Native Android Development with Spring

Roy Clarkson Spring Mobile Projects Lead SpringSource, a division of VMware

