

2013•2014
FACULTEIT INDUSTRIËLE INGENIEURSWETENSCHAPPEN
master in de industriële wetenschappen: elektronica-ICT

Masterproef
Patient positioning and monitoring system

Promotor :
De heer Thijs VANDENRYT
Prof. dr. Ronald THOELEN

Promotor :
dr. L. GRIETEN
dr. P. VANDERVOORT

Arne Gourmand
Masterproef voorgedragen tot het bekomen van de graad van master in de industriële wetenschappen: elektronica-ICT

Gezamenlijke opleiding van de Universiteit Hasselt en de KU Leuven

2013•2014

Faculteit Industriële

ingenieurswetenschappen

master in de industriële wetenschappen: elektronica-ICT

Masterproef

Patient positioning and monitoring system

Promotor :

De heer Thijs VANDENRYT

Prof. dr. Ronald THOELLEN

Promotor :

dr. L. GRIETEN

dr. P. VANDERVOORT

Arne Gourmand

Masterproef voorgedragen tot het bekomen van de graad van master in de industriële wetenschappen: elektronica-ICT

Dankwoord

In eerste instantie wil ik graag mijn externe promotor bedanken, Lars Grieten voor uw bereidbaarheid en het willen mee oplossen van de problemen. Dankzij uw enthousiasme ben ik altijd gemotiveerd naar de werkplaats blijven komen en bleef ik continue zoeken naar verbeteringen. Hierdoor heb ik enorm veel bijgeleerd gedurende mijn stage periode.

Ik wil ook mijn appreciatie tonen voor mijn interne promoter , Thijs Vandenryt, voor zijn ideeën en inbreng tijdens de ontwikkelingsfase. Door zijn ingevingen heb ik meer kunnen bijleren van elektronica.

Graag zou ik ook Christophe Smeets willen vernoemen, om de tijd te nemen wanneer meneer Grieten niet aanwezig was , om mij te begeleiden doorheen het Ziekenhuis Oost-Limburg.

Een speciaal dankwoord wil ik geven aan mijn ouders. Zonder hun steun en motivatie zou ik nooit zo ver zijn gekomen. Zij zorgden ervoor dat ik gemotiveerd bleef en waren er op zware momenten.

Mijn laatste dankwoord gaat uit naar mijn broer en zijn vriendin. Zij namen de tijd om mijn werk te verbeteren op structuur en taalfouten. Zonder mijn broer zou mijn kennis van taal en alles errond niet hetgeen zijn wat het nu is.

Inhoudstabel

Dankwoord	I
Abstract (nederlands)	IV
Abstract (english)	V
Lijst van afkortingen en symbolen	VI
Lijst van figuren	VII
Lijst van tabellen	VIII
Lijst van grafieken	IX

1. Introductie	- 1 -
1.1 ZOL.....	- 1 -
1.2 Doelstelling.....	- 2 -
1.3 Indoor positie systemen	- 3 -
1.3.1 Personal Network.....	- 3 -
1.3.3 WLAN Based Position System	- 5 -
1.3.5 Conclusie van de studie	- 7 -
1.4 Arduino	- 8 -
1.4.1 Software	- 8 -
1.4.2 Arduinomega 2560.....	- 8 -
1.4.3 Arduino WiFi-shield	- 9 -
1.5 PHP software	- 10 -
1.6 MySQL Software.....	- 12 -
1.7 HTML5	- 13 -
1.8 Router.....	- 14 -
1.8.2 MAC-adres.....	- 17 -
2. Onderzoek van hardware & software	- 19 -
2.1 Onderzoek van een Arduino board.....	- 19 -
2.1.1 Vereisten	- 19 -
2.1.2 Resultaat van de tabel "De verschillende Arduino boarden".....	- 20 -
2.2 Onderzoek van Arduino opties voor Wireless communicatie.....	- 20 -
2.2.1 Uitleg van de eisen	- 20 -

2.2.2	Resultaat van de tabel " De verschillende opties voor Wireless communicatie voor de Arduino"	- 22 -
2.3	Onderzoek naar de alternatieve producten voor de Arduino en de bijbehorende WiFi-shield	- 22 -
2.3.1.	Uitleg van de eisen.....	- 23 -
2.3.2	Resultaten van de tabel "Alternatieve producten voor de Arduino en de bijbehorende WiFi-shield".....	- 23 -
2.4	Onderzoek naar product voor Bluetooth	- 24 -
2.4.1	Uitleg van de eisen.....	- 24 -
2.4.2	Resultaten van de tabel "Product voor de Bluetooth"	- 24 -
3.	Patiënt Positioning en Monitoring System	- 31 -
3.1	Aanpak.....	- 31 -
3.1.1	Lokaal: Testcode Arduino	- 31 -
3.1.2	Lokaal: Testprogramma LabVIEW.....	- 34 -
3.1.3	Conclusie.....	- 35 -
3.2	Cloudoplossing	- 36 -
3.2.3	Arduino Mega 2560 met Official WiFi-shield.....	- 38 -
3.2.4	Server.....	- 41 -
3.2.5	Website	- 45 -
3.2.6.	LabVIEW programma	- 56 -
4.	Resultaten & discussie	- 59 -
4.1	Tijdsregistratie van patienten voor een echocardiografisch onderzoek	- 60 -
4.2	Tijdsregistratie van patienten voor een gastro-intestinaal darmonderzoek.	- 65 -
5.	Conclusie & verbeteringen voor de toekomst	- 71 -
Appendix A:	Softwarecode Arduino	- 75 -
Appendix B:	Softwarecode HTML5.....	- 80 -
Appendix C:	Softwarecode: PHP	- 108 -
Appendix D:	Softwarecode: Javascript	- 112 -
6.	Referenties.....	- 113 -

Abstract (nederlands)

Patient Positioning and Monitoring System

Gourmand Arne ^{a)}, Grieten Lars ^{b)} Vandenryt Thijs ^{c)}

a) *Student Master Elektronica-ICT, Universiteit Hasselt, Agoralaan Gebouw D, B-3590 Diepenbeek, Belgium*

b) *Biomedisch Onderzoeksinstituut, Universiteit Hasselt, Agoralaan Gebouw D, B-3590 Diepenbeek, Belgium*

c) *Instituut voor Materiaalonderzoek, Universiteit Hasselt, Agoralaan Gebouw D, B-3590 Diepenbeek, Belgium*

Met de onvermijdbare vergrijzing van de maatschappij zal de druk op de gezondheidszorg alleen maar toenemen. Een van de problemen is de drukte in de ziekenhuizen en het logistieke beheer van patiëntenafspraken. Om dit te kunnen aanpakken, werd het Patient Positioning and Monitoring System voorgesteld dat toelaat om patiënten in het ziekenhuis te lokaliseren en dat daarop volgend de mogelijkheid biedt om in een verder stadium hen op afstand te kunnen monitoren.

Dit Patient Positioning and Monitoring System wordt mogelijk gemaakt door het dragen van een gateway. Dit product maakt enerzijds verbinding met toestellen in de naaste omgeving en anderzijds met een extern netwerk voor het doorzenden van gegevens. Dit moet bi-directioneel zijn, zodat er dataverkeer in twee richtingen mogelijk is.

De primaire doelstelling van dit project is de ontwikkeling van zulk een gateway, die toelaat patiënten te kunnen lokaliseren om enerzijds kwaliteits en veiligheidsbewaking van de zorg te kunnen uit te voeren en anderzijds om de optimalisatie en registratie van patiëntenlogistiek mogelijk te maken Dit beïnvloedt de procedureplanning en afsprakenbeheer rechtstreeks.

Eenmaal er data beschikbaar zal zijn, moet er een software tool ontwikkeld worden die de mogelijkheid biedt de locatie van de patiënt weer te geven om zo een tijdsregistratie uit te voeren van de aanwezigheid binnen elke zone.

Dit systeem moet beschikbaar zijn via het web, waar het ziekenhuispersoneel en/of analisten op elk tijdstip moet aankunnen. Zowel mobiel, als op tablet en pc is hier een vereiste.

Abstract (english)

Patient Positioning and Monitoring System

Gourmand Arne ^{a)}, Grieten Lars^{b)} Vandenryt Thijs ^{c)}

a) *Student Master Engineering of Electronics, Hasselt University, Agoralaan Gebouw D, B-3590 Diepenbeek, Belgium.*

b) *Biomedisch Onderzoeksinstituut, Hasselt University, Agoralaan Gebouw D, B-3590 Diepenbeek, Belgium*

c) *Instituut voor Materiaalonderzoek, Hasselt University, Agoralaan Gebouw D, B-3590 Diepenbeek, Belgium.*

With an aging population in mind, the pressure on health care will only increase. One of these problems is the stir in hospitals and the logistical management of patient appointments. In order to be able to solve this problem, there has been a proposition for a development of a Patient Positioning and Monitoring System. This system will make it possible to locate patients in the hospital, and offers the additional possibility to monitor them on a distance.

This Patient Positioning And Monitoring system will be made possible through carrying a gateway, which can be represented by a bracelet. This product will make connection with equipment in the neighbourhood (sensors on or around the body) and on the other hand with an extern network for transmitting data. This has to be bi-directional because the data traffic can be in two ways and future-oriented it will open all the possibilities.

The primary goal for this project is the development of such a gateway that permits to locate patients to preserve the quality and safety of the medical care. On the other hand it can optimise and registrate the patient logistics in such a way that the procedure for planning and appointments will be influcend in a positive manner. Once data is available, a software tool must be developped that shows the location of the patient and the duration of appereance in each one of them.

This information must be obtainable on the internet, where the staff of the hospital and/or analysts have acces on it all the time. Available on mobile , tablet and on pc is a must.

Lijst van afkortingen en symbolen

A/ma	Ampère/Mili Ampère
AOA	Angle Of Arrival
ASP	Active Server Pages
BSSID	Basic Service Set Identifier
CSS	Cascading Style Sheets
DC	Direct Current
GIF	Graphics Interchange Format
GPS	Global Positioning System
HTML	HyperText Markup Language
HTTP	Hypertext Transfer Protocol
I/O	Input/Output
IDE	Integrated Development Environment,
IEEE	Institute of Electrical and Electronics Engineers
IPS	Indoor Positioning System
JS	Javascript
JSP	Javaserver Pages
Kb	Kilobyte
LED	Light-Emitting Diode
MAC	Media Access Control
MHz	Megahertz
ODBC	Open Database Connectivity Standard
PDA	Personal Digital Assistant
PN	Personal Network
PHP	Hypertext Preprocessor
PWM	Pulse Width Modulation
PSK	Phase shift keying
RDBMS	Relational Database Management System
RFID	Radio frequency identification
RSS	Received Signal Strength
TOA	Time Of Arrival
SD	Secure Digital kaart
V	Volt
WEP	Wired Equivalent Privacy
Wi-Fi	Wireless Fidelity
WPA	Wi-Fi Protected Access
WPAN	Wireless Personal Area Network
WLAN	Wireless Local Area Network
ZOL	Ziekenhuis Oost-Limburg

Lijst van figuren

Figuur 1.1: Ziekenhuis Oost-Limburg	- 1 -
Figuur 1.2: Ziekenhuis Oost-Limburg	- 1 -
Figuur 1.3: Locationaware Computing System	- 4 -
Figuur 1.4: WLAN Based Position System	- 5 -
Figuur 1.5: triangulatie methode	- 6 -
Figuur 1.6: Proximity methode.....	- 6 -
Figuur 1.7: Arduino Mega 2560 voorkant.....	- 8 -
Figuur 1.8: Arduino Mega 2560 achterkant	- 8 -
Figuur 1.9: Arduino Wi-Fi Shield.....	- 9 -
Figuur 1.10: PHP logo	- 10 -
Figuur 1.11: MySQL logo	- 12 -
Figuur 1.12: HTML5 met de mogelijkheden.....	- 13 -
Figuur 1.13: Cisco Router.....	- 14 -
Figuur 1.14: Schema van een MAC-adres	- 17 -
Figuur 2.1: Arduino Mega 2560	- 20 -
Figuur 2.2: Arduino Due.....	- 20 -
Figuur 2.3: Arduino Wi-Fi shield	- 1 -
Figuur 2.4: Redfly shield	- 22 -
Figuur 2.5: OpenPicus Flyport	- 22 -
Figuur 2.6: WiFiDiamondBack 1.0.....	- 22 -
Figuur 2.7: Freakduino Chibi Wireless Arduino Compatible Board	- 23 -
Figuur 2.8: Yellowjacket	- 23 -
Figuur 2.9: RedbearLab Bluetooth Low Energy (BLE) Shield for Arduino	- 25 -
Figuur 3.1: Frontpanel LabVIEW testprogramma	- 35 -
Figuur 3.2: Block LabVIEW testprogramma.....	- 35 -
Figuur 3.3: XAMPP Status pagina met control panel.....	- 43 -
Figuur 3.4: Tabel "Gebruikers"	- 44 -
Figuur 3.5: Tabel "Plaatsbepaling"	- 44 -
Figuur 3.6: Standaardpagina	- 45 -
Figuur 3.7: Login pagina	- 46 -
Figuur 3.8: Index pagina	- 47 -
Figuur 3.9: About pagina.....	- 48 -
Figuur 3.10: Contact pagina	- 48 -
Figuur 3.11: Registratie pagina	- 50 -
Figuur 3.12: Positioning pagina	- 53 -
Figuur 3.13: Informatie pagina	- 55 -
Figuur 3.14: Monitoring pagina	- 55 -
Figuur 3.15: Frontpanel LabVIEW monitor programma.....	- 57 -
Figuur 3.16: Block Diagram LabVIEW Monitoring programma.....	- 57 -

Lijst van tabellen

Tabel 1: OSI-model	- 16 -
Tabel 2: De verschillende Arduino boarden	- 26 -
Tabel 3: Tabel Van Arduino opties voor wireless communicatie	- 27 -
Tabel 4: Alternatieve producten voor wireless communicatie met de Arduino ..	- 28 -
Tabel 5: Product voor Bluetooth	- 29 -

Lijst van grafieken

Grafiek 1: Locatie van patiënt 1	- 61 -
Grafiek 2: Omgevingstemperatuur van patiënt 1	- 61 -
Grafiek 3: Locatie van patiënt 2	- 62 -
Grafiek 4: Locatie van patiënt 3	- 63 -
Grafiek 5: Locatie van patiënt 4	- 64 -
Grafiek 6: Locatie van patiënt 5	- 65 -
Grafiek 7: Locatie van patiënt 6	- 66 -
Grafiek 8: Locatie van patiënt 7	- 67 -
Grafiek 9: Locatie van patiënt 8	- 68 -

1. Introductie

1.1 ZOL

Het Ziekenhuis Oost-Limburg (ZOL) is het resultaat van de fusie tussen het A. Dumontziekenhuis in Waterschei, het St.-Barbaraziekenhuis in Lanaken en het St.-Jansziekenhuis in Genk. Deze fusie, die plaats vond op 31 december 1995, was een logisch gevolg van de nauwe samenwerking die sedert 1992 bestond tussen de ziekenhuizen. Nagenoeg tweederde van de ZOL-patiënten zijn afkomstig uit Genk, Lanaken en de Oostelijk gelegen gemeenten ⁽¹⁾.

Figuur 1.1: Ziekenhuis Oost-Limburg

Het ZOL is een niet-universitair ziekenhuis met 811 bedden. Naast haar regionale functie, vervult het ZOL een aantal belangrijke expertfuncties binnen een euregionale context (MIC, NIC, hartchirurgie, neurochirurgie, lithotripsie, NMR, fertiliteitscentrum, radiotherapie, ...) ⁽¹⁾

Figuur 1.2: Exterieur Ziekenhuis Oost-Limburg

Omwille van de schaalgrootte van het ziekenhuis werd een aangepaste organisatiestructuur uitgetekend. Het ziekenhuis werd opgedeeld in 7 divisies met aan het hoofd telkens een divisiemanager en een geneesheer-coördinator.

1.2 Doelstelling

Het huidige probleem met de medische setting is de drukte die in ziekenhuizen blijft toenemen. Om dit te kunnen opvangen, zal de efficiëntie van het bezoek verbeterd moeten worden om zo de kwaliteit van de zorg te kunnen garanderen. Daarom werd er een ontwikkeling van een Patient Positioning and Monitoring System voorgesteld dat toelaat om patiënten in het ziekenhuis te lokaliseren en, in een verder stadium, hen op afstand te kunnen monitoren. Dit systeem moet gebruik maken van de bestaande infrastructuur, zodat er geen nieuwe werken hoeven te gebeuren en het zodanig een custom-made solution wordt.

De primaire doelstelling van dit project is de ontwikkeling van een apparaat dat toelaat om patiënten te kunnen lokaliseren om enerzijds kwaliteits en veiligheidsbewaking van de zorg te kunnen uitvoeren en anderzijds voor de optimalisatie en registratie van patientenlogistiek dat rechtstreeks de procedureplanning en afsprakenbeheer beïnvloedt.

Eenmaal er data beschikbaar zal zijn, moet er een software tool ontwikkeld worden die de mogelijkheid biedt om de locatie van de patiënt weer te geven om een tijdsregistratie uit te voeren van de aanwezigheid binnen elke zone.

Het idee achter dit project is om het bezoek van een patiënt in een ziekenhuis zo efficiënt en aangenaam mogelijk te maken. De lange wachttijden kunnen opgelost worden door kortere ziekenhuisbezoeken te regelen, maar ook voor het ziekenhuispersoneel is dit systeem zeer nuttig. Om een update te krijgen van de toestand of locatie van een patiënt volstaat het om een website te bezoeken. Hierdoor wordt een grote zorg geëlimineerd en kan men zich op andere zaken concentreren waardoor de kwaliteit van de zorg zal stijgen

Uiteraard moet er gekeken worden naar kostenefficiëntie zodat zowel op ontwikkelingsniveau als een uitrol op grote schaal interessant blijft. Een vereiste om dit te laten slagen, is een grote gebruiksvriendelijkheid. De informatie moet *'straightforward'* zijn, zonder veel franjes in een overzichtelijke structuur. In de medische sector zijn er veel informatiestromen en wanneer er een nieuwe bijkomt, kan dit best op een zo laagdrempelige manier gepresenteerd worden. Dit zorgt ervoor dat er een goede adoptie is van de nieuwe technologie, want dit is vaak de moeilijkheid in de medische wereld. Alle gegevens moeten in een paar muisklikken voorhanden zijn. Des te gemakkelijker een systeem te gebruiken is, des te meer mensen zullen het willen uitproberen en zo kan er zo meer getest worden.

1.3 Indoor positie systemen

Om een goede technische achtergrond en marktexploratie te krijgen, is er een literatuurstudie uitgevoerd op basis van de volgende keywords: "indoor positioning system, Wi-Fi positioning system, personal networks en local techniques". Hieronder volgt een kleine samenvatting van de literatuurstudie gedaan voor "Patient Positioning and Monitoring System".

De huidige indoor positie systemen werken allemaal met een mobiel apparaat dat het systeem helpt te bepalen wat de positie is van een object of persoon. Om dit systeem te verbeteren kan men gebruik maken van lokale informatie van apparaten of gebruikers waardoor de termen netwerk planning, netwerkadaptatie en load balancing meer belang krijgen in deze studie. Sommige positie systemen gebaseerd op indoor tracking-systemen hebben hun nut al bewezen, waar dure apparatuur gevolgd wordt om te voorkomen dat ze gestolen worden. Ook in grote openbare ruimtes kan de gebruiker een groot voordeel uit positie-indicaties halen, zoals toeristen die een route aangeboden krijgen om zo de verschillende artefacten in een museum in volgorde te zien. Alle systemen vallen terug op het "Personal Networks"- principe wanneer het effectief gaat over het lokaliseren van een object of persoon binnen een gebouw.

1.3.1 Personal Network

De term Personal Network (PN) voldoet aan de eigenschap van het met elkaar te verbindenzijn door persoonlijke apparaten van verschillende gebruikers op verschillende plaatsen in een enkel netwerk, dat transparant is voor de gebruiker⁽²⁾. Door PN's krijgen gebruikers wereldwijd toegang tot openbare en persoonlijke diensten in verschillende soorten netwerken met hun persoonlijke apparaten. Deze apparaten kunnen worden uitgerust met verschillende cellulaire en draadloze netwerktechnologieën zoals WPAN, WLAN en mobiele netwerken. Het succes van PN's is sterk afhankelijk van de optimale organisatie van de persoonlijke apparaten om efficiënte communicatie te bereiken over verschillende typen communicatienetwerken.

