IEMS5722 Mobile Network Programming and Distributed Server Architecture

Lecture 7

Instant Messaging & Google Cloud Messaging

Push Technology

Pull and Push

- All of the examples we have gone through in network programming so far can be regarded as using the "pull" method
- Communication is always initiated by the client
- Client "pulls" data or services from the server when necessary (e.g. when the user launches the app, or presses a button)

Pull and Push

- HTTP is a pull-based protocol
 - Users browse the Web and **actively** decide which Website to browse, which link to follow, etc.
 - An effective and economical way (each user chooses what they need)
 - However, if some resources are regularly requested, the pull model can put heavy load on the server

Pull and Push

- There are cases in which the server would like to initiate communication with the client(s):
 - When new email arrives
 - When a peer sends a message to the user through the server
 - When the app/data needs to be updated
- In these cases, the server needs to "push" data or services to the client.
- This kind of situations is getting more and more common as smartphones are getting more popular.

Implementing Push

- The World Wide Web, and in particular the HTTP protocol, is designed for "pull", and additional engineering is required to implement push on the Web
- Some ways to "emulate" push on the Web
 - Polling (periodic pull)
 - Comet Model
 - BOSH
 - WebSockets

Implementing Push – Polling

 The client polls the server periodically to check if new messages or updates are available

Advantages:

- 1. Easy to implement
- 2. No extra development on the server-side

Disadvantages:

- 1. Unnecessary network traffic generated
- 2. Extra workload on the server

Implementing Push – Polling Examples

- Post-Office Protocol (POP) for email
 - Email clients using the POP3 protocol make regular requests to the mail server to check for new emails

RSS Feed Readers

- RSS resources are served by HTTP, and thus are all pull-based
- RSS feed readers poll the RSS servers regularly and check for new updates of the feeds

 Note: polling can place heavy workload on the server, the client and the network

Implementing Push - Comet Model

- "Comet" is a web-application model for implementing Web applications that allow servers to push data to clients (browsers).
- Implementations of Comet applications fall into two major categories
 - 1. Streaming
 - 2. Long-polling

Implementing Push – Comet Model

Streaming

- A persistent connection is established between the browser and the server
- Data is sent from the server a chunked block
- Events are incrementally sent to the browser (e.g. using <script> tags to execute JavaScript commands)

Data is incrementally sent to the client browser

Data sent from the server

Another event happens, server sends another block

Reference:

https://en.wikipedia.org/wiki/Comet_(programming)

https://www.ibm.com/developerworks/library/wa-reverseajax1/

Implementing Push – Comet Model

Long-polling

- A request is sent to from the client to the server
- The server holds the connection until some events happen, then response is sent back to the client
- The client, on receiving a response, issues another request immediately to the server (Usually implemented using Ajax)

Client Server Request Connection is held until some data Response needs to be Client issues sent another request immediately

Reference:

https://en.wikipedia.org/wiki/Comet_(programming)
https://www.ibm.com/developerworks/library/wa-reverseajax1/

Implementing Push – BOSH

- BOSH stands for Bidirectional-streams over Synchronous HTTP
 - It makes use of HTTP long-polling
 - A single TCP connection is established to receive push data from server
 - If no data needs to be pushed, server sends an empty <body/> message
 - If client needs to send data to server, a second socket is used to send HTTP post requests
 - The old and new connections will then switch roles (the new will be used for long-polling thereafter)

Reference: https://xmpp.org/extensions/xep-0124.html

WebSocket

- HTTP is half-duplex: only one side can send data at a time, like using walkie-talkies
- WebSocket is a protocol providing full-duplex communications channels between two computers over a TCP connection
- Designed to be implemented in Web browsers and Web servers
- Communications are done over TCP port 80
 (can be used in secured computing environments)
- Socket.io to be introduced later

Reference:

https://tools.ietf.org/html/rfc6455

https://www.websocket.org/

WebSocket

- WebSocket is part of the HTML5 standard
 - Supported in latest versions of major
 Web browsers
 - Simple API in JavaScript
 - Libraries also available on iOS and Android
- Try HVBRD using your phone and computer together:

https://experiments.withgoogle.com/hvbrd

```
var host = 'ws://localhost:8000/example';
var socket = new WebSocket(host);
socket.onopen = function() {
 console.log('Socket opened');
 socket.send('Hello server!');
socket.onmessage = function(msg) {
 console.log('Server says: ' + msg);
socket.onclose = function() {
 console.log('Socket closed');
```

