Android: a full-stack to consume a REST API

Romain Rochegude 2016.04.04

Introduction

Introduction

- Well-known concerns:
 - Communicate with remote API
 - Parse content and deal with it
 - Do it asynchronously
 - Notify components of job termination

REST client: Retrofit

REST client: Retrofit

- Well-known, documented, "must-have" Android library
- Write a Java interface to declare API method
- Annotations to describe the HTTP request
 - HTTP method (@GET, @POST, etc.)
 - URL parameter (@Path)
 - query parameter (@Query, @QueryMap)
 - request body (@Body)
 - multipart request body (@Multipart, @Part)
 - form management (@FormUrlEncoded, @Field)
 - headers management (@Headers)

```
public interface GitHubService {
 @GET("/users/{user}/repos")
 Call<List<DTORepo>>
 listRepos(@Path("user") final
 String psUser);
```

Build at runtime an implementation

```
final Retrofit loRetrofit = new
 Retrofit.Builder()
 .baseUrl("https://api.github.com")
 .build();

final GitHubService loService =
 loRetrofit.create(GitHubService.class);
```

Simple calls

```
final Call<List<DTORepo>> lloRepos =
 loService.listRepos("RoRoche");
```

Converters to (de)serialize HTTP bodies

Conclusion

- To add a new HTTP request:
 - declare DTO class(es) with your parsing strategy
 - declare body class (optional)
 - declare the method in Java interface with suitable annotations
- Minimum amount of code to deal with remote API

JSON parser: LoganSquare

JSON parser: LoganSquare

- Faster, according to BlueLine Labs benchmark
- Clear annotations

```
@JsonObject
public class DTORepo {
 @JsonField(name = "id")
 public Integer id;
 @JsonField(name = "name")
 public String name;
```

Available retrofit converter

Simple parsing methods

```
// Parse from an InputStream
final InputStream loIS = ...;
final Image loImage =
  LoganSquare.parse(loIS , Image.class);
// Parse from a String
final String lsJson = ...;
final Image loImage=
  LoganSquare.parse(lsJson,
  Image.class);
```

Simple serializing methods

```
// Serialize it to an OutputStream
final OutputStream loOs = ...;
LoganSquare.serialize(loImage, loOs);

// Serialize it to a String
final String lsJson =
 LoganSquare.serialize(loImage);
```

- Small library
- Supports custom types
- Compile-time

Async management: Android Priority Job Queue (Job Manager)

Async management: Android Priority Job Queue (Job Manager)

- Job queue to easily schedule background tasks
- Inspired by a Google I/O 2010 talk on REST client applications
- Easy to declare a new tasks (extends Job) and configure it

```
public class PostTweetJob extends Job {
 public static final int PRIORITY = 1;
 private String mText;
 public PostTweetJob(String text) {
 super(new Params(PRIORITY)
 .requireNetwork()
 .persist());
 mText = text:
 //...
```

```
public class PostTweetJob extends Job {
 //...
 Olverride
 public void onAdded() {
 Olverride
 public void onRun() throws Throwable
 webservice.postTweet(mText);
 //...
```

Job manager configuration

```
final Configuration loConfiguration =
 new Configuration.Builder(poContext)
 .minConsumerCount(1)
 .maxConsumerCount(3)
 .loadFactor(3) // 3 jobs per
 consumer
 .consumerKeepAlive(120)
 .build();
final JobManager loJobManager =
 new JobManager(poContext,
 loConfiguration);
```

Simple way to create and enqueue a task

```
final PostTweetJob loPostTweetJob =
 new PostTweetJob("test");

jobManager
 .addJobInBackground(loPostTweetJob );
```

Result propagation: EventBus

Result propagation: EventBus

- Based on the publisher/subscriber pattern (loose coupling)
- Communication between application components
- Small library
- Thread delivery
- Convenient Annotation based API

Set-up

Create an event class

```
public class EventQueryDidFinish
```

Register your subscriber...

```
eventBus.register(this);
```

• ...and unregister if needed:

```
eventBus.unregister(this);
```

Declare subscribing method

```
@Subscribe(threadMode = ThreadMode.MAIN)
public void onEventQueryDidFinish(
 final EventQueryDidFinish event) {
 //...
}
```

Post event

```
final EventQueryDidFinish event = //...
eventBus.post(event);
```

Conclusion

Conclusion

- Highly based on Java annotations
- Write less code
- Multiple ways to configure it
- Focused on performance and UX consistency