

Making Retrofit Work For You

Jake Wharton

Retrofit

```
interface ApiService {  
}
```

Retrofit

```
interface ApiService {  
 List<User> search(  
 String query,  
 SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 List<User> search(  
 String query,  
 SortOrder order);  
}  
  
class Http ApiService implements ApiService {  
 // ...  
}
```

Retrofit

```
interface ApiService {  
 List<User> search(  
 String query,  
 SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search")  
 List<User> search(  
 String query,  
 SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search")  
 List<User> search(  
 @Query("q") String query,  
 SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search")  
 List<User> search(  
 @Query("q") String query,  
 @Query("sort") SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search")  
 Call<List<User>> search(  
 @Query("q") String query,  
 @Query("sort") SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search/{category}")  
 Call<List<User>> search(  
 @Path("category") String category,  
 @Query("q") String query,  
 @Query("sort") SortOrder order);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search/{category}")  
 Call<List<User>> search(  
 @Path("category") String category,  
 @Query("q") String query,  
 @Query("sort") SortOrder order);  
  
 @POST("/upload/image")  
 Call<Void> uploadImage(  
 @Body Image image);  
}
```

Retrofit

```
interface ApiService {  
 @GET("/search/{category}")  
 Call<List<User>> search(  
 @Path("category") String category,  
 @Query("q") String query,  
 @Query("sort") SortOrder order);  
  
 @POST("/upload/image")  
 @Headers("SomeHeader: SomeValue")  
 Call<Void> uploadImage(  
 @Body Image image);  
}
```

Retrofit

```
interface ApiService {  
 // ...  
}
```

Retrofit

```
interface ApiService {  
 // ...  
}
```

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

Retrofit

```
interface ApiService {  
 // ...  
}
```

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

```
ApiService service =  
 retrofit.create(ApiService.class);
```

Retrofit

```
interface ApiService {  
 // ...  
}
```

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

```
ApiService service =  
 retrofit.create(ApiService.class);
```

HTTP Client

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

HTTP Client

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
Foo foo = retrofit.create(Foo.class);
```

HTTP Client

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
Foo foo = retrofit.create(Foo.class);  
  
Bar bar = retrofit.create(Bar.class);
```

HTTP Client

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .build();  
Foo foo = retrofitFoo.create(Foo.class);
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .build();  
Bar bar = retrofitBar.create(Bar.class);
```

HTTP Client

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .client(new OkHttpClient())  
 .build();
```

```
Foo foo = retrofitFoo.create(Foo.class);
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .client(new OkHttpClient())  
 .build();
```

```
Bar bar = retrofitBar.create(Bar.class);
```

HTTP Client

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .client(new OkHttpClient())  
 .build();
```

```
Foo foo = retrofitFoo.create(Foo.class);
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .client(new OkHttpClient())  
 .build();
```

```
Bar bar = retrofitBar.create(Bar.class);
```

HTTP Client

```
OkHttpClient client = new OkHttpClient();  
  
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .client(client)  
 .build();  
Foo foo = retrofitFoo.create(Foo.class);  
  
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .client(client)  
 .build();  
Bar bar = retrofitBar.create(Bar.class);
```

HTTP Client

```
OkHttpClient client = new OkHttpClient();

Retrofit retrofitFoo = new Retrofit.Builder()
 .baseUrl("http://foo.example.com")
 .client(client)
 .build();
Foo foo = retrofitFoo.create(Foo.class);

Retrofit retrofitBar = new Retrofit.Builder()
 .baseUrl("http://bar.example.com")
 .client(client)
 .build();
Bar bar = retrofitBar.create(Bar.class);
```

HTTP Client

```
OkHttpClient client = new OkHttpClient();
```

HTTP Client

```
OkHttpClient client = new OkHttpClient();  
  
OkHttpClient clientFoo = client.newBuilder()  
 .addInterceptor(new FooInterceptor())  
 .build();
```

HTTP Client

```
OkHttpClient client = new OkHttpClient();
```

```
OkHttpClient clientFoo = client.newBuilder()  
 .addInterceptor(new FooInterceptor())  
 .build();
```

```
OkHttpClient clientBar = client.newBuilder()  
 .readTimeout(30, SECONDS)  
 .writeTimeout(30, SECONDS)  
 .build();
```

HTTP Client

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @POST("/login")  
 Call<User> login(@Body LoginRequest request);  
  
 @GET("/logout")  
 Call<Void> logout();  
}
```

