnd(1, 9)

 numero5 = Rnd(1, 9)

 numero6 = Rnd(1, 9)

 Label_verificacion.Text = numero1 & numero2 & numero3 & numero4 & numero5 & numero6

 comp = Label_verificacion.Text

End Sub

```

Sub Button_entrar_Click
 If funcion.Server.GetMyIP = "127.0.0.1" Then
 ToastMessageShow("No hay conexion a internet!", True)
 Else
 If EditText_nombre.Text.Length<6 Then
 ToastMessageShow("Nombre debe contener al menos 6 digitos!",
True)
 Return
 End If
 If EditText_password.Text.Length<6 Then
 ToastMessageShow("Password debe contener al menos 6 digitos!",
True)
 Return
 End If
 If EditText_verificacion.Text <> comp Then
 ToastMessageShow("Verificación incorrecta", True)
 Return
 End If
 If funcion.modos_programador=False Then
 If EditText_verificacion.Text=Label_verificacion.Text Then
 Else
 ToastMessageShow("Verificación Incorrecta", True)
 Return
 End If
 End If
 Button_entrar.Enabled=False
 RegistroUsuarios
 verifica_spam
 ocultar_teclado.HideKeyboard
 End If
End Sub

```

'Codigo para la conexión con la BDD-----

```

Sub RegistroUsuarios
 funcion.login_id = ""
 funcion.login_ok = False
 funcion.registro=True
 ProgressDialogShow("Registro!")

```

```
ExecuteRemoteQuery_reg1(funcion.Claveapp & "&registrousuarios&SELECT  
password FROM "&funcion.str_query&" WHERE Nombre = "&EditText_nombre.text&"  
LIMIT 1",funcion.registro_list_usuarios)
```

```
funcion.registro_ok=False
```

```
End Sub
```

```
Sub reg1_ResponseError (Response As HttpResponseMessage, Reason As String, StatusCode As Int,  
TaskId As Int)
```

```
 If funcion.modos_programador=True Then
```

```
 Log("Error: " & Reason & ", StatusCode: " & StatusCode)
```

```
 End If
```

```
 If Response <> Null Then
```

```
 Log(Response.GetString("UTF8"))
```

```
 Response.Release
```

```
 End If
```

```
 ProgressDialogHide
```

```
 Button_entrar.Enabled=True
```

```
End Sub
```

```
Sub ExecuteRemoteQuery_reg1(Query As String, TaskId As Int)
```

```
 Dim req As HttpRequest
```

```
 req.InitializePost2(funcion.linkdb, Query.GetBytes("UTF8"))
```

```
 funcion.reg1.Execute(req, TaskId)
```

```
End Sub
```

```
Sub reg1_ResponseSuccess (Response As HttpResponseMessage, TaskId As Int)
```

```
 Dim res As String
```

```
 res = Response.GetString("UTF8")
```

```
 Dim res2 As Int
```

```
 res2=res
```

```
 If funcion.modos_programador=True Then
```

```
 Log("Respuesta del servidor: " & res)
```

```
 End If
```

```
Try
```

```
If funcion.registro=True Then
```

```
If res2 = 1 Then
```

```
 ProgressDialogHide
```

```
 MsgBox("El nombre ya existe", "")
```

```
 Button_entrar.Enabled=True
```

```
 funcion.registro=False
```

```

 Response.Release
 Return
 Else If res2 = 0 Then
 'Modificar caracteres especiales
 Dim nombre1,imei1,email1,password1,lugar1 As String
 nombre1= EditText_nombre.text.Replace("","'")
 password1=Encrypt( EditText_password.text).Replace("","'")

 ExecuteRemoteQuery_reg2(funcion.Claveapp & "&insertarusuario&INSERT INTO
"&funcion.str_query&"(Nombre,password,estado) values('"&nombre1&"','"& password1
&"','1');",funcion.registro_list_usuarios)
 funcion.registro_ok=True
 End If
 End If
 funcion.registro=False
 Response.Release
 Catch
 MsgBox("Error 1!", "")
 Button_entrar.Enabled=True
 funcion.registro=False
 Response.Release
 mnuPage4_Click
 ProgressDialogHide
 End Try
 'hc 2
 End Sub

Sub reg2_ResponseError (Response As HttpResponse, Reason As String, StatusCode As Int,
TaskId As Int)

 If funcion.modos_programador=True Then
 Log("Error: " & Reason & ", StatusCode: " & StatusCode)
 End If
 If Response <> Null Then
 Log(Response.GetString("UTF8"))
 Response.Release
 End If
 ProgressDialogHide
End Sub

Sub ExecuteRemoteQuery_reg2(Query As String, TaskId As Int)
 Dim req As HttpRequest

```


```

 req.InitializePost2(funcion.linkdb, Query.GetBytes("UTF8"))
 funcion.reg2.Execute(req, TaskId)
End Sub
Sub reg2_ResponseSuccess (Response As HttpResponse, TaskId As Int)
 Dim res As String
 res = Response.GetString("UTF8")
 If funcion.modos_programador=True Then
 Log("Respuesta del servidor: " & res)
 End If
Try
 If funcion.registro_ok=True Then

 If res.Contains("HTTP/1.1 500 Internal Server Error")Then
 funcion.registro=False
 MsgBox("Es posible que tenga problemas de conexión o caracteres especiales para
reemplazar inténtelo de nuevo gracias! ", " ¡Error!")
 ProgressDialogHide
 Button_entrar.Enabled=False
 Return
 Else
 Button_entrar.Enabled=False
mnuPage3_Click
 ProgressDialogHide
 save_config("Registro exitoso")
 End If
 End If
 funcion.registro_ok=False
 Catch
 MsgBox("Error 2!", "")
 Button_entrar.Enabled=True
 funcion.registro=False
 funcion.registro_ok=False
 Response.Release
 mnuPage4_Click
 ProgressDialogHide
 End Try
End Sub

Sub Button_iniciar_sesion_Click
 If funcion.Server.GetMyIP = "127.0.0.1" Then
 ToastMessageShow("Conexion a internet ausente", True)
 End If
End Sub

```

```

Else
 funcion.login_id = ""
 funcion.login_ok = False

 funcion.login = True
 ProgressDialogShow("Iniciar Sesión!")
 ExecuteRemoteQuery_login(funcion.Claveapp & "&login&SELECT ID, Nombre,
password, estado FROM "&funcion.str_query&" WHERE Nombre =
"&EditText_nombre.text&" AND password = "&Encrypt(EditText_password.text)&" AND
estado='1'",funcion.login_list_usuarios)
 ocultar_teclado.HideKeyboard
 End If
End Sub

Sub ExecuteRemoteQuery_login(Query As String, TaskId As Int)
 Dim req As HttpRequest
 req.InitializePost2(funcion.linkdb, Query.GetBytes("UTF8"))
 funcion.hc_login.Execute(req, TaskId)
End Sub

Sub login_ResponseError (Response As HttpResponse, Reason As String, StatusCode As
Int, TaskId As Int)
 If funcion.modos_programador=True Then
 Log("Error: " & Reason & ", StatusCode: " & StatusCode)
 End If
 If Response <> Null Then
 Log(Response.GetString("UTF8"))
 Response.Release
 End If
 ProgressDialogHide
End Sub

Sub hc_login_ResponseSuccess (Response As HttpResponse, TaskId As Int)
 Try
 Dim res As String
 res = Response.GetString("UTF8")
 res = res.Replace("''''", "")
 End Try
 If funcion.modos_programador=True Then
 Log("Respuesta del servidor login: " & res)
 End If
End Sub

```

```

 If res.Contains("HTTP/1.1 500 Internal Server Error")Then
 MsgBox("Es posible que tenga problemas para conectarse o caracteres especiales para
reemplazar inténtelo de nuevo gracias! ", " ¡Error!")
 ProgressDialogHide
 funcion.login=False
 funcion.login_ok=False
 Response.Release
 Return
 End If
 If funcion.login_ok=False Then
 If funcion.login=True Then
 Dim strlogin As Int
 strlogin= res
 Select True
 Case strlogin > 0
 funcion.login_id=strlogin
 ExecuteRemoteQuery_login2(funcion.Claveapp & "&datosdesesion&SELECT ID,
Nombre, password, estado FROM "&funcion.str_query&" WHERE ID =
"&funcion.login_id&" AND estado = '1"',funcion.login_list_usuarios)'login
 Case strlogin = 0
 ToastMessageShow("Contraseña o nombre incorrecto", True)
 funcion.login_ok=False
 funcion.login=False
 Response.Release
 ProgressDialogHide
 Return
 End Select
 End If
 End If
 funcion.login=False
 Response.Release
 Catch
 MsgBox("Error!", "")
 funcion.login=False
 funcion.login_ok=False
 Response.Release
 ProgressDialogHide
 mnuPage3_Click
 Return
 End Try
 End Sub

```

'-----EjecucionRemotaConsulta_login2-----'

```
Sub hc_login2_ResponseError (Response As HttpResponse, Reason As String, StatusCode  
As Int, TaskId As Int)
```

```
 If funcion.modos_programador=True Then  
 Log("Error: " & Reason & ", StatusCode: " & StatusCode)  
 End If
```

```
 If Response <> Null Then  
 Log(Response.GetString("UTF8"))  
 Response.Release
```

```
 End If  
 ProgressDialogHide
```

```
End Sub
```

```
Sub ExecuteRemoteQuery_login2(Query As String, TaskId As Int)
```

```
 Dim req As HttpRequest  
 req.InitializePost2(funcion.linkdb, Query.GetBytes("UTF8"))  
 funcion.hc_login2.Execute(req, TaskId)
```

```
End Sub
```

```
Sub hc_login2_ResponseSuccess (Response As HttpResponse, TaskId As Int)
```

```
 Try  
 Dim res As String  
 res = Response.GetString("UTF8")  
 res= res.Replace("''''''", "")
```

```
 If funcion.modos_programador=True Then  
 Log("Respuesta del servidor login: " & res)
```

```
 End If  
 If res.Contains("HTTP/1.1 500 Internal Server Error")Then
```

```
 MsgBox("Es posible que tenga problemas para conectarse o caracteres especiales para  
reemplazar inténtelo de nuevo gracias! ", " ¡Error!")
```

```
 ProgressDialogHide  
 funcion.login=False  
 funcion.login_ok=False  
 Response.Release
```

```
 Return  
 End If  
 funcion.login_ok=True  
 mnuPage2_Click  
 save_config("Login OK!")  
 ProgressDialogHide
```

```
 Catch
 MsgBox("Error!", "")
 funcion.login=False
 funcion.login_ok=False
 Response.Release
 ProgressDialogHide
 mnuPage3_Click
 Return
 End Try
End Sub

#End Region
#Region "modificar"
Sub Button_editar_Click
 If funcion.Server.GetMyIP = "127.0.0.1" Then
 ToastMessageShow("Conexion a internet ausente!", True)
 Else

If EditText_nombre.Text.Length<6 Then
 ToastMessageShow("Nombre al menos de 6 caracteres!", True)
 Return
End If

If EditText_password.Text.Length<6 Then
 ToastMessageShow("Password al menos de 6 caracteres!", True)
 Return
End If
If funcion.modo_programador=False Then
If EditText_verificacion.Text=Label_verificacion.Text Then
 Else
 ToastMessageShow("Numero de verificacion incorrecto!", True)
 Return
End If
End If
ActualizarNombre
Button_editar.Enabled=False
ocultar_teclado.HideKeyboard
End If
End Sub
```

```
Sub ActualizarNombre
```

```
 funcion.modificar=True
```

```
 ProgressDialogShow("Modificar dato!")
```

```
 Try
```

```
 If funcion.modificar=True Then
```

```
 If funcion.login_ok=True Then
```

```
 If funcion.login_id="" Then
```

```
 Else
```

```
 'modificar caracteres especiales
```

```
 Dim nombre1,imei1,email1,password1,lugar1 As String
```

```
 nombre1= EditText_nombre.text.Replace("","")
```

```
 password1=Encrypt( EditText_password.text).Replace("","")
```

```
 ExecuteRemoteQuery_modificar(funcion.Claveapp & "&editarusuarios&UPDATE  
 "&funcion.str_query&" SET Nombre="" & nombre1 & ",password=""& password1 & "  
 WHERE "&funcion.str_query&".ID=""& funcion.login_id &  
 "";" ,funcion.modificar_list_usuarios)
```

```
 End If
```

```
 End If
```

```
 End If
```

```
 funcion.modificar=False
```

```
 Catch
```

```
 MsgBox("Error!", "")
```

```
 Button_editar.Enabled=True
```

```
 funcion.modificar=False
```

```
 ProgressDialogHide
```

```
 End Try
```

```
End Sub
```

```
Sub ExecuteRemoteQuery_modificar(Query As String, TaskId As Int)
```

```
 Dim req As HttpRequest
```

```
 req.InitializePost2(funcion.linkdb, Query.GetBytes("UTF8"))
```

```
 funcion.hc_modificar.Execute(req, TaskId)
```

```
End Sub
```

```
Sub modificar_ResponseError (Response As HttpResponse, Reason As String, StatusCode  
As Int, TaskId As Int)
```

```
 If funcion.modos_programador=True Then
```

```
 Log("Error: " & Reason & ", StatusCode: " & StatusCode)
```

```
 End If
```

```
 If Response <> Null Then
```

```
 Log(Response.GetString("UTF8"))
```

```

 Response.Release
 End If
 ProgressDialogHide
 Button_editar.Enabled=True
End Sub
Sub hc_modificar_ResponseSuccess (Response As HttpResponse, TaskId As Int)
 Dim res As String
 res = Response.GetString("UTF8")
 If funcion.mododo_programador=True Then
 Log("Respuesta del servidor modificar: " & res)
 End If
 If res.Contains("HTTP/1.1 500 Internal Server Error")Then
 MsgBox("Es posible que tenga problemas para conectarse o caracteres especiales para reemplazar inténtelo de nuevo gracias! ", " ¡Error!")
 Button_editar.Enabled=True
 ProgressDialogHide
 funcion.modificar=False

 Else
 verifica_spam
 funcion.login_id=""
 funcion.login_ok=False
 funcion.modificar=False
 mnuPage3_Click
 EditText_nombre.Enabled=True
 ProgressDialogHide
 save_config("Datos de modificación exitosa! Tiene que volver a inicio de sesión")
 Button_editar.Enabled=True
 End If
 Response.Release
 EditText_nombre.Enabled=True
End Sub

'-----Codigo de conexión con los sensores-----

Sub FetchCountriesList
 ProgressDialogShow("Cargando...")
 ExecuteRemoteQuery("SELECT sensor1,sensor2,sensor3 FROM esp8266", "r1")
 '-----Estado de los sensores-----
 ExecuteRemoteQuery("SELECT estado as 'e1' FROM sensores WHERE
ID_SENSOR=1", "r2")

```

```

 ExecuteRemoteQuery("SELECT estado as 'e2' FROM sensores WHERE
ID_SENSOR=2", "r2")
 ExecuteRemoteQuery("SELECT estado as 'e3' FROM sensores WHERE
ID_SENSOR=3", "r2")
 '-----Sensores-----'
 ExecuteRemoteQuery("SELECT dato as 's1' FROM historial_sensores WHERE
ID_SENSOR=1 order by ID_HISTORIAL DESC limit 0,1", "r1")
 ExecuteRemoteQuery("SELECT dato as 's2' FROM historial_sensores WHERE
ID_SENSOR=2 order by ID_HISTORIAL DESC limit 0,1", "r1")
 ExecuteRemoteQuery("SELECT dato as 's3' FROM historial_sensores WHERE
ID_SENSOR=3 order by ID_HISTORIAL DESC limit 0,1", "r1")
 End Sub

Sub ExecuteRemoteQuery(Query As String, JobName As String)
 Dim job As HttpJob
 job.Initialize(JobName, Me)
 job.PostString("http://www.beemarketing.com.ec/parqueadero/scriptBDD/archivo
.php", Query)
End Sub

Sub JobDone(Job As HttpJob)
 ProgressDialogHide
 If Job.Success Then
 Select Job.JobName

 Case "r2"
 Dim parser As JSONParser
 parser.Initialize(Job.GetString)
 Dim root As List = parser.NextArray
 For Each colroot As Map In root
 Dim e1 As String = colroot.Get("e1")
 Dim e2 As String = colroot.Get("e2")
 Dim e3 As String = colroot.Get("e3")

 Log(e1)
 Log(e2)
 Log(e3)
 If e1 = "1" Then
 ImageView_Activado.Visible=False
 End If
 If e1 = "0" Then

```


```

 lblsensor1.Visible=False
 ImageView_Carro.Visible=False
 ImageView_Activado.Visible=True
 End If
 If e2 = "1" Then
 ImageView_Activado1.Visible=False
 End If
 If e2 = "0" Then
 lblsensor2.Visible=False
 ImageView_Carro1.Visible=False
 ImageView_Activado1.Visible=True
 End If
 If e3 = "1" Then
 ImageView_Activado2.Visible=False
 End If
 If e3 = "0" Then
 lblsensor3.Visible=False
 ImageView_Carro2.Visible=False
 ImageView_Activado2.Visible=True
 End If
Next
Case "r1"
 Log(Job.GetString)
 Dim parser As JSONParser
 parser.Initialize(Job.GetString)
 Dim root As List = parser.NextArray
 For Each colroot As Map In root
 Dim s1 As String = colroot.Get("s1")
 Dim s2 As String = colroot.Get("s2")
 Dim s3 As String = colroot.Get("s3")
 Log(s1)
 Log(s2)
 Log(s3)
 If s1 = "1" Then
 lblsensor1.Visible=False
 ImageView_Carro.Visible=True
 End If
 If s1 = "0" Then
 lblsensor1.Visible=True
 ImageView_Carro.Visible=False
 End If
 End If