1.3.2 Indoor Positioning System

Nu het concept van Personal Network is voorgesteld, kan de link gelegd worden tussen PN en Indoor Positioning System. Dempsey definieert een IPS als een systeem dat continu en in real time de positie bepaalt van iets of iemand in een fysieke ruimte, zoals in een ziekenhuis, een gymnasium, een school, enz.⁽²⁾⁽³⁾. Door deze omschrijving moet een IPS bijgewerkte positiegegevens van het doel aanbieden, een raming maken van posities binnen een tijdspanne en het verwachte gebied van de gebruikers geven. Doordat een IPS omgevingen als binnenhuis beschouwt, kan men gebruik maken van de gebruikers en/of de apparaten van PN in het gebouw zelf.

Vooraleer de positie kan worden geschat, moet er een kaart van het gebied zijn zoals een kantoor, een vloer, een gebouw, enz. De absolute positie van een doel in functie van de kaart zorgt voor een accurate beschrijving van de huidige situatie en positie van het doel. Het IPS zorgt dat alles wordt bijgehouden, voorzien wordt van de laatste updates en dat de links zonder problemen worden gelegd tussen de kaart en inkomende informatie.

Figuur 1.3: Locationaware Computing System

Het succes van IPS begint met de locationaware computing system in besloten ruimtes. De architectuur achter dit systeem wordt geïllustreerd in figuur 1.3, dat 3 lagen omvat: 'location-based application', 'software location abstractions' en 'location sensing systems' ⁽⁴⁾⁽⁵⁾. Op het niveau van de 'location-based application' worden verschillende meettechnieken van de 'location sensing systems' gebruikt om de positie te kennen van de patiënt of het object. De 'software location abstractions'-laag zet de data verkregen van de vorige laag om in de vereiste weergave van de locatie.

Er zijn verschillende IPS die werken met radiofrequentiesystemen zoals WLAN, Bluetooth, RFID, enz., maar omdat de WLAN-technologie wordt gebruikt, zullen er in deze samenvatting enkel de WLAN-gebaseerde positiesystemen behandeld worden. Over heel het ziekenhuis zijn namelijk routers beschikbaar en de Wi-Fi-spreiding in de bestaande infrastructuur is van goede kwaliteit.

1.3.3 WLAN Based Position System

Figuur 1.4: WLAN Based Position System

Het hoofddoel van een IPS is het meten en weergeven van de locatie om terwijl de kosten zo laag mogelijk proberen te behouden. Een WLAN Based Position System, afgebeeld op figuur 1.4, is een voorbeeld van een lage kost technologie voor plaatsbepaling, dat de bestaande infrastructuur gebruikt in binnenhuisomgevingen. WLAN-technologie wordt frequent gebruikt en geïntegreerd in verschillende draadloze apparaten zoals PDA's, laptops, mobiele telefoons, etc. Een groot nadeel van deze technologie is dat het niet accuraat is. De nauwkeurigheid van de schattingen van locatiegegevens op basis van de signaalsterkte van WLAN-signalen wordt beïnvloed door verschillende elementen in de indoor omgeving zoals beweging en oriëntatie van het menselijk lichaam, de mobiele apparaten, wanden, deuren, etc.⁽⁴⁾. Vanwege die complexiteit zijn de prestaties van de positioneringssystemen niet accuraat (nauwkeurigheid van een meter). Hier moet dan wel een beslissing genomen worden door de gebruikers of dit toelaatbaar is of niet.

1.3.4 Locatie technieken en algoritmes

Er zijn vier technieken om een positie te kunnen schatten: 'Triangulatie', 'Fingerprinting', 'Proximity analyse' en 'Vision analyse'. 'Triangulatie', 'Fingerprinting' en 'Vision analyse' kunnen de absolute, relatieve positie en de nabijheid ervan weergeven, terwijl de 'Proximity analyse' technologie alleen nabijheid kan bieden.

Gebaseerd op de geometrische eigenschappen van driehoeken kunnen er 3 methoden gebruikt worden om de positie te berekenen, namelijk 'Received Signal Strength (RSS)', 'Angle Of Arrival (AOA)' en 'Time Of Arrival (TOA)⁽⁶⁾. Het basisprincipe van een triangulatiemethode voor een 2-D positiemeting wordt aangetoond in figuur 1.5. Indien de geografische coördinaten (x_i , y_i) van drie referentie-elementen A, B, C gekend zijn, kan de absolute positie E1 berekend

worden door middel van de lengte van R_1 , R_2 en R_3 . Elke methode heeft zijn voordelen en nadelen en ook bij de 3 verschillende methodes van triangulatie is dit niet anders. TOA is de meest nauwkeurige techniek, die verschillende multi-path effecten kan filteren, maar is complex om te implementeren. RSS en TOA hebben ten minste 3 referentie-elementen nodig om de locatie te kunnen bepalen. AOA, echter, vereist slechts twee referenties, maar heeft dan weer het nadeel dat het een lagere nauwkeurigheid heeft als de rest.

Figuur 1.5: Triangulatie methode

'Fingerprinting'-technologie werd geïntroduceerd om de nauwkeurigheid van positiemetingen te verbeteren met behulp van vooraf gemeten data. 'Fingerprinting' omvat twee fasen: de offline trainingsfase en de online positiebepaling fase.

In de offline fase worden gegevens van de verschillende plaatsen in een gebied gemeten en verzameld voor de positiebepaling. Tijdens de online fase wordt de locatie van het doelobject gemeten en vergeleken met de gegevens van de offline fase.

De proximity analyse bestudeert de locatie van een object/persoon in functie van een gekende positie of gekend gebied.

Figuur 1.6: Proximity methode

Zoals weergegeven in de figuur 1.6, E_2 en E_3 zijn de doelen die gevolgd worden en de detector D wordt gespecificeerd door het gestippeld vierkant als het proximity gebied. De proximity techniek is vooral nuttig in locatie gebaseerde services en applicaties.

De vision analyse schat op basis van een foto de locatie gekregen van 1 of meerdere bronnen. Deze manier zal voor de gebruiker meer comfort en efficiëntie bieden, omdat er geen extra apparaten nodig zijn die bijgehouden moeten worden.

Normaal worden een of meerdere camera's opgesteld in het tracking gebied van een IPS om zo een hele plaats te dekken. De foto's die worden genomen, worden dan vergeleken met degene die in de database staan en kan er zo een locatie schatting gebracht worden.

1.3.5 Conclusie van de studie

Omdat er routers overal in het ziekenhuis beschikbaar zijn, zal er gebruik gemaakt worden van een WLAN-gebaseerd positiesysteem. Er moet dus niets extra worden geplaatst en zo worden de kosten gedrukt. De gebruiker zal wel een toegeving moeten doen in comfort door elektronica mee te dragen. Er zal gebruik gemaakt worden van een tag die de signalen oppikt van de verschillende WLAN-routers en deze dan doorstuurt naar een database. Deze gegevens worden dan geanalyseerd door een softwareprogramma op basis van de RSS-methode. Deze methode lijkt het best haalbaar in een korte tijdspanne en is de goedkoopste van de vier. Er moet nu gezocht worden naar welke hardware en bijpassende software hiervoor het meest geschikt is.

1.4 Arduino

Arduino is een open-source ontwikkelplatform voor elektronica op basis van flexibele, gebruiksvriendelijke hard- en software. Het is bedoeld voor ontwerpers, hobbyisten en iedereen geïnteresseerd in het creëren van interactieve objecten of omgevingen. Arduino is opgebouwd rond de ATmega168-microcontroller van Atmel en het softwareontwikkelplatform Processing. Met Arduino is het mogelijk apparaten te creëren die reageren op hun omgeving door middel van digitale en analoge inputsignalen. Op basis van deze input kan een Arduino-schakeling autonome actie initiëren door het afgeven van digitale en analoge outputsignalen. Input kan bijvoorbeeld gegenereerd worden door schakelaars, lichtsensoren, bewegingsmeters, afstandsmeters, temperatuursensoren, of op basis van commando's afkomstig van internet, een radiomodule of een ander apparaat met een seriële interface. Outputsignalen kunnen bijvoorbeeld motoren, lampjes, pompjes en beeldschermen aansturen, maar ook input genereren voor een andere Arduino-module.

Daarnaast bestaan er ook zogenaamde "shields". Deze integreren vaak verschillende sensoren en modules in één printplaat. Dit apparaat kan dan gemakkelijk op de input-/outputpinnen van Arduino geplaatst worden. Veelvoorkomend zijn de Wi-Fi- en GPS-kits. Naast deze kits kan ook een ProtoShield gekocht worden dat dienst doet als breadboard om op te experimenteren.

1.4.1 Software

De Arduino geïntegreerde ontwikkelomgeving is een cross-platformapplicatie geschreven in Java, en is afgeleid van de IDE voor de verwerking van programmeertaal. Het is voornamelijk ontworpen om mensen te introduceren aan een programmeertaal en het effectief programmeren ervan. Voor ervaren programmeurs, echter, is dit een ideale omgeving om snel een programma te creëren. De IDE omvat een code-editor met functies zoals "syntax highlighting", "brace matching" en automatisch inspringen, maar is ook geschikt voor het samenstellen en het uploaden van programma.

1.4.2 Arduinomega 2560

Figuur 1.7: Arduino Mega 2560 voorkant achterkant

Figuur1.8: Arduino Mega 2560

Overzicht⁽⁷⁾:

- Microcontroller ATmega2560
- Werkspanning: 5V
- Ingangsspanning: aanbevolen 7-12V, limiet 6-20V
- Aantal digitale I/O: 54 (waarvan 15 voorzien met PWM-uitgang)
- Aantal analoge ingangen: 16
- DC stroom per I/O-Pin 40 mA
- Flash-geheugen: 256 KB waarvan 8 KB gebruikt door bootloader
- SRAM: 8 KB
- EEPROM: 4 KB
- Kloksnelheid: 16 MHz

1.4.3 Arduino WiFi-shield

Het Arduino WiFi Shield, afgebeeld op figuur 1.9, laat een Arduino-board toe om verbinding te maken met het internet met behulp van de "HDG104 Wireless LAN 802.11b / g" ⁽⁸⁾. De Atmega 32UC3 laat toe zowel TCP als UDP te gebruiken. De WiFi-library van Arduino zorgt ervoor dat alle elektronica op de shield vlot aangesproken kan worden en dat de verbindingen tussen de routers en elektronica probleemloos gebeurt. De Wi-Fi shield wordt aangesloten op een Arduino-board met behulp van lange wire-wrap headers die door het schild heen gaan. Dit maakt dat de pin layout intact gelaten wordt en dat er een ander schild op toegevoegd kan worden.

Een groot pluspunt aan de Wi-Fi - shield van Arduino is dat er een ingebouwde micro-SD-kaartsleuf voorzien is, die gebruikt kan worden om bestanden op te slaan, te bufferen of door te sturen via het aangesloten netwerk.

Figuur 1.9: Arduino Wi-Fi Shield

1.5 PHP software

PHP (PHP Hypertext Preprocessor) is een server-side scripting taal, specifiek ontworpen voor het internet. De PHP-code wordt geïnterpreteerd door de webserver en genereert HTML output die de gebruiker wil zien. In een HTML-pagina kan een PHP code geschreven worden die uitgevoerd zal worden telkens de pagina wordt bezocht.

Enkele van de hoofdconcurrenten van PHP zijn Perl, Microsoft Active Server Pages (ASP), Java Server Pages (JSP) en Allaire ColdFusion. Toch heeft PHP veld voordelen in vergelijking met deze producten:

- Goed rendement
- Mogelijkheid om met verschillende databasesystemen te interfaceren
- Built-in libraries voor vele normale webtaken
- Lage kost
- Gemakkelijk te leren en te gebruiken
- Functionaliteit
- Open source

Figuur 1.10: PHP logo

PHP heeft veel zelfontwikkelde connecties voor verschillende databasesystemen, maar wanneer de *Open Database Connectivity Standard (ODBC)* gebruikt wordt, kan de connectie gemaakt worden met elke database die een ODBC driver voorziet.

Omdat PHP gecreëerd werd voor het internet heeft het veel verschillende built-in functies voor nuttige web-gerelateerde taken. Zo kunnen GIF-afbeeldingen snel gegenereerd worden, kan er geconnecteerd worden met andere netwerk services., e-mails verzonden worden en het generen van PDF documenten met enkele codelijnen⁽⁹⁾. De syntax van PHP is gebaseerd op andere programmeertalen, voornamelijk op C en Perl en is beschikbaar voor vele operating systemen. Er kan een PHP code geschreven worden op een Unix vergelijkbaar operating systeem zoals Linux en FreeBSD, op commerciële Unix versies zoals Solaris en IRIX, of op verschillende versies van Microsoft Windows⁽⁹⁾. De code zal onder normale omstandigheden werken zonder dat er aanpassingen moeten doorgevoerd worden. Wanneer er toch problemen zijn, is de broncode volledig beschikbaar, wat niet het geval is met commerciële, closed-source producten. Zo kan er aan de taal veranderd of toegevoegd worden wat de gebruiker wil. Op deze manier moet er niet gewacht worden op patches. Verder is de gebruiker verzekerd van verdere werking,

ondanks een mogelijk faillissement van de producent of een stop in productondersteuning. Het beste van PHP is dat het volledig gratis is.

1.6 MySQL Software

Figuur 1.11: MySQL logo

MySQL is een snel, robuust, relationeel database management systeem (RDBMS), dat ervoor zorgt dat er efficiënt opgeslagen, gezocht, gesorteerd en opgehaald kan worden⁽⁹⁾.

De MySQL server controleert de toegang tot de data om zodoende te verzekeren dat er meerdere gebruikers de server kunnen gebruiken (enkel de geauthentiseerde gebruikers). Dit maakt van MySQL een multi-user en multi-threaded server. De grootste concurrenten van de taal zijn PostgreSQL, Microsoft SQL Server en Oracle, Toch heeft MySQL doorslaggevende voordelen ten opzichte van de andere talen:

- Hoge werkkraft
- Lage kost
- Gemakkelijk te configureren en te leren
- Efficiënt
- Open source

MySQL is zonder twijfel enorm snel gezien dat de werktools licht en gebruiksvriendelijk zijn.

Het werkt onder verschillende Unix-systemen, alsook onder Microsoft Windows en is gratis beschikbaar onder een Open Source licentie of tegen een lage kost onder een commercial licentie.

De meeste moderne databasen gebruiken SQL, wat maakt dat de aanpassingsperiode tot een minimum beperkt wordt wanneer de gebruiker reeds een RDBMS heeft gebruikt. Verder werkt de software onder verschillende Unix-systemen en Microsoft Windows.

1.7 HTML5

HTML of Hypertext Markup Language is de belangrijkste opmaaktaal voor webpagina's. Het is geschreven in de vorm van HTML-elementen(`<html>` , `<h1>` en `</h1>`) waarin tekst, commentaar of codes kan toegevoegd worden. Deze elementen worden beschouwd als de bouwstenen van alle websites. De taal biedt de mogelijkheid om gestructureerde documenten te creëren door middel van aanduiding van structurele semantiek voor tekst : zoals koppen, alinea's, lijsten, banden, citaten en andere items⁽¹⁰⁾.

HTML5 is de nieuwste versie van de HTML-standaard. Deze nieuwe taal zal de functionaliteit van zowel HTML en XHTML bevatten, verbetert de kleine foutjes van zijn voorganger en levert betere ondersteuning voor webapplicaties. De term HTML5 wordt ook gebruikt als marketingterm, waarbij omliggende talen zoals SS3, Javascript, XML, JSON en SVG meegenomen worden in de definitie⁽¹⁰⁾. HTML5, afgebeeld in figuur 1.12, introduceert nieuwe tags die ervoor zorgen dat er meer structuur in een document komt zoals `<header>` om het header-gedeelte aan te duiden, `<nav>` voor navigatie en `<article>` om het artikeldeel aan te duiden. Verder komen er ook tags die het mogelijk maken om interactieve content af te spelen zonder gebruik te maken van een Flash Player-plug-in, zoals de `<video>`-tag. Ook komt er een `<canvas>`-element dat een resolutieafhankelijk canvas mogelijk maakt dat dan gebruikt kan worden voor het renderen van grafieken of andere visuele effecten.

HTML5 zorgt er ook voor dat webapplicaties offline beschikbaar kunnen worden. Bij het eerste bezoek aan de website worden dan automatisch de benodigde files voor de webapp gedownload en kunnen deze later offline gebruikt worden. Indien er in een dergelijke offline applicatie dan veranderingen aangebracht worden, dan worden deze naar de server doorgestuurd op het eerstvolgende moment dat er weer internetverbinding is.

Figuur 1.12: HTML5 met de mogelijkheden

1.8 Router

Figuur 1.13: Cisco Router

Het internet is een wereldwijd netwerk dat miljoenen computers en kleinere netwerken met elkaar verbindt. Een router, afgebeeld op figuur 1.13, is een apparaat dat in essentie datapakketten verstuurt via de netwerken en moet daarom verbonden zijn met tenminste twee van zulke netwerken. De plaats in een netwerk voor een router is meestal op gateways. Dit is een locatie waar 2 netwerken met elkaar verbonden worden, zodat de data kan blijven stromen tussen de verschillende netwerken, waardoor deze verbonden blijven met het internet. Wanneer gegevens worden verzonden van één netwerk naar een ander wordt met behulp van headers, tabellen en protocollen de juiste locatie gekozen. Hieronder volgt meer uitleg over de headers en het gebruik van de protocollen.

1.8.1 OSI (Open Systems Interconnection)

Om de routerarchitectuur beter te kunnen toelichten, is het nodig te weten hoe een OSI-model eruit ziet. Hieronder volgt een uiteenzetting, gebaseerd op de verschillende niveaus van het dataverkeer.

Niveau 1: Fysiek

De fysieke laag heeft de volgende eigenschappen⁽¹¹⁾:

- Het definieert de elektrische en fysieke specificaties van de dataverbinding, m.a.w. de relatie tussen een apparaat en een fysieke transmissie medium (bijvoorbeeld een koper-of glasvezelkabel).
- Het definieert het protocol om de verbinding vast te stellen en beëindigen tussen twee rechtstreeks verbonden knooppunten over een communicatiemedium.
- Het kan het protocol definiëren voor flow control

Niveau 2: Datalink

De laag van de datalink biedt, door het detecteren en corrigeren van fouten die in de fysieke laag gebeuren, een betrouwbare connectie tussen twee rechtstreeks verbonden knooppunten. Point-to-Point Protocol (PPP) is een voorbeeld van een datalink laag in het TCP / IP protocol stack.

De ITU-T standaard, dat voorziet in high-speed lokale area netwerken ten opzichte van bestaande bedradingen, omvat een volledige data link laag die zowel een fout verbeterende optie en flow control aanbiedt.

Niveau 3: Netwerk

De laag van het netwerk houdt zich bezig met het controleren van de werking van het subnet, dit betekent het routeren van pakketten van de bron naar bestemming⁽¹¹⁾.

Niveau 4: Transport

De laag van het transport biedt een betrouwbare verzending van datapakketten tussen knooppunten en het verstrekken van een betrouwbare gegevensoverdracht aan de bovenste lagen.

Niveau 5: Sessie

De laag van de sessie regelt de verbindingen tussen computers. Het voorziet in full-duplex, half-duplex of simplex bediening, en vestigt checkpointing, verdaging, beëindiging en herstart procedures.

Niveau 6: Presentatie

De laag van de presentatie stelt de context op tussen de entiteiten van de applicatie laag.

Op dit niveau wordt er onafhankelijkheid van data representatie aangeboden door het vertalen tussen een applicatie en netwerk formaten. De presentatielaag formatteert en versleuteld de gegevens in een vorm die de applicatie laag aanvaardt en wordt daarom soms ook de syntaxlaag genoemd⁽¹¹⁾.

Niveau 7: Applicatie

De laag van de applicatie is de OSI-laag die het dichtst bij de eindgebruiker is, wat betekent dat zowel de laag en de gebruiker interactie met elkaar kunnen hebben. Deze laag voegt softwaretoepassingen toe die een communicerend component hebben. De functies van deze laag zijn het identificeren van communicatie partners, bepalen van de beschikbaarheid van resources, en het synchroniseren van communicatie.