HTTP Client

```
interface Service {  
 @GET("/user") // Requires authentication.  
 Call<User> user();  
  
 @POST("/login") // No authentication.  
 Call<User> login(@Body LoginRequest request);  
  
 @GET("/logout") // Requires authentication.  
 Call<Void> logout();  
}
```

HTTP Client

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
 return chain.proceed(request);  
 }  
}
```

HTTP Client

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
  
 if (!request.url().encodedPath().equals("/login")) {  
 request = request.newBuilder()  
 .addHeader("Authorization", "hunter2")  
 .build();  
 }  
  
 return chain.proceed(request);  
 }  
}
```

HTTP Client

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
  
 if (!request.url().encodedPath().equals("/login")) {  
 request = request.newBuilder()  
 .addHeader("Authorization", "hunter2")  
 .build();  
 }  
  
 return chain.proceed(request);  
 }  
}
```

HTTP Client

```
interface Service {  
 @GET("/user") // Requires authentication.  
 Call<User> user();  
  
 @POST("/login") // No authentication.  
 Call<User> login(@Body LoginRequest request);  
  
 @GET("/logout") // Requires authentication.  
 Call<Void> logout();  
}
```

HTTP Client

```
interface Service {  
 @GET("/user") // Requires authentication.  
 Call<User> user();  
  
 @POST("/login") // No authentication.  
 Call<User> login(@Body LoginRequest request);  
  
 @POST("/forgotPassword") // No authentication.  
 Call<Void> forgotPassword(  
 @Body ForgotPasswordRequest request);  
  
 @GET("/logout") // Requires authentication.  
 Call<Void> logout();  
}
```

HTTP Client

```
interface Service {  
 @GET("/user") // Requires authentication.  
 Call<User> user();  
  
 @POST("/login") // No authentication.  
 Call<User> login(@Body LoginRequest request);  
  
 @POST("/forgotPassword") // No authentication.  
 Call<Void> forgotPassword(  
 @Body ForgotPasswordRequest request);  
  
 @GET("/logout") // Requires authentication.  
 Call<Void> logout();  
}
```

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
  
 if (!request.url().encodedPath().equals("/login")) {  
 request = request.newBuilder()  
 .addHeader("Authorization", "hunter2")  
 .build();  
 }  
  
 return chain.proceed(request);  
 }  
}
```

HTTP Client

```
interface Service {  
 @GET("/user") // Requires authentication.  
 Call<User> user();  
  
 @POST("/login") // No authentication.  
 Call<User> login(@Body LoginRequest request);  
  
 @POST("/forgotPassword") // No authentication.  
 Call<Void> forgotPassword(  
 @Body ForgotPasswordRequest request);  
  
 @GET("/logout") // Requires authentication.  
 Call<Void> logout();  
}
```

HTTP Client

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @POST("/login") // No authentication.  
 Call<User> login(@Body LoginRequest request);  
  
 @POST("/forgotPassword") // No authentication.  
 Call<Void> forgotPassword(  
 @Body ForgotPasswordRequest request);  
  
 @GET("/logout")  
 Call<Void> logout();  
}
```

HTTP Client

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @POST("/login")  
 @Headers("No-Authentication: true")  
 Call<User> login(@Body LoginRequest request);  
  
 @POST("/forgotPassword")  
 @Headers("No-Authentication: true")  
 Call<Void> forgotPassword(  
 @Body ForgotPasswordRequest request);  
  
 @GET("/logout")  
 Call<Void> logout();  
}
```

HTTP Client

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @POST("/login")  
 @Headers("No-Authentication: true")  
 Call<User> login(@Body LoginRequest request);  
  
 @POST("/forgotPassword")  
 @Headers("No-Authentication: true")  
 Call<Void> forgotPassword(  
 @Body ForgotPasswordRequest request);  
  
 @GET("/logout")  
 Call<Void> logout();  
}
```

HTTP Client

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
  
 if (!request.url().encodedPath().equals("/login")) {  
 request = request.newBuilder()  
 .addHeader("Authorization", "hunter2")  
 .build();  
 }  
  
 return chain.proceed(request);  
 }  
}
```

