

Android Developer Fundamentals V2

Background Tasks

Lesson 7

7.2 Internet connection

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Steps to connect to the Internet

Android Developer Fundamentals V2

- 1. Add permissions to Android Manifest
- 2. Check Network Connection
- 3. Create Worker Thread
- 4. Implement background task
 - a. Create URI
 - b. Make HTTP Connection
 - c. Connect and GET Data
- 5. Process results
 - a. Parse Results

Permissions

Permissions in AndroidManifest

Internet

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

Check Network State

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

This work is licensed under a Creative

Commons Attribution 4.0 International

Manage Network Connection

Internet

connection

Getting Network information

- ConnectivityManager
 - Answers queries about the state of network connectivity
 - Notifies applications when network connectivity changes
- NetworkInfo
 - Describes status of a network interface of a given type
 - Mobile or Wi-Fi

Check if network is available

```
ConnectivityManager connMgr = (ConnectivityManager)
 getSystemService(Context.CONNECTIVITY SERVICE);
NetworkInfo networkInfo = connMgr.getActiveNetworkInfo();
if (networkInfo != null && networkInfo.isConnected()) {
 // Create background thread to connect and get data
 new DownloadWebpageTask().execute(stringUrl);
} else {
 textView.setText("No network connection available.");
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Check for WiFi & Mobile

```
NetworkInfo networkInfo =
 connMgr.getNetworkInfo(ConnectivityManager.TYPE_WIFI);
boolean isWifiConn = networkInfo.isConnected();

networkInfo =
 connMgr.getNetworkInfo(ConnectivityManager.TYPE_MOBILE);
boolean isMobileConn = networkInfo.isConnected();
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Worker Thread

Use Worker Thread

- <u>AsyncTask</u>—very short task, or no result returned to UI
- <u>AsyncTaskLoader</u>—for longer tasks, returns result to UI
- <u>Background Service</u>—later chapter

Android Developer Fundamentals V2

Background work

In the background task (for example in doInBackground())

- 1. Create URI
- 2. Make HTTP Connection
- 3. Download Data

This work is licensed under a Creative

Commons Attribution 4.0 International

Create URI

URI = Uniform Resource Identifier

String that names or locates a particular resource

- file://
- http:// and https://
- content://

Internet

connection

Sample URL for Google Books API

```
https://www.googleapis.com/books/v1/volumes?
 q=pride+prejudice&maxResults=5&printType=books
```

Android Developer Fundamentals V2

Constants for Parameters

```
final String BASE_URL =
 "https://www.googleapis.com/books/v1/volumes?";
final String QUERY_PARAM = "q";
final String MAX_RESULTS = "maxResults";
final String PRINT_TYPE = "printType";
```

Build a URI for the request

This work is licensed under a Creative

Commons Attribution 4.0 International

HTTP Client Connection

Make a connection from scratch

- Use <u>HttpURLConnection</u>
- Must be done on a separate thread
- Requires InputStreams and try/catch blocks

Create a HttpURLConnection

```
HttpURLConnection conn =
```

(HttpURLConnection) requestURL.openConnection();

This work is licensed under a Creative

Commons Attribution 4.0 International

Configure connection

```
conn.setReadTimeout(10000 /* milliseconds */);
conn.setConnectTimeout(15000 /* milliseconds */);
conn.setRequestMethod("GET");
conn.setDoInput(true);
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Connect and get response

```
conn.connect();
int response = conn.getResponseCode();
InputStream is = conn.getInputStream();
String contentAsString = convertIsToString(is, len);
return contentAsString;
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Close connection and stream

```
} finally {
 conn.disconnect();
 if (is != null) {
 is.close();
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Convert Response to **String**

Android Developer Fundamentals V2

Convert input stream into a string

```
public String convertIsToString(InputStream stream, int len)
 throws IOException, UnsupportedEncodingException {
 Reader reader = null;
 reader = new InputStreamReader(stream, "UTF-8");
 char[] buffer = new char[len];
 reader.read(buffer);
 return new String(buffer);
```

This work is licensed under a Creative

Commons Attribution 4.0 International

BufferedReader is more efficient

```
StringBuilder builder = new StringBuilder();
BufferedReader reader =
 new <u>BufferedReader(new InputStreamReader(inputStream));</u>
String line;
while ((line = reader.readLine()) != null) {
 builder.append(line + "\n");
if (builder.length() == 0) {
 return null;
resultString = builder.toString();
```

This work is licensed under a Creative

Commons Attribution 4.0 International

HTTP Client Connection Libraries

Internet

connection

Make a connection using libraries

Use a third party library like <u>OkHttp</u> or <u>Volley</u>

Android Developer Fundamentals V2

- Can be called on the main thread
- Much less code

Volley

```
RequestQueue queue = Volley.newRequestQueue(this);
String url ="http://www.google.com";
StringRequest stringRequest = new StringRequest(Request.Method.GET, url,
 new Response.Listener<String>() {
 @Override
 public void onResponse(String response) {
 // Do something with response
 new Response.ErrorListener() {
 @Override
 public void onErrorResponse(VolleyError error) {}
});
queue.add(stringRequest);
```

This work is licensed under a Creative

Commons Attribution 4.0 International

OkHttp

```
OkHttpClient client = new OkHttpClient();
Request request = new Request.Builder()
 .url("http://publicobject.com/helloworld.txt").build();
client.newCall(request).enqueue(new Callback() {
 @Override
 public void onResponse(Call call, final Response response)
 throws IOException {
 try {
 String responseData = response.body().string();
 JSONObject json = new JSONObject(responseData);
 final String owner = json.getString("name");
 } catch (JSONException e) {}
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Parse Results

Parsing the results

- Implement method to receive and handle results (onPostExecute())
- Response is often JSON or XML

Parse results using helper classes

- JSONObject, JSONArray
- XMLPullParser—parses XML

JSON basics

```
{
"population":1,252,000,000,
"country":"India",
"cities":["New Delhi","Mumbai","Kolkata","Chennai"]
}
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

JSONObject basics

```
JSONObject jsonObject = new JSONObject(response);
String nameOfCountry = (String) jsonObject.get("country");
long population = (Long) jsonObject.get("population");
JSONArray listOfCities = (JSONArray) jsonObject.get("cities");
Iterator<String> iterator = listOfCities.iterator();
while (iterator.hasNext()) {
 // do something
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Another JSON example

```
{"menu": {
  "id": "file",
  "value": "File",
  "popup": {
 "menuitem": [
 {"value": "New", "onclick": "CreateNewDoc()"},
 {"value": "Open", "onclick": "OpenDoc()"},
 {"value": "Close", "onclick": "CloseDoc()"}
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Another JSON example

Android Developer Fundamentals V2

Get "onclick" value of the 3rd item in the "menuitem" array

```
JSONObject data = new JSONObject(responseString);
JSONArray menuItemArray =
 data.getJSONArray("menuitem");
JSONObject thirdItem =
 menuItemArray.getJSONObject(2);
String onClick = thirdItem.getString("onclick");
```


This work is licensed under a Creative

Commons Attribution 4.0 International

Learn more

- Connect to the Network Guide
- Managing Network Usage Guide
- HttpURLConnection reference
- ConnectivityManager reference
- InputStream reference

What's Next?

- Concept Chapter: <u>7.2 Internet connection</u>
- Practical: <u>7.2 AsyncTask and AsyncTaskLoader</u>

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

END