Android OPENCE

Pushing bits from the cloud - Android and Push Notification (C2DM)

Lars Vogel – vogella.de

About me

Independent Eclipse and Android Consultant and Trainer

Team Lead and Android developer at SAP AG

Maintains http://www.vogella.de Java, Eclipse and Android related Tutorials with ~30 000 visitors per day

The challenge

Data in the Cloud

Mobile Phone

Internet creates value for your application

How to get data updates?

Polling is easy to implement

Impact of Polling on Battery

- Baseline: ~5-8 mA
- Network: ~180-200 mA
 - Tx more expensive than Rx
- Radio stays on for few secs
- ~0.50 mAh for a short poll
 - 5m frequency: ~144 mAh / day
 - 15m frequency: ~48 mAh / day

Source: Android development team at Google

An average battery has approx. 820 – 1150 mAh power

Polling every 5 min can consume 10 % of your battery

Nobody likes apps which reduce the battery life of the phone

Nobody likes apps with stale data

Pushing

Server informs the phone once new data is available

Why should a constant push connection consume less energy?

So why should that consume less battery?

- Connection is much cheaper then sending data
- -... and Market is anyhow holding a connection

Cloud to Device Messaging

Available for Android 2.2 (Beta – Invite only)

Requires the Market available on the device

Use existing Google connections

Use AlarmManager to keep the connection (Heartbeat)

What components do you need?

Android App

Googles C2DM Server

Your application server

Trust - Everyone needs to know each other

Registration of the Server with Google

Registration of the mobile device

Googles C2DM Server Request registration ID

Unique registration ID

Android App

Let my server know

Android App

Server stores the registration ID

Now my server is registered with Google AND has at least one device it can send message to

C2DM is ready to be used

Sending messages

New HTTP Post message with registration id and authentication token *

200 - ok (with id==ok)

404 – get no auth token

503 – Retry with backoff

I hope Google treats my data confidential

Real Data is fetched from my server

Sends notification message to device

Enforced by the message limit

C2DM push can send 1024 bytes of data

Message Receiver Code...

Further points

Best effort delivery: Google will try to deliver all messages but some might get lost

CollabsKey to ensure that old messages are overritten

Message limit per sender, approx. 200 000

Server implementation can be anything

curl, PHP, Python, C#, Scala,....

Android Developers like Java the Programming language

from Guillaume Laforge and Patrick Chanezon http://www.slideshare.net/glaforge/google-app-engine-java-groovy-baby

Deployment of Java web application is....

Google App Engine

GAE allows you to host webapplications on the Google infrastructure.

Google App Engine

No Server maintenance Super easy deployment

It automatically scales up and down

Computing power over time

GAE Key points

- Free to get started, ideal for prototyping
- Price was recently increased
- Supports subset of JPA / JDO for persistence
- Lots of additional services

API's

Caching

Channel API (push to client, comet)

URL Fetching

Mail

Instant Messaging (XMPP)

Image Manipulation

User Management

Background Tasks

Map (no Reduce)

XMPP (Chat)

Pull Tasks (new)

Building the app

Help is available

 Google provides some utility classes which helps setting up the mobile app

- Latest Google Plugin for Eclipse has a new wizard
- http://code.google.com/eclipse/docs/appeng_android_install_ setup.html

Summary

C2DM powerful and relatively simple to use

Google App Engine makes prototyping

Lets hope C2DM leaves beta soon and have a reasonable price model....

Picture Credits Add the prefix http://www.sxc.hu/photo

- Elephant: http://www.sxc.hu/photo/103473
- Mouse http://www.sxc.hu/photo/1097314
- Liquid http://www.sxc.hu/photo/1109534
- Happy jumping people /930008
- Beta /853828
- Despair /150108
- Broken Glass 1046397
- Old Computer http://www.sxc.hu/photo/1028528
- Person with remote http://www.sxc.hu/photo/485640
- Victory fingers 906072
- Guy with a tie 877661

Futher information

C2DM Tutorial

http://www.vogella.de/articles/AndroidCloudToDeviceMessaging/article.html

Google App Engine Tutorial

http://www.vogella.de/articles/GoogleAppEngineJava/article.html

Chrome to Phone Example

http://code.google.com/p/chrometophone/

Thank you

For further questions:

