

The Death of the Refresh Button

@Mathieu_Calba

+MathieuCalba

capitaine train

capitaine train

Once upon a time...

© ARIELLE NADEL PHOTOGRAPHY

Julien was searching for an app to
manage his bank account

A photograph of a dark night sky filled with stars. The horizon shows a faint glow from city lights or the moon, and distant hills are visible across a body of water. The foreground is mostly dark.

But he couldn't find the one
that meets his needs

They all seemed
broken

Sorry NO
INTERNET Today

They always needed an internet connection

Even just to check
his leisure budget

Vincent was very ANGRY

A close-up photograph of a person's hand holding a smartphone. The phone's screen is visible but appears blurred, suggesting it is displaying a presentation or a document. The background is dark and out of focus.

He needed a simple
debit/credit managing
app with a good
backup

So he decided to create his own app, focused on user experience and simplicity

A blurred landscape photograph showing rolling hills or mountains in the background under a sky with scattered clouds. In the foreground, there's a dark, curved shape that looks like a road or a fence line, with some vertical poles visible.

What does his app need?

A blurred landscape background showing rolling hills under a cloudy sky.

What does his app need?
A great app backend

Mobile application

With a great app backend,
you have more **flexibility**
at the UI level

What is syncing?

What is syncing?

Executing a

BACKGROUND JOB

to update local data

WHEN APPROPRIATE

BACKGROUND JOB

- Non-user facing operation
- Upload and/or download
- Requires network connectivity
- Always leave the data in good state

What is syncing?

Executing a

BACKGROUND JOB

to update local data

WHEN APPROPRIATE

WHEN APPROPRIATE

aka scheduling & triggering

- Only when needed, and when relevant
(network availability, battery level, etc)
- Restore after reboot
- Exponential back-off
- Be careful with battery life
- etc.

WHEN APPROPRIATE

aka scheduling & triggering

- Best solution: push message
- Not always available, fallback: periodic polling

What is syncing?

Executing a

BACKGROUND JOB

to update local data

WHEN APPROPRIATE

How?

How?
The Android way

How?
The Android ways

AsyncTask & AlarmManager

Create your AsyncTask:

```
public final class PeriodicTaskRunnable extends AsyncTask<Void, Void, Void> {  
 @Override  
 protected Void doInBackground(Void... voids) {  
 // TODO the task !  
 return null;  
 }  
}
```

Start the periodic run with the AlarmManager:

```
private void triggerPeriodicAsyncTask() {  
 final Intent intent = new Intent(this, PeriodicTaskReceiver.class);  
  
 final PendingIntent receiverPendingIntent = PendingIntent.  
 getBroadcast(this, 140916, intent, PendingIntent.FLAG_UPDATE_CURRENT);  
  
 final AlarmManager alarmManager = (AlarmManager) getSystemService(ALARM_SERVICE);  
 alarmManager.setInexactRepeating(AlarmManager.ELAPSED_REALTIME, //  
 SystemClock.elapsedRealtime() + AlarmManager.INTERVAL_HOUR, //  
 AlarmManager.INTERVAL_HOUR, //  
 receiverPendingIntent);  
}
```

AsyncTask & AlarmManager

Create your BroadcastReceiver:

```
public class PeriodicTaskReceiver extends BroadcastReceiver {  
  
 public static final String ACTION_SYNC = "com.mathieucalba.tasks.ACTION_SYNC";  
  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 if (ACTION_SYNC.equals(intent.getAction())) {  
 new PeriodicTaskRunnable().execute();  
 }  
 }  
}
```

And declare it in the Manifest:

```
<?xml version="1.0" encoding="utf-8"?>  
<manifest xmlns:android="http://schemas.android.com/apk/res/android"  
 package="com.mathieucalba.testjobscheduler">  
 <application>  
 <receiver  
 android:name=".tasks.PeriodicTaskReceiver"  
 android:exported="false">  
 <intent-filter>  
 <action android:name="com.mathieucalba.tasks.ACTION_SYNC" />  
 </intent-filter>  
 </receiver>  
 </application>  
</manifest>
```

AsyncTask & AlarmManager

- AsyncTask & Receiver can be replaced by an IntentService for simplicity
- Restoring periodic sync after a reboot?
- Handling connectivity availability?
- Indicate sync state to others
- etc.

SyncAdapter

Definition

One method to do the

UPLOAD & DOWNLOAD SYNC

(SyncAdapter)

for one **DATA PROVIDER** (ContentProvider)

associated with a **USER ACCOUNT**

(AccountAuthenticator)

which can be **TRIGGERED MANUALLY**

or by the **SYSTEM**.

1 - Account

```
public final class AccountAuthenticator extends AbstractAccountAuthenticator {  
  
 public static final String ACCOUNT_TYPE = "com.mathieucalba.testjobscheduler";  
 public static final String ACCOUNT_NAME_SYNC = "com.mathieucalba.testjobscheduler";  
  
 public AccountAuthenticator(Context context) {  
 super(context);  
 }  
  
 @Override  
 public Bundle addAccount(AccountAuthenticatorResponse response, String accountType,  
 String authTokenType, String[] requiredFeatures, Bundle options)  
 throws NetworkErrorException {  
 return null;  
 }  
  
 @Override  
 public Bundle confirmCredentials(AccountAuthenticatorResponse response, Account account,  
 Bundle options) throws NetworkErrorException {  
 return null;  
 }  
  
 @Override  
 public Bundle editProperties(AccountAuthenticatorResponse response, String accountType) {  
 throw new UnsupportedOperationException();  
 }  
 //...  
}
```

1 - Account

```
public final class AccountAuthenticator extends AbstractAccountAuthenticator {  
 //...  
 @Override  
 public Bundle getAuthToken(AccountAuthenticatorResponse response, Account account,  
 String authTokenType, Bundle options) throws NetworkErrorException {  
 throw new UnsupportedOperationException();  
 }  
  
 @Override  
 public String getAuthTokenLabel(String authTokenType) {  
 throw new UnsupportedOperationException();  
 }  
  
 @Override  
 public Bundle hasFeatures(AccountAuthenticatorResponse response, Account account,  
 String[] features) throws NetworkErrorException {  
 throw new UnsupportedOperationException();  
 }  
  
 @Override  
 public Bundle updateCredentials(AccountAuthenticatorResponse response, Account account,  
 String authTokenType, Bundle options)  
 throws NetworkErrorException {  
 throw new UnsupportedOperationException();  
 }  
}
```

1 - Account

Bind the AccountAuthenticator to the framework:

```
public final class AccountAuthenticatorService extends Service {  
  
 private static final Object LOCK = new Object();  
  
 private static AccountAuthenticator sAuthenticator;  
  
 @Override  
 public void onCreate() {  
 super.onCreate();  
 synchronized (LOCK) {  
 if (sAuthenticator == null) {  
 sAuthenticator = new AccountAuthenticator(getApplicationContext());  
 }  
 }  
 }  
  
 @Override  
 public IBinder onBind(Intent intent) {  
 synchronized (LOCK) {  
 return sAuthenticator.getIBinder();  
 }  
 }  
}
```

1 - Account

Declare your AccountAuthenticatorService into the Manifest:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.mathieucalba.testsyncadapter">
 <application>

 <service
 android:exported="true"
 android:name=".accounts.AccountAuthenticatorService">
 <intent-filter>
 <action android:name="android.accounts.AccountAuthenticator" />
 </intent-filter>

 <meta-data
 android:name="android.accounts.AccountAuthenticator"
 android:resource="@xml/account_authenticator" />
 </service>

 </application>
</manifest>
```

Configure your AccountAuthenticator:

```
<?xml version="1.0" encoding="utf-8"?>
<account-authenticator xmlns:android="http://schemas.android.com/apk/res/android"
 android:accountType="@string/config_accountType"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:smallIcon="@drawable/ic_launcher" />
```

1 - Account

Add the Account required by the framework:

```
private void initAccountAuthenticator() {
 final AccountManager accountManager = AccountManager.get(this);
 final Account[] accounts = accountManager.getAccountsByType(AccountAuthenticator.ACCOUNT_TYPE);
 for (Account account : accounts) {
 if (AccountAuthenticator.ACCOUNT_NAME_SYNC.equals(account.name)) {
 return;
 }
 }

 accountManager.addAccountExplicitly(new Account(AccountAuthenticator.ACCOUNT_NAME_SYNC,
 AccountAuthenticator.ACCOUNT_TYPE), null, null);
}
```

For more info on implementing an AccountAuthenticator: <http://udinic.wordpress.com/2013/04/24/write-your-own-android-authenticator/>

2- ContentProvider

Create a stub ContentProvider:

```
public class StubProvider extends ContentProvider {  
  
 @Override  
 public boolean onCreate() { return true; }  
  
 @Override  
 public String getType(Uri uri) { return new String(); }  
  
 @Override  
 public Cursor query(Uri uri, String[] strings, String s, String[] strings2, String s2) {  
 return null;  
 }  
  
 @Override  
 public Uri insert(Uri uri, ContentValues contentValues) { return null; }  
  
 @Override  
 public int update(Uri uri, ContentValues contentValues, String s, String[] strings) { return 0; }  
  
 @Override  
 public int delete(Uri uri, String s, String[] strings) { return 0; }  
}
```

2- ContentProvider

Declare your ContentProvider in the Manifest:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.mathieucalba.testsyncadapter">

 <application>

 <provider
 android:authorities="com.mathieucalba.testsyncadapter.provider.stub"
 android:exported="false"
 android:name=".provider.StubProvider"
 android:syncable="true" />

 </application>

</manifest>
```

For more details about ContentProviders,
see my slides at <http://bit.ly/ContentProvider>

3- SyncAdapter

Implement the synchronization mechanism:

```
public class SyncAdapter extends AbstractThreadedSyncAdapter {  
  
 public SyncAdapter(Context context) {  
 super(context, false, false); // Context, auto initialize, parallel sync  
 }  
  
 @Override  
 public void onPerformSync(Account account, Bundle extras, String authority,  
 ContentProviderClient provider, SyncResult syncResult) {  
 // TODO the sync  
 }  
}
```

3- SyncAdapter

Bind the SyncAdapter to the framework:

```
public class SyncAdapterService extends Service {  
  
 private static final Object LOCK = new Object();  
  
 private static SyncAdapter sSyncAdapter = null;  
  
 @Override  
 public void onCreate() {  
 super.onCreate();  
 synchronized (LOCK) {  
 if (sSyncAdapter == null) {  
 sSyncAdapter = new SyncAdapter(getApplicationContext());  
 }  
 }  
 }  
  
 @Override  
 public IBinder onBind(Intent intent) {  
 synchronized (LOCK) {  
 return sSyncAdapter.getSyncAdapterBinder();  
 }  
 }  
}
```

3- SyncAdapter

Declare your SyncAdapterService into the Manifest:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.mathieucalba.testsyncadapter">

 <application>

 <service
 android:exported="true"
 android:name=".sync.SyncAdapterService">
 <intent-filter>
 <action android:name="android.content.SyncAdapter" />
 </intent-filter>

 <meta-data
 android:name="android.content.SyncAdapter"
 android:resource="@xml/sync_adapter" />
 </service>

 </application>

</manifest>
```

3- SyncAdapter

Configure your SyncAdapter:

```
<?xml version="1.0" encoding="utf-8"?>
<sync-adapter xmlns:android="http://schemas.android.com/apk/res/android"
 android:accountType="@string/config_accountType"
 android:allowParallelSyncs="false"
 android:contentAuthority="com.mathieucalba.testsyncadapter.provider.stub"
 android:isAlwaysSyncable="true"
 android:supportsUploading="true"
 android:userVisible="false" />
```

4- Triggering

How to trigger a one time sync:

```
private static void triggerSyncAdapter(Account account, boolean now) {  
 final Bundle extras = new Bundle();  
  
 if (now) {  
 // ignore backoff && settings  
 extras.putBoolean(ContentResolver.SYNC_EXTRAS_MANUAL, true);  
 // put the request at the front of the queue  
 extras.putBoolean(ContentResolver.SYNC_EXTRAS_EXPEDITED, true);  
 }  
  
 ContentResolver.requestSync(account, StubProvider.AUTHORITY, extras);  
}
```


4- Triggering

How to configure an account for periodic sync, auto sync when network is up:

```
public static void setupSync(Account account) {  
 if (account == null) {  
 return;  
 }  
  