Tabel 1: OSI-model ⁽¹¹⁾

OSI-model			
	Data unit	Laag	Functie
Host layers	Data	7. Toepassing	De gebruikersapplicatie of -toepassing
		6. Presentatie	Formateert en structureert data zodanig dat het lees- of interpreteerbaar is voor de applicatie
		5. Sessie	Start, onderhoudt en beëindigt sessies tussen applicaties
	Data segment	4. Transport	Segmentatie en volgordeijkheid
Media layers	datagram	3. Netwerk	Logische adressering, routeinformatie, foutdetectie en -correctie
	dataframe of ('packet')	2. Data link	Protocol Multiplexing , Medium toegang en Fysieke addressing (MAC)
	Bit	1. Fysiek	Binaire transmissie, elektrische of optische specificaties van het signaal en fysieke specificaties van het medium

1.8.2 MAC-adres

Verder bouwend op de werking van een router, kan nu aangetoond worden waar Media Access Control (MAC-adres) voor staat. Een MAC-adres is een uniek identificatienummer toegewezen aan netwerk interfaces voor communicatie over het fysieke netwerksegment. MAC-adressen worden gebruikt als een netwerkadres voor IEEE 802-netwerktechnologieën, inclusief Ethernet.

Het origineel IEEE 802 MAC-adres komt uit de originele Xerox Ethernet adresseringregeling. Deze 48-bits-adresruimte, afgebeeld in figuur 1.14, bevat 2^{48} of 281.474.976.710.656 mogelijke MAC-adressen, die universeel of lokaal toegediend worden. Een universeel beheerd adres wordt door de fabrikant specifiek en uniek toegewezen aan een apparaat. De eerste drie octets identificeren de organisatie en staan bekend als de Organisatoric Unique Identifier (OUI). De volgende drie (MAC - 48 en EUI - 48) of vijf (EUI - 64) bytes worden toegewezen door die organisatie op een manier die zij verkiezen, zolang het maar uniek blijft ⁽¹²⁾. De IEEE heeft een levensduur van 100 jaar voor toepassingen die de MAC - 48-ruimte gebruiken, maar de organisatie moedigt wel het gebruik van EUI - 64 aan. Een lokaal beheerd adres is toegewezen aan een apparaat door een netwerkbeheerder, die het initieel adres overschrijft. Aangezien een MAC-adres uniek is, kan dit gebruikt worden in het Patient Positioning and Monitoring System. Wanneer er connectie gemaakt wordt met een router, wordt de locatie van de patiënt door het MAC-adres weergegeven.

Figuur 1.14: Schema van een MAC-adres

2. Onderzoek van hardware & software

Om een keuze te maken in hardware voor het project werd er een grondig onderzoek gedaan naar verschillende apparaten. Om tot een gestaafde conclusie te komen, werden er vergelijkende tabellen opgesteld.

Aangezien Arduino een gevestigde waarde is in de elektronicawereld werden de vereisten voor de hardware hierop gebaseerd. Er werd wel eerst gekeken welk Arduino board het meest gepast is voor de toepassing, maar omdat er standaard geen Wi-Fi - applicatie aanwezig is op een Arduino board, werd er ook bestudeerd welk WiFi-shield het beste is. Daarnaast werden er ook alternatieven gezocht zodat het onderzoek dekkend en objectief verloopt.

De vereisten bij elk onderzoek kunnen teruggevonden worden in de corresponderende tabellen met uitleg in de volgende secties.

2.1 Onderzoek van een Arduino board

2.1.1 Vereisten

Het is belangrijk om te weten welke spanning moet gebruikt worden: 3,3V of 5V. Als het 3,3 Volt is zoals bij Arduino Due, moet er gekeken worden hoe de elektronica die op het Arduino board wordt geplaatst met welke spanning wordt gevoed. De meeste elektronica wordt gevoed door 5V, waardoor het gemakkelijker is om een Arduino board te kiezen die deze instelling heeft. Zo ontstaan er geen misverstanden over waarom de toegevoegde elektronica niet zou werken.

Het maximum stroomverbruik is ook een essentieel gegeven. Het is namelijk belangrijk om te weten hoeveel stroom een Arduino toelaat voor de toegevoegde elektronica. Wanneer er meer stroom gevraagd wordt om mee te werken, zal dit niet lukken en zal het product niet naar behoren werken.

Elk Arduino board heeft een beperkte stroomoutput per pin, wat dit belangrijk maakt voor toekomstige sensoren. Een board kan bijvoorbeeld 15 mA stroom voorzien per pin, terwijl een ander tot 40 mA kan gaan. Hierbij moet er ook gekeken worden naar het totaal maximum stroomverbruik, want als dit 800 mA is en de DC stroom per I/O pin is 40 mA, dan kunnen er maximaal 20 pinnen gebruikt worden op een stroom van 40 mA, afhankelijk van hoeveel stroom de microcontroller vraagt.

Verder is het flashgeheugen ook belangrijk, aangezien te weinig opslagplaats zal resulteren in het niet kunnen opslaan van een programma. Men zal dan een zo groot mogelijk geheugen prefereren zodat er in de toekomst nog mogelijkheden zijn voor verdere uitbreidingen. Voor de eis van digitale en analoge pinnen is het

belangrijk te weten hoeveel sensoren in de toekomst zullen geplaatst worden. Prijs is de laatste vereiste, maar daarom zeker niet minder belangrijk. Des te lager de prijs, des te meer producten zullen aangekocht kunnen worden, wat resulteert in meer testmogelijkheden.

2.1.2 Resultaat van de tabel "De verschillende Arduino boarden"

Uit "Tabel 2: De verschillende Arduino boarden" is gebleken dat de Due en Mega het beste scoren. De Mega presteert net iets beter omdat het meer stroom kan voorzien per pin. Voor de rest zijn deze twee boarden geschikt voor het project en worden deze dan meegenomen naar het volgende onderzoek "Verschillende opties voor Wireless communicatie voor de Arduino".

Figuur 2.1: Arduino Mega 2560

Figuur 2.2: Arduino Due

2.2 Onderzoek van Arduino opties voor Wireless communicatie

Om een Arduino board te connecteren met internet kan men gebruik maken van een ethernet shield of een Wi-Fi-shield van Arduino zelf. Dit project zal gebruik moeten maken van de Wi-Fi shield omdat de infrastructuur in het ziekenhuis uitgaat van WLAN based apparatuur.

Arduino tracht om hun producten opensource te maken en zo worden er veel degelijke shields uitgebracht die een Arduino board laat connecteren met het internet. In "Tabel 3: Opties voor Wireless communicatie voor de Arduino" worden de verschillende producten weergegeven.

2.2.1 Uitleg van de eisen

De compatibiliteit van de Arduino boarden is in deze vergelijking cruciaal aangezien uit vorige vergelijking de Mega en Due als beste eruit kwamen. Er wordt dus gezocht naar een optie die compatibel is met deze twee boarden. Aangezien Due met een 3,3V spanning werkt en de Mega met 5V is het belangrijk te weten met welke spanning de shields werken, zodat er geen verwarring en slecht werken van de elektronica bestaat. Aangezien een product liefst zo lang mogelijk meegaat wanneer het autonoom is, moet zeker bekeken worden hoeveel stroom een shield verbruikt wanneer het data verzendt, ontvangt en daarnaast ook in stand-by mode.

Wat niet uit het oog mag verloren worden is met welke encryptie en standaard van Wi-Fi de shield werkt. Als dit niet overeenkomt met de routers in het ziekenhuis, dan is de shield waardeloos voor het project. In het gebouw van Ziekenhuis Oost-Limburg worden de standaard 802.11 b/g gebruikt met encryptie WEP, WPA-PSK en WPA-2-PSK.

Als er met buffers gaat gewerkt worden, in de visie dat er geen data verloren gaat tijdens een transmissie, kan het nuttig zijn om een micro-SD optie te hebben zodat die data kan opgeslagen worden en zo niet het intern geheugen gaat aanspreken. De mogelijkheid om een bluetooth shield of apparaat aan de Arduino en de bijhorende shield te koppelen moet een zekerheid zijn, omdat er gecommuniceerd moet worden met de ziekenhuistoestellen via bluetooth.

Naar de toekomst toe moet er gekeken worden of er voldoende informatie beschikbaar is van het toestel om problemen te kunnen oplossen om zodoende niet puur afhankelijk te zijn van een leverancier of fabrikant. Ook wanneer de problemen niet zelf opgelost kunnen worden, moet er voldoende back-up voorzien worden door de fabrikant of producent, zodat er altijd oplossingen beschikbaar zijn.

2.2.2 Resultaat van de tabel “ De verschillende opties voor Wireless communicatie voor de Arduino”

Er steken 2 shields ver boven de rest uit: de official Wi-Fi shield van Arduino en de RedFly shield. Beiden zijn gelijkwaardig, maar er moest een keuze gemaakt worden en de factor dat er voldoende back-up was voor later heeft hier de doorslag gegeven. Ook het stroomverbruik van de official Wi-Fi shield is beter dan de Redfly en is een niet te verwaarlozen eis.

De uitkomst van beide onderzoeken leidt tot de conclusie dat Arduino Mega 2560 en de official Wi-Fi shield de beste combinatie is voor het project. Dit resultaat zal meegenomen worden naar het volgend onderzoek om te zien of een alternatief product de bovenhand kan bieden.

Figuur 2.3: Arduino Wi-Fi shield

Figuur 2.4: Redfly shield

2.3 Onderzoek naar de alternatieve producten voor de Arduino en de bijbehorende WiFi-shield

Nu uitgeklaard is welk Arduino board er gebruikt zal worden met de bijhorende Wi-Fi shield, kan de vergelijking met alternatieven opgemaakt worden. In de bijhorende “*Tabel 4: Alternatieve producten voor de Arduino en de bijbehorende WiFi-shield*” worden de producten OpenPicus, WiFiDiamondBack 1.0, FreakLabs Freakduino Chibi Wireless Arduino Compatible Board en Yellowjacket opgenomen.

De reden waarom deze 4 producten zijn opgenomen in het onderzoek is omdat deze producten wireless communicatie bieden en programmeerbaar zijn.

Figuur 2.5: OpenPicus Flyport

Figuur 2.6: WiFiDiamondBack 1.0

Figuur 2.7: Freakduino Chibi Wireless Board

Figuur 2.8: Yellowjacket

2.3.1. Uitleg van de eisen

De spanning en stroom zijn hier belangrijk om te kennen aangezien een laag stroomverbruik zich beter leent tot langdurig gebruik.

De hard- en software geven weer met welke microprocessor het apparaat werkt en met welk softwareprogramma de processor mee geprogrammeerd moet worden. Wanneer de programmeertaal te moeilijk lijkt om aan te beginnen, dan kunnen andere producten de voorkeur krijgen om zo tijd te winnen. Ook als de taal puur afhankelijk lijkt te zijn van een fabrikant kan dit voor problemen zorgen. Een specifieke fout, bij wijze van voorbeeld, die tijdens het compileren voorkomt en er kan enkel support komen van het hulpteam.

De rest van de opties werden in de vorige vergelijkingen al uitgebreid bekeken en zullen hier dan ook niet meer herhaald worden.

2.3.2 Resultaten van de tabel "Alternatieve producten voor de Arduino en de bijbehorende WiFi-shield"

OpenPicus en Yellowjacket waren de twee beste alternatieven voor de Arduino en de bijhorende Wi-Fi shield. De Openpicus heeft 1 groot voordeel in vergelijking met de Yellowjacket en dat is de voldoende back-up voor de toekomst, terwijl Yellowjacket beter scoort in de software categorie.

Er kan opgemerkt worden dat de vergelijking tussen de resultaten van beide kampen erg opgaand is. De Arduino-optie schiet wel tekort wat betreft de prijs en dat is meteen ook het grootste nadeel. De Arduino Mega 2560 met de official Wi-Fi shield kosten samen 103 euro, terwijl de goedkoopste optie 41 euro kost. Dit is een opmerkelijk verschil en er moet een goede reden zijn om voor Yellowsocket niet te kiezen. Er zijn echter twee redenen die de keuze voor de Yellowsocket tegenhoudt en dat is de grootte van het flashgeheugen en de voldoende back-up voor de toekomst. Deze laatste optie mag zeker niet uit het oog verloren worden. Eenmaal er iets fout loopt en het probleem niet meer opgelost kan worden door de ingenieur, dan is het product niet meer nuttig.

De OpenPicus scoort op deze onderdelen zeer goed en de prijs ligt ook onder de 103 euro, maar een optie die zeer belangrijk is, is de mogelijkheid voor Bluetooth.

Aangezien de software afhankelijk is van de ontwikkelaar is de nodige ervaring vereist om veranderingen in de core aan te brengen om het product compatibel te maken met Bluetooth.

Dus de uiteindelijke beslissing voor de hardware voor het project wordt de Arduino Mega 2560 met de official Wi-Fi shield. Het bleek overal de beste optie te zijn, ook al komen de alternatieven heel kort en waren ze soms zelfs beter op bepaalde vlakken.

Uit het onderzoek is gebleken waarom Arduino en hun shields een gevestigde waarde zijn in de elektronicawereld. Vooral de community achter het merk is een zeer grote factor die doorslaggevend was.

2.4 Onderzoek naar product voor Bluetooth

Zoals hier boven vermeld werd, moet er op zoek gegaan worden naar een Bluetooth apparaat die compatibel is met de Arduino Mega 2560 en Wi-Fi shield. Omdat de nieuwe ziekenhuistoestellen worden voorzien met Bluetooth 4.0, is deze versie een vereiste voor het toekomstige bluetooth apparaat.

2.4.1 Uitleg van de eisen

De meeste eisen komen overeen met vorige onderzoeken, mits een paar speciale die alleen de bluetooth kwestie aangaat.

De Bluetooth-versie is in dit onderzoek zeer belangrijk, aangezien er van uit wordt gegaan dat de standaard in de toekomstige ziekenhuisapparaten 4.0 gaat zijn. De range van een Bluetooth signaal is niet meteen de belangrijkste factor, maar kan wenselijk zijn als deze toch een aanzienlijke afstand moet afleggen.

2.4.2 Resultaten van de tabel "Product voor de Bluetooth"

Dankzij de tabel "*Tabel 5: Product voor Bluetooth*" is er een duidelijke keuze kunnen gemaakt worden over welk apparaat er gekocht moet worden. Geen enkel apparaat bood Bluetooth 4.0 aan, behalve de Bluetooth Low Energy (BLE) Shield for Arduino en wordt dus het bluetooth apparaat voor de Arduino Mega 2560.

Figuur 2.9: RedbearLab Bluetooth Low Energy (BLE) Shield for Arduino

Tabel 2: De verschillende Arduino boarden

Tabel van de verschillende Arduino boarden					
<u>De verschillende Arduino boarden</u>	<u>Uno (SMD) ⁽¹³⁾</u>	<u>Due R3 ⁽¹⁴⁾</u>	<u>Mega R3 ⁽⁷⁾</u>	<u>Fio ⁽¹⁵⁾</u>	<u>Leo ⁽¹⁷⁾</u>
Microcontroller	ATmega328 microcontroller	AT91SAM3X8E	ATmega2560	ATmega328V	ATmega32u4
Input voltage, Operating Voltage	7-12V, 5V	7-12V , 3,3V	7-12V, 5V	3,5-12V, 3.3V	7-12V, 5V
Max stroom verbruik	200 mA	800 mA	800mA	500mA	500mA
DC stroom per I/O Pin	40mA	15mA	40mA	40mA	40mA
Flash memory	32k	84k	256k	32k	32k
Kloksnelheid	16MHz	84mHZ	16Mhz	8MHz	16MHz
Digitale I/O pins	14, 6 PWM outputs	54, 12 PWM outputs	54, 14 PWM outputs	14, 6PWM outputs	20, 7 PWM outputs
Analoge inputs	6	12, 2 outputs	16	8	/
Prijs (€)	20.00	39.00	39.00	33.00	16.00
Aantal Groen	(3/9)	(4/9)	(5/9)	(1/9)	(2/9)

Tabel 3: Tabel Van Arduino opties voor wireless communicatie

Tabel van Arduino opties voor wireless communicatie					
Product Voor WIFI	Official Wi-Fi Shield ⁽⁸⁾	WizFi Shield for Arduino ⁽¹⁷⁾	Sparkfun's WiFly Shield ⁽¹⁸⁾	RedFly-Shield for Arduino ⁽¹⁹⁾	Weburban Wi-Fi ⁽²⁰⁾
Prijs (EUR)	64	42	68	65	52
Werkt met welk Arduino board?	Uno / Mega / Due	Uno / Mega / Due	Uno / Mega	Uno / Mega / Due	Uno / Mega
Spanning	5V, maar comptibel met Due	5V	3,3V	3V3 - 5V	3,3V
Stroom(Standby, Datareception, Datatransmission)	15µA, 30mA, 60mA	34µA, 125mA, 135mA	4µA, 35mA, 210mA	<10mA, 140mA, 150mA	350µA, 85mA, 154mA
Encryptie	WEP and WPA2 Personal	WEP, WPA/WPA2-PSK, EAP-FAST, EAP-TLS, EAP-TTLS, PEAP	WPA2-PSK	AES, WEP, WPA, WPA2 - PSK	WEP, WPA-PSK, WPA2-PSK
Welke standaard	802.11b/g	802.11b/g/n	802.11b/g	802.11b/g/n/i	802.11b/g/n
Micro SD	Ja	Nee	Nee	Nee	Nee
Mogelijkheid voor bluetooth apparaat	Ja	Niet vermeld	Ja	Ja	Ja
Voldoende informatie	Ja	Nee	Ja	Ja	Ja
Voldoende back-up voor problemen in de toekomst	Ja	Nee	(+/-)	Nee	(+/-)
Aantal Groen	(8/10)	(5/10)	(4/10)	(7/10)	(5/10)

Tabel 4: Alternatieve producten voor wireless communicatie met de Arduino

Alternatieve producten voor wireless communicatie met de Arduino				
	<u>OpenPicus</u> ⁽²¹⁾	<u>WiFi DiamondBack 1.0</u> ⁽²²⁾	<u>FreakLabs Freakduino Chibi Wireless Arduino Compatible Board</u> ⁽²³⁾	<u>Yellowjacket By Rugged Circuits</u> ⁽²⁴⁾
Prijs (Eur)	69	75	25	41
Spanning	3.3V-5V	5V	5V	5V
Stroom	Wifi (4mA, 156mA, 256mA)	Wifi (250µA, 115mA, 154mA)	Wifi (/)	Wifi (250µA, 115mA, 154mA)
Hardware	Microchip PIC24FJ256 16bit	Atmel Mega 328P microprocessor 8bit	Atmel Mega 328P microprocessor 8bit	Atmel Mega 328P microprocessor 8bit
Software	OpenPicus IDE, C-gerelateerd	Processing/Wiring IDE, Java gerelateerd	Arduino IDE	Arduino IDE
Wi-Fi standaard	802.11g	802.11b	802.15.4 wireless,	802.11b/g/n
Encryptie	WEP, WPA-PSK en WPA-2-PSK.	WEP, WPA, and WPA2	/	WEP, WPA, and WPA2
Zendkracht en ontvangergevoeligheid	(+10 dBm, -91dBm)	(+10 dBm, -91dBm)	Niet gegeven	(+10 dBm, -91dBm)
Micro-SD	Nee	Nee	Nee	Nee
I/O (Digitaal, analoog)	(18, 4)	(14, 6)	(16, 6)	(12, 6)
Flash memory	256K	32K	32K	32K
Mogelijkheid voor bluetooth?	Ja, mits soldering. Maar niet voorzien in software	Ja, niet gegeven of libraries ingevoegd kunnen worden	Ja	Ja
Voldoende informatie?	Ja	Ja	Ja	Ja
Voldoende back-up voor problemen in de toekomst?	Ja	(+/-)	(+/-)	(+/-)
Aantal Groen	(7/14)	(5/14)	(5/14)	(8/14)

Tabel 5: Product voor Bluetooth

Product voor Bluetooth	Arduino BT Board ⁽²⁵⁾	Web Urban Blue Olive ⁽²⁶⁾	<u>JY-MCU Arduino Bluetooth Wireless Serial Port Module</u> ⁽²⁷⁾	<u>Bluetooth Low Energy (BLE) Shield for Arduino</u> ⁽²⁸⁾	<u>BLUETOOTH MODULE FOR ARDUINO / RASPBERRY PI</u> ⁽²⁹⁾
Prijs (EUR)	79	49	6	27	63
Werkt met welk Arduino board?	Arduino board op zijn eigen	Uno / Mega / Due	Uno / Mega / Due	Uno/Mega	Uno/Mega/Due
Spanning	5V	5V	Niet vermeld	3,3V	5V
Stroom(Standby, Datareception, Datatransmission)	, (50µA,54mA, 39mA)	(25µA,35mA, 60 mA)	Niet gegeven	(2µA, 11mA, 12.5mA)	(1µA, 11mA, 100mA)
Versie	2.1 + EDR	v2.1+EDR	V2.0	V4.0	2.0 + EDR
Range	350m (Line of Sight)	100m	Niet gegeven	Niet gegeven	60m
Zendkracht, ontvanger gevoeligheid	(+17 dBm, -86 dBm)	(15dBm, -80dBm),	Niet gegeven	(-18dBm, -87dBm)	(2.5dBm, -86dBm)
Micro SD	Nee	Nee	Nee	Nee	Nee
Voldoende informatie?	Ja	Ja	Nee	Ja	Ja
Voldoende back-up voor problemen in de toekomst ?	Ja	Nee	Nee	Ja	Ja
Aantal Groen	(4/10)	(4/10)	(2/10)	(7/10)	(5/10)

3. Patiënt Positioning en Monitoring System

3.1 Aanpak

Door de resultaten van de onderzoeken, is er besloten om te werken met een Arduino official WiFi-shield gekoppeld aan de Arduino Mega 2560. Zoals de focus van dit project eerder aanhaalde is het de bedoeling om tot een bi-directioneel platform te komen dat lokale data kan collecteren en meezenden met de locatie van de patiënt. Om de eerste stappen in deze richting te zetten werd de volgende aanpak gehanteerd.