XMPP

- XMPP stands for Extensible Messaging and Presence Protocol
 - Originally named Jabber, an open source project for real-time and instant messaging
 - Using a client-server architecture (non-P2P)
 - Decentralized and federated model: no central server, but servers for different domains
 - Each user connects to a public XMPP server, which will relay his messages to other users in other domains

XMPP

Reference: https://en.wikipedia.org/wiki/XMPP

Mobile Push

Push on Mobile Devices

- "Push" is an important function on mobile devices, as it allows users to receive updates or messages without actively launching an app
- On the two popular mobile platforms, push is realized through their corresponding services:
- iOS: Apple Push Notification Service (APNS)
- Android:
 Google Cloud Messaging (GCM) (deprecated)
 Firebase Cloud Messaging (FCM)

Push on Mobile Devices

• In general, push on mobile devices is implemented using the following architecture:

Push on Mobile Devices

- Push notification services provided by Google and Apple are standardized ways for pushing messages to apps
- However, it is not the only way:
 - It can be used as a form of signaling (request for updates, short notice, etc.)
 - Your app can still implement its **own communication protocols** for exchanging data with peers and servers

Reference: https://engineering.fb.com/production-engineering/building-mobile-first-infrastructure-for-messenger/

Firebase Cloud Messaging (FCM)

Firebase Cloud Messaging

- Firebase (https://firebase.google.com/) is a platform and a set of tools that support building mobile apps. It includes real-time database, authentication, push notification, advertisement, usage analytics, and more.
- Here, we will focus on its cloud messaging function, which allows you to develop push notifications to mobile apps.

Reference:

https://firebase.google.com/docs/cloud-messaging/ https://www.youtube.com/watch?v=sioEY4tWmLl

- Step 1: Create a Firebase project in the Firebase console (https://console.firebase.google.com/)
 - Create a project and enter a new project name
 - (Optional) Set up Google Analytics for the project
- Step 2: Register your app with Firebase
 - Once your project is created, you can add your app to it.
 - In the Firebase console, click the Android icon.
 - Enter your app's package name (e.g., "hk.edu.cuhk.ie.iems5722.sandbox")
 - (Optional) Add a nickname to your app and Debug signing certificate SHA-1

- Step 3: Add a Firebase configuration file
 - Download the Firebase Android config file ("google-services.json"), and place it into the module (app-level) directory of your app.
 - i.e., {your Android project folder} -> app -> google-services.json
 - Add Google Services plugin to your Android Gradle files (both project-level and app-level)
 - In the **root-level** (project-level) Gradle file (build.gradle):

```
buildscript {
 ...
 dependencies {
 // Add the following line:
 classpath 'com.google.gms:google-services:4.3.3'
 }
}
```

- Step 3: Add a Firebase configuration file (cont'd)
 - Add Google Services plugin to your Android Gradle files (both project-level and app-level)
 - In the module (app-level) Gradle file (usually app/build.gradle):


```
apply plugin: 'com.android.application'
// Add the following line:
apply plugin: 'com.google.gms.google-services' // Google Services plugin
...
```

- Step 4: Add Firebase SDKs to your app
 - Add desired Firebase product to your app.
 - In the module (app-level) Gradle file (usually app/build.gradle):


```
dependencies {
 ...

// Add the Firebase SDK for Google Analytics (if analytics are enabled)
 implementation 'com.google.firebase:firebase-analytics:17.2.3'
 // Add the Firebase Cloud Messaging SDK
 implementation 'com.google.firebase:firebase-messaging:20.1.2'
 ...
}
```

- Step 4: Add Firebase SDKs to your app (cont'd)
 - If you have added Analytics, build and run the app to send verification to Firebase. Skip this step if Analytics are not added.

FCM Architectural Overview

Reference: https://firebase.google.com/docs/cloud-messaging/fcm-architecture

IEMS5722 — Lecture 7

What you should do next?

