

Engineering Wunderlist for Android

Cesar Valiente

g+ +CesarValiente

wunderkinder

@CesarValiente

Wunderlist, 6Wunderkinder and me

Together we'll be better!!

First of all...

- **Wunderlist 2** was created as a monolithic app.
- **Wunderlist 3** (from now on, just Wunderlist) has been built to be highly independent between layers.
- Real time sync.

1. General architecture

1.2 Three layers

1.3 What does it mean?

- Independent layers. Accessibility.

Dependency rule
**(the outer model knows
the inner, not viceversa)**

- Clean architecture.
- Abstract, easy to change, modular —> interfaces.

```
package com.wunderlist.sdk;
```

2. Sdk

Network

- Websocket (real time).

API model

- REST.
- Services
- API data models.
- Serializers/deserializers.
- Interfaces/callbacks.
- Sync and async tests.

2.1 Websocket (real time)

“ *WebSocket is a protocol providing full-duplex communications channels over a single TCP connection. The WebSocket protocol was standardized by the IETF as RFC 6455 in 2011, and the WebSocket API in Web IDL is being standardized by the W3C.*”

2.11 Websocket (real time)

2.1.2 Websocket. Details

- Main way to sync.
- java-websocket, netty,.... OkHttp ws!

2.13 Websocket. Mutations

```
void handleMessage(String message) {
 try {
 JsonObject jsonObject = Json.parseJson(message);
 if (HealthResponse.isHealthResponse(jsonObject)) {

 .....
 } else if (Response.isValidJsonForObject(jsonObject)) {

 .....
 } else if (Mutation.isValidJsonForObject(jsonObject)) {
 receiveMutation((Mutation)Json.fromJson(
 jsonObject, Mutation.class));
 } else {
 Log.warn("Oh oh! We got a corrupted object on websocket: "
 + message);
 }
 } catch (JsonSyntaxException e) {
 Log.warn("Discarding a malformed json object on websocket: "
 + message);
 }
}
```

2.14 Websocket. Real-time example

Real-time Sync

2.2 REST

- Conventional REST API services for synchronous requests.
- Secondary (fallback) way to sync.
- Using Square OkHttp.
- To encourage hunting bugs and API stress tests, we always use production API.

2.3 Others

- **Services**, manages an API endpoint (Users, Lists, Tasks, etc.)
- **API data models**, same structure as API scheme data objects (basic models, just data).
- **Json serializers/deserializers**. Using Gson. Integrity (health) checks.
- Callbacks.
- Sync/Async unit **tests** (Junit and Mockito) to test requests/ responses.

```
package com.wunderlist.sync;
```

3. Sync

This layer manages all business logic of Wunderlist, where we make all sync operations.

Data

- Data models.
- Deserializers from the basic model.
- Cache.
- Services that manage data.

Sync logic

- Matryoshka (aka Russian doll).
- Conflict resolver (included in Matryoshka).

3.1 Data models

Sync data models in this layer manage the raw data that we already have from the SDK data models.

```
public class WLUser extends WLApiObject<User> {  
  
 public static Type collectionType =  
 new TypeToken<List<WLUser>>() {}.getType();  
  
 @Persist  
 private boolean isMe;  
 private String pictureUrl;  
  
 private WLUser(User user) {  
 super(user);  
 }  
  
 public static WLUser buildFromBaseModel(User user) {  
 return new WLUser(user);  
 }  
  
 public static WLUser buildFromEmail(String email) {  
 .....  
 }  
 .....  
}
```

3.2 Deserializers

- Deserializers make the parsing stuff from the raw API model, to the model we are going to use within the app.
- Our deserializers are used by Gson to work with the correct scheme.

```
public class WLTaskDeserializer  
 extends WLApiObjectDeserializer<Task, WLTask> {  
  
 @Override  
 protected Type getType() {  
 return Task.class;  
 }  
  
 @Override  
 protected WLTask newInstance(Task baseModel) {  
 return new WLTask(baseModel);  
 }  
}
```

3.3 Cache

- Caches for different models (Tasks, Lists, Memberships, etc.)
- DataStore interface which our database model (in Android layer) and Cache implement to work on the same way.
- Cache has to be filled in a background thread (not UI).
- Two dynamic data structures, List and Map.

3.4 Services

- Used to communicate the Android layer with the SDK (AppDataController, retrieves API data).

```
public class WLTaskService extends WLService<WLTask, TaskService> {

 public WLTaskService(Client client) {
 super(new TaskService(client));
 }
 .....
 public void getCompletedTasks(final WLList list, final SyncCallback uiCallbacks) {
 ResponseCallback responseCallback = new ResponseCallback() {
 @Override
 public void onSuccess(Response response) {
 .....
 uiCallbacks.onSuccess(tasks);
 }
 @Override
 public void onFailure(Response response) {
 .....
 uiCallbacks.onFailure(response);
 }
 };
 service.getCompletedTasksForList(list.getId(), responseCallback);
 }
 .....
}
```

3.5. Matryoshka (aka Russian Doll)

3.5.1 What is this?

- Set of wooden dolls of decreasing size placed one inside the other.
- Mechanism to **properly sync** entire model.

3.5.2 How does it work?

- Revision based.
- When a child is updated the **revision changes the whole tree up** (eg.: when a **Task** is created the **List's** revision is incremented, as well the **root**).

3.5.2.1 How does it work?

3.5.2.2 How does it work?

*Yay!!! is like a Matryoshka!!!
so... is recursive ;-)*

```
package com.wunderlist.wunderlistandroid;
```

4. Android layer

- This is the UI + Android libs and code.
- Maximized **decoupling** among **UI** and **business logic**.

4.1 Model View Presenter

4.2 EventBus

EventBus is an Android optimised publish/subscribe event bus. A typical use case for Android apps is gluing Activities, Fragments, and background threads together.

- We use **EventBus** to update the UI when we have loaded asynchronously our requested data...
- ... but also when something that we are listen for happens, like a mutation.

4.2.1 EventBus (example)

4.3 Loaders

Introduced in Android 3.0, loaders make it easy to asynchronously load data in an activity or fragment.

- We use **loaders** to request data to our database model/cache.
- The loaders, once they finish, return the data to the Activity/Fragment.
- The loaders can also subscribe themselves to the EventBus and listen for events.

4.4 Loaders and EventBus (example)

4.5 Database

- We can not decouple the Android database (SQLite) here ...
- ... but we try to make as much abstract as we can the work between data persistence, cache, and API data.

4.6 Others

- We use others useful open source libraries to manage different stuff, like:
 - Image management, Square Picasso.
 - Network request queue, Path PriorityJobQueue.

Questions?

תודה!!!

Thank you!!!!

Gracias!!!

g+ +CesarValiente

@CesarValiente

License

- Content: (cc) 2014-2015 Cesar Valiente Gordo & 6Wunderkinder GmbH. Some rights reserved. This document is distributed under the Creative Commons Attribution-ShareAlike 3.0 license, available in <http://creativecommons.org/licenses/by-sa/3.0/>
- All images used in this presentation belong to their owners.