HTTP Client

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
  
 if (request.header("No-Authentication") == null) {  
 request = request.newBuilder()  
 .addHeader("Authorization", "hunter2")  
 .build();  
 }  
  
 return chain.proceed(request);  
 }  
}
```

HTTP Client

```
class ServiceInterceptor implements Interceptor {  
 @Override public Response intercept(Chain chain) {  
 Request request = chain.request();  
  
 if (request.header("No-Authentication") == null) {  
 request = request.newBuilder()  
 .addHeader("Authorization", "hunter2")  
 .build();  
 }  
  
 return chain.proceed(request);  
 }  
}
```

Converters

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<ResponseBody> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<ResponseBody> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<ResponseBody> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

Converters

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

Converters

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

Converters

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

Converters

```
GsonConverterFactory gsonFactory =  
 GsonConverterFactory.create();
```

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .addConverterFactory(gsonFactory)  
 .build();
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .addConverterFactory(gsonFactory)  
 .build();
```

Converters

```
GsonConverterFactory gsonFactory =  
 GsonConverterFactory.create();  
  
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .addConverterFactory(gsonFactory)  
 .build();  
  
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .addConverterFactory(gsonFactory)  
 .build();
```

Converters

```
GsonConverterFactory gsonFactory =  
 GsonConverterFactory.create();
```

```
Retrofit retrofitFoo = new Retrofit.Builder()  
 .baseUrl("http://foo.example.com")  
 .addConverterFactory(gsonFactory)  
 .build();
```

```
Retrofit retrofitBar = new Retrofit.Builder()  
 .baseUrl("http://bar.example.com")  
 .addConverterFactory(gsonFactory)  
 .build();
```

Converters

```
Gson gson = new Gson();
GsonConverterFactory gsonFactory =
 GsonConverterFactory.create(gson);
```

```
Retrofit retrofitFoo = new Retrofit.Builder()
 .baseUrl("http://foo.example.com")
 .addConverterFactory(gsonFactory)
 .build();
```

```
Retrofit retrofitBar = new Retrofit.Builder()
 .baseUrl("http://bar.example.com")
 .addConverterFactory(gsonFactory)
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<User> user(); // <-- proto  
  
 @GET("/friends")  
 Call<Friends> friends(); // <-- json  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user(); // <-- proto  
  
 @GET("/friends")  
 Call<Friends> friends(); // <-- json  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addConverterFactory(
 ProtoConverterFactory.create()) User ?
 .addConverterFactory(
 GsonConverterFactory.create())
 .build();

interface Service {
 @GET("/user")
 Call<User> user();

 @GET("/friends")
 Call<Friends> friends();
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create()) User ✓  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addConverterFactory(
 ProtoConverterFactory.create()) Friends ?
 .addConverterFactory(
 GsonConverterFactory.create())
 .build();

interface Service {
 @GET("/user")
 Call<User> user();

 @GET("/friends")
 Call<Friends> friends();
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create()) Friends x  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create()) Friends x  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addConverterFactory(
 ProtoConverterFactory.create()) Friends x
 .addConverterFactory(
 GsonConverterFactory.create()) Friends ?
 .build();

interface Service {
 @GET("/user")
 Call<User> user();

 @GET("/friends")
 Call<Friends> friends();
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create()) Friends ✗  
 .addConverterFactory(  
 GsonConverterFactory.create()) Friends ✓  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .addConverterFactory(  
 ProtoConverterFactory.create()) // No!  
 .build();  
  
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 ProtoConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
  
 @GET("/friends")  
 Call<Friends> friends();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 SimpleXmlConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user(); // <-- xml  
  
 @GET("/friends")  
 Call<Friends> friends(); // <-- json  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addConverterFactory(
 SimpleXmlConverterFactory.create())
 .addConverterFactory(
 GsonConverterFactory.create())
 .build();

interface Service {
 @GET("/user")
 Call<User> user(); // <-- xml

 @GET("/friends")
 Call<Friends> friends(); // <-- json
}
```

Converters

```
interface Service {  
 @GET("/user")  
 Call<User> user(); // <-- xml  
  
 @GET("/friends")  
 Call<Friends> friends(); // <-- json  
}
```