- Next, you will have to perform the following steps in your app
- 1. Check whether Google Play Services is available on the device
- 2. Set up the client by extending FirebaseMessagingService (to handle messages)
- 3. Obtain the registration token for the app, and submit the token to your application server
- 4. Handle cloud messages received from the server

1. Check for Google Play Services

 FCM requires Google Play Services SDK to be installed. You should check if the service is available in two places: in onCreate() and onResume() methods in the main activity.

```
public boolean isGooglePlayServicesAvailable(Activity activity) {
 GoogleApiAvailability googleApiAvailability = GoogleApiAvailability.getInstance();
 int status = googleApiAvailability.isGooglePlayServicesAvailable(activity);
 if (status != ConnectionResult.SUCCESS) {
 if (googleApiAvailability.isUserResolvableError(status)) {
 googleApiAvailability.getErrorDialog(activity, status, 9000).show();
 }
 return false;
 }
 return true;
}
```

Reference: https://firebase.google.com/docs/cloud-messaging/android/client#sample-play

2a. Notification vs. Data Messages

- With FCM, you can send two types of messages to clients:
 - Notification messages, sometimes thought of as "display messages." These are handled by the FCM SDK automatically.
 - (App in background) Notification messages are delivered to the notification tray.
 - (App in foreground) Notification messages are handled by a callback function.
 - Data messages, which are handled by the client app.
 - (App in either background or foreground) The client app receives the data payload in a callback function.

Reference: https://firebase.google.com/docs/cloud-messaging/concept-options

2a. Notification vs. Data Messages

Notification Messages

Data Messages

2b. Setup up an Android client

- You must implement and extend FirebaseMessagingService if you want to
 - receive notification message when your app is in foreground, or
 - receive data message in your app, or
 - send upstream message from your app
- Add the service to the AndroidManifest.XML file:

Reference: https://firebase.google.com/docs/cloud-messaging/android/client

3. Registration Token

- When the app is first installed, the FCM SDK will generates a registration token to the app.
- With the token, the application server to push a message to a single device.

3. Registration Token

- When the new token is generated, the app should send it to the application server for storage and identification.
- We can use a HTTP POST request to an API implemented on the server.

3. Registration Token

To monitor token generation, you must implement and extend

FirebaseMessagingService.

Create a service extending FirebaseMessagingService

```
public class MyFirebaseMessagingService extends FirebaseMessagingService {
 private static final String TAG = "MyFirebaseMessagingService";
 ... // Other overridden methods
 @Override
 public void onNewToken(String token) {
 Log.d(TAG, "Refreshed token: " + token);
 sendRegistrationToServer(token);
 private void sendRegistrationToServer(String token) {
 // Implement your own logic to submit token to server
```

4. MyFirebaseMessagingService

- To receive messages, you also need to use a service that extends FirebaseMessagingService.
- We can use the same one that we use to monitor tokens.
- The onMessageReceived() callback function will be invoked, except
 - When a notification message is received and the app is in background

• Note:

Afterwards, you can send test message from Notification Composer in the Firebase Console (more in the later slides)

4. MyFirebaseMessagingService

Use the same service extending FirebaseMessagingService

```
public class MyFirebaseMessagingService extends FirebaseMessagingService {
 private static final String TAG = "MyFirebaseMessagingService";
 @Override
 public void onMessageReceived(RemoteMessage remoteMessage) {
 Log.d(TAG, "From: " + remoteMessage.getFrom());
 // Check if message contains a data payload.
 if (remoteMessage.getData().size() > 0) {
 Log.d(TAG, "Message data payload: " + remoteMessage.getData());
 // Check if message contains a notification payload.
 if (remoteMessage.getNotification() != null) {
 Log.d(TAG, "Message notification payload: " +
 remoteMessage.getNotification().getBody());
```

This callback function will be called when an FCM message is received (except for a notification message is received when app is in background)

Once the data is received, your app can:

- Generation a notification
- Jump to a new page
- Send request to server to fetch new data

Implementing FCM Client

You can find a complete example here:

https://github.com/firebase/quickstart-android/tree/master/messaging

Other Similar Solutions

- Other third-party cloud messaging SDKs and APIs
 - Baidu Push (free)
 https://push.baidu.com/doc/guide/index
 - MiPush (free)
 https://dev.mi.com/console/appservice/push.html
 - Tencent Cloud <u>https://cloud.tencent.com/product/tpns/developer</u>
 - Aliyun MNS (Message Notification Service) https://help.aliyun.com/product/27412.html
 - Amazon's SNS (Simple Notification Service) (free tier available) https://aws.amazon.com/sns/

Notifications in Android

Notifications

 Notifications are ways to notify the user in the notification bar about updates of your app, outside of your app's UI.

