Android Web Service

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"

Disclaimer

- Portions of this presentation are modifications based on work created and shared by the Android Open Source Project
 - http://code.google.com/policies.html
- They are used according to terms described in the Creative Commons 2.5 Attribution License
 - http://creativecommons.org/licenses/by/2.5/

Topics

- HttpClient API
- Response Formats
- Asynch. Invocation
 - > Via a new thread

HttpClient API

HTTP Operations

- Based on Apache HTTP package
- HttpClient interface
 - Interface for an HTTP client
 - > HTTP clients encapsulate a smorgasbord of objects required to execute HTTP requests while handling cookies, authentication, connection management, and other features
 - Thread safety of HTTP clients depends on the implementation and configuration of the specific client
- DefaultHttpClient class
 - Default implementation of HttpClient interface

Invocation Styles in HttpClient

- public abstract HttpResponse execute (HttpUriRequest request)
- public abstract T execute (HttpUriRequest request, ResponseHandler<? extends T> responseHandler)

Sending HTTP Request

- HttpRequest
- HttpGet
 - > Provides HTTP Get
- HttpPost
 - > Provides HTTP Post

Receiving HTTP Response

- HttpResponse
 - Deals with responses in HTTP MIME type
- RespondHandler interface
 - Handler that encapsulates the process of generating a response object from a HttpResponse
- BasicResponseHandler
 - A ResponseHandler that returns the response body as a String for successful (2xx) responses. If the response code was >= 300, the response body is consumed and an HttpResponseException is thrown.

Example Code #1

```
HttpClient httpclient = new DefaultHttpClient();
// Prepare a request object
HttpGet httpget = new HttpGet(url);
// Execute the request
HttpResponse response;
try {
  response = httpclient.execute(httpget);
  // Get hold of the response entity
  HttpEntity entity = response.getEntity();
  if (entity != null) {
 // A Simple JSON Response Read
 InputStream instream = entity.getContent();
 result = convertStreamToString(instream);
```

Example Code #2

```
HttpClient httpclient = new DefaultHttpClient();

// Prepare a request object
HttpGet httpget = new HttpGet(url);

try {

ResponseHandler<String> mResponseHandler = new BasicResponseHandler();
 result = httpclient.execute(httpget, mResponseHandler);
...
```

Response Formats

Response Formats

- XML
- JSON
- RSS, Atom
- •

XML Parsing

- SAX
- DOM
- Pull-parser

JSON Parsing

- Use org.json.JSONObject class
- Example

```
JSONObject json = new JSONObject(result);

// A Simple JSONObject Parsing
JSONArray nameArray = json.names();
JSONArray valArray = json.toJSONArray(nameArray);

// A Simple JSONObject Value Pushing
json.put("sample key", "sample value");

// A simple access to the first name
jsonResult = nameArray.getString(0);
```

Asynch. Invocation

Asynch. Invocation

- Why?
 - Using UI thread to perform Web service invocation, which could take a long time, is not a good idea
- 2 Schemes to use
 - Scheme #1: Create a new thread that performs Web service invocation freeing the UI thread
 - > Pass the response to the UI thread via Handler object
 - Scheme #2: Use AsyncTask class

Scheme #1: Creating a New Thread

```
public void onClick(View v) {
  // Create Handler object for displaying the result
  // later on. This handler is attached to the main
  // thread and its message queue.
  mHandler = new Handler();
  // Start a new thread for performing web service invocation.
  checkUpdate.start();
  // Control is returned here. Do whatever you have to do.
 Toast.makeText(Main.this, "Time: " + new Date().toString(), Toast.LENGTH_LONG).show();
// Continued in the following slide
```

Scheme #1: Creating a New Thread

```
// A separate thread that performs the Web service invocation
private Thread checkUpdate = new Thread() {
  public void run() {
 try {
 response = RESTClient.callRESTService(mEditText.getText().toString());
 // Add the Runnable the message queue of the thread
 // to which mHandler handler is attached.
 mHandler.post(showUpdate);
 catch (Exception e) {
private Runnable showUpdate = new Runnable(){
  public void run(){
 Toast.makeText(Main.this, "Time: " + new Date().toString() + " HTML Code: " + response,
Toast.LENGTH_LONG).show();
```

Scheme #2: Use of AsyncTask

```
public void onClick(View v) {
 new DownloadImageTask().execute("http://example.com/image.png");
private class DownloadImageTask extends AsyncTask {
 // The doInBackgroundThread method is called on a separate thread
 protected Bitmap doInBackground(String... urls) {
 return loadImageFromNetwork(urls[0]);
 // The result is communicated to the onPostExecute method which is run on the UI thread.
 protected void onPostExecute(Bitmap result) {
 mlmageView.setImageBitmap(result);
```

Thank you!

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"

