

Android development

Best Practices

Ivan Gavran, Calyx d.o.o.

Overview

- Android 101
- Adaptive UI
- Offline support
- Networking tips
- Handling bitmaps efficiently
- Conclusion

Android 101

- Application Components
 - Activities/Fragments
 - Service
 - Content Providers
 - Broadcast Receivers
- Component Activation
 - Intents
 - Intent Filters

Android 101

- The Manifest File
 - Component declaration
 - Component capabilities
 - Application Requirements
- Application Resources
 - Images, audios, videos
 - Layouts
 - Strings, dimensions...

The Good Parts

- Separation of concerns
 - Sources
 - Resources
 - App configuration
- Inter-process communication
 - Intents, Content Providers
- Built in services
 - Location, Notification, Connectivity...

Case study

- Android app backed by a REST Service
- Requirements:
 - Adaptive UI
 - Offline support
 - Efficiency

Lesson 1:

Define adaptive UI

Adaptive Actionbar

Adaptive GridView

Adaptive Actionbar

Adaptive Layout

Power of resources

res/values/layouts.xml

```
<resources>
 <item name="restaurant_layout" type="layout">
 @layout/restaurant_details
 </item>
 <bool name="has_two_panes">false</bool>
</resources>
```

res/values-land/layouts.xml

```
<resources>
 <item name="restaurant_layout" type="layout">
 @layout/restaurant_details_land
 </item>
 <bool name="has_two_panes">true</bool>
</resources>
```


Activity initialization

```
public class MyActivity extends FragmentActivity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 //Set content view based on layout defined  
 // for current screen configuration  
 setContentView(R.layout.activity_restaurant_layout);  
  
 // or read any other value...  
 if(getResources().getBoolean(R.bool.has_two_panes)){  
 //... we are in landscape  
 }  
 }  
}
```

Lesson 2:

Use Loaders for loading data in an activity or fragment

The naive approach


```
class MyActivity extends Activity {  
  
 @Override  
 public void onCreate(...) {  
 new MyAsyncTask().execute(...);  
 }  
  
}
```

```
class MyAsyncTask extends  
 AsyncTask<Pars, Progress, Res>{  
  
 void onPreExecute(Pars...){  
 // executed on UI thread  
 }  
 Res doInBackground(){  
 // executed on background thread  
 }  
 void onPostExecute(Res){  
 // executed on UI thread  
 }  
}
```

Problems with AsyncTasks

- Activity life cycle
- Memory Leaks

Loader API

`android.app.LoaderManager`

`android.app.LoaderManager.LoaderCallbacks`

`android.content.Loader<D>`

- ↳ `android.content.AsyncTaskLoader<D>`
 - ↳ `android.content.CursorLoader`

Loader initialization

```
public class MyActivity extends FragmentActivity
implements LoaderManager.LoaderCallbacks<DomainModel> {

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //... activity setup code

 getLoaderManager().initLoader (0, null, this);
 }
}
```

LoaderCallbacks interface implementation

```
public class MyActivity extends FragmentActivity
implements LoaderManager.LoaderCallbacks<DomainModel> {

//....
public Loader<DomainModel> onCreateLoader(int id, Bundle args) {
 return new MyCursorLoader(this);
}

public void onLoadFinished(Loader<DomainModel> loader,
 DomainModel data) {

 mAdapter.swapCursor(data);
}

public void onLoaderReset(Loader<DomainModel> loader) {
 mAdapter.swapCursor(null);
}
```

Loader implementation

```
public class MyLoader extends AsyncTaskLoader<DomainModel> {

 public MyCursorLoader (Context context) {
 super(context);
 }

 @Override
 protected void onStartLoading() {
 forceLoad();
 }

 @Override
 public DomainModel loadInBackground() {
 return RestClient.get().getDomainModel();
 }

 @Override
 protected void onReset() {
 super.onReset();
 }
}
```

Goals

Adaptive UI

Offline support

Efficiency

Lesson 3:

Local Database and Sync Service

Application architecture

Synchronization IntentService

```
public class SyncService extends IntentService {  
  
 public SyncService() {  
 super("DataSyncService");  
 }  
  
 @Override  
 protected void onHandleIntent(Intent intent) {  
 String action = intent.getAction();  
  
 // get optional sync parameters from the intent  
  
 doSync(...);  
 }  
}
```

How to refresh data in the application

- Start sync service
 - Just start service from any part of the application
- Restart Loaders
 - implement BroadcastReceiver in each Loader
- Refresh UI
 - triggered by Loaders!