Converters

```
interface Service {  
 @GET("/user")  
 Call<User> user(); // <-- xml  
  
 @GET("/friends")  
 Call<Friends> friends(); // <-- json  
}  
  
@interface Xml {}
```

Converters

```
interface Service {  
 @GET("/user")  
 Call<User> user(); // <-- xml  
  
 @GET("/friends")  
 Call<Friends> friends(); // <-- json  
}  
  
@interface Xml {}  
@interface Json {}
```

Converters

```
interface Service {  
 @GET("/user") @Xml  
 Call<User> user(); // <-- xml  
  
 @GET("/friends") @Json  
 Call<Friends> friends(); // <-- json  
}  
  
@interface Xml {}  
@interface Json {}
```

Converters

```
interface Service {  
 @GET("/user") @Xml  
 Call<User> user(); // <-- xml  
  
 @GET("/friends") @Json  
 Call<Friends> friends(); // <-- json  
}  
  
@interface Xml {}  
@interface Json {}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 SimpleXmlConverterFactory.create())  
 .addConverterFactory(  
 GsonConverterFactory.create())  
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 new XmlOrJsonConverterFactory())  
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 new XmlOrJsonConverterFactory())  
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 new XmlOrJsonConverterFactory())  
 .build();  
  
class XmlOrJsonConverterFactory  
 extends Converter.Factory {  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 new XmlOrJsonConverterFactory())  
 .build();  
  
class XmlOrJsonConverterFactory  
 extends Converter.Factory {  
  
 final Converter.Factory xml =  
 SimpleXmlConverterFactory.create();  
  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 new XmlOrJsonConverterFactory())  
 .build();  
  
class XmlOrJsonConverterFactory  
 extends Converter.Factory {  
  
 final Converter.Factory xml =  
 SimpleXmlConverterFactory.create();  
 final Converter.Factory json =  
 GsonConverterFactory.create();  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 for (Annotation annotation : annotations) {  
 }  
 }  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 for (Annotation annotation : annotations) {  
 if (annotation.getClass() == Xml.class) {  
 return xml.create();  
 }  
 }  
 return json.create();  
 }  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 for (Annotation annotation : annotations) {  
 if (annotation.getClass() == Xml.class) {  
 return xml.responseBodyConverter(  
 type, annotations, retrofit);  
 }  
 }  
 }  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations, Retrofit retrofit) {  
 for (Annotation annotation : annotations) {  
 if (annotation.getClass() == Xml.class) {  
 return xml.responseBodyConverter(  
 type, annotations, retrofit);  
 }  
 if (annotation.getClass() == Json.class) {  
 return json.responseBodyConverter(  
 type, annotations, retrofit);  
 }  
 }  
 }  
}
```

Converters

```
class XmlOrJsonConverterFactory extends Converter.Factory {  
 final Converter.Factory xml = // ...  
 final Converter.Factory json = // ...  
  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations, Retrofit retrofit) {  
 for (Annotation annotation : annotations) {  
 if (annotation.getClass() == Xml.class) {  
 return xml.responseBodyConverter(  
 type, annotations, retrofit);  
 }  
 if (annotation.getClass() == Json.class) {  
 return json.responseBodyConverter(  
 type, annotations, retrofit);  
 }  
 }  
 return null;  
 }  
}
```

Converters

```
class AnnotatedConverterFactory extends Converter.Factory {  
 final Map<Class<?>, Converter.Factory> factories;  
  
 AnnotationConverterFactory(  
 Map<Class<?>, Converter.Factory> factories) {  
 this.factories = new LinkedHashMap<>(factories);  
 }  
  
 @Override public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations, Retrofit retrofit) {  
 for (Annotation annotation : annotations) {  
 Converter.Factory factory =  
 factories.get(annotation.getClass());  
 if (factory != null) {  
 return factory.responseBodyConverter(  
 type, annotations, retrofit);  
 }  
 }  
 return null;  
 }  
}
```

Converters

```
class AnnotatedConverterFactory extends Converter.Factory {  
 // ...  
}
```

Converters

```
class AnnotatedConverterFactory extends Converter.Factory {  
 // ...  
  
 class Builder {  
 Map<Class<?>, Converter.Factory> factories = new LinkedHashMap<>()  
  
 Builder add(Class<? extends Annotation> cls,  
 Converter.Factory factory) {  
 if (cls == null) throw new NullPointerException("cls");  
 if (factory == null) throw new NullPointerException("factory");  
 factories.add(cls, factory);  
 return this;  
 }  
  
 AnnotationConverterFactory build() {  
 return new AnnotatedConverterFactory(factories);  
 }  
 }  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(  
 new XmlOrJsonConverterFactory())  
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addConverterFactory(
 AnnotatedConverterFactory.builder()
 .add(Xml.class,
 SimpleXmlConverterFactory.create())
 .add(Json.class,
 GsonConverterFactory.create())
 .build())
 .build();
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

```
{  
  "id": "1345235987",  
  "name": "Shrek",  
  "location": "Swamp"  
}
```

Converters

```
{  
  "meta": {  
 "code": 200,  
 "time": 287,  
  },  
  "notifications": {},  
  "response": {  
 "id": "1345235987",  
 "name": "Shrek",  
 "location": "Swamp"  
  }  
}
```

Converters

```
{  
  "meta": {  
 "code": 200,  
 "time": 287,  
  },  
  "notifications": {},  
  "response": {  
 "id": "1345235987",  
 "name": "Shrek",  
 "location": "Swamp"  
  }  
}
```

Converters

```
{  
  "meta": {  
 "code": 200,  
 "time": 287,  
  },  
  "notifications": {},  
  "response": {  
 "id": "1345235987",  
 "name": "Shrek",  
 "location": "Swamp"  
  }  
}
```

Converters

```
{  
  "meta": {  
 "code": 200,  
 "time": 287,  
  },  
  "notifications": {},  
  "response": {  
 "id": "1345235987",  
 "name": "Shrek",  
 "location": "Swamp"  
  }  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<Envelope<User>> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<Envelope<User>> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody,?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 };  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 return delegate.convert(body);  
 }  
 };  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 final Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 Envelope<?> envelope = delegate.convert(body);  
 }  
 };  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 final Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 Envelope<?> envelope = delegate.convert(body);  
 return envelope.response;  
 }  
 };  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 final Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 Envelope<?> envelope = delegate.convert(body);  
 return envelope.response;  
 }  
 };  
 }  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<Envelope<User>> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(new EnvelopingConverter())  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<Envelope<User>> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(new EnvelopingConverter())  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(new EnvelopingConverter())  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
class Envelope<T> {  
 Meta meta;  
 List<Notification> notifications;  
 T response;  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations, Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 final Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 Envelope<?> envelope = delegate.convert(body);  
 return envelope.response;  
 }  
 };  
 }  
}
```

Converters

```
class EnvelopingConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations, Retrofit retrofit) {  
 Type envelopedType =  
 TypeToken.getParameterized(Envelope.class, type)  
 .getType();  
 final Converter<ResponseBody, Envelope<?>> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, envelopedType, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 Envelope<?> envelope = delegate.convert(body);  
 // Handle notifications, record timing information.  
 return envelope.response;  
 }  
 };  
 }  
}
```

Converters

```
class EmptyToNullConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 }  
}
```

Converters

```
class EmptyToNullConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Converter<ResponseBody, ?> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, type, annotations);  
 }  
}
```

Converters

```
class EmptyToNullConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Converter<ResponseBody, ?> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, type, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 return null;  
 }  
 };  
 }  
}
```

Converters

```
class EmptyToNullConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 Converter<ResponseBody, ?> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, type, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 if (body.contentLength() == 0) return null;  
 }  
 };  
 }  
}
```

Converters

```
class EmptyToNullConverter extends Converter.Factory {  
 @Override  
 public Converter<ResponseBody, ?> responseBodyConverter(  
 Type type, Annotation[] annotations,  
 Retrofit retrofit) {  
 final Converter<ResponseBody, ?> delegate =  
 retrofit.nextResponseBodyConverter(  
 this, type, annotations);  
 return new Converter<ResponseBody, ?>() {  
 @Override public Object convert(ResponseBody body) {  
 if (body.contentLength() == 0) return null;  
 return delegate.convert(body);  
 }  
 };  
 }  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(new EnvelopingConverter())  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addConverterFactory(new EmptyToNullConverter())  
 .addConverterFactory(new EnvelopingConverter())  
 .addConverterFactory(GsonConverterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Converters