Er werd gekozen om lokaal een testsituatie te bouwen om daarna het project voort te zetten in een cloudoplossing. De voornaamste reden om eerst lokaal te gaan, is om te kunnen zien of het überhaupt mogelijk is om met de gekozen hardware een systeem te maken dat patiënten kan lokaliseren en terwijl monitoren.

De eerste fase van de aanpak was een testsituatie creëren waarin de Arduino acquisitie module serieel gekoppeld werd aan LabVIEW. LabVIEW werd geprefereerd omdat men hier snel een programma mee kan maken en op een eenvoudige manier kan communiceren met externe hardware. In deze fase moest de Arduino altijd verbonden zijn aan de laptop voor data communicatie, dit was niet altijd even gemakkelijk om mee rond te lopen, maar was wel goede eerste proof-of-concept. Voor de komende fasen is het beter als we kunnen evolueren naar een stand alone systeem.

De tweede fase was de computer omvormen tot een server en geen fysieke verbinding meer hebben met de Arduino hardware. Het Wi-Fi shield stuurt nu de gegevens door via het netwerk van het ziekenhuis naar de computer waarop XAMPP geïnstalleerd staat en werkend is. Deze fase blijft nog altijd lokaal, aangezien de data alleen verstuurd kan worden via het netwerk van het ziekenhuis waarop de computer ingelogd staat.

De derde fase staat geheel in teken van de cloudoplossing. Hier is geen sprake meer van een computer en wordt alles doorgestuurd naar een extern server, die men buiten het ziekenhuis netwerk kan raadplegen.

3.1.1 Lokaal: Testcode Arduino

Het idee achter het programma geschreven in Arduino IDE, was gebaseerd op de triangulatie RSS methode. Uit verschillende tests is gebleken dat de Arduino official WiFi-shield deze methode niet kan uitvoeren. De libraries van de WiFi shield voorzien geen functie die de MAC-adressen van de routers ophaalt via een scan. Er zal altijd connectie gemaakt moeten worden om het MAC-adres te weten te komen, tenzij een update dit gaat voorzien. In samenspraak met de promotoren is er

beslist dat het geen probleem was en er meer gaat gefocust worden op de ruimte waar de persoon zich bevindt, dan de exacte locatie. Een uitbreiding in de toekomst voor de precieze locatie wordt hier vrijgemaakt. Momenteel is het voldoende om te weten in welke ruimte de patiënt zich bevindt. Hierdoor is er genoeg aan 1 MAC-adres om dit te kunnen bepalen. In de toekomst zal de Wi-Fi dichtheid toenemen in het ziekenhuis, hierdoor zal men accurater een plaatsbepaling kunnen doen met 1 MAC-adres. Momenteel wordt er gewerkt in IDE 1.0.2. met de laatste update van firmware ervan¹.

De code die hieronder wordt weergegeven maakt connectie met een open netwerk, waarbij het MAC-adres wordt opgevraagd. Nadat arduino het MAC-adres van de router heeft verkregen, zal het programma dit in een ander variabel steken, byte array A.

Bij de tweede uitvoering van het programma zal het MAC-adres dat in byte array A is opgeslaan, vergeleken worden met het nieuwe doorheen "Void loop". Als dit overeenkomt, zal er "*MAC is gelijk*" geprint worden in de seriële monitor. Dit werd gedaan voor debugging redenen, zodat men kon zien waar de fouten lagen. Er wordt wel continue data doorgestuurd naar de seriële monitor van het MAC-adres en de omgevingstemperatuur. Hierdoor krijgt men een constante update van de positie en temperatuur van de omgeving. Er werd gekozen om een sensor te plaatsen, zodat men kan aantonen dat er data kan doorgestuurd worden naar een database. Hierdoor bewijst men dat andere parameters ook verzonden kunnen worden.

¹ (<https://github.com/arduino/Arduino/tree/master/hardware/arduino/firmwares>).

Flowchart van testcode van Arduino

3.1.2 Lokaal: Testprogramma LabVIEW

Het programma in LabVIEW is uitsluitend gemaakt om na te gaan of het project haalbaar is met de gekozen hardware. Eenmaal dit aangetoond kan worden, zal er met meer structuur en met de verschillende softwareprogramma's beschreven in "1. Inleiding" gewerkt worden.

De data van de hardware wordt verstuurd via de seriële monitor, waardoor het programma in LabVIEW, om de 7 sec zijn data binnenkrijgt en kan analyseren. De data wordt voorgesteld als "BSSID: XX:XX:XX:XX:XX:XX, TEMP: XX,XX;" waarop een voorbeeld er zo gaat uit zien: "BSSID: 00:11:AA:E6:A1:A1 TEMP: 37,23, ". De iteratietijd kan men in de Arduino code zelf instellen wanneer men dat wenst, maar in deze situatie was dit niet nodig. Het was belangrijk om aan te tonen dat een Patient Positioning and Monitoring System kon uitgewerkt worden.

Eenmaal LabVIEW de data binnenkrijgt, gaat het een selectie maken van de BSSID informatie (het MAC-adres van de router) en de temperatuur van de sensor geplaatst op de Arduino. Wanneer dit wordt gedaan, gaat er alleen gewerkt worden met de specifieke data en filtert het de BSSID en TEMP weg. De data van de MAC-adressen wordt verzameld en er wordt een telling gemaakt van hoeveel keer een persoon in een ruimte is geweest. Ondertussen moet de beheerder de BSSID informatie invullen, waarvan men weet dat die bepaalde MAC-adressen aanwezig zijn in een bepaalde verdieping. Deze gegevens gaan gebruikt worden om te vergelijken met de inkomende data van de hardware.

De 9 BSSID's in "Aantal % aanwezig" stellen 1 verdieping voor en tonen aan hoeveel % van de tijd een patiënt aanwezig is in een bepaalde ruimte van de verdieping. Ernaast zijn er 4 virtuele led lampen geplaatst die corresponderen met een bepaald gebied, eenmaal als een BSSID overeenkomt met de BSSID die toegewezen is aan een led lamp zal oplichten. Naast de weergegeven locatie, zal ook de temperatuur afgelezen kunnen worden van de temperatuursensor LM35, die aan de Arduino is gekoppeld. Het voorbeeld in figuur 3.1 & 3.2 geeft weer dat de data van de hardware tevoorschijn komt in het tekstvak van de seriële data. Hier wordt weergegeven wat het huidige MAC-adres is en wat de temperatuur is. Zo kan afgeleid worden dat de persoon aanwezig is in de ruimte van het doctoraat om 17:26 op 4/10/2013 waarbij de temperatuur schommelt tussen 24 en 27 graden. De tijd en datum worden telkens wanneer het programma uitgevoerd wordt.

Figuur 3.1: Frontpanel LabVIEW testprogramma

Figuur 3.2: Block LabVIEW testprogramma

3.1.3 Conclusie

Er kan geconcludeerd worden dat een degelijk en kleinschalig Patiënt Positioning and Monitoring System kan worden opgebouwd met als hardware de Arduino Mega 2560 en official WiFi-shield. In het testprogramma kan de nodige informatie uit de hardware gehaald en bewerkt worden tot nuttige gegevens voor een Patiënt Positioning en Monitoring System. Het voorbeeld diende om aan te tonen dat het idee werkelijkheid kan worden. Het zal nu een grondige structuur krijgen met eigen website en een LabVIEW-programma dat de data gaat analyseren op verschillende gebieden, zoals temperatuur, en de tijd dat iemand aanwezig is op een bepaalde locatie. Zeker de laatste parameter kan gebruikt worden voor de optimalisatie van het bezoek van de binnenkomende patiënten.

3.2 Cloudoplossing

Nu het testprogramma zijn nut heeft aangetoond, kan een degelijke structuur opgesteld worden voor het Patient Positioning and Monitoring System. Hieronder geeft een flowchart weer hoe de structuur van dit systeem er zal uit zien. De hoofdstructuur begint met de Arduino en de hardware die dan verbinding maakt met de server via PHP. De gegevens worden opgeslagen in een MySQL-database en kunnen geraadpleegd worden op het online platform door de verschillende webpagina's. Op dit platform wordt er een link voorzien waarop het LabVIEW-programma kan gedownload worden en waar bredere analyses kunnen gemaakt worden.

3.2.1 Flowchart van het project

3.2.2 Flowchart van de algemene werking

Om het systeem duidelijker te maken is er gekozen om de algemene werking ervan uit te leggen via een flowchart. De manier van werken begint met het registreren van de patiënt via de registratiepagina van de website: (http://www.hartcentrumlimburg.be/Arne/HTML5Application/public_html/index.php)

Het belangrijkste hier is het MAC-adres van de Wi-Fi shield die de patiënt met zich meekrijgt, omdat dit een unieke sleutel is waaraan men de persoon kan herkennen. De PHP-script die de Wi-Fi shield oproept maakt gebruik van het MAC-adres, die gelinkt wordt met andere data om zo de gegevens in de juiste tabel van de database op te slaan. Tijdens het bezoek blijft de hardware actief en zendt het de belangrijke data naar de database van de server. Deze gegevens kunnen dan opgevraagd worden via de website van Patient Positioning and Monitoring System. Hier kan de huidige locatie gezien worden van de patiënt of wanneer men alleen zijn data wil hebben om hem/haar te contacteren. Wanneer men de gegevens grondiger wil bestuderen, kan men via het monitoringpagina het LabVIEW programma downloaden. Dit programma zorgt ervoor dat men de locatiegegevens in tijd kan zien en effectief bestuderen hoe lang een persoon is geweest op een plek. Ook de temperatuur kan men op een grafiek in functie van de tijd zien en bestuderen. In de volgende secties wordt het Patient Positioning and Monitoring System in detail uitgelegd, zodat men een totaal beeld heeft van het project samen met de softwarecodes die dit mogelijk hebben gemaakt. Voor het lezen gemakkelijker te maken, worden de codes in flowcharts weergegeven. Een andere reden om dit te doen, is om de code direct duidelijk te maken voor degene die leest het.

3.2.3 Arduino Mega 2560 met Official WiFi-shield

De algemene focus zal liggen op de code die zal gebruikt worden voor het project, omdat in de vorige hoofdstukken de hardware van de Arduino uitgebreid werd besproken. In de sectie hieronder kan men de flowchart van de code bestuderen, de effectieve code kan men bezichtigen in Appendix A.

Voordat de code wordt uitgelegd, moet er eerst de Hypertext Transfer Protocol (HTTP) worden uitgelegd. HTTP is ontworpen om de communicatie tussen klanten en servers mogelijk te maken en werkt als een request-response protocol⁽³⁰⁾. Een cliënt stuurt bijvoorbeeld een HTTP-verzoek naar de server, de server retourneert vervolgens een reactie op de klant. Het antwoord bevat statusinformatie over het verzoek en ook de gevraagde inhoud. Twee meest gebruikte methoden voor een request-response tussen een cliënt en server zijn GET en POST:

- GET – Vraagt data van een bepaalde bron en stuurt query strings in de URL
- POST - Bezorgt gegevens om te verwerken naar een bepaalde bron en stuurt query strings in de http message body

Na verschillende test met de Arduino hardware bleek de GET request het beste te werken. De reden hiervoor is de eenvoud om het te monteren samen met de gewenste data in de Arduino software. Het hoofddoel van de code dient ervoor om de informatie uit de hardware en van de geconnecteerde router te halen. Eenmaal men deze data verkregen heeft, kan dit opgestuurd worden naar de server, waarna de gegevens verder bewerkt zullen worden.

De Arduino code bestaat uit 3 grote delen: void setup(), void loop(), void sendGET().

In de setup functie zal de hardware dit gedeelte alleen hij het opstarten uitvoeren, dus alles wat geïnitieerd moet worden, wordt in deze functie geplaatst. In het programma wordt de baudrate gespecificeerd voor de seriële monitor, zodat men kan analyseren wat er eventueel niet volgens plan verloop via de juiste settings. Wanneer dit niet juist is, zal er niks bruikbaar te voorschijn komen. De volgende stap in de in de setup(), gaat men kijken of de WiFi-shield wel degelijk geconnecteerd is en print het de gegevens uit van de SSID, IP adres van WiFi-shield en de RSS.

In de void loop() wordt de hoofdcode geplaatst en wordt er constant geloopt (wanneer de code uitgevoerd is, begint deze terug met het begin van de functie void loop()). Om de code ordelijk te houden, wordt er gebruik gemaakt van functies die men oproep, om zo "*spaghetti*" programmeren tegen te houden. Deze functies worden onder de void loop() geschreven. De code die wordt weergegeven in Appendix A maakt connectie met de sterkste router. Daarna slaat het het MAC-adres op en zal het vervolgens ook weergeven, voor troubleshoot reden. De functie sendGET() is hierna aan de beurt en wordt opgeroepen wanneer men de 3 belangrijke gegevens weet, namelijk de temperatuur van de sensor, het MAC-adres van de router en Arduino Wi-Fi shield. Er wordt een GET request gedaan richting de server met de data die hiernet beschreven werd. "www.hartcentrumlimburg.be/insert_mysql.php?&temp=xx&ma=xx:xx:xx:xx:xx&mr=xx:xx:xx:xx:xx:xx" is de link die wordt doorgestuurd, waarmee de server het PHP bestand ophaalt en de code ervan moet zo geschreven worden dat het de data uit de URL kan halen. Deze PHP code wordt in de sectie "3.2.4 Server" uitgelegd.

Omdat de Arduino soms de neiging heeft om in een loop te komen, wanneer het de data verstuurt en direct connectie moet maken met een andere router, is er een counter toegevoegd. Eenmaal wanneer deze over de 50 komt, zal de het programma zich resetten, maar laat het de register met rust. Het getal 50 is gekozen zodat het programma snel zal resetten wanneer het vastloopt, maar tijd genoeg geeft voor een normale werking.

Met deze code worden de 3 belangrijkste waarden doorgestuurd naar de PHP file op een betrouwbare manier.

3.2.3.1 Flowchart van de Arduino code

3.2.4 Server

In de vorige sectie werd er al besproken over het doorsturen van gegevens naar een server. Voor test reden werd er eerst gewerkt met het programma XAMPP. Hierdoor kunnen er gemakkelijk veranderingen aan software en de server gemaakt worden, later werd er overgeschakeld naar een FTP-server van one.com. De PHP code die wordt opgeroepen door de Arduino op de Apache HTTP server en de FTP server blijft echter wel dezelfde van structuur.

3.2.4.1 Structuur van de database

3.2.4.2 PHP code

De PHP code, weergegeven hierboven in een flowchart, maakt connectie met de gevraagde database en zal met queries strings informatie eraan toevoegen en ook vragen. Wanneer men met XAMPP werkt, zal men db_host, db_user en db_pwd moeten veranderen naar de standaarden van de XAMPP-server. Dit voorbeeld is gekopieerd van de laatste update van de PHP file. De flowchart hierboven laat zien dat men eerst connectie maakt met de database van hartcentrumlimburg en de naam opvraagt van de tabel 'gebruikers' waar het MAC-adres gelijk is aan dat van de Arduino. Dit zal dan corresponderen met de juiste tabel, waar de waarden die zich in de URL bevinden, gaan toegevoegd worden.

De waarden van gebruikers wordt in de database gestoken door de website "registrerenpatient.php". Dit zal in de sectie "3.2.5.5 Registratie" uitgelegd worden.

3.2.4.2 XAMPP

XAMPP is een acroniem voor:

- X ("cross" als in cross-platform)
- Apache HTTP Server
- MySQL
- PHP
- Perl

Het grote voordeel van XAMPP, afgebeeld op figuur 3.3 is dat het pakket zeer gemakkelijk te installeren is op de beheerder zijn computer. Eenmaal men het programma activeert wordt de computer omgevormd tot een server met een MySQL database, die aangesproken kan worden met PHP op het netwerk waarop het aangesloten is.

Figuur 3.3: XAMPP Status pagina met control panel

De toegangspoort voor de server is 80 of 443, maar dit kan men zelf ook kiezen. Hier moet er opgelet worden dat wanneer men een antivirus programma openstaan heeft, deze verbinding op die poort toelaat. MySQL wordt standaard op 3306 aangesproken.

In de PHP code uitgelegd in "3.2.4 Server" moet men dan db_host, db_user en db_pwd veranderen in respectievelijk het ip adres van de computer, de gebruikersnaam en paswoord gecreëerd in MySQL.

3.2.4.3 One.com

One.com is een leverancier van web hosting diensten en is één van de toonaangevende bedrijven in Europa in de bemiddeling van domeinnamen en de verkoop van web hosting diensten. Zoals bij XAMPP, biedt One.com PHP en MySQL aan, die altijd voorzien zijn van de laatste updates. Het grote verschil tussen XAMPP en One.com is dat deze server aanspreekbaar is over verschillende netwerken en niet gebonden is aan het netwerk waarmee het oorspronkelijk connectie mee heeft gemaakt.

One.com heeft PHPMyAdmin ook als vaste feature en dit is enorm handig om de MySQL database te beheren. Hier werden 2 tabellen gemaakt, die men in het verloop van het project gaat aanspreken. Op figuur 3.4 kan men de tabel "gebruikers" zien, die de informatie opslaat die men ingeeft via de registratiepagina. Hier staat alle belangrijke informatie over de patiënt waaronder ook het MAC-adres van zijn Wi-Fi Shield. In tabel "plaatsbepaling", afgebeeld op figuur 3.5 wordt een omschrijving gelinkt aan een MAC-adres van een router van het ziekenhuis. Zo kan men de data die binnenkomt van de Arduino hardware linken aan een bepaalde omschrijving, zodat men kan zien op de website waar de patiënt zich bevindt.

Figuur 3.4: Tabel "Gebruikers"

Figuur 3.5: Tabel "Plaatsbepaling"

De URL waarmee de server aanspreekbaar is via een webbrowser : http://www.hartcentrumlimburg.be/Arne/HTML5Application/public_html/index.php. Via deze link moeten de analisten en/of het ziekenhuispersoneel zich inloggen om te werken met de Patient Positioning and Monitoring System. Hieruit kunnen ze zien waar een bepaalde persoon zich bevindt, maar kan men ook hun locatie te analyseren. Alsook kunnen ze het LabVIEW programma downloaden om zo een grondig onderzoek te doen van de locatie en sensoren gegevens.