```

```
If s2 = "1" Then
 lblsensor2.Visible=False
 ImageView_Carro1.Visible=True
End If
If s2 = "0" Then
 lblsensor2.Visible=True
 ImageView_Carro1.Visible=False
End If
If s3 = "1" Then
 lblsensor3.Visible=False
 ImageView_Carro2.Visible=True
End If
If s3 = "0" Then
 lblsensor3.Visible=True
 ImageView_Carro2.Visible=False
End If
```

```
Next
```

```
End Select
```

```
Else
```

```
 ToastMessageShow("Error: " & Job.ErrorMessage, True)
```

```
End If
```

```
Job.Release
```

```
End Sub
```

```
Sub Timer1_Tick
```

```
' Cada vez que pasan 100 milisegundos
```

```
FetchCountriesList
```

```
'-----
```

```
End Sub
```

CODIGO DESARROLADO EN PHP.

Para la conexión con la base de datos utilizamos tres archivos:

EL PRIMER Y SEGUNDO ARCHIVO PERMITE LA CONEXIÓN CON LOS SENSORES.

```
<?php
```

```
$databasehost = "localhost";
```

```
$databasename = "beemarke_parquadero";
```

```
$databaseusername ="beemarke_parq";
```

```
$databasepassword = "zCOVu8FyTPqh";
```

```
$con = mysql_connect($databasehost,$databaseusername,$databasepassword) or  
die(mysql_error());
```

```
mysql_select_db($databasename) or die(mysql_error());
```

```
$query = file_get_contents("php://input");
```

```
$sth = mysql_query($query);
```

```
if (mysql_errno()) {  
 header("HTTP/1.1 500 Internal Server Error");  
 echo $query.\n';  
 echo mysql_error();  
}
```

```
else  
{
```

```
 $rows = array();
```

```
 while($r = mysql_fetch_assoc($sth)) {
```

```
 $rows[] = $r;
```

```
 }
```

```
 print json_encode($rows);
```

```
}
```

```
?>
```

-----SEGUNDO ARCHIVO-----

```
<?php
```

```
//$sensor1=$_GET['sensor1'];
```

```
//$sensor2=$_GET['sensor2'];
```

```
//$sensor3=$_GET['sensor3'];
```

```
$servername = "localhost";
```

```
$username = "beemarke_parq";
```

```
$password = "zCOVu8FyTPqh";
```

```
$dbname = "beemarke_parquadero";
```

```
//Create connection
```

```
$conn = new mysqli($servername, $username, $password, $dbname);
```

```
//Check connection
```

```
if($conn->connect_error){
```

```
 die("Connection failed:" . $conn->connect_error);
```

```
}
```

```
$val = $_GET['sensor1'];
```

```
$sql="INSERT INTO historial_sensores (ID_SENSOR, DATO, FECHA)
```

```
SELECT '1', '$val', CURRENT_TIME()
```

```
FROM sensores
```

```
WHERE exists (SELECT ID_SENSOR
```

```
 FROM sensores
```

```
 WHERE ID_SENSOR=1 AND estado=1) AND ID_SENSOR=1";
```

```
if($conn->query($sql)== TRUE){
```

```
 echo "save ok";
```

```
}else{
```

```
 echo "Error:" . $sql . "<br>" . $conn->error;
```

```
}
```

```
$conn->close();
```

```
//Create connection
```

```
$conn = new mysqli($servername, $username, $password, $dbname);
```

```
//Check connection
```

```
if($conn->connect_error){
```

```

 die("Connection failed:" . $conn->connect_error);
 }
 $val1 = $_GET['sensor2'];
 $sql="INSERT INTO historial_sensores (ID_SENSOR, DATO, FECHA)
 SELECT '2', '$val1', CURRENT_TIME()
 FROM sensores
 WHERE exists (SELECT ID_SENSOR
 FROM sensores
 WHERE ID_SENSOR=2 AND estado=1) AND ID_SENSOR=2";

 if($conn->query($sql)== TRUE){
 echo "save ok";
 }else{
 echo "Error:" . $sql . "<br>" . $conn->error;
 }
 $conn->close();