Converters

```
interface DribbbleSearchService {  
 @GET("search")  
 Call<List<Shot>> search(  
 @Query("q") String query,  
 @Query("page") Integer page,  
 @Query("per_page") Integer pageSize,  
 @Query("s") @SortOrder String sort);  
}
```

Converters

```
interface DribbbleSearchService {  
 @GET("search")  
 Call<List<Shot>> search(  
 @Query("q") String query,  
 @Query("page") Integer page,  
 @Query("per_page") Integer pageSize,  
 @Query("s") @SortOrder String sort);  
}
```

Converters

```
/**  
 * Dribbble API does not have a search endpoint  
 * so we have to do gross things :(  
 */  
class DribbbleSearchConverter {  
 // ...  
}
```

Converters

```
/**  
 * Dribbble API does not have a search endpoint  
 * so we have to do gross things :(  
 */  
class DribbbleSearchConverter {  
 // ...  
}
```

Converters

```
/**  
 * Dribbble API does not have a search endpoint  
 * so we have to do gross things :(  
 */  
class DribbbleSearchConverter {  
 // ...  
}
```


<http://jakes.link/plaid-converter>

Converters

List<Shot>

Converters

Converters

Converters

Converters

Converters

Call Adapters

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```


Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call<User> ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call<User> ← CallAdapter ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call<User> ← CallAdapter ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call<User> ← CallAdapter ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Observable<User> ← CallAdapter ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Observable<User> ← CallAdapter ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Observable<User> ← CallAdapter ← Call<User> ← Call ← Call.Factory
(aka OkHttpClient)

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addCallAdapterFactory(
 RxJavaCallAdapterFactory.create())
 .addCallAdapterFactory(
 new BuiltInCallFactory()) // implicit!
 .build();

interface Service {
 @GET("/user")
 Observable<User> user();

 @GET("/friends")
 Call<List<User>> friends();
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addCallAdapterFactory(
 RxJavaCallAdapterFactory.create())
 .addCallAdapterFactory(
 new BuiltInCallFactory()) // implicit!
 .build();

interface Service {
 @GET("/user")
 Observable<User> user();

 @GET("/friends")
 Call<List<User>> friends();
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) ?  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) ✓  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addCallAdapterFactory(
 RxJavaCallAdapterFactory.create())
 .addCallAdapterFactory(
 new BuiltInCallFactory()) // implicit!
 .build();

interface Service {
 @GET("/user")
 Observable<User> user();

 @GET("/friends")
 Call<List<User>> friends();
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) ?  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) X
```

```
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) X  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit!  
 .build();  
  
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) X  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit! ?  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create()) X  
 .addCallAdapterFactory(  
 new BuiltInCallFactory()) // implicit! ✓  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addCallAdapterFactory(
 RxJavaCallAdapterFactory.create())
 .addCallAdapterFactory(
 new BuiltInCallFactory()) // implicit!
 .build();

interface Service {
 @GET("/user")
 Observable<User> user();

 @GET("/friends")
 Call<List<User>> friends();
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .addCallAdapterFactory(  
 Java8CallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .addCallAdapterFactory(  
 Java8CallAdapterFactory.create())  
 .build();  
  
interface Service {  
 @GET("/user")  
 Observable<User> user();  
  
 @GET("/friends")  
 Call<List<User>> friends();  
  
 @GET("/enemies")  
 CompletableFuture<List<User>> enemies();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.create())  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.createWithScheduler(io()))  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 CallAdapter<Object, Observable<?>> delegate =  
 retrofit.nextCallAdapter(this, returnType, annotations);  
 return delegate;  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 CallAdapter<Object, Observable<?>> delegate =  
 retrofit.nextCallAdapter(this, returnType, annotations);  
 return new CallAdapter<Observable<?>>() {  
 @Override public Observable<?> adapt(Call<Object> call) {  
 return Observable.create(subscription -> {  
 call.execute();  
 subscription.setDisposable(disposeOn(Schedulers.io()));  
 });  
 }  
 };  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 CallAdapter<Object, Observable<?>> delegate =  
 retrofit.nextCallAdapter(this, returnType, annotations);  
 return new CallAdapter<Observable<?>>() {  
 @Override public Observable<?> adapt(Call<Object> call) {  
 Observable<?> o = delegate.adapt(call);  
 return o.  
 }  
 };  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 CallAdapter<Object, Observable<?>> delegate =  
 retrofit.nextCallAdapter(this, returnType, annotations);  
 return new CallAdapter<Observable<?>>() {  
 @Override public Observable<?> adapt(Call<Object> call) {  
 Observable<?> o = delegate.adapt(call);  
 return o.observeOn(mainThread());  
 }  
 };  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 CallAdapter<Object, Observable<?>> delegate =  
 retrofit.nextCallAdapter(this, returnType, annotations);  
 return new CallAdapter<Observable<?>>() {  
 @Override public Observable<?> adapt(Call<Object> call) {  
 Observable<?> o = delegate.adapt(call);  
 return o.observeOn(mainThread());  
 }  
 @Override public Type responseType() {  
 return delegate.responseType();  
 }  
 };  
 }  
}
```

Call Adapters

