

Easy Web Service on Android with Nano

-by William http://bulldog2011.github.com/

Problem Domain

 There is a gap between Android device and traditional SOAP/XML based web service

SOAP/XML Web Service

Nano to Fill the Gap

- Nano is a light client-side web service framework tailored for Android platform.
- Feature Highlight:
 - Support WSDL driven development, auto-generate strongly typed proxy from WSDL.
 - Support SOAP 1.1/1.2 and XML based Web service.
 - Automatic XML to Java binding, performance comparable to Android native XML parser.
 - Verified with industrial grade Web Services like Amazon and eBay Web Services.
 - Asynchronous service invocation, flexible HTTP/SOAP header, timeout, encoding setting, logging, etc.
 - Can be used as a standalone XML and JSON binding framework.

The Big Picture

Code Generation from WSDL

Automatic XML<>Object Binding

WSDL Driven Dev Flow on Android

- Generate Android Java proxy from WSDL,
- Create new Android project, add Nano runtime and generated proxy into the project,
- Implement application logic and UI, call proxy to invoke web service as needed.

Simple Service Invocation Paradigm

- Invoke service with:
 - Request object
 - Callback object with success, failure and SOAP fault handling logic

```
/**
 Returns the non-zero dollar amount of the passed number.
*/
public void numberToDollars(NumberToDollars requestObject, SOAPServiceCallback<NumberToDollarsResponse> serviceCallback)

public interface SOAPServiceCallback<R> {
 public void onSuccess(R responseObject);
 public void onFailure(Throwable error, String errorMessage);
 public void onSOAPFault(Object soapFault);
}
```

A Service Call Sample

```
numberToWordsButton.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View arg0) {
 // get shared client
 NumberConversionSoapType_SOAPClient client = NumberConversionServiceClient.getSharedClient();
 client.setDebug(true); // enable soap message logging
 // build request
 NumberToWords request = new NumberToWords();
 String number = ((EditText)findViewById(R.id.numerInputText)).getText().toString();
 request.ubiNum = new BigInteger(number);
 // make API call and register callbacks
 client.numberToWords(request, new SOAPServiceCallback<NumberToWordsResponse>() {
 @Override
 public void onSuccess(NumberToWordsResponse responseObject) { // success
 Toast.makeText(MainActivity.this, responseObject.numberToWordsResult, Toast.LENGTH_LONG).show();
 @Override
 public void onFailure(Throwable error, String errorMessage) { // http or parsing error
 Toast.makeText(MainActivity.this, errorMessage, Toast.LENGTH_LONG).show();
 @Override
 public void onSOAPFault(Object soapFault) { // soap fault
 Fault fault = (Fault)soapFault;
 Toast.makeText(MainActivity.this, fault.faultstring, Toast.LENGTH LONG).show();
 });
});
```


Demo 1 – BarCode

Demo 2 – Amazon Book Finder

Amazon Product Advertising API used:

- itemSearch for book search
- cartCreate to add chosen book into shopping cart

Demo 3 – eBay Demo App

eBay Finding API used:

 findItemsByKeywords for item search

eBay Shopping API used:

getSingleItem for item details

eBay Trading API used:

addToWatchList for adding item to watch list

Source, Samples and Tutorials

For Android:

https://github.com/bulldog2011/nano

Similar framework for iOS:

https://github.com/bulldog2011/pico