3.2.5 Website

Wanneer de technische kant van de server in orde is en de PHP bestanden de data in de juiste richting stuurt, kan men aan een website werken waar de data mooi en ordelijk wordt gepresenteerd. Er werd gekozen om dit te creëren in Netbeans IDE 7.4. omdat deze ontwikkelingsomgeving toelaat snel een mobiele en/of webapplicatie te maken. Het heeft een speciale HTML5 editor met tools voor PHP, C/C++, MySQL en andere belangrijke softwaretalen.

In dit project werd er gekozen voor HTML5 vanwege de toekomstperspectieven. HTML5 gaat de nieuwe standaard worden voor websites en wordt nu al ondersteund door alle grote groepen waaronder AOL, Apple, Google, Microsoft enz. HTML5 is ontworpen om veel te doen zonder dat er extra plugins voorzien moeten worden, maar het belangrijkste is dat het een cross-platform is. Dat wil zeggen dat het kan communiceren met tablet, smartphone, netbook, notebook,... zonder extra aanpassingen. Verder wordt er gebruik gemaakt van CSS, JS en PHP. Met Cascading Style Sheets (CSS) kan de vormgeving van elk element in een webpagina worden bepaald. Een element van een webpagina wordt gedefinieerd door het gebruik van een HTML-tag. JavaScript (JS) is een geïnterpreteerde programmeertaal. Doordat het deel uitmaakt van webbrowsers, laat het interactie met de gebruiker toe en heeft men de controle over de browser.

In de komende secties worden de verschillende webpagina's uitgelegd die belangrijk zijn voor het project. De volledige code per pagina kan men terug vinden in de Appendix B en per pagina wordt het belangrijkste stuk uitgelegd via flowcharts.

Figuur 3.6: Standaardpagina gemaakt met HTML5, CSS en JS

3.2.5.1 Login

Essentieel bij elk webproject waar een gelimiteerd publiek op mag, moet er een login pagina worden gemaakt. Deze pagina wordt weergegeven op figuur 3.7 en de login code wordt hieronder weergegeven.

Figuur 3.7: Login pagina

De logincode, weergegeven in Appendix D, laat toe dat een gebruiker drie keer probeert om aanvaard te worden door de webpagina. De usernames en paswoorden zijn hardwired in de code en laat niet toe dat een gebruiker unieke waarden heeft. Wanneer de persoon de juiste waarden heeft toegevoegd, wordt er door de webbrowser een dialoogvenster weergegeven dat de login succesvol was. Hiermee activeert men ook een sessie met cookie die bijhoudt of de gebruiker zich gelegitimeerd heeft. Anders kan een persoon naar een webpagina gaan door de URL in te tikken zonder zich heeft ingelogd. De javascriptcode die dit bijhoudt wordt weergegeven hieronder en staat standaard bij elke webpagina.

```
<script type = "text/javascript">

 if (document.cookie.indexOf("CrewCentreSession=Valid") == -1) {
 location.href = "/Arne/HTML5Application/public_html/login.php#";
 }</script>
```

3.2.5.2 Index

Nadat de login succesvol was, wordt men naar de indexpagina, afgebeeld op figuur 3.8 geleid. Hieruit kan men kiezen wat men wil doen. In de navigatiebar krijgt men de keuze uit:

- Home
- About
- Contact
- Dropdown
 - Positie van de patiënt
 - Monitoring van de patiënt
 - Informatie van de patiënt

In het midden van de pagina worden de linken van de dropdown nog eens weergegeven. Dit is puur voor het comfort en de layout, zodat alles stijlvoller verloopt.

Figuur 3.8: Index pagina

3.2.5.3 About

Op deze pagina wordt er meer uitleg gegeven over het Patient Positioning and Monitoring System. Een kleine omschrijving van het systeem wordt gegeven zodat men direct weet waarvoor het systeem exact dient, samen met de foto's van de personen die het mogelijk hebben gemaakt.

Figuur 3.9: About pagina

3.2.5.4 Contact

Figuur 3.10: Contact pagina

Wanneer men problemen ondervindt met de website of de hardware, kan men altijd Meneer Grieten of Gourmand contacteren. Zij zullen zorgen dat het systeem terug hersteld wordt en alles naar wens verloopt.

3.2.5.5 Registratie

De registratie van de patiënt is de belangrijkste webpagina van het project en wordt afgebeeld op figuur 3.11. Vooral het ingeven van het MAC-adres is zeer cruciaal, want als men dit verkeerd invult, zal de Arduino hardware geen data kunnen versturen naar de database. Wanneer de Wi-Fi shield data verstuurt naar de PHP file: `Insert_MySQL`, weergegeven in de flowchart hieronder, gebruikt deze het MAC-adres van de Wi-Fi shield en vergelijkt het met degenen die in het tabel "gebruikers" staat. Wanneer dit overeenkomt met 1 van MAC-adressen zal het dan gaan zoeken in dezelfde rij wat de naam van de patiënt is, om zo de gegevens van de Arduino in de corresponderende tabel te zetten. Dus wanneer dit niet overeenkomt, zal er ook geen weg meer zijn voor de gegevens van de Wi-Fi shield en zullen die verloren gaan. Een maatregel die hier werd genomen, is een voorbeeld MAC-adres te tonen onder de invulbox alsook een limiet te zetten over hoeveel karakters men kan typen in de box.

Eenmaal als men op de knop registreren drukt zal men een tabel creëren in MySQL met de naam van de patiënt ingevuld in de box ervan. Wanneer men informatie wilt opvragen van de patiënt hoeft men alleen de naam te typen die men toen heeft ingevuld en wordt de data opgehaald van de database.

Een ander belangrijke invulbox is de datum van wanneer de patiënt werd geregistreerd. Met deze informatie kan men dan zien van wanneer de persoon is opgenomen en heeft men een extra optie om na te kijken hoelang de patiënt aanwezig is.

Flowchart van de PHP code: `Insert_MySQL`

Figuur 3.11: Registratie pagina

3.2.5.6 Positioning

Het voornaamste doel van dit project was het weten van de huidige locatie van de patiënt. Er werd gekozen om eerst de locatie weer te geven, samen met de datum/tijd en een status als de hardware actief is met het doorzenden van gegevens. De PHP codes die dit mogelijk maken, worden hieronder weergegeven in flowcharts.

De code van de locatie, weergegeven in Appendix C, vraagt in eerste instantie de tabel van de database op van de corresponderende patiënt waar het laatst toegevoegde MAC-adres van de router uithaalt. Met die waarde gaat het dan in de tabel van "*plaatsbepaling*" zien met welk MAC-adres het overeenkomt. Wanneer een rij overeenkomt met de informatie zal het de waarde nemen in de kolom van "*omschrijving*". Met die laatst bekomen waarde ziet men waar de patiënt zich bevindt in vorm van een plaatsomschrijving. Dit kan men terug vinden op figuur 3.12.

De code voor de status vraagt via de naam de corresponderende tabel aan en zal de gegevens rangschikken op datum beginnend met de laatst toegevoegde datum. Door de laatste datum af te trekken met de huidige datum kan men zien hoe lang het geleden is dat de hardware een update heeft gedaan. Wanneer dit langer is dan 1 minuut wordt de status op non-actief gezet. Wanneer de status op non-actief staat, weet men dat wat men te zien krijgt op de plaats en datum/tijd effectief het laatste is wat de

hardware heeft doorgestuurd. Eenmaal de status actief is, zijn de gegevens up to date en weet men exact waar de patiënt zich bevindt.

Flowchart van de plaatsbeschrijving

Flowchart van de datum/tijd

Flowchart van de status

Figuur 3.12: Positioning pagina

3.2.5.7 Informatie

Op deze pagina, afgebeeld op figuur 3.13 wordt de informatie opgehaald van de persoon die men wenst te bezichtigen. In de invulbox van de navigatiebar typt de persoon de naam van de patiënt in en activeert hiermee de PHP-code die de informatie opvraagt via de database. De code kan men hieronder vinden en laat zien hoe de informatie wordt opgevraagd.

Er wordt maar 1 volledige code weergegeven in een flowchart, want de code voor aandoening, duur, telefoon, e-mail is exact hetzelfde, mits wat in rood staat in Appendix C, vervangen moet worden door de verschillende benamingen.

Alleen de laatste update heeft een andere code, omdat men hier wilt weten wanneer de hardware de laatste keer data heeft verzonden naar de database. Om dit te weten, vraagt de code die afgebeeld wordt in de flowchart, via de naam de corresponderende tabel en zal de gegevens rangschikken op datum beginnend met de laatste datum. Door de laatste datum af te trekken met de huidige kan men zien hoe lang het geleden is dat de hardware een update heeft gedaan.

Flowchart van de standaardcode

Flowchart van de code van de laatste update

Figuur 3.13: Informatie pagina

3.2.5.8 Monitoring

Omdat er nood was aan visualisatie van de gegevens, is er geopteerd om dit in LabVIEW te maken en dan een link weer te geven om het programma te downloaden in de pagina van monitoring. Hierdoor kan men zwaardere berekeningen maken, heeft men meer mogelijkheden om data weer te geven en programmeren in functie van dataverwerking. Het programma dat men kan downloaden, wordt in de sectie "3.2.6 LabVIEW programma" uitgelegd.

Figuur 3.14: Monitoring pagina

3.2.6. LabVIEW programma

Het LabVIEW programma wordt afgebeeld op figuur 3.15 en 3.16. Het blockdiagram krijgt zijn data binnen via een CVS file, die men bekomt van MySQL en wordt zo ingelezen door de software. Hier worden de verschillende waarden in een array gestoken en krijgt elke nieuwe rij van waarden een ";" achter zich. Dit wordt gedaan om gemakkelijk de data te kunnen ontleden en zo de datum/tijd, temperatuur en MAC-adres apart te analyseren.

Voor de temperatuur worden de gegevens verzameld waarna er een curvefitting op wordt toegepast, dit omdat er soms uitschieters tussen zitten. Eenmaal de berekening is toegepast, kan men een betrouwbare en degelijke curve zien op de grafiek waar er verder geanalyseerd kan worden. De X-as wordt automatisch aangepast aan de data die het programma binnen krijgt, zodat men direct weet wanneer de meting begonnen en geëindigd is.

Om de plaatsen te analyseren van een patiënt wil men dit weergeven in een grafiek in functie van de tijd de locatie kan zien. Hierdoor kan men beter analyseren hoe een dag eruit ziet van een patiënt en waar er onnodig lang gewacht moet worden. Bij meerdere resultaten kan men dan een efficiënter bezoek regelen voor de volgende persoon en zo de wachttijden laten slinken. Om dit te kunnen realiseren, komen de inkomende MAC-adressen in verschillende case structuren, maar moet men eerst de keuze maken welk type bezoek het is, om zo een selectie te maken van MAC-adressen. Alleen de belangrijkste adressen waar de persoon is geweest, bijvoorbeeld inkomhal, wachtzaal, praktijk enz. zijn nuttig om te weten. Hier gebeuren de grootste opstoppingen en kan men ook meteen een groot deel van de wachttijden analyseren.

Eenmaal men het type bezoek heeft gedefinieerd, wordt de stroom van data in een case structuur geanalyseerd. Er worden vaste MAC-adressen in de case structuur geplaatst en wanneer de inkomende data overeenkomt met een waarde zal er een cijfer worden doorgestuurd. Deze cijfers worden dan weergegeven in de grafiek en kan men gemakkelijk analyseren hoe lang een persoon is geweest op een belangrijke plaats. Een legende van plaatsen die overeenkomen met de cijfers is hier cruciaal, anders is de grafiek enorm moeilijk te ontleden. Verder is er ook nog een optie om het tijdsverschil te berekenen en wordt alles bediend door een start en stop knop.

Figuur 3.15 Frontpanel LabVIEW monitor programma

Figuur 3.16: Block Diagram LabVIEW Monitoring programma

4. Resultaten & discussie

Er zijn in totaal 10 personen getest met het systeem, waarvan de resultaten hieronder worden getoond. Twee grafieken per persoon worden getoond met respectievelijk de locatie en de omgevingstemperatuur in tijd.

Een groot obstakel in de locatiebepaling was het niet verkrijgen van een lijst van alle MAC-adressen waar de locatie wordt meegegeven, want hierdoor kon men geen fatsoenlijke "look-up table" creëren. Dit is in essentie een tabel van alle MAC-adressen van de beschikbare routers in het ziekenhuis waar bij elke waarde aan een plaatsbeschrijving wordt gelinkt. Deze "look-up table" kan dan efficiënt gebruikt worden door bepaalde MAC-adressen samen te voegen en laten corresponderen met een 1 bepaalde locatie. Nu moet men dit handmatig met de Arduino hardware gaan doen door op 1 plaats met alle routers 1 keer te connecteren om zo de MAC-adressen te weten te komen. In afwachting van een lijst van MAC-adressen werd deze manier van werken toegepast om een betere visie te hebben van de locatie van de patiënt.

Er kan gezien worden dat de resultaten van de testen positief zijn. De hardware heeft alles zoals gepland doorgestuurd, ook wanneer er van router gewisseld werd, gaf het geen problemen. Ter visualisatie zijn er aan de MAC-adressen van de routers plaatsnamen gegeven die weergegeven worden door een numerische waarde om dit grafisch te kunnen plotten. De bovenkant van een trapezium wordt weergegeven bij elke geslaagde test bij een patiënt en er kan met 1 oogomslag gezien worden waar de patiënt het langst is gebleven. Dit komt omdat de test begint en eindigt in de kamer van de patiënt, dus wanneer men dit patroon niet ziet, kan dit een eerste alarm zijn dat er iets misgelopen is. Van cruciaal belang is de legende bij de grafiek, want anders kan men hieruit niks opmaken en is de data waardeloos.

Uit vereenvoudiging zijn patiënten opgemeten die aan 2 verschillende onderzoeken dienden deel te nemen: echocardiografisch onderzoek en een gastro-intestinaal darm onderzoek. Zo kan men de resultaten in een bepaalde categorie met elkaar vergelijken en oordelen. Een nadeel is het verschil in legende voor hetzelfde onderzoek door een gebrek aan een degelijke "look-up table". Voor een vergelijking zal men aandachtig moeten kijken welk nummer correspondeert met een bepaald gebied.

Wanneer de verschillende patiënten geanalyseerd worden, kan men direct het nut van een Patient Positioning and Monitoring System zien.

4.1 Tijdsregistratie van patiënten voor een echocardiografisch onderzoek

Patiënt 1

Al de patiënten in deze sectie dienden een echocardiografisch onderzoek te ondergaan. De module werd bij de patiënt aangeleverd wanneer de persoon zich aanmeldde en de opdracht werd gegeven deze gedurende de hele dag bij te houden en tijdens alle verplaatsingen mee te nemen.

Bij deze patiënt werd de module meegegeven om 9.35 en kan men zien dat in de eerste fase de initialisatie van de module op de inkomgang van de afdeling is. Na een korte introductie aan de persoon over het project werd de PPMS module aan de patiënt in de kamer overhandigd. Voor duidelijkheid werden alle MAC-adressen die correspondeerde met de routers in de gang uniform beschreven als numerische waarde 6 om de transport fases te beschrijven. Als de patiënt getransporteerd werd van zijn kamer naar de wachtzaal van het echocardiografisch onderzoek is hij onder de begeleiding van de verpleegkundige. Eens aangekomen in de wachtkamer wordt de patiënt aangemeld en achtergelaten totdat het onderzoek aanvat. Het is duidelijk dat hier voldoende wachttijd ingebouwd zit door de drukke klinische schema's. Vervolgens wordt de patiënt ontvangen in de onderzoeksruimte waar er verbinding met een andere router plaatsvindt. Eens het onderzoek gedaan is na een 15 tot 20 minuten wordt de patient in een ander deel van de wachtruimte geplaatst wachtende op het nieuwe transport terug naar de kamer. Momenteel gebeurt dit transport door telefonische melding. Deze kan in drukke tijden inadequaat zijn waardoor soms de patiënt vergeten wordt, of te lang dient te wachten omdat hier geen overzicht in bestaat. In dit specifiek geval is er weer een wachttijd van ongeveer 20 minuten alvorens het transport kan plaatsvinden. Bijgevoegd voor patiënt 1 is de omgevingstemperatuur als variabel concept. Omdat de Arduino module in een afgesloten en beveiligde container is verpakt werd enkel de temperatuur van in de behuizing gemeten. Het is duidelijk dat de continue activiteit van de hardware de opwarming veroorzaakt die vervolgens door de omgevingssensor gemeten wordt. Omdat deze temperatuur geen toegevoegde waarde levert voor de volgende patiënten zijn deze bewust weggelaten omdat ze een gelijkaardig patroon vertonen. Ook viel op dat energie consumptie een belangrijk punt is dat aandacht dient te krijgen bij miniaturisatie. De 9V batterij die de voeding voor Arduino en Wi-Fi voorziet was na 3 uur volledig opgebruikt waardoor de monitoring stakte.

Grafiek 1: Locatie van patiënt 1

Legende grafiek 1

- 1) Inkomhal A30
- 2) Kamer van patiënt
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Echo
- 5) Praktijk Echo
- 6) wachtzaal Echo 2
- 7) MAC-adressen van gangen

Grafiek 2: Omgevingstemperatuur van patiënt 1

Patiënt 2

Bij patiënt 2 is er een groot probleem vast gesteld. Tussen 10:40 en 15:20 werd er connectie gemaakt met een router, maar niet met de server, wat duidelijk zichtbaar is op beide grafieken. Dit probleem kan opgelost worden door een buffer in te bouwen, maar aangezien het tijdsverschil zeer groot is, kan dit niet alleen ermee verholpen worden.

Voor deze reden is er tijdens het onderzoek naar de geschikte hardware gekeken of er een SD-kaart optie aanwezig was. Wanneer dit gebruikt wordt, kan men simultaan data sturen naar een server en een SD-kaart. Zolang de MAC-adressen ontvangen kunnen worden van het Wi-Fi netwerk zou het in staat kunnen zijn deze op te slaan op een SD kaart voor offline analyse. Indien deze connectie door algemene slechte verbinding of andere technische problemen niet kan plaatsvinden is er een 'blind-spot' waarin er verloren data is.

Grafiek 3: Locatie van patiënt 2

Legende grafiek 2

- 1) Inkomhal A3
- 2) Kamer van patiënt
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Echo
- 5) Praktijk Echo
- 6) Macadressen van gangen

Patiënt 3

Deze patiënt vertoont een analoog traject als patiënt 1, echter hier ziet men dat de connectie met de wachtkamer niet optimaal verlopen heeft. Door een andere positie binnen deze ruimte wordt er verbinding gemaakt met de router die in onderzoekruimte plaats heeft. Gezien de onderzoeken gestandaardiseerd zijn kan hier ook een marge van 15 tot 20 minuten voor in rekening gebracht worden. Dit zou mede aantonen op een wachttijd van 40 minuten voor het onderzoek en slechts een 10 tot 15 minuten na het onderzoek. Opties om zulke resultaten te verbeteren kan zijn de Wi-Fi densiteit in deze regio's te verhogen om betere plaatsbepaling te krijgen.

Deze patiënt is een hele dag geanalyseerd kunnen worden door middel van een herlaadbare batterij "*Portable Power Cell Rechargeable Battery Backup*". Deze heeft een batterij van 5600mA/h en kan dus de Arduino hardware van genoeg energie voorzien om een patiënt een volledige dag te volgen.

Grafiek 4: Locatie van patiënt 3

Legende grafiek 3

- 1) Kamer van patiënt, nr. 30
- 2) Inkomhal A3
- 3) Gang 3de verdieping
- 4) Brug 1^{ste} verdieping
- 5) Praktijk Echo
- 6) Wachtzaal Echo 2
- 7) Gang 1^{ste} verdieping
- 8) Macadressen van diverse gangen

Patiënt 4

Deze persoon heeft de beste curve van alle echocardiografisch onderzoeken. De patiënt moest niet lang wachten voordat hij een echo mocht laten nemen van het hart, alleen het terughalen van de patiënt liet toch op zich wachten. Ook hier laat het Patient Positioning and Monitoring System zijn nut zien.

