Android Step Counter
These days everyone is very keen and very particular when it comes to health and health is directly proportional to your diet and Exercise. So we present to you a system which takes care of your health in 3 main roles step counter, sleep intake and water intake. While registering into the system, the user needs to enter his age, height, weight and gender to determine BMI and calculate the sleep and water intake per day. Here in this scenario the Step Counter uses the accelerometer sensor to get the input for counting the steps and shows a graph to you of your daily steps. While in water and sleep the system generates the amount of sleep and water the user should have per day, also the user can edit his physical attributes to as and when they are changed and accordingly the sleep and water intake also changes.
Modules:

· Registration: The user has to register into the system with his physical attributes and other details.
· Login: The user has to sign in and will be signed in till he signs out.
· Profile: The user can update his physical attributes in the profile tab.
· Step Counter: The steps are counted in the background and shown in the form of line graph of the entire month.
· Sleep Intake: The system tells the user about his daily Sleep intake considering his physical attributes which can be changed.
· Water Intake: The system tells the user about his daily Water intake considering his physical attributes which can be changed.

Software Requirements:

· Windows XP, Windows 7(ultimate, enterprise) 

· Android Studio
Hardware Components:
· Processor – i3

· Hard Disk – 5 GB

· Memory – 1GB RAM
· Android Phone with Kitkat and higher

Advantages:

· Doesn’t need Internet.
· Doesn’t require for the app to be Active.

· Helps you track your steps in any phone with accelerometer sensor which almost any basic smart phone has.

· The data is automatically updated when the user updates his physical attributes.

Disadvantages:

· Uses SQLite, the data is phone dependent.
· Accelerometer is not accurate.
· Data may be lost if phone is damaged or data is cleared.

Applications:

· This application can be used by any person who wants to mainly count his steps which doesn’t need internet nor pedometer sensor.