SynIntentReciever

```
public class MyCursorLoader extends AsyncTaskLoader<Cursor> {  
  
 //...  
  
 private static class SyncIntentReceiver extends BroadcastReceiver {  
 final MyReservationsCursorLoader mLoader;  
 public SyncIntentReceiver(MyReservationsCursorLoader loader) {  
 mLoader = loader;  
 IntentFilter filter = new IntentFilter(  
 MyAppConstants.ACTION_SYNC_FINISHED);  
 mLoader.getContext().registerReceiver(this, filter);  
 }  
  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 mLoader.onContentChanged();  
 }  
 }  
}
```

SynIntentReceiver

```
public class MyCursorLoader extends AsyncTaskLoader<Cursor> {  
 private SyncIntentReceiver mObserver;  
 @Override  
 protected void onStartLoading() {  
 if (mObserver == null) {  
 mObserver = new SyncIntentReceiver(this);  
 }  
 forceLoad();  
 }  
 @Override  
 protected void onReset() {  
 super.onReset();  
 if (mObserver != null) {  
 getContext().unregisterReceiver(mObserver);  
 mObserver = null;  
 }  
 }  
 private static class SyncIntentReceiver extends BroadcastReceiver {  
 //...  
 }  
}
```

Result

- Loose coupling of application and synchronization logic
- Easy implementation of application specific sync strategies
 - Update triggered by app user
 - Updates based on changes on the application server
 - Location based updates
 - ... just start the Sync Service...

Goals

Adaptive UI

Offline support

Efficiency

Lesson 4:

Keep mobile data in sync with the application server

Objectives

- Be efficient:
 - Data traffic costs
 - Battery life
- Be invisible
 - Don't keep user wait
 - Give users what they want before they have to ask for it

Networking tips

- Detect active network type
 - WIFI vs. cellular data
 - Mobile radio state machine
- Networking over 3G networks
 - Avoid periodical data transfer – don't pull for updates
 - Use greedy loading but don't be too greedy
 - Prefetching, bundling
- Google Cloud Messaging
 - Push data to mobile device

The mobile radio state machine

Google Cloud Messaging

Lesson 5:

Displaying Bitmaps Efficiently

Resize your images on the server.

Load Large Bitmaps Efficiently

Image resolution	Bitmap size (ARGB_8888)
2048*1536	12 MB
512*384	0.75 MB
128*96	0.05

Decode Large Bitmaps

```
public static Bitmap decodeSampledBitmap(InputStream is, int reqWidth, int  
reqHeight) {  
  
 // First decode with inJustDecodeBounds=true to check dimensions  
 final BitmapFactory.Options options = new BitmapFactory.Options();  
 options.inJustDecodeBounds = true;  
 BitmapFactory.decodeStream(is, null, options);  
  
 // Calculate inSampleSize  
 options.inSampleSize = calculateInSampleSize(  
 options.outWidth, options.outHeight, reqWidth, reqHeight);  
  
 // Decode bitmap with inSampleSize set  
 options.inJustDecodeBounds = false;  
 return BitmapFactory.decodeStream(is, null, options);  
}
```

Process Bitmaps off the UI thread.

Processing Bitmaps Off the UI Thread

```
class BitmapLoaderTask extends AsyncTask<String, Void, Bitmap> {  
 private final WeakReference<ImageView> imageViewReference;  
 public BitmapWorkerTask(ImageView imageView) {  
 imageViewReference = new WeakReference<ImageView>(imageView);  
 }  
 @Override  
 protected Bitmap doInBackground(String... params) {  
 String url = params[0];  
 InputStream is = ImageLoader.load(url);  
 return decodeSampledBitmap(is, 100, 100));  
 }  
 @Override  
 protected void onPostExecute(Bitmap bitmap) {  
 if (imageViewReference != null && bitmap != null) {  
 final ImageView imageView = imageViewReference.get();  
 if (imageView != null) {  
 imageView.setImageBitmap(bitmap);  
 }  
 }  
 }  
}
```

Caching Bitmaps

Caching Bitmaps using LruCache

```
private LruCache<String, Bitmap> mMemoryCache;

@Override
protected void onCreate(Bundle savedInstanceState) {

 final int maxMemory = (int) (Runtime.getRuntime().maxMemory() / 1024);

 // Use 1/8th of the available memory for this memory cache.
 final int cacheSize = maxMemory / 8;

 mMemoryCache = new LruCache<String, Bitmap>(cacheSize) {
 @Override
 protected int sizeOf(String key, Bitmap bitmap) {
 // The cache size will be measured in kilobytes rather than
 // number of items.
 return bitmap.getByteCount() / 1024;
 }
 };
 ...
}
```

Retaining Cached Bitmaps between orientation changes

```
class RetFragment extends Fragment {  
  
 private static final String TAG = "RetFragment";  
 public LruCache<String, Bitmap> mRetainedCache;  
  
 public static RetFragment getInstance(FragmentManager fm) {  
 RetFragment fragment = (RetFragment) fm.findFragmentByTag(TAG);  
 if (fragment == null) {  
 fragment = new RetFragment();  
 }  
 return fragment;  
 }  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setRetainInstance(true);  
 }  
}
```

Goals

Adaptive UI

Offline support

Efficiency

Conclusion

- Support different devices
- Be invisible
- Be efficient
- Be reliable