 // Inform the system that this account supports sync  
 ContentResolver.setIsSyncable(account, StubProvider.AUTHORITY, 1);  
 // Inform the system that this account is eligible for auto sync when the network is up  
 ContentResolver.setSyncAutomatically(account, StubProvider.AUTHORITY, true);  
 // Recommend a schedule for automatic synchronisation. The system may modify this based  
 // on other scheduled syncs and network utilisation.  
 ContentResolver.addPeriodicSync(account, //  
 StubProvider.AUTHORITY, //  
 new Bundle(), //  
 TimeUnit.HOURS.toSeconds(1));  
}
```


Periodic & automatic sync doesn't work
if user has deactivated it

5- ContentProvider Triggering

One neat functionality: run the
SyncAdapter when ContentProvider's
data changes

5- ContentProvider Triggering

Mark the item to be deleted instead of deleting it:

```
@Override  
public int delete(Uri uri, String s, String[] strings) {  
 final int count;  
 if (StubContract.hasNeedSyncToNetworkParameter(uri)) {  
 final int match = URI_MATCHER.match(uri);  
 switch (match) {  
 case OPTION_ID:  
 final ContentValues values = new ContentValues();  
 values.put(SyncColumns.SYNC_DELETED, SyncColumns.SYNC_DELETED_MARKED);  
 count = buildSimpleSelection(uri).  
 where(selection, selectionArgs).  
 update(getDatabaseHelper().getWritableDatabase(), values);  
 break;  
  
 default:  
 throw new SyncToNetworkUnknownUriException(uri);  
 }  
 } else {  
 count = buildSimpleSelection(uri).  
 where(selection, selectionArgs).  
 delete(getDatabaseHelper().getWritableDatabase());  
 }  
  
 if (count > 0) {  
 notifyChange(uri);  
 }  
 return count;  
}
```

5- ContentProvider Triggering

Notify the change to the SyncAdapter:

```
private void notifyChange(Uri uri) {
 getContext().getContentResolver().
 notifyChange(uri, null, isCallerUriUploadReady(uri) && !isCallerSyncAdapter(uri));
}

public boolean isCallerSyncAdapter(Uri uri) {
 return StubContract.hasCallerIsSyncAdapterParameter(uri);
}

private boolean isCallerUriUploadReady(Uri uri) {
 if (StubContract.hasNeedSyncToNetworkParameter(uri)) {
 final int match = URI_MATCHER.match(uri);
 switch (match) {
 case OPTION_ID:
 return true;

 default:
 throw new SyncToNetworkUnknownUriException(uri);
 }
 }
 return false;
}
```

5- ContentProvider Triggering

How we detect an URI if from the SyncAdapter, and when a SyncAdapter trigger is needed:

```
interface SyncExtras {
 String IS_CALLER_SYNC_ADAPTER = "is_caller_sync_adapter";

 String NEED_SYNC_TO_NETWORK = "need_sync_to_network";
}

public static Uri addCallerIsSyncAdapterParameter(Uri uri) {
 return uri.buildUpon().appendQueryParameter(SyncExtras.IS_CALLER_SYNC_ADAPTER,
Boolean.toString(true)).build();
}

public static boolean hasCallerIsSyncAdapterParameter(Uri uri) {
 final String parameter = uri.getQueryParameter(SyncExtras.IS_CALLER_SYNC_ADAPTER);
 return parameter != null && Boolean.parseBoolean(parameter);
}

public static Uri addNeedSyncToNetworkParameter(Uri uri) {
 return uri.buildUpon().appendQueryParameter(SyncExtras.NEED_SYNC_TO_NETWORK,
Boolean.toString(true)).build();
}

public static boolean hasNeedSyncToNetworkParameter(Uri uri) {
 final String parameter = uri.getQueryParameter(SyncExtras.NEED_SYNC_TO_NETWORK);
 return parameter != null && Boolean.parseBoolean(parameter);
}
```

5- ContentProvider Triggering

Be careful, your corresponding query should not return the deleted data if it's not the SyncAdapter querying.

SyncAdapter

- Google way
- Easily triggered by the system when appropriate (network availability, change in associated ContentProvider)
- Needs an AccountAuthenticator (at least a stub)
- Needs a ContentProvider (at least a stub)

JobScheduler

Definition

SCHEDULE the execution of a **JOB** (via a Service)

with **VARIOUS PARAMETERS**

about **WHEN**

the execution **SHOULD HAPPEN**

(during a window of time, periodically, with network needed, etc.)

1- JobService

The JobService is where we are awaken:

```
public class MyJobService extends JobService {

 private ExecutorService mExecutor;
 private final Handler mHandler = new Handler(Looper.getMainLooper());

 @Override
 public void onCreate() {
 super.onCreate();
 mExecutor = Executors.newSingleThreadExecutor();
 }

 @Override
 public void onDestroy() {
 mExecutor.shutdown();
 super.onDestroy();
 }

 @Override
 public boolean onStartJob(JobParameters jobParameters) {
 // We are on the Main thread, so post the Task to a background thread
 mExecutor.execute(new Task(jobParameters));
 return true;
 }

 @Override
 public boolean onStopJob(JobParameters jobParameters) {
 // TODO interrupt Task
 return true;
 }
}
```

1- JobService

```
private final class Task implements Runnable {  
  
 private final JobParameters mJobParameters;  
  
 private Task(JobParameters jobParameters) { mJobParameters = jobParameters; }  
  
 @Override  
 public void run() {  
 // TODO the network call  
 mHandler.post(new FinishedTask(mJobParameters, true));  
 }  
}  
  
private final class FinishedTask implements Runnable {  
  
 private final JobParameters mJobParameters;  
 private final boolean mIsSuccess;  
  
 private FinishedTask(JobParameters jobParameters, boolean isSuccess) {  
 mJobParameters = jobParameters;  
 mIsSuccess = isSuccess;  
 }  
  
 @Override  
 public void run() {  
 // Notify that the job has ended  
 jobFinished(mJobParameters, mIsSuccess);  
 }  
}
```

1- JobService

Declare your MyJobService into the Manifest:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.mathieucalba.testjobscheduler">

 <uses-permission android:name="android.permission.RECEIVE_BOOT_COMPLETED" />

 <application>

 <service
 android:name=".tasks.MyJobService"
 android:permission="android.permission.BIND_JOB_SERVICE"
 android:exported="true"/>

 </application>

</manifest>
```

2- Triggering

Exemple for triggering a one time Job:

```
JobInfo.Builder builder = new JobInfo.Builder(JOB_ID_1, new ComponentName(this, MyJobService.class)).  
 setBackoffCriteria(TimeUnit.MINUTES.toMillis(1),  
 JobInfo.BackoffPolicy.EXPONENTIAL).  
 setMinimumLatency(TimeUnit.SECONDS.toMillis(5)).  
 setOverrideDeadline(TimeUnit.HOURS.toMillis(1)).  
 setRequiredNetworkCapabilities(JobInfo.NetworkType.ANY);  
  
((JobScheduler) getSystemService(Context.JOB_SCHEDULER_SERVICE)).schedule(builder.build());
```

Exemple for triggering a periodic Job:

```
builder = new JobInfo.Builder(JOB_ID_PERIODIC, new ComponentName(this, MyJobService.class)).  
 setPeriodic(TimeUnit.HOURS.toMillis(1)).  
 setRequiredNetworkCapabilities(JobInfo.NetworkType.UNMETERED).  
 setRequiresDeviceIdle(true).  
 setRequiresCharging(true);  
  
((JobScheduler) getSystemService(Context.JOB_SCHEDULER_SERVICE)).schedule(builder.build());
```

JobScheduler

- Configurable scheduling (idle-mode, network availability, etc) across all the system
- Simple, based upon a Service
- Persisted state
- Android-L+ only

Conclusion

Conclusion

- SyncAdapter perfect if account and ContentProvider, great otherwise but can be tricky
- JobScheduler very promising, but Android L+ only, a limited compat library would help spread its use (based upon Service & AlarmManager).

Conclusion

- We have the tools to create an app that works seamlessly without an internet connection so the user never have to worry about his internet connection

Questions?

Credits

- *Up & Down icons* by **Guillaume Berry**
- *The Search Underneath the Bed* by **Arielle Nadel**
- *Yorkshire Moors Milky Way 3* by **Matthew Savage**
- *Injured Piggy Bank With Crutches* by **Ken Teegardin**
- *No Internet* by **Marcelo Graciolli**
- *Balancing The Account By Hand* by **Ken Teegardin**
- *Rage* by **Amy McTigue**
- *Daniel Foster* by **Online Shopping**
- *3D Bright Idea* by **Chris Potter**
- *Landscape* by **Ben Simo**
- *Christmas Eve Sunrise* by **Jay Parker**