```
class RxObserveOnCallAdapterFactory extends CallAdapter.Factory {  
 @Override public CallAdapter<?, ?> get(Type returnType,  
 Annotation[] annotations, Retrofit retrofit) {  
 if (getRawType(returnType) != Observable.class) {  
 return null;  
 }  
 CallAdapter<Object, Observable<?>> delegate =  
 retrofit.nextCallAdapter(this, returnType, annotations);  
 return new CallAdapter<Observable<?>>() {  
 @Override public Observable<?> adapt(Call<Object> call) {  
 Observable<?> o = delegate.adapt(call);  
 return o.observeOn(mainThread());  
 }  
 @Override public Type responseType() {  
 return delegate.responseType();  
 }  
 };  
 }  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .addCallAdapterFactory(  
 RxJavaCallAdapterFactory.createWithScheduler(io()))  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Observable<User> user();  
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()
 .baseUrl("http://example.com")
 .addCallAdapterFactory(
 new RxObserveOnCallAdapterFactory())
 .addCallAdapterFactory(
 RxJavaCallAdapterFactory.createWithScheduler(io()))
 .build();
```

```
interface Service {
 @GET("/user")
 Observable<User> user();
}
```

Call Adapters

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
Response<User> response = call.execute();
```

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
Response<User> response = call.execute();  
if (!response.isSuccessful()) {  
 // handle error body?  
}
```

Call Adapters

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
Response<User> response = call.execute();  
if (!response.isSuccessful()) {  
 ResponseBody errorBody = response.errorBody();  
}
```

Call Adapters

```
interface Call<R, E> {  
 Response<R, E> execute();  
 void enqueue(Callback<R, E> cb);  
}
```

```
interface Callback<R, E> {  
 void onResponse(Response<R, E> response);  
 void onFailure(IOException e);  
}
```

```
interface Response<R, E> {  
 R body();  
 E error();  
}
```

Call Adapters

```
interface Call<R, E> {  
 Response<R, E> execute();  
 void enqueue(Callback<R, E> cb);  
}
```

```
interface Callback<R, E> {  
 void onResponse(Response<R, E> response);  
 void onFailure(IOException e);  
}
```

```
interface Response<R, E> {  
 R body();  
 E error();  
}
```

Call Adapters

```
interface Call<R, E> {  
 Response<R, E> execute();  
 void enqueue(Callback<R, E> cb);  
}
```

```
interface Callback<R, E> {  
 void onResponse(Response<R, E> response);  
 void onFailure(IOException e);  
}
```

```
interface Response<R, E> {  
 R body();  
 E error();  
}
```

Call Adapters

```
interface Call<R, E> {  
 Response<R, E> execute();  
 void enqueue(Callback<R, E> cb);  
}
```

```
interface Callback<R, E> {  
 void onSuccess(R body);  
 void onError(E errorBody);  
 void onFailure(IOException e);  
}
```

Call Adapters

```
interface Call<R, E> {  
 Response<R, E> execute();  
 void enqueue(Callback<R, E> cb);  
}
```

```
interface Callback<R, E> {  
 void onSuccess(R body);  
 void onClientError(E errorBody);  
 void onServerError(String message);  
 void onUnauthenticated();  
 void onFailure(IOException e);  
}
```

Mock Mode

Mock Mode

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

Mock Mode

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
Service service = retrofit.create(Service.class);
```

Mock Mode

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
Service service = retrofit.create(Service.class);
```

```
class MockService implements Service {  
 @Override public Call<List<User>> user() {  
 return Calls.success(Arrays.asList(  
 new User("Alice"), new User("Bob")));  
 }  
}
```

