Pro Android

HTTP Request & Response

Question for you

- 1. What can you use the HTTP Request & Response for?
- 2. How to retrieve data from the server?
- 3. How to send data back to the server?

Today's Agenda

- 1. Integrate HTTP Request & Response to the app
- 2. Parse JSON Data
- 3. Submit data to the server

Permission in AndroidManifest. xml

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

HTTP Operations via Apache HttpComponents

```
HttpClient client = new DefaultHttpClient();
HttpGet getMethod = new HttpGet(url + search);
try {
 ResponseHandler<String> responseHandle = new
BasicResponseHandler();
 String responseBody= client.execute(getMethod, responseHandle);
} catch (Exception e) {
```


Android Asynchronous Http Client (loopj Library)

http://loopj.com/android-async-http/

Overview

An asynchronous callback-based Http client for Android built on top of Apache's HttpClient libraries. All requests are made outside of your app's main UI thread, but any callback logic will be executed on the same thread as the callback was created using Android's Handler message passing.

Features

- Make asynchronous HTTP requests, handle responses in anonymous callbacks
- HTTP requests happen outside the UI thread
- Requests use a **threadpool** to cap concurrent resource usage
- GET/POST params builder (RequestParams)
- Multipart file uploads with no additional third party libraries
- Tiny size overhead to your application, only 19kb for everything
- Automatic smart request retries optimized for spotty mobile connections
- Automatic gzip response decoding support for super-fast requests
- Optional built-in response parsing into **JSON** (JsonHttpResponseHandler)
- Optional persistent cookie store, saves cookies into your app's SharedPreferences

Android Asynchronous Http Client (loopj Library)

```
AsyncHttpClient client = new AsyncHttpClient();
client.get("http://www.google.com", new
AsyncHttpResponseHandler() {

 @Override
 public void onSuccess(String response) {
 System.out.println(response);
 }
});
```


Parsing Responses

- The response you get will be formatted using some system—HTML, XML, JSON, whatever.
- It is up to you, of course, to pick out what information you need and do something useful with it.

Parsing JSON Responses

http://www.makathon.com/weather/?weather=bangkok

- JSONObject
- JSONArray
- getJSONObject
- getJSONArray
- getString

Parsing XML Responses

www.google.com/ig/api? weather=bangkok

- getElementsByTagName
- getAttribute

Sharing

```
Intent intent = new Intent(Intent.ACTION_SEND);
intent.setType("text/plain");
intent.putExtra(Intent.EXTRA_SUBJECT, subject);
intent.putExtra(Intent.EXTRA_TEXT, text);
intent.putExtra(Intent.EXTRA_TITLE, "Title");
startActivity(Intent.createChooser(intent,
"Select for Sharing"));
```


Custom ListView

Custom ListView = Layout in ListView

Workshop

Weather Forecast

- Create Custom ListView
- HTTP Request
- Parsing Data
- Create Menu

Questions?