Grafiek 5: Locatie van patiënt 4

Legende grafiek 4

- 1) Inkomhal A30
- 2) Kamer van patiënt
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Echo
- 5) Praktijk Echo
- 6) wachtzaal Echo 2
- 7) MAC-adressen van gangen

4.2 Tijdsregistratie van patiënten voor een gastro-intestinaal darmonderzoek

Al de patiënten in deze sectie dienden een gastro-intestinaal darmonderzoek te ondergaan. De module werd bij de patiënt aangeleverd wanneer de personen zich aanmelden en de opdracht werd gegeven deze gedurende de hele dag bij te houden en tijdens alle verplaatsingen mee te nemen.

Patiënt 5

In de eerste fase is de initialisatie van de module op de inkomgang van de afdeling waarna de PPMS module aan de patiënt in de kamer overhandigd werd. Ook hier werden de MAC-adressen die correspondeerde met de routers in de gang uniform beschreven als numerische waarde 6 om de transport fases te beschrijven. Als de patiënt getransporteerd werd van zijn kamer naar de wachtzaal van het gastro-intestinaal onderzoek is hij onder de begeleiding van de verpleegkundige. Eens aangekomen in de wachtkamer wordt de patiënt aangemeld en achtergelaten totdat het onderzoek aanvat. Ook hier blijkt dat er voldoende wachttijd ingebouwd zit, aangezien deze patiënt nog 10-15 minuten zit te wachten. Deze persoon ondervond weliswaar geen hinder van de lange wachttijden die soms gebeuren om de patiënt terug op te halen

Grafiek 6: Locatie van patiënt 5

Legende grafiek 5

- 1) inkomhal A3
- 2) Kamer van patiënt
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Darmonderzoek
- 5) Praktijk Darmonderzoek
- 6) Macadressen van gangen

Patiënt 6

Deze patiënt vertoont een analoog traject als patiënt 5, echter afgaand op de grafiek ziet men dat het onderzoek lang heeft geduurd. Door het gesprek met de patiënt is achteraf gebleken dat de tijd van het onderzoek niet overkomt met wat er effectief is gebeurd. De persoon had 20 minuten moeten wachten voordat hij terug gebracht werd naar de kamer. De verklaring hiervoor is dat de connectie met de wachtkamer niet optimaal verlopen is en er verbinding bleef met de voorgaande router. Ook hier zal de verhoging van het Wi-Fi densiteit in deze regio's om betere plaatsbepaling te krijgen nuttig blijken.

Grafiek 7: Locatie van patiënt 6

Legende grafiek 6

- 1) Inkomhal A3
- 2) Kamer van patiënt
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Darmonderzoek
- 5) Praktijk Darmonderzoek
- 6) Macadressen van gangen

Patiënt 7

Deze persoon ondervindt, zoals hierboven, ook last van een slechte overgang van de connectie met de andere router. De patiënt moest in kwestie 5 minuten wachten, maar men kan de overgang niet zien van de praktijk naar de wachtzaal.

Grafiek 8: Locatie van patiënt 7

Legende grafiek 7

- 1) Kamer van patiënt
- 2) Inkomhal B30
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Darmonderzoek
- 5) Praktijk Darmonderzoek
- 6) Macadressen van gangen

Patiënt 8

De laatste patiënt laat wel een goede overgang zien tussen de verschillende routers. Ook deze persoon ondervond veel last van de gekende wachttijden met als uitschieter hetgeen voor het onderzoek.

Grafiek 9: Locatie van patiënt 8

Legende grafiek 8

- 1) Kamer van patiënt
- 2) Inkomhal B30
- 3) Brug 1^{ste} verdieping
- 4) Wachtzaal Darmonderzoek
- 5) Praktijk Darmonderzoek
- 6) Macadressen van gangen

De resultaten en bevindingen van het Patient Positioning and Monitoring System via de cloud oplossing werden warm onthaald door de patiënten. Ze vonden het een positief punt dat er moeite en werk gestoken werd in het ontwikkelen van nieuwe tools die toelaten om de zorg logistiek binnen een ziekenhuis te optimaliseren.

De registratiepagina laat toe dat de persoon die een patiënt moet toevoegen via het MAC-adres van het Wi-Fi shield dit gemakkelijk kan doen. Het enige waar de persoon op moet letten is dat het MAC-adres van de Wi-Fi shield correct moet ingevuld worden, anders wordt de data van de shield niet op de juiste plaats opgeslaan.

De laatste locatie van de patiënt kan men snel terug vinden met datum en tijd met de status van actief als een goede indicator of deze data recent is. Hierdoor kan men direct zien waar de persoon zich bevindt of welke plaats hij het laatst heeft bezocht. Deze informatie is zeer nuttig voor de verpleegkundigen die een grote groep van patiënten moeten volgen en zo iemand die verloren is gelopen snel terug kan vinden. De gegevens kunnen ook nuttig zijn voor de dokter wanneer hij snel wil weten of de patiënt nog aanwezig is op een bepaalde locatie of als hij direct er naar toe wil gaan zonder langs de verpleegkundigen te gaan. Het belangrijkste voordeel van het systeem is dat het de zorglogistiek kan verbeteren. Zoals boven vermeld, kan men aan de hand van de gegevens analyses maken en zo een patroon opstellen van een dergelijk bezoek. Hierdoor zal men een optimalisatie te weeg brengen van de zorglogistiek en bijvoorbeeld de wachttijden verminderen en een betere kwaliteit van de zorg garanderen.

Deze proof-of-concept experimenten zijn onvoldoende om hierover gefundeerde en onderbouwde uitspraken te doen over de optimalisatie van de zorg logistiek maar het schetst een duidelijk beeld over het potentieel van zulk een monitoring systeem

5. Conclusie & verbeteringen voor de toekomst

Het Patient Positioning and Monitoring System werd voorgesteld om de drukte in ziekenhuizen en het logistieke beheer van patiënten afspraken op te vangen. Dit zal nog een belangrijkere rol gaan spelen met de vergrijzing van de bevolking in het achterhoofd. Dit systeem is zodanig ontwikkeld dat men patiënten kan lokaliseren en terwijl monitoren door middel van de hardware van Arduino. De elektronica haalt eerst de router gegevens op en bundelt deze vervolgens met de data van een analoge temperatuursensor en wordt vervolgens doorgestuurd naar de server. Het systeem biedt de mogelijkheid om een bi-directioneel karakter in te bouwen waarin er via een lokaal netwerk data ontvangen kan worden die vervolgens doorgestuurd worden via het WIFI netwerk. Dit werd deels gerealiseerd met een Patient Positioning and Monitoring System die de locatie en de omgevingstemperatuur bijhoudt van de patiënt. Een MySQL database werd gecreëerd om de MAC-adressen en omgevingstemperaturen ordelijk bij te houden en te beheren. De website "http://www.hartcentrumlimburg.be/Arne/HTML5Application/public_html/index.php" is ontwikkeld om deze gegevens duidelijk over te brengen aan de gebruiker, zodat deze alleen de naam van de patiënt moet ingeven en de corresponderende data te zien krijgt. Wanneer men effectief een zorgvuldige analyse wil maken van de data, kan men dit doen door middel van het bijgeleverde LabVIEW programma. Dit programma zorgt ervoor dat men de duur van een bepaalde locatie van een persoon kan zien in een tijdsgrafiek. Hierdoor kan men karakteristieken opmaken en vergelijken opstellen zodat de zorglogistiek en kwaliteitszorg optimaal worden.

Het LabVIEW programma dat werd gemaakt voor het analyseren van data deed het werk goed en gaf de analist nuttige informatie. Zo kan men bijvoorbeeld zien hoe lang een patiënt gebleven is op een locatie en deze informatie op grote schaal gebruiken om een meer efficiënt bezoek te plannen voor de bezoekers. In de toekomst kan men uit deze data meerdere grafieken en analyses bekomen.

De softwareprogramma's PHP, MySQL en HTML5 bleken de juiste opties te zijn voor de website. PHP heeft zijn reputatie waar gemaakt als een makkelijk aan te leren taal, maar het grootste voordeel was dat het zeer bruikbaar en praktisch is dat hand in hand gaat met het feit dat het gratis is. MySQL heeft door zijn populariteit veel voordelen die vooral op websites te bezichtigen zijn. Er zijn ontelbare voorbeelden op het web en wanneer men toch in problemen komt, zijn er veel communities die elkaar helpen om het probleem op te lossen. Ook hier is het grootste voordeel dat het gratis is, wat een enorme kost uitspaart voor het project. HTML5 geniet ook van grote interesse rondom webdevelopers en heeft hier alle redenen voor. Doordat het een crossplatform is, kunnen de gebruikers hun tablet, pc of smartphone gebruiken zonder dat de webdeveloper grote aanpassingen moet doen aan de HTML5-code. Aangezien dat HTML5 de laatste versie is van HTML zal in de toekomst meer ondersteuning plaatsvinden wat de toekomstperspectieven tegoe komt in het project.

Het grote nadeel van het Patient Positioning and Monitoring System is de Wi-Fi shield van Arduino dat alleen het MAC-adres kan krijgen van een router wanneer het effectief ook connectie maakt met het apparaat. Ook na verschillende keren van updates van firmware en IDE kreeg men het gewenst effect van triangulatie niet en moet het manueel opgelost worden in de libraries zelf. Voor dit project was het belang van het weten van een benaderende locatie belangrijker dan de exacte positie op een meter nauwkeurig. Hierdoor is er dan ook tijdens het verloop van het project geen andere keuze gemaakt van hardware met extra motivatie dat het voor de rest aan alle eisen nog voldeed. Het doorsturen van data deed het in 90% van de tests goed, maar er kunnen toch verbeteringen gebracht worden voor de toekomst. Dit wordt uitgebreid besproken in de sectie "Verbeteringen voor de toekomst".

Verbeteringen in de toekomst

In dit project zijn er een paar verbeteringen nodig die cruciaal zijn om het te laten slagen in de toekomst en het effectief te kunnen implementeren in het ziekenhuis. De meeste verbeteringen bevinden zich op het hardware gebied. Arduino Mega 2560 en het official Wi-Fi shield zijn enorm goed in de ontwikkelingsfase, maar zijn te beperkt voor dagelijks gebruik. Hiervoor vraagt het teveel stroom en is het veel te groot om op het lichaam te plaatsen of mee te nemen. Er zal een kleiner, compacter en energievriendelijker alternatief moeten gezocht worden. Dat laatste gedeelte kan al verholpen worden in de software code, door gebruik te maken van sensoren die dan bijvoorbeeld alleen data zenden wanneer de patiënt zich beweegt.

Verschillende punten waar zeker nog aan gewerkt moet worden bij de software code, zijn een interne buffer plaatsen, de code gedupliceerd opslaan op een micro SD-kaart en inbouwen van intelligente algoritmes. Deze algoritmes hebben toepassing op de monitoring van de activiteit van de patiënt en vervolgens de doorzending van gegevens via het Wi-Fi netwerk, waarop de aanpassingen energiezuinigheid in de hand gaan werken. De reden voor de buffer is voor een korte connectieverlies met de server op te vangen en zo de data te blijven behouden. Terwijl de opslag op de micro-SD kaart voornamelijk gezien kan worden als een tweede levenslijn. Wanneer men voor een lange tijd niet meer kan connecteren met de server en de buffer het niet meer aankan, kan er nog data worden opgeslaan op de micro SD-kaart.

Een voordeel in het LabVIEW programma zou een automatische verbinding zijn naar de database van one.com en zo de data ervan importeren. Zo moet er niet eerst naar PHPMyAdmin gegaan worden om de data te importeren via een CVS-file.

In de sectie "1. Inleiding" & "2.4 Onderzoek naar product voor Bluetooth" werd er besproken om een bluetooth shield te implementeren voor de communicatie tussen de ziekenhuisapparaten en de Arduino Mega 2560. De Bluetooth fase kreeg de laagste prioriteit in het project omdat de fase met de Wi-Fi shield en routers, met het daarbij horend ontwikkelingsplatform de motor is, ook omdat dit het meeste werk bevatte. Spijtig genoeg kon de bluetooth fase niet fatsoenlijk uitgewerkt

worden om hierin opgenomen te worden. Het zat nog vollop in testfase en daarom is er beslist om dit stuk van het project uit de beschrijving te laten. In de toekomst moet dit zeker grondig uitgewerkt worden zodat men zeker weet dat de data van de ziekenhuisapparaten effectief, betrouwbaar en efficiënt verkregen worden.

Appendix A: Softwarecode Arduino

1^{ste} code voor patient positioning and monitoring system

```
#include <WiFi.h>
char ssid[] = "ZOL Guest";
int status = WL_IDLE_STATUS;
byte bssid[6];
byte A[6];
byte B[6];
int count=0;

void setup() {
  Serial.begin(9600);
}

void loop() {
  status = WiFi.begin(ssid);
  WiFi.BSSID(bssid);
  ByteArrayCompare();
  // if (count == 6){
  // Serial.print ("data is gelijk ");
  // }
  Serial.print ("BSSID ");
  if ( A[5] == 0) {
 Serial.print(A[5],HEX);
 Serial.print(A[5],HEX);}
  else {
 Serial.print(A[5],HEX);
  }
  Serial.print(":");
  Serial.print(A[4],HEX);
  Serial.print(":");
  Serial.print(A[3],HEX);
  Serial.print(":");
  Serial.print(A[2],HEX);
  Serial.print(":");
  Serial.print(A[1],HEX);
  Serial.print(":");
  Serial.println(A[0],HEX);
  int sensorValue = analogRead(A0);
  float voltage = (5.0 * sensorValue * 100.0)/1024.0;
  Serial.print( "TEMP ");
  Serial.println(voltage);
  Serial.print(",");
  if (count >=6){
 count = 0;}
  return;
}

int count = 0;
CurrentNet();
Serial.println();
}

void CurrentNet() {
  for (int i = 0; i < 6; ++i){
 (A[i] = bssid[i]); }
}

void ByteArrayCompare (){

  if (count >=6){
```

```

 count = 0;}
 for (int i = 0; i < 6; ++i){
 if ( A[i] == bssid[i]){
 count ++; }
 }
}

```

Effectieve code voor Patient Positioning and Monitoring System

```

#include <SPI.h>
#include <WiFi.h>

char ssid[] = "PSK-guest"; // your network SSID (name)
char pass[] = "Key4KnownGuestAuthentic"; // your network password
int keyIndex = 0;
char serverName[] = "www.hartcentrumlimburg.be"; // zoomkat's test web page server
int status = WL_IDLE_STATUS;
WiFiClient client;
byte bssid[6];
byte yourMACdata[6];
int count=0;
int disconcount=0;
byte mac[6] ;

void setup() {
  //Initialize serial and wait for port to open:
  Serial.begin(9600);

  // check for the presence of the shield:
  if (WiFi.status() == WL_NO_SHIELD) {
 Serial.println("WiFi shield not present");
 // don't continue:
 while(true);
  }

  // attempt to connect to Wifi network:
  while ( status != WL_CONNECTED) {
 Serial.print("Attempting to connect to SSID: ");
 Serial.println(ssid);
 // Connect to WPA/WPA2 network. Change this line if using open or WEP network:
 status = WiFi.begin(ssid, pass);

 // wait 10 seconds for connection:
 delay(10000);
  }
  // you're connected now, so print out the status:
  printWifiStatus();
}

void loop(){
  WiFi.BSSID(bssid);
  ByteArrayCompare();
  sendGET();
  if (count == 6){
 Serial.print ("BSSID ");
 Serial.print(yourMACdata[5],HEX);
 Serial.print(":");
 Serial.print(yourMACdata[4],HEX);
 Serial.print(":");
 Serial.print(yourMACdata[3],HEX);
 Serial.print(":");
 Serial.print(yourMACdata[2],HEX);
 Serial.print(":");
  }
}

```


```

Serial.print(yourMACdata[2],HEX);
Serial.print(":");
Serial.print(yourMACdata[1],HEX);
Serial.print(":");
Serial.println(yourMACdata[0],HEX);

int sensorValue = analogRead(A0);
float voltage = (5.0 * sensorValue * 100.0)/1024.0;
Serial.print("TEMP ");
Serial.println(voltage);
Serial.print(",");
if (disconcount >=50){
  disconcount = 0;
  asm volatile (" jmp 0");
}

if (count >=6){
  count = 0;
}
return;
}
printCurrentNet();
}

void printCurrentNet() {

for (int i = 0; i < 6; ++i){
  (yourMACdata[i] = bssid[i]);
}
}

void ByteArrayCompare (){

if (count >=6){
  count = 0;
}
for (int i = 0; i < 6; ++i){
  if ( yourMACdata[i] == bssid[i]){
 count ++;
  }
}
}

void printWifiStatus() {
// print the SSID of the network you're attached to:
Serial.print("SSID: ");
Serial.println(WiFi.SSID());

// print your WiFi shield's IP address:
IPAddress ip = WiFi.localIP();
Serial.print("IP Address: ");
Serial.println(ip);

// print the received signal strength:
long rssi = WiFi.RSSI();
Serial.print("signal strength (RSSI):");
Serial.print(rssi);
Serial.println(" dBm");
}

void sendGET() //client function to send/receive GET request data.
{

```


```

Serial.print(yourMACdata[1],HEX);
Serial.print(":");
Serial.print(yourMACdata[0],HEX);
Serial.print(" HTTP/1.1");
Serial.println();
Serial.println("Host: www.hartcentrumlimburg.be");
Serial.println();//end of get//end of get request
}
else {
  Serial.println("connection failed"); //error message if no client connect
  Serial.println();
}

while(client.connected() && !client.available()) delay(1); //waits for data
while (client.connected() || client.available()) { //connected or data available
  char c = client.read(); //gets byte from ethernet buffer
  Serial.print(c); //prints byte to serial monitor
}

Serial.println();
Serial.println("disconnecting.");
Serial.println("=====");
Serial.println();
disconcount = +1;
client.stop(); //stop client

}

```

Appendix B: Softwarecode HTML5

Loginpagina

```
<!DOCTYPE html>

<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
  <head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <title></title>
 <meta name="description" content="">
 <meta name="viewport" content="width=device-width">

 <link rel="stylesheet" href="css/bootstrap.min.css">
 <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
 </style>
 <link rel="stylesheet" href="css/bootstrap-theme.min.css">
 <link rel="stylesheet" href="css/main.css">

 <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
  </head>
  <body>
 <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browshappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
 <![endif]-->
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 </ul>
 <form class="navbar-form navbar-right">
 <div class="form-group">
 </div>
 <div class="form-group">
 </div>
 </form>
 </div><!--/.navbar-collapse -->
 </div>
 </div>
 <!-- Main jumbotron for a primary marketing message or call to action -->
 <div class="jumbotron">
 <div class="container">
 <h1>Patient Positioning and Monitoring System Ziekenhuis Oost-Limburg</h1>
 <p>Gerealiseerd door Grieten Lars, Vandenryt Thijs en Gourmand Arne</p>

```

```

<script type = "text/javascript">

// Note: Like all Javascript password scripts, this is hopelessly insecure as the user can see
//the valid usernames/passwords and the redirect url simply with View Source.
// And the user can obtain another three tries simply by refreshing the page.
//So do not use for anything serious!

var count = 2;
function validate() {
var un = document.myform.username.value;
var pw = document.myform.pword.value;
var valid = false;

var unArray = ["Arne", "Lars", "Admin", "Thijs"]; // as many as you like - no comma after final entry
var pwArray = ["Arne", "Grieten", "Admin", "Vandenryt"]; // the corresponding passwords;

for (var i=0; i <unArray.length; i++) {
if ((un == unArray[i]) && (pw == pwArray[i])) {
valid = true;
break;
}
}

if (valid) {
alert ("Login was successful");
window.location = "/Arne/HTML5Application/public_html/index.html";
return false;
}

var t = " tries";
if (count == 1) {t = " try"}

if (count >= 1) {
alert ("Invalid username and/or password. You have " + count + t + " left.");
document.myform.username.value = "";
document.myform.pword.value = "";
setTimeout("document.myform.username.focus()", 25);
setTimeout("document.myform.username.select()", 25);
count --;
}

else {
alert ("Still incorrect! You have no more tries left!");
document.myform.username.value = "No more tries allowed!";
document.myform.pword.value = "";
document.myform.username.disabled = true;
document.myform.pword.disabled = true;
return false;
}

}

</script>

<form class="navbar-form navbar-left"name = "myform">
  <div>
 <input type="text" name="username" class="form-control" placeholder="username">
  </div>
  <div>
 <input type="password" name="pword" class="form-control" placeholder="Password">
  </div>