IEMS5722 — Lecture 7

Notifications

- A notification in Android contains a few important components
 - 1. Small icon (usually the app icon, but can be customized)
 - 2. App name (provided by the system)
 - 3. Timestamp (automatically generated, can be customized or hidden)
 - 4. Large icon (optional)
 - 5. Title
 - 6. Text

Reference:

https://developer.android.com/guide/topics/ui/notifiers/notifications https://material.io/design/platform-guidance/android-notifications.html#usage

Creating Notifications

The following block of codes can be used to create a notification.

```
NotificationCompat.Builder builder = new NotificationCompat.Builder(this, CHANNEL_ID)
 .setSmallIcon(R.drawable.notification_icon)
 .setContentTitle("My notification")
 .setContentText("Hello World!")
 .setPriority(NotificationCompat.PRIORITY_DEFAULT);

...

NotificationManagerCompat notificationManager = NotificationManagerCompat.from(this);

// notificationId is a unique int for each notification that you must define
notificationManager.notify(notificationId, builder.build());
```

Creating Notifications

 You can also control what happens when the user taps on the notification.

```
// Create an explicit intent for an Activity in your app
Intent intent = new Intent(this, AlertDetails.class);
intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK | Intent.FLAG_ACTIVITY_CLEAR_TASK);
PendingIntent pendingIntent = PendingIntent.getActivity(this, 0, intent, 0);
NotificationCompat.Builder builder = new NotificationCompat.Builder(this, CHANNEL ID)
 .setSmallIcon(R.drawable.notification icon)
 .setContentTitle("My notification")
 .setContentText("Hello World!")
 .setPriority(NotificationCompat.PRIORITY DEFAULT)
 // Set the intent that will fire when the user taps the notification
 .setContentIntent(pendingIntent)
 .setAutoCancel(true);
```

Reference: https://developer.android.com/training/notify-user/build-notification

Sending FCM Messages

Sending FCM Messages

- There are two ways to send out FCM messages to your Android apps
 - 1. Using the Firebase Console
 - 2. Generate a send request and submit it to the FCM connection server

Using the Firebase Console

- Sign into Firebase Console at https://console.firebase.google.com
- Select your project
- Go to "Grow" → "Cloud Messaging"
 → "New notification"
- Fill in the form, review and publish

Server Application

- More often, the need to generate a push message to an Android app is associated with some actions taken by the users. For example:
 - When one user sends a message to another user
 - When the user has set a reminder in the app
 - When a new user joins a game in a game app
 - •
- Hence, you would like to be able to generate FCM messages in your server application

Server Application Inside the IntentService, you can create a Google's FCM notification to notify the The broadcast receiver Connection user about the new receives the message, Server message and passes it to the IntentService to handle the message **Your Server** Program Android **Broadcast Intent Service** System Receiver **Android Client** When the Android system receives the push message, it broadcasts an intent of the type: com.google.firebase.MESSAGING EVENT

Server Application

• For example, in an instant messaging app, User A sends a message to User B.

IEMS5722 — Lecture 7

Server Application

- To send requests to FCM connection servers, server key is needed
- Go to the Firebase Console → Settings (the gear icon) → Project Settings → Cloud Messaging. We will use "Legacy server key" for simplicity.

Send Requests

- You can send requests using either HTTP or XMPP
- Characteristics of HTTP
 - Supports downstream only (cloud-to-device)
 - Synchronous (your server sends a request and wait for response)
 - Allow sending message to multiple devices (multicasting)
- Characteristics of XMPP
 - Support downstream and upstream
 - Asynchronous
 - Does not support multicasting

Send Requests using Legacy HTTP Protocol

- An example of a request sent to the FCM HTTP Connection Server. API endpoint: https://fcm.googleapis.com/fcm/send
- You can either construct and submit HTTP requests by yourself, or use the Python FCM module

```
Content-Type:application/json
Authorization:key=AIzaSyZ-1u...0GBYzPu7Udno5aA

{
 "to" : "bk3RNwTe3H0:CI2k_HHwgIpoDKCIZvvDMExUdFQ3P1...",
 "data" : {
 ...
 },
}
```