```

```

//Create connection
$conn = new mysqli($servername, $username, $password, $dbname);
//Check connection
if($conn->connect_error){
 die("Connection failed:" . $conn->connect_error);
}
$val2 = $_GET['sensor3'];
$sql="INSERT INTO historial_sensores (ID_SENSOR, DATO, FECHA)
SELECT '3', '$val2', CURRENT_TIME()
FROM sensores
WHERE exists (SELECT ID_SENSOR
 FROM sensores
 WHERE ID_SENSOR=3 AND estado=1) AND ID_SENSOR=3";

if($conn->query($sql)== TRUE){
 echo "save ok";
}else{
 echo "Error:" . $sql . "<br>" . $conn->error;
}

```

```
$conn->close();  
?>
```

El tercer archivo permite realizar la conexión con los usuarios.

```
<?php
```

```
$userdb="beemarke_parq"; // user db  
$passworddb="zCOVu8FyTPqh";// Password db  
$databasedb="beemarke_parquadero";// Name db
```

```
$rows = array();
```

```
$con = mysql_connect("localhost",$userdb,$passworddb) or die(mysql_error());  
mysql_select_db($databasedb) or die(mysql_error());  
$query = file_get_contents("php://input");  
//$sth = mysql_query($query);
```

```
    $action = array();  
    $action = split(" ", strtolower($query));
```

```
$key = "bXZhbm9tb250aUBsaWJlcm8uaXB=";  
$arr1 = array();  
$arr1 = split($key, ($query));
```

```
$key1 = (strtolower($action[0]));  
$key2 = $key;  
$key2 = (strtolower($key2));  
$action[0] = str_replace($key2, "", $action[0]);  
// clave para consultar  
$query2 = str_replace($key, "", $query);
```

```
$controlclave = str_replace($query2, "", $query);
```

```
    // Se comprueba que la clave no es nula  
    if ( $controlclave == null )  
    {  
        print json_encode("clave invalida!");  
        return;  
    }
```

```

else
{
// Se verifica que la clave sea igual a la enviada
if ( $controlclave == $key )
{
// -----select-----
if ( $action[0] == "&login&select" )
{
$query2 = str_replace("&login&", "", $query2);
$sth = mysql_query($query2);
}
if ( $action[0] == "&datosdesesion&select" )
{
$query2 = str_replace("&datosdesesion&", "", $query2);
$sth = mysql_query($query2);
}
if ( $action[0] == "&registrousuarios&select" )
{
$query2 = str_replace("&registrousuarios&", "", $query2);
$sth = mysql_query($query2);
}
// -----update-----
if ( $action[0] == "&editarusuarios&update" )
{
$query2 = str_replace("&editarusuarios&", "", $query2);
$sth = mysql_query($query2);
}
// -----insert-----
if ( $action[0] == "&insertarusuario&insert" )
{
$query2 = str_replace("&insertarusuario&", "", $query2);
$sth = mysql_query($query2);
}

//-----//
// Seguridad de la base de datos //
//-----//
if ( $action[0] == "delete" )
{
print json_encode("No es posible");
}

```

```

 }

if ( $action[0] == "create" )
{
 print json_encode("No es posible!");
}

}

}

//-----Db-Error-----//
if (mysql_errno()) {
 header("HTTP/1.1 500 Internal Server Error");

 echo ("HTTP/1.1 500 Internal Server Error");
 echo $query.'\n';
 echo mysql_error();
}
else
{
//-----select-----

if ( $action[0] == "&login&select" )
{
$row = mysql_fetch_assoc($sth);
$num = mysql_num_rows ($sth);

//print json_encode($row['ID']);
//print json_encode($row);
if($num == '0'){
// contraseña incorrecta
print json_encode(0);
}else{
// inicio de sesión correcto
print json_encode($row['ID']);
}
}

if ( $action[0] == "&datosdesesion&select" )

```


```
{
$row = mysql_fetch_assoc($sth);
$num = mysql_num_rows ($sth);

print json_encode($row);

}

//comprobar si el usuario ya está registrado
if ( $action[0] == "&registrousuarios&select" )
{
$row = mysql_fetch_assoc($sth);
$num = mysql_num_rows ($sth);

if($num == '0'){
//Nombre no existe!
print json_encode(0);
}else{
//Nombre existe!
print json_encode(1);
}
}
}
?>
```