```

```
<input type="button" value="Check In" name="Submit" onclick= "validate()" class="btn btn-success">
</form>
```

```
</div>
</div>
<div class="container">
  <!-- Example row of columns -->
  <div class="row">
 <div class="col-lg-4">
 </div>
 <div class="col-lg-4">
 </div>
 <div class="col-lg-4">

  </div>
  <div class="col-lg-4">

</div>
</div>

<hr>

<footer>
  
  
</footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
  <script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"></script>')</script>

  <script src="js/vendor/bootstrap.min.js"></script>

  <script src="js/main.js"></script>

<script>
  var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
  (function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
  g.src='//www.google-analytics.com/ga.js';
  s.parentNode.insertBefore(g,s)}(document,'script'));
</script>
</body>
</html>
```

Indexpagina

```
<!DOCTYPE html>

<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
  <head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <title></title>
 <meta name="description" content="">
 <meta name="viewport" content="width=device-width">

 <link rel="stylesheet" href="css/bootstrap.min.css">
 <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
 </style>
 <link rel="stylesheet" href="css/bootstrap-theme.min.css">
 <link rel="stylesheet" href="css/main.css">

 <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
  </head>
  <body>
 <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browsehappyy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
 <![endif]-->
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.php#">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.php#">Home</a></li>
 <li><a href="/Arne/HTML5Application/public_html/about.html#">About</a></li>
 <li><a href="/Arne/HTML5Application/public_html/contact.html#">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">informatie van de patient</a></li>
 <li class="divider"></li>
 <li class="dropdown-header">Nav header</li>
 <li><a href="#">Separated link</a></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 <li><a href="/Arne/HTML5Application/public_html/registrerenpatient.php#">Registreren</a></li>
```

```

 </ul>
 </div><!--/.navbar-collapse -->
</div>
</div>

<!-- Main jumbotron for a primary marketing message or call to action -->
<div class="jumbotron">
 <div class="container">
 <h1>Patient Positioning and Monitoring System Ziekenhuis Oost-Limburg</h1>
 <p></p>

 </div>
</div>

<div class="container">
 <!-- Example row of columns -->
 <div class="row">
 <div class="col-lg-4">
 <h2>Positioning</h2>
 <p></p>
 <p><a class="btn btn-default" href="/Arne/HTML5Application/public_html/pospat.php#">View
&raquo;</a></p>
 </div>
 <div class="col-lg-4">
 <h2>Monitoring</h2>
 <p></p>
 <p><a class="btn btn-default" href="/Arne/HTML5Application/public_html/monpat.php#">View
&raquo;</a></p>
 </div>
 <div class="col-lg-4">
 <h2>Informatie patient</h2>
 <p></p>
 <p><a class="btn btn-default" href="/Arne/HTML5Application/public_html/infpat.php#">View
&raquo;</a></p>
 </div>
 </div>
 <hr>
 <footer>
 
 
 </footer>
 </div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
 <script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"><\script>')</script>
 <script src="js/vendor/bootstrap.min.js"></script>
 <script src="js/main.js"></script>
 <script>
 var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
 (function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
 g.src='//www.google-analytics.com/ga.js';
 s.parentNode.insertBefore(g,s)}(document,'script'));
 </script>
</body>
</html>

```


Contactpagina

```
<!DOCTYPE html>

<script type = "text/javascript">
 if (document.cookie.indexOf("CrewCentreSession=Valid") == -1) {
 location.href = "/Arne/HTML5Application/public_html/login.php#";
 }</script>
<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
<head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <title></title>
 <meta name="description" content="">
 <meta name="viewport" content="width=device-width">

 <link rel="stylesheet" href="css/bootstrap.min.css">
 <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
 </style>
 <link rel="stylesheet" href="css/bootstrap-theme.min.css">
 <link rel="stylesheet" href="css/main.css">

 <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
</head>
<body>
 <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browshappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
 <![endif]-->
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.php">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.php">Home</a></li>
 <li><a href="/Arne/HTML5Application/public_html/about.php#">About</a></li>
 <li><a href="/Arne/HTML5Application/public_html/contact.php#">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patiënt</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de patiënt</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">Informatie van de patiënt</a></li>
 </ul>
 </li>
 </ul>
 </div>
 <form method="post" action="infpat.php" class="navbar-form navbar-right">
 <div class="form-group">
 <input type="text" placeholder="Naam van de patient" name="username" class="form-control">
 </div>
 <button type="submit" class="btn btn-success" name="Button" value="One">Zoeken</button>
 </form>
 </div><!--/.navbar-collapse -->
 </div>
</div>
```

```

<!-- Main jumbotron for a primary marketing message or call to action -->
<div class="container">
  <div class="container">
 <form action="infpat.php" method="post" accept-charset="utf-8" id="form-overlay">
 <h1>Contact</h1>

 <p>Om contact op te nemen, kan men deze gegevens gebruiken: </p>
 <p></p>

 <p></p>
 </form>
  </div>
</div>

<div class="container">
  <!-- Example row of columns -->
  <div class="row">
 <div class="col-lg-4">
 <h2>Naam</h2>
 <p>Lars grieten</p>
 <p>Gourmand Arne</p></div>

 <div class="col-lg-4">
 <h2>E-mail</h2>
 <p>lars_grieten@zol.be</p>
 <p>arne_grmd@hotmail.be</p></div>
 <div class="col-lg-4">
 <h2>Kantoor</h2>
 <p>Ziekenhuis Oost-Limburg</p>
 <p></p></div>
 <div class="col-lg-4">
 <h2></h2>
 <p></p>
 </div>
 <div class="col-lg-4">
 <h2></h2>
 <p></p>
 </div>
 <div class="col-lg-4">
 <h2></h2>
 <p></p>
 </div>
  </div>

  <hr>

  <div class="container">
 <!-- Example row of columns -->
 <div class="row">
 <div class="col-lg-4">
 </div>
 <div class="col-lg-4">
 </div>
 <div class="col-lg-4">
 </div>
 </div>
 <div class="col-lg-4">
 </div>
  </div>
  </div>

  <hr>

  <footer>
 
 

```

```
</footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
<script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"></script>')</script>

<script src="js/vendor/bootstrap.min.js"></script>

<script src="js/main.js"></script>

<script>
var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
(function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
g.src='//www.google-analytics.com/ga.js';
s.parentNode.insertBefore(g,s)}(document,'script'));
</script>
</body>
</html>
```

Aboutpagina

```
<!DOCTYPE html>

<script type = "text/javascript">
 if (document.cookie.indexOf("CrewCentreSession=Valid") == -1) {
 location.href = "/Arne/HTML5Application/public_html/login.php#";
 }</script>
<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
<head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <title></title>
 <meta name="description" content="">
 <meta name="viewport" content="width=device-width">

 <link rel="stylesheet" href="css/bootstrap.min.css">
 <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
 </style>
 <link rel="stylesheet" href="css/bootstrap-theme.min.css">
 <link rel="stylesheet" href="css/main.css">

 <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
</head>
<body>
 <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browshappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
 <![endif]-->
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.php">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.php">Home</a></li>
 <li><a href="/Arne/HTML5Application/public_html/about.php#">About</a></li>
 <li><a href="/Arne/HTML5Application/public_html/contact.php#">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patiënt</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de patiënt</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">informatie van de patiënt</a></li>
 </ul>
 </li>
 </ul>
 </div>
 <form method="post" action="infpat.php" class="navbar-form navbar-right">
 <div class="form-group">
 <input type="text" placeholder="Naam van de patient" name="username" class="form-control">
 </div>
 <button type="submit" class="btn btn-success" name="Button" value="One">Zoeken</button>
 </form>
 </div><!--/.navbar-collapse -->
 </div>
</div>
```

```

<!-- Main jumbotron for a primary marketing message or call to action -->
<div class="container">
  <div class="container">
 <form action="infpat.php" method="post" accept-charset="utf-8" id="form-overlay">
 <h1>Wat is een Patient Positioning and Monitoring System?</h1>

 <p>Het Patient Positioning and Monitoring System is een systeem gecreëerd om de constante drukte in een
 ziekenhuis op te vangen om
 zo de efficiëntie van een ziekenhuisbezoek te verbeteren, waarmee de kwaliteit van de zorg zal
 gegarandeerd worden.
 Dit systeem laat toe om een patiënt te lokaliseren en te monitoren gebruik makend van de bestaande
 infrastructuur in het ziekenhuis. </p>

 Dit werd mogelijk gemaakt door de volgende personen:
 <p></p>

 <p></p>
 </form>
  </div>
</div>

<div class="container">
  <!-- Example row of columns -->
  <div class="row">
 <div class="col-lg-4">
 <h2>Lars Grieten</h2>
 <p2></p2>

 </div>

 <div class="col-lg-4">
 <h2>Thijs Vandenryt</h2>
 </div>
 <div class="col-lg-4">
 <h2>Gourmand Arne</h2>
 </div>
 <div class="col-lg-4">
 <h2></h2>
 <p></p>
 </div>
 <div class="col-lg-4">
 <h2></h2>
 <p></p>
 </div>
 <div class="col-lg-4">
 <h2></h2>
 <p></p>
 </div>
  </div>
</div>

<hr>

<div class="container">
  <!-- Example row of columns -->
  <div class="row">
 <div class="col-lg-4">
 </div>
 <div class="col-lg-4">
 </div>
 <div class="col-lg-4">
  </div>
  <div class="col-lg-4">

```

```

</div>

<hr>

<footer>
  
  
</footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
<script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"><\script>')</script>

<script src="js/vendor/bootstrap.min.js"></script>

<script src="js/main.js"></script>

<script>
  var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
  (function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
  g.src='/www.google-analytics.com/ga.js';
  s.parentNode.insertBefore(g,s)}(document,'script'));
</script>
</body>
</html>

```

Positiepagina

```
<!DOCTYPE html>
<script type = "text/javascript">
 if (document.cookie.indexOf("CrewCentreSession=Valid") == -1) {
 location.href = "/Arne/HTML5Application/public_html/login.php#";
 }
</script>
<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
<head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
 <title></title>
 <meta name="description" content="">
 <meta name="viewport" content="width=device-width">

 <link rel="stylesheet" href="css/bootstrap.min.css">
 <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
 </style>
 <link rel="stylesheet" href="css/bootstrap-theme.min.css">
 <link rel="stylesheet" href="css/main.css">

 <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
</head>
<body>
 <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browsehappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
 <![endif]-->
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.php">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.php">Home</a></li>
 <li><a href="/Arne/HTML5Application/public_html/about.php#">About</a></li>
 <li><a href="/Arne/HTML5Application/public_html/contact.php#">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patiënt</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de
patiënt</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">Informatie van de patiënt</a></li>
 </ul>
 </li>
 </ul>
 </div>
 <form method="post" action="pospat.php" class="navbar-form navbar-right">
 <div class="form-group">
 <input type="text" placeholder="Naam van de patient" name="username" class="form-control">
 </div>
 <button type="submit" class="btn btn-success" name="Button" value="One">Zoeken</button>
 </form>
 </div><!--/.navbar-collapse -->
 </div>
</div>

<!-- Main jumbotron for a primary marketing message or call to action -->
```

```

<div class="jumbotron">
  <div class="container">
 <form action="pospat.php" method="post" accept-charset="utf-8" id="form-overlay">
 <h1>Informatie over de patient</h1>
 <p>
<?php
error_reporting(0);
echo "<h1> " . $_POST["username"] . "</h1>";
?>

 </p>

 <p></p>
 </form>
  </div>
</div>

<div class="container">
  <!-- Example row of columns -->
  <div class="row">
 <div class="col-lg-4">
 <h2>Plaats van de patient</h2>
 <p><?php

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
  die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT macrouter FROM `'.$table.'`');
$result1 = mysql_query($query);
  while($row1=mysql_fetch_array($result1))
  {$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["macrouter"];

$query2= ('SELECT macrouter FROM plaatsbepaling');
$result2 = mysql_query($query2);
while($row2=mysql_fetch_array($result2))
{if($row2==$array2)
{
  $query3=("SELECT Omschrijving FROM plaatsbepaling WHERE macrouter = '$value1' LIMIT 1");
  $result3 = $result1 = mysql_query($query3);
  $row3=mysql_fetch_array($result3);
  print_r($row3["Omschrijving"]);
}
else{}}
?></p>
 </div>
 <div class="col-lg-4">
 <h2>Datum en Tijd</h2>
 <p>
<?php
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
  die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT timestamp FROM `'.$table.'`');
$result1 = mysql_query($query);
  while($row1=mysql_fetch_array($result1))

```


```

{$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];
print_r("$value1");

?></p>
</div>
<div class="col-lg-4">
<h2>Status</h2>
<p>
<p><?php

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$Button = "" . $_POST["Button"] . "";
$table2 = "plaatsbepaling";
$table3 = "gebruikers";

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT timestamp FROM `'.$table.'`');
$result1 = mysql_query($query);
while($row1=mysql_fetch_array($result1))
{$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];

$date1 = strtotime($value1);
$date2 = time();
$subTime = $date2 - $date1;
$d = ($subTime/(60*60*24))%365;
$h = ($subTime/(60*60))%24;
$m = ($subTime/60)%60;

if ($Button == "One" ){

if ($m <= 1 ){
echo ("Uitzenden"); }
else {
echo ("Non-actief");}}
else{};

?>
</p>
</div>
</div>

<div class="container">
<!-- Example row of columns -->
<div class="row">
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>
</div>
</div>

<hr>

<footer>


```

```
 
  </footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
  <script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"><\script>')</script>

  <script src="js/vendor/bootstrap.min.js"></script>

  <script src="js/main.js"></script>

  <script>
 var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
 (function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
 g.src='//www.google-analytics.com/ga.js';
 s.parentNode.insertBefore(g,s)}(document,'script'));
  </script>
</body>
</html>
```

Informatiepagina

```
<!DOCTYPE html>
<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
<head>
  <meta charset="utf-8">
  <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
  <title></title>
  <meta name="description" content="">
  <meta name="viewport" content="width=device-width">

  <link rel="stylesheet" href="css/bootstrap.min.css">
  <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
  </style>
  <link rel="stylesheet" href="css/bootstrap-theme.min.css">
  <link rel="stylesheet" href="css/main.css">

  <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
</head>
<body>
  <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browshappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
  <![endif]-->
  <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.php">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.php">Home</a></li>
 <li><a href="/Arne/HTML5Application/public_html/about.html#">About</a></li>
 <li><a href="/Arne/HTML5Application/public_html/contact.html#">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">informatie van de patient</a></li>
 <li class="divider"></li>
 <li class="dropdown-header">Nav header</li>
 <li><a href="#">Separated link</a></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
 </div>
 </div>
 <form method="post" action="infpat.php" class="navbar-form navbar-right">
```

```

 <div class="form-group">
 <input type="text" placeholder="Naam van de patient" name="username" class="form-control">
 </div>
 <button type="submit" class="btn btn-success" name="Button" value="One">Zoeken</button>
 </form>
</div><!--/.navbar-collapse -->
</div>
</div>

<!-- Main jumbotron for a primary marketing message or call to action -->
<div class="jumbotron">
 <div class="container">
 <form action="infpat.php" method="post" accept-charset="utf-8" id="form-overlay">
 <h1>Informatie over de patient</h1>
 <p>
<?php
error_reporting(0);
echo "<h1> " . $_POST["username"] . "</h1>";
?>

 </p>

 <p></p>
 </form>
 </div>
</div>

<div class="container">
 <!-- Example row of columns -->
 <div class="row">
 <div class="col-lg-4">
 <h2>Naam van de patient</h2>
 <p><?php
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result =("SELECT naam FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["naam"];
print_r($value);
?></p>
 </div>
 <div class="col-lg-4">
 <h2>Aandoening</h2>
 <p><?php

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))

```

```

 die("Can't connect to host");
 mysql_select_db("hartcentrumlimb", $conn);
 $result = ("SELECT aandoening FROM gebruikers WHERE naam = '$table' LIMIT 1");
 $query1 = mysql_query($result);
 $row=mysql_fetch_array($query1);
 $value= $row["aandoening"];
 print_r($value);
?></p>
</div>
<div class="col-lg-4">
 <h2>Opgenomen sinds</h2>
 <p><?php

```

```

$Button1 = "" . $_POST["Button"] . "";
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result = ("SELECT duur FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["duur"];
if ($Button1 == "One" ){
 print_r($value);}

```

```

?></p>
</div>
<div class="col-lg-4">
 <h2>Telefoon</h2>
 <p><?php

```

```

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result = ("SELECT telefoon FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["telefoon"];
print_r($value);

```

```

?></p>
</div>
<div class="col-lg-4">
 <h2>E-mail</h2>
 <p><?php

```

```

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";

```

```

$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result =("SELECT email FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["email"];
print_r($value);

```

?></p>

</div>

<div class="col-lg-4">

<h2>Laatste update </h2>

<p>

<?php

```

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$Button = "" . $_POST["Button"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result =("SELECT naam FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["naam"];

```

```

mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT timestamp FROM ``.$value.` `');
$result1 = mysql_query($query);

```

```

while($row1=mysql_fetch_array($result1))
{
$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];

```

```

$date1 = strtotime($value1);
$date2 = time();
$subTime = $date2 - $date1;
$d = ($subTime/(60*60*24))%365;
$h = ($subTime/(60*60))%24;
$m = ($subTime/60)%60;

```

```

if ($Button == "One" ){
echo $d." days\n";
echo $h." hours\n";
echo $m." minutes\n";
}

```

?>

</p>

</div>

</div>

```

</div>
<hr>
<div class="container">
<!-- Example row of columns -->
<div class="row">
  <div class="col-lg-4">
  </div>
  <div class="col-lg-4">
  </div>
  <div class="col-lg-4">
  </div>
  <div class="col-lg-4">
  </div>
</div>
</div>
<hr>

<footer>
  
  
</footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
<script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"><\script>')</script>
<script src="js/vendor/bootstrap.min.js"></script>
<script src="js/main.js"></script>
<script>
  var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
  (function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
  g.src='//www.google-analytics.com/ga.js';
  s.parentNode.insertBefore(g,s)}(document,'script'));
</script>
</body>
</html>

```

Monitorpagina

```
<!DOCTYPE html>
<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
<head>
  <meta charset="utf-8">
  <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
  <title></title>
  <meta name="description" content="">
  <meta name="viewport" content="width=device-width">
  <link rel="stylesheet" href="css/bootstrap.min.css">
  <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
  </style>
  <link rel="stylesheet" href="css/bootstrap-theme.min.css">
  <link rel="stylesheet" href="css/main.css">

  <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
</head>
<body>
  <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browshappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chrome/frame/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
  <![endif]-->
  <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.php">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.php">Home</a></li>
 <li><a href="/Arne/HTML5Application/about.html#">About</a></li>
 <li><a href="/Arne/HTML5Application/contact.html##contact">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">informatie van de patient</a></li>
 <li class="divider"></li>
 <li class="dropdown-header">Nav header</li>
 <li><a href="#">Separated link</a></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
 <form method="post" action="pospat.php" class="navbar-form navbar-right">
 <div class="form-group">
```


```

 <input type="text" placeholder="Naam van de patient" name="username" class="form-control">
 </div>
 <button type="submit" class="btn btn-success" name="Button" value="One">Zoeken</button>
</form>
</div><!--/.navbar-collapse -->
</div>
</div>

<!-- Main jumbotron for a primary marketing message or call to action -->
<div class="jumbotron">
 <div class="container">
 <form action="pospat.php" method="post" accept-charset="utf-8" id="form-overlay">
 <h1>Informatie over de patient</h1>
 <p>
<?php
error_reporting(0);
echo "<h1> " . $_POST["username"] . "</h1>";
?>
 </p>
 <p></p>
 </form>
 </div>
 </div>
 <div class="container">
 <!-- Example row of columns -->
 <div class="row">
 <div class="col-lg-4">
 <h2>Plaats van de patient</h2>
 <p><?php
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT macrouter FROM `'.$table.'`');
$result1 = mysql_query($query);
 while($row1=mysql_fetch_array($result1))
 {$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["macrouter"];
$query2= ('SELECT macrouter FROM plaatsbepaling');
$result2 = mysql_query($query2);
while($row2=mysql_fetch_array($result2))
 {if($row2==$array2)
 {
 $query3=("SELECT Omschrijving FROM plaatsbepaling WHERE macrouter = '$value1' LIMIT 1");
 $result3 = $result1 = mysql_query($query3);
 $row3=mysql_fetch_array($result3);
 print_r($row3["Omschrijving"]);
 }
}
 </p>
 </div>
 <div class="col-lg-4">
 <h2>Datum en Tijd</h2>
 <p>
<?php