Reference:

https://firebase.google.com/docs/cloud-messaging/http-server-ref
https://firebase.google.com/docs/cloud-messaging/send-message#send-messages-using-the-legacy-app-server-protocols

Send Requests using Legacy HTTP Protocol

• For example, a notification message may look like this:

```
Content-Type:application/json
Authorization:key=AIzaSyZ-1u...0GBYzPu7Udno5aA

{
 "to" : "bk3RNwTe3H0:CI2k_HHwgIpoDKCIZvvDMExUdFQ3P1...",
 "notification" : {
 "title" : "Marco sends you a message!",
 "body" : "Hello from Marco!"
 }

A notification message must have title and body
}
```

Send Requests using Legacy HTTP Protocol

• For example, a data message may look like this:

```
Content-Type:application/json
Authorization:key=AIzaSyZ-1u...0GBYzPu7Udno5aA

{
 "to" : "bk3RNwTe3H0:CI2k_HHwgIpoDKCIZvvDMExUdFQ3P1...",
 "data" : {
 "title" : "Marco sends you a message!",
 "body" : "Hello from Marco!",
 "key_0" : "12345",
 "key_1" : "98765"
 }
}

A data message can have customized keys and values, which can be extracted in onMessageReceived() function
```

Sending HTTP Requests in Python

- In your Python server program, you can make use of the requests module to help you send HTTP requests https://requests.readthedocs.io/en/master/
- In case it is not installed

```
$ sudo pip3 install requests
```

A simple HTTP library for Python

```
>>> import requests
>>> r = request.get("http://www.cuhk.edu.hk/")
>>> status_code = r.status_code
>>> content = r.text
...
```

Sending HTTP Requests in Python

 Sending a POST request to the FCM server

```
import requests
api key = "AIzaSyZ-1u...0GBYzPu7Udno5aA"
url = "https://fcm.googleapis.com/fcm/send"
headers = {
 "Content-Type": "application/json",
 "Authorization" : "key=" + api_key,
device token = "bk3RNwTe3H0:CI2k HHwgIpoDKCIZvvDMExUdFQ3P1..."
payload = {
 "to" : device_token,
 "notification" : {...}
r = requests.post(url, headers=headers, json=payload)
if r.status code == 200:
 print("Request is sent to FCM server successfully!")
```

Python FCM Module

- Instead of constructing the HTTP request by yourself, you can send FCM request more conveniently using the pyfcm module http://olucurious.github.io/PyFCM/
- Install the module by the following command:

\$ sudo pip3 install pyfcm

Python FCM Module

 An example of using the Python FCM module to send a notification message

```
from pyfcm import FCMNotification

push_service = FCMNotification(api_key = "<api-key>")

registration_id = "<device registration_id>"
  message_title = "Marco sends you a message!"
  message_body = "Hello from Marco!"

result = push_service.notify_single_device(
 registration_id = registration_id,
 message_title = message_title,
 message_body = message_body)
```

- By this time, you should have formed your project group
- Next, think about the topic of your project, and what you plan to do
- Some guidelines
 - Instead of functions, think about what problems you want to solve
 - Your app should make use of networking functions (e.g. send and receive data, files, broadcasting or streaming, multi-player games, local area connectivity, etc.)
 - A 3-student group should do more work than a 2-student group

- You should now prepare a simple document with the following content
 - What problem(s) is your app going to solve?
 - What functions or features will be found in your app?
 - What are the tasks required (1) on the client side, and (2) on the server side?
 - What difficulties do you foresee?
 - What kind of help do you need?
- No specific format required
- Does not count for marks, but will be useful for your planning, division of labour and asking me for comments.

- Assessment Criteria (Tentative)
 - Networking functionality (30%)
 - Client-side system design and complexity (20%)
 - Serve- side system design and complexity (20%)
 - Error handling and robustness (10%)
 - User-friendliness & UI/UX design (10%)
 - Presentation & report (10%)

Next Lecture: Peer-to-Peer Networking in Android

End of Lecture 7