

Make it compatible

Keishin Yokomaku (KeithYokoma) @ Drivemode, Inc.
Shibuya Apk #2

Profile

- Keishin Yokomaku at Drivemode, Inc.
- Social: @KeithYokoma
- Publication: Android Training
- Product:
- Like: Bicycle, Photography, Tumblr
- Nickname: Qiita Meister

Compatibility

Compatibility

- between **Android versions**
- between **phone models**

**Make it compatible with
Android versions**

Android versions

1. SDK versions
2. Compatibility mode
3. Annotations and branching by if-statement
4. Build compatibility classes
5. Branching object with Dagger

****SdkVersion**

- **minSdkVersion**
 - Application will support this version at least.
- **targetSdkVersion**
 - Application is fine on this version.
- **maxSdkVersion**
 - Not recommended to specify
 - If specified and system is updated to above the version, the application will automatically uninstalled.

targetSdkVersion

- **Compatibility mode**
 - If targetSdkVersion is set '10'
 - Application behaves as API Level 10 even if it is running on 22.

Call requires...

- You likely to see this message...

Call requires API level 21 (current min is 15): android.widget.RelativeLayout#RelativeLayout [more...](#) (⌘F1)

'if'

```
public void doSomething() {  
 if (Build.VERSION.SDK_INT == Build.VERSION_CODES.LOLLIPOP) {  
 // for Lollipop  
 } else {  
 // for Kitkat and below  
 }  
}
```

Call requires...

- Still you see this warning...

Call requires API level 21 (current min is 15): android.widget.RelativeLayout#RelativeLayout [more...](#) (⌘F1)

Which is preferred?

- **2 Annotations**
 - `@SuppressLint("NewApi")`
 - `@TargetApi(Build.VERSION_CODES.LOLLIPOP)`

Which is preferred?

- **@SuppressLint("NewApi")**
 - Suppress all warnings of "NewApi"
 - Even if someone call newer API later on, no lint warnings appear
- **@TargetApi(Build.VERSION_CODES.LOLLIPOP)**
 - **Recommended**
 - Suppress warning up to specified API Level
 - If someone call newer API later on, new lint warning appears

Branching, branching, branching...

```
public class Something {  
 public void foo() {  
 if (Build.VERSION.SDK_INT == Build.VERSION_CODES.LOLLIPOP) {  
 // foo on Lollipop  
 } else {  
 // foo on pre-Lollipop  
 }  
 }  
  
 public void bar() {  
 if (Build.VERSION.SDK_INT == Build.VERSION_CODES.LOLLIPOP) {  
 // bar on Lollipop  
 } else {  
 // bar on pre-Lollipop  
 }  
 }  
  
 // ...  
}
```

A close-up photograph of a man with curly brown hair and a beard, wearing a red flight helmet with a communication system and yellow-tinted sunglasses. He is looking downwards with a serious, slightly worried expression. Another person's head is visible in profile to his right.

Looks Not Good To Me

ANDROID

open source project

AOSP style delegate pattern

- **Declare each classes** corresponding to support version
 - Enclose those classes in the service class
 - Delegate all methods to enclosed object
 - Basic architecture on Support Library

AOSP style delegate pattern

```
public class SomethingCompat {  
 private final SomethingImpl mImpl; // initialize in ctor  
  
 public void doSomething() {  
 mImpl.doSomething();  
 }  
  
 private interface SomethingImpl {  
 void doSomething();  
 }  
  
 private static class SomethingICS implements SomethingImpl {  
 @Override  
 public void doSomething() {}  
 }  
 private static class SomethingJB implements SomethingImpl {  
 @Override  
 public void doSomething() {}  
 }  
}
```

AOSP style delegate pattern

```
public class SomethingCompat {  
 private final SomethingImpl mImpl; // initialize in ctor  
  
 public SomethingCompat() {  
 if (Build.VERSION.SDK_INT >= Build.VERSION_CODES.JELLY_BEAN) {  
 mImpl = new SomethingJB();  
 } else if (Build.VERSION.SDK_INT >=  
 Build.VERSION_CODES.ICE_CREAM_SANDWICH) {  
 mImpl = new SomethingICS();  
 } else {  
 mImpl = new SomethingDefault();  
 }  
 }  
}
```

AOSP style delegate pattern

- **Pros**
 - Clean code
 - More testable, more flexible
- **Cons**
 - Hard to test for each enclosed classes
 - Sometimes they don't put any codes for compatibility

```
public void doSomething() {  
 // TODO compatibility implementation  
}  
  
public Object returnSomething() {  
 return null;  
}
```


Service object depends on delegate object

- What if using dependency injection?
 - Inject object in constructor
 - Configure injected object outside of service object
 - Easily configure test condition

Android versions

- **Inject different objects** by version with Dagger
 - Declare common interface
 - Implement it enclosing API level specific processes
 - Configure modules which implementation to be injected

SomethingImpl something

Package

- Package structure
 - ❖ com.example.model
 - SomethingService (or SomethingProvider, SomethingCompat)
 - ❖ impl
 - SomethingImpl
 - SomethingICS
 - SomethingJB
 - SomethingL

**Make it compatible with
Android models**

and新生活

andはじめよう

andじぶんを

andおもいきり

android

みんなちがうから、
世界はたのしい。

アッハイ

Model and manufacturers

- S*mung
 - Galaxy
 - L*
 - G
 - Optimus
- S*ny Ericsson
 - Xperia
- F*jitsu
 - Arrows

“Doesn’t work on my device! It keeps crashing!!”

No way!

How to deal with it

1. No clue to predict problems specific to some device
2. Detect problems as early as possible
3. Use workaround utility and enclose dirty works in it

Test! test! test!

- **Remote Testing Services**
 - PerfectoMobile
 - Remote TestKit
 - Samsung Test Lab
 - Cloud Test Lab
 - Smartphone Test Farm

Make it quicker to notice errors

- Crash reports
 - Crashlytics
 - BugSense
 - ACRA(Application Crash Reports for Android)
- Integrate reports to
 - Email
 - Chat(Slack, HipChat, ChatWork...)

Encapsulate compatibility code

- Good to go with DI
 - like version compatibility architecture
- `AndroidDeviceCompatibility`
 - <https://github.com/mixi-inc/Android-Device-Compatibility>
 - History from API 7

Still it doesn't work?

Problems

- Framework has bugs in
 - **Java layer**
 - Various type of bugs and result will be...
 - Some of 'RuntimeException' or some of 'Error' causes crash
 - **native code layer**
 - Bad lib** implementation
 - Bad memory management
 - Result
 - Process will be killed and no crash dialog

Problems

- Some of 'RuntimeException'
 - Unexpectedly access `null` (NullPointerException)
 - Something is wrong (RuntimeException, IllegalStateException...)
- Some of 'Error'
 - Class path conflict (VerifyError)
 - Unknown method definition on interface (AbstractMethodError)

"Doesn't work for me. No crash though..."

(Photo by SAKURAKO - Do not get mad !/ MJ/TR (・ω・))

Big unknowns a lot, a lot, a lot...

- (╯°□°)╯︵ ┻━┻
- Collect logs from area that seems to have some bug
 - Collect everything you need to debug...
 - View properties, object state, etc...
- stackoverflow.com

Be quick, be hacker

- No solid solution. Just you need to be quick to get info.
- If you get the device causing issue, let's **hack it!**

Make it compatible

Keishin Yokomaku (KeithYokoma) @ Drivemode, Inc.
Shibuya Apk #2