```

```

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT timestamp FROM `'.$table.'`');
$result1 = mysql_query($query);
 while($row1=mysql_fetch_array($result1))
 {$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];
print_r("$value1");

```

?></p>

</div>

<div class="col-lg-4">

<h2>Status</h2>

<p>

<p><?php

```

$$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$Button = "" . $_POST["Button"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT timestamp FROM `'.$table.'`');
$result1 = mysql_query($query);
 while($row1=mysql_fetch_array($result1))
 {$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];
$date1 = strtotime($value1);
$date2 = time();
$subTime = $date2 - $date1;
$d = ($subTime/(60*60*24))%365;
$h = ($subTime/(60*60))%24;
$m = ($subTime/60)%60;
if ($Button == "One"){
if ($m <= 1 ){
echo ("Uitzenden"); }
else {
echo ("Non-actief");}}
else{};
?>

```

</p>

</div>

</div>

</div>

<div class="container">

<!-- Example row of columns -->

<div class="row">

<div class="col-lg-4">

```

</div>
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>
</div>
</div>
<hr>
<footer>


</footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
<script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"></script>')</script>
<script src="js/vendor/bootstrap.min.js"></script>
<script src="js/main.js"></script>
<script>
var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
(function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
g.src='//www.google-analytics.com/ga.js';
s.parentNode.insertBefore(g,s)}(document,'script'));
</script>
</body>
</html>

```

Registreren van patient.

```
<!DOCTYPE html>

<!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7"> <![endif]-->
<!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![endif]-->
<!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]-->
<!--[if gt IE 8]><!--> <html class="no-js"> <!--<![endif]-->
<head>
  <meta charset="utf-8">
  <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome=1">
  <title></title>
  <meta name="description" content="">
  <meta name="viewport" content="width=device-width">

  <link rel="stylesheet" href="css/bootstrap.min.css">
  <style>
 body {
 padding-top: 50px;
 padding-bottom: 20px;
 }
  </style>
  <link rel="stylesheet" href="css/bootstrap-theme.min.css">
  <link rel="stylesheet" href="css/main.css">

  <script src="js/vendor/modernizr-2.6.2-respond-1.1.0.min.js"></script>
</head>
<body>
  <!--[if lt IE 7]>
 <p class="chromeframe">You are using an <strong>outdated</strong> browser. Please <a
href="http://browshappy.com/">upgrade your browser</a> or <a
href="http://www.google.com/chromeframe/?redirect=true">activate Google Chrome Frame</a> to improve your
experience.</p>
  <![endif]-->
  <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="/Arne/HTML5Application/public_html/index.html#">PPMS</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="/Arne/HTML5Application/public_html/index.html#">Home</a></li>
 <li><a href="/Arne/HTML5Application/public_html/about.html#">About</a></li>
 <li><a href="/Arne/HTML5Application/public_html/contact.html#">Contact</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">Dropdown <b class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a href="/Arne/HTML5Application/public_html/pospat.php#">Positie van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/monpat.php#">Monitoring van de patient</a></li>
 <li><a href="/Arne/HTML5Application/public_html/infpat.php#">informatie van de patient</a></li>
 <li class="divider"></li>
 <li class="dropdown-header">Nav header</li>
 <li><a href="#">Separated link</a></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
 </div>
 </div>
  </div>
```

```

</ul>

<form action="" method="post" class="navbar-form navbar-right">
  <div class="form-group">
 </div>
  </form>

</div><!--/.navbar-collapse -->
</div>
</div>

<!-- Main jumbotron for a primary marketing message or call to action -->
<div class="jumbotron">
  <div class="container">
 <form action="registrerenpatient.php" method="post" accept-charset="utf-8" id="form-overlay">
 <h1>Registratie van patient</h1>
 <p>
 </p>

 <p></p>
 </form>
  </div>
</div>

<div class="container">
  <div class="row">
 <div class="col-lg-12">

<form method="post" action="registrerenpatient.php" class="navbar-form navbar-left">
  <h2>Registreer hier uw patient</h2>
  <div>
 <input type="text" name="Naam" class="form-control" placeholder="Naam"><P><FONT SIZE="-1"
COLOR="grey"><I>(Gourmand_Arne)</I> </FONT></P>
  </div>
  <div>
 <input type="text" name="Macadres" class="form-control" placeholder="Macadres"
maxlength="17"><P><FONT SIZE="-1" COLOR="grey"><I>(78:c4:e:1:dd:2d)</I> </FONT></P>
 <div></div>
  </div>
  <div>
 <input type="text" name="Aandoening" class="form-control" placeholder="Aandoening"><P><FONT
SIZE="-1" COLOR="grey"><I>(Hartstoornis)</I> </FONT></P>
  </div>
  <div>
 <input type="text" name="Duur" class="form-control" placeholder="Duur"><P><FONT SIZE="-1"
COLOR="grey"><I>(YY-MM-DD HH:MM:SS)</I> </FONT></P>
  </div>
  <div>
 <input type="text" name="Email" class="form-control" placeholder="Email"><P><FONT SIZE="-1"
COLOR="grey"><I>(arne_grmd@hotmail.com)</I> </FONT></P>
  </div>
  <div>
 <input type="text" name="Telefoon" class="form-control" placeholder="Telefoon"><P><FONT SIZE="-1"
COLOR="grey"><I>(0496/001122)</I> </FONT></P>
  </div>
  <div>
 <button type="submit" class="btn btn-success" name="Registreer" value="One">Registreren</button>
  </div>
</form>
<?php
$Registreer = "" . $_POST["Registreer"] . "";

```

```

if ($Registreer == "One"){
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$Naam = "" . $_POST["Naam"] . "";
$Macadres = "" . $_POST["Macadres"] . "";
$Aandoening = "" . $_POST["Aandoening"] . "";
$Email = "" . $_POST["Email"] . "";
$Telefoon = "" . $_POST["Telefoon"] . "";
$Duur = "" . $_POST["Duur"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('INSERT INTO gebruikers VALUES ("'.$Naam.'",'.$Macadres.'",'.$Aandoening.'", "'.$Duur.'",
'.$Email.'", "'.$Telefoon.'")');
mysql_query($query);
$query2=('CREATE TABLE `'.$Naam.` (`data` int(11),`macrouter` varchar(17),`timestamp` datetime)');
mysql_query($query2);

}
?>

```

```

</div>
</div>
</div>
<hr>

```

```

<div class="container">
<!-- Example row of columns -->
<div class="row">
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>
<div class="col-lg-4">
</div>

</div>
<div class="col-lg-4">

</div>
</div>

<hr>

<footer>


</footer>
</div>
</div> <!-- /container --> <script
src="//ajax.googleapis.com/ajax/libs/jquery/1.10.1/jquery.min.js"></script>
<script>window.jQuery || document.write('<script src="js/vendor/jquery-
1.10.1.min.js"><\script>')</script>

<script src="js/vendor/bootstrap.min.js"></script>

```

```
<script src="js/main.js"></script>

<script>
  var _gaq=[['_setAccount','UA-XXXXX-X'],['_trackPageview']];
  (function(d,t){var g=d.createElement(t),s=d.getElementsByTagName(t)[0];
  g.src='//www.google-analytics.com/ga.js';
  s.parentNode.insertBefore(g,s)}(document,'script'));
</script>
</body>
</html>
```

Appendix C: Softwarecode: PHP

Code van Insert MySQL

```
<?php

$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$macarduino = $_GET['ma'];
$temp = $_GET['temp'];
$macrouter = $_GET['mr'];

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to database");
if (!mysql_select_db("hartcentrumlimb", $conn))
 die("Can't select database");
$result = ("SELECT naam FROM gebruikers WHERE macadres = '$macarduino' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["naam"];
$sql = ('INSERT INTO `'.$value.` VALUES ("'.$temp.'", "'.$macrouter.'", now())');
 if (mysql_query($sql))
 {
 echo "insert values was successful";
 print_r($value);
 }
else
 {
 echo "Error inserting: ";
 echo mysql_error();
 }

?>
```

Code van Insert into table

```
<?php
$Registreer = "" . $_POST["Registreer"] . "";
if ($Registreer == "One"){
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$Naam = "" . $_POST["Naam"] . "";
$Macadres = "" . $_POST["Macadres"] . "";
$Aandoening = "" . $_POST["Aandoening"] . "";
$Email = "" . $_POST["Email"] . "";
$Telefoon = "" . $_POST["Telefoon"] . "";
$Duur = "" . $_POST["Duur"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('INSERT INTO gebruikers VALUES ("'.$Naam.'", "'.$Macadres.'", "'.$Aandoening.'", "'.$Duur.'',
"'.$Email.'", "'.$Telefoon.'")');
```


```
mysql_query($query);
$query2=('CREATE TABLE `'.$Naam.'` (`data` int(11),`macrouter` varchar(17),`timestamp` datetime)');
mysql_query($query2);
}
?>
```

Code voor de plaatsbeschrijving

```
<?php
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";

$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT macrouter FROM `'.$table.'`');
$result1 = mysql_query($query);
while($row1=mysql_fetch_array($result1))
{$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["macrouter"];

$query2= ('SELECT macrouter FROM plaatsbepaling');
$result2 = mysql_query($query2);
while($row2=mysql_fetch_array($result2))
{if($row2==$array2)
{
 $query3=("SELECT Omschrijving FROM plaatsbepaling WHERE macrouter = '$value1' LIMIT 1");
 $result3 = $result1 = mysql_query($query3);
 $row3=mysql_fetch_array($result3);
 print_r($row3["Omschrijving"]);
}
else{}
}
?>
```

Code voor datum/tijd

```
<?php
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$query = ('SELECT timestamp FROM `'.$table.'`');
$result1 = mysql_query($query);
while($row1=mysql_fetch_array($result1))
{$array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];
print_r("$value1");
?>
```

code voor de status

```
<?php
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
```

```

$query = ('SELECT timestamp FROM `'.$table.'`');
$result1 = mysql_query($query);
while($row1=mysql_fetch_array($result1))
{ $array [] = ($row1);}
$array2 = end($array);
$value1 = $array2["timestamp"];

$date1 = strtotime($value1);
$date2 = time();
$subTime = $date2 - $date1;
$d = ($subTime/(60*60*24))%365;
$h = ($subTime/(60*60))%24;
$m = ($subTime/60)%60;

if ($Button == "One" ){
 if ($m <= 1 ){
 echo ("Uitzenden"); }
 else {
 echo ("Non-actief");}}
else{};
?>

```

Standaardcode

```

<?php
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);
if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result =("SELECT naam FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["naam"];
print_r($value);
?>

```

Code voor de laatste update

```

<?php
$db_host = "hartcentrumlimburg.be.mysql";
$db_user = "hartcentrumlimb";
$db_pwd = "8bETgjYn";
$table = "" . $_POST["username"] . "";
$Button = "" . $_POST["Button"] . "";
$table2 = "plaatsbepaling";
$table3= "gebruikers";
$conn = mysql_connect($db_host, $db_user, $db_pwd);

if (!mysql_connect($db_host, $db_user, $db_pwd))
 die("Can't connect to host");
mysql_select_db("hartcentrumlimb", $conn);
$result =("SELECT naam FROM gebruikers WHERE naam = '$table' LIMIT 1");
$query1 = mysql_query($result);
$row=mysql_fetch_array($query1);
$value= $row["naam"];
mysql_select_db("hartcentrumlimb", $conn);

```

```
$query = ('SELECT timestamp FROM `'.$value.'` ');
$result1 = mysql_query($query);

while($row1=mysql_fetch_array($result1))
{ $array [] = ($row1); }
$array2 = end($array);
$value1 = $array2["timestamp"];

$date1 = strtotime($value1);
$date2 = time();
$subTime = $date2 - $date1;
$d = ($subTime/(60*60*24))%365;
$h = ($subTime/(60*60))%24;
$m = ($subTime/60)%60;

if ($Button == "One" ){
echo $d." days\n";
echo $h." hours\n";
echo $m." minutes\n";}?>
```

Appendix D: Softwarecode: Javascript

Login code

```
<script type = "text/javascript">

var count = 2;
function validate() {
var un = document.myform.username.value;
var pw = document.myform.pword.value;
var valid = false;

var unArray = ["Arne", "Lars", "Admin", "Thijs"];
var pwArray = ["Arne", "Grieten", "Admin", "Vandenryt"];

for (var i=0; i <unArray.length; i++) {
if ((un == unArray[i]) && (pw == pwArray[i])) {
valid = true;
break;
}
}

if (valid) {
var sessionTimeout = 1; //hours
var loginDuration = new Date();
loginDuration.setTime(loginDuration.getTime()+(sessionTimeout*60*60*1000));
document.cookie = "CrewCentreSession=Valid; "+loginDuration.toGMTString()+"";
path=/Arne/HTML5Application/public_html";
alert ("Login was successvol");
window.location = "/Arne/HTML5Application/public_html/index.php";
return false;
}

var t = " tries";
if (count == 1) {t = " try"}

if (count >= 1) {
alert ("Invalid username en/of password. You have " + count + t + " left.");
document.myform.username.value = "";
document.myform.pword.value = "";
setTimeout("document.myform.username.focus()", 25);
setTimeout("document.myform.username.select()", 25);
count --;
}

else {
alert ("U heeft geen beurten meer!");
document.myform.username.value = "No more tries allowed!";
document.myform.pword.value = "";
document.myform.username.disabled = true;
document.myform.pword.disabled = true;
return false;
}
}

</script>
```

6. Referenties

1. Ziekenhuis Oost-Limburg, " Historiek" [Online] 2011
<http://www.zol.be/internet/algemeen/historiek.aspx>
2. Liu, H., Darabi, H., Banerjee, P., & Liu, J. (2007). Survey of wireless indoor positioning techniques and systems. *Systems, Man, and Cybernetics, Part C: Applications and Reviews, IEEE Transactions on*, 37(6), 1067-1080.
3. Gu, Y., Lo, A., & Niemegeers, I. (2009). A survey of indoor positioning systems for wireless personal networks. *Communications Surveys & Tutorials, IEEE*, 11(1), 13-32.
4. Wang, Y., Jia, X., Lee, H. K., & Li, G. Y. (2003, July). An indoors wireless positioning system based on wireless local area network infrastructure. In *6th Int. Symp. on Satellite Navigation Technology Including Mobile Positioning & Location Services* (No. 54).
5. Randell, C., & Muller, H. (2001, January). Low cost indoor positioning system. In *UbiComp 2001: Ubiquitous Computing* (pp. 42-48). Springer Berlin Heidelberg.
6. KUSHKI, A., PLATANIOTIS, K., & VENETSANOPOULOS, A. (2002). Indoor Positioning System. *Signal Process*, 50, 425-437.
7. Arduino, " Products: Arduino Mega 2560" [Online] 2013,
<http://arduino.cc/en/Main/ArduinoBoardMega2560>
8. Arduino, "Product: Arduino WifiShield" [Online] 2013,
<http://arduino.cc/en/Main/ArduinoWiFiShield>
9. Welling, L., & Thomson, L. (2003). *PHP and MySQL Web development*. Sams Publishing
10. W3, "HTML5 differences from HTML4 " [Online], <http://www.w3.org/TR/2011/WD-html5-diff-20110405>
11. Zimmermann, H. (1980). OSI reference model--The ISO model of architecture for open systems interconnection. *Communications, IEEE Transactions on*, 28(4), 425-432.
12. IEEE Std 802-2001. The Institute of Electrical and Electronics Engineers, Inc. (IEEE). 2002-02-07. p. 19. ISBN 0-7381-2941-0. 2011-09-08. "The universal administration of LAN MAC addresses began with the Xerox Corporation administering Block Identifiers (Block IDs) for Ethernet addresses."
13. Arduino, " Products: Arduino Uno" [Online] 2013,
<http://arduino.cc/en/Main/ArduinoBoardUno>
14. Arduino, " Products: Arduino Due" [Online] 2012,
<http://arduino.cc/en/Main/ArduinoBoardDue>

15. Arduino, " Products: Arduino Fio" [Online] 2013,
<http://arduino.cc/en/Main/ArduinoBoardFio>
16. Arduino, " Products: Arduino Leo" [Online] 2013,
<http://arduino.cc/en/Main/ArduinoBoardLeo>
17. Wiznet, " Module Wizfi shield", [Online], <http://www.shopwiznet.com/wizfi-shield>
18. Sparkfun, "Product: Arduino", [Online], <https://www.sparkfun.com/products/9954>
19. Watterot, "Product: Kit: Arduino",[Online], <http://www.watterott.com/en/Arduino-RedFly-Shield>
20. WebUrban, "Product: Arduino shield",[Online],
<http://www.weburban.com/en/Arduino-shield-wifi>
21. OpenPicus, "Product: Flyport", [Online], <http://www.openpicus.com/site/products>
22. Cutedigi, "Catalog: Wireless: WiFi: DIAMONDBACK_D14", [Online],
<http://www.cutedigi.com/wireless/wifi/wifi-diamondback-1-0-arduino-compatible-wifi.html>
23. Freaklabsstore, "Product: Freakduino 2.4 GHz Wireless Arduino Compatible Board, v1.1a", [Online],
http://www.freaklabsstore.com/index.php?main_page=product_info&products_id=187
24. Ruggedcircuits "Product: Yellowjacket", [Online],
<http://ruggedcircuits.com/html/yellowjacket.html>
25. Arduino, " Products: Arduino BT" [Online] 2013,
<http://arduino.cc/en/Main/ArduinoBoardBT?from=Main.ArduinoBoardBluetooth>
26. WebUrban, "Product: Bluetooth: Blue olive", [Online],
<http://store.weburban.com/store-weburban/blue-olivw.html>
27. DX, "Product: Bluetooth: jy-mcu", [Online] <http://dx.com/p/jy-mcu-arduino-bluetooth-wireless-serial-port-module-104299>
28. RedbearLab, "BLEshield", [Online], <http://redbearlab.com/blshield/>
29. Cooking Hacks , " Arduino: shields", [Online], <http://www.cooking-hacks.com/raspberry-pi-to-arduino-shield-connection-bridge>
30. W3, "Hypertext Transfer Protocol -- HTTP/1.1 " [Online],
<http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html>

Auteursrechtelijke overeenkomst

Ik/wij verlenen het wereldwijde auteursrecht voor de ingediende eindverhandeling:

Patient positioning and monitoring system

Richting: **master in de industriële wetenschappen: elektronica-ICT**

Jaar: **2014**

in alle mogelijke mediaformaten, - bestaande en in de toekomst te ontwikkelen - , aan de Universiteit Hasselt.

Niet tegenstaand deze toekenning van het auteursrecht aan de Universiteit Hasselt behoud ik als auteur het recht om de eindverhandeling, - in zijn geheel of gedeeltelijk -, vrij te reproduceren, (her)publiceren of distribueren zonder de toelating te moeten verkrijgen van de Universiteit Hasselt.

Ik bevestig dat de eindverhandeling mijn origineel werk is, en dat ik het recht heb om de rechten te verlenen die in deze overeenkomst worden beschreven. Ik verklaar tevens dat de eindverhandeling, naar mijn weten, het auteursrecht van anderen niet overtreedt.

Ik verklaar tevens dat ik voor het materiaal in de eindverhandeling dat beschermd wordt door het auteursrecht, de nodige toelatingen heb verkregen zodat ik deze ook aan de Universiteit Hasselt kan overdragen en dat dit duidelijk in de tekst en inhoud van de eindverhandeling werd genotificeerd.

Universiteit Hasselt zal mij als auteur(s) van de eindverhandeling identificeren en zal geen wijzigingen aanbrengen aan de eindverhandeling, uitgezonderd deze toegelaten door deze overeenkomst.

Voor akkoord,

Gourmand, Arne

Datum: **23/01/2014**