Mock Mode

```
interface Service {  
 @GET("/user")  
 Call<User> user();  
}
```

```
Service service = retrofit.create(Service.class);
```

```
class MockService implements Service {  
 @Override public Call<List<User>> user() {  
 return Calls.success(Arrays.asList(  
 new User("Alice"), new User("Bob")));  
 }  
}
```

```
Service fakeService = new MockService();
```

Mock Mode

```
class MockService implements Service {  
 @Override public Call<List<User>> user() {  
 return Calls.success(Arrays.asList(  
 new User("Alice"), new User("Bob")));  
 }  
}
```

Mock Mode

```
class MockService implements Service {  
 final BehaviorDelegate<Service> delegate;  
  
 MockService(BehaviorDelegate<Service> delegate) {  
 this.delegate = delegate;  
 }  
  
 @Override public Call<List<User>> user() {  
 return Calls.success(Arrays.asList(  
 new User("Alice"), new User("Bob")));  
 }  
}
```

Mock Mode

```
class MockService implements Service {  
 final BehaviorDelegate<Service> delegate;  
  
 MockService(BehaviorDelegate<Service> delegate) {  
 this.delegate = delegate;  
 }  
  
 @Override public Call<List<User>> user() {  
 List<User> response = Arrays.asList(  
 new User("Alice"), new User("Bob"));  
 return delegate  
 .returningResponse(response).user();  
 }  
}
```

Mock Mode

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();
```

Mock Mode

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
  
NetworkBehavior behavior = NetworkBehavior.create();
```

Mock Mode

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
  
NetworkBehavior behavior = NetworkBehavior.create();  
MockRetrofit mock = new MockRetrofit.Builder()  
 .networkBehavior(behavior)  
 .build();
```

Mock Mode

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
  
NetworkBehavior behavior = NetworkBehavior.create();  
MockRetrofit mock = new MockRetrofit.Builder()  
 .networkBehavior(behavior)  
 .build();  
  
BehaviorDelegate<Service> delegate =  
 mock.create(Service.class);
```

Mock Mode

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
  
NetworkBehavior behavior = NetworkBehavior.create();  
MockRetrofit mock = new MockRetrofit.Builder()  
 .networkBehavior(behavior)  
 .build();  
  
BehaviorDelegate<Service> delegate =  
 mock.create(Service.class);  
  
Service mockService = new MockService(delegate);
```

Mock Mode

```
Retrofit retrofit = new Retrofit.Builder()  
 .baseUrl("http://example.com")  
 .build();  
  
NetworkBehavior behavior = NetworkBehavior.create();  
MockRetrofit mock = new MockRetrofit.Builder()  
 .networkBehavior(behavior)  
 .build();  
  
BehaviorDelegate<Service> delegate =  
 mock.create(Service.class);  
  
Service mockService = new MockService(delegate);
```

Mock Mode

```
NetworkBehavior behavior = NetworkBehavior.create();
```

Mock Mode

```
NetworkBehavior behavior = NetworkBehavior.create();  
behavior.setDelay(2, SECONDS);
```


Mock Mode

```
NetworkBehavior behavior = NetworkBehavior.create();  
behavior.setDelay(2, SECONDS);  
behavior.setVariancePercent(40);
```


Mock Mode

```
NetworkBehavior behavior = NetworkBehavior.create();  
behavior.setDelay(2, SECONDS);  
behavior.setVariancePercent(40);  
behavior.setFailurePercent(2);
```

Mock Mode

Mock Mode

Retrofit

Retrofit

- HTTP client sends the bits across the wire.

Retrofit

- HTTP client sends the bits across the wire.
- Converters manipulate request/response data.

Retrofit

- HTTP client sends the bits across the wire.
- Converters manipulate request/response data.
- Call adapters change execution mechanism.

Retrofit

- HTTP client sends the bits across the wire.
- Converters manipulate request/response data.
- Call adapters change execution mechanism.
- Mock mode creates deterministic, fake data for testing.

Making Retrofit Work For You

twitter.com/jakewharton
[google.com/+ jakewharton](https://google.com/+jakewharton)
jakewharton.com