

REAL-TIME IMAGE SHARING

JERRY JALAVA

Senior System Architect, Google
Developer Expert, Authorised Trainer

JERRY@QVIK.FI | @W_I

QVIK

CLIENT ASKS FOR POC...

- Users should be able to easily sign-in (which is required)
- Users should be able to upload images from their camera
- Other users should see these images immediately
- Users should be able to manage their own images
- Users should be able to like images of others

**DEADLINE IS SET FOR
YESTERDAY**

SO WHAT DO WE NEED TO DO

- Some server to handle our uploads and other api requests
- Scalable storage system for storing the images
- A mechanism to notify all users at once about new images, and fetch them
- Build the Authentication and Listing views to Android client

**BUT ALL THAT WILL TAKE
AT LEAST DAYS**

WHAT IF I TOLD YOU,
NOT NECESSARILY

DEVELOP

- Realtime Database
- Authentication
- Cloud Messaging
- Storage
- Hosting
- Remote Config
- Test Lab
- Crash Reporting

<https://firebase.google.com>

LETS JUST USE FOLLOWING

- Firebase Auth
- Firebase Storage
- Firebase Realtime Database
- FirebaseUI
(<https://github.com/firebase/firebaseui>)

NOW WE HAVE SOLVED

- Some server to handle our uploads and other api requests
- Scalable storage system for storing the images
- A mechanism to notify all users at once about new images, and fetch them
- For UI, we will use ready components as much as possible

**LETS START
BUILDING**

1. LETS ADD FIREBASE TO OUR APP

We head to <https://console.firebaseio.google.com/> and create new project

1. LETS ADD FIREBASE TO OUR APP

Next we create and download Firebase configuration for our app

```
{  
  "project_info": {  
 "project_number": "567854574506",  
 "firebase_url": "https://greatest-poc-ever.firebaseio.com",  
 "project_id": "greatest-poc-ever",  
 "storage_bucket": "greatest-poc-ever.appspot.com"  
  },  
  "client": [  
 {
```

2. LETS ENABLE AUTHENTICATION

We head to Authentication / Sign-In method config and enable Anonymous auth

The screenshot shows a modal dialog for enabling anonymous authentication. At the top left is a user icon followed by the text "Anonymous". On the right is a toggle switch labeled "Enable" which is turned on, indicated by a blue circle on the right side of the track. Below the toggle is a descriptive text: "Enable anonymous guest accounts in your application. This lets you enforce user-specific Security and Firebase rules without requiring credentials from your users." A blue link "Learn more" with a small info icon is present. At the bottom right are two buttons: "CANCEL" in grey and "SAVE" in a blue box.

Anonymous

Enable

Enable anonymous guest accounts in your application. This lets you enforce user-specific Security and Firebase rules without requiring credentials from your users. [Learn more](#)

CANCEL SAVE

3. LETS BUILD THE BASIC UI

(Create some amazing UI by writing layout XML)

4. FETCH THE ADDED IMAGES WITH LIVE CHANGES

Here is just one simple way of listening for changes in our images collection

```
private FirebaseDatabase mDatabase;

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 // Initialize Firebase Database
 mDatabase = FirebaseDatabase.getInstance();
 // Get reference to our images database collection
 DatabaseReference imagesRef = mDatabase.getReference("images");
 // Listen for
 imagesRef.limitToFirst(10).addChildEventListener(new ChildEventListener() {
 @Override
 public void onChildAdded(DataSnapshot dataSnapshot, String previousChildName) {
 // New image has been added...
 }

 @Override
 public void onChildRemoved(DataSnapshot dataSnapshot) {}

 @Override
 public void onChildChanged(DataSnapshot dataSnapshot, String previousChildName) {}

 @Override
 public void onChildMoved(DataSnapshot dataSnapshot, String previousChildName) {}

 @Override
 public void onCancelled(DatabaseError error) {}
 });
}
```

5. UPLOAD IMAGE TO STORAGE

Here is just one simple way of uploading a file to Firebase storage

```
private void upload(final Uri fileUri) {
 // Initialize Firebase Storage
 StorageReference mStorageRef = FirebaseStorage.getInstance().getReference();
 // Get a reference to store file at photos/<FILENAME>.jpg
 final StorageReference photosRef = mStorageRef.child("photos")
 .child(fileUri.getLastPathSegment());
 // Upload file to Firebase Storage
 photosRef.putFile(fileUri)
 .addOnSuccessListener(this, new OnSuccessListener<UploadTask.TaskSnapshot>() {
 @Override
 public void onSuccess(UploadTask.TaskSnapshot taskSnapshot) {
 // Upload succeeded, update details to our images collection...
 }
 });
}
```

AND WE ARE DONE
WELL, ALMOST

LIVE DEMO

SCAN THE QR CODE TO INSTALL

[HTTPS://GITHUB.COM/JERRYJJ/FIREBASE-STORAGE-
DEMO-ANDROID](https://github.com/jerryjj/firebase-storage-demo-android)

QVIK
CREATES
MEANINGFUL
SERVICES!
WOULD YOU LIKE TO
JOIN US?

QVIK

THANK YOU

www.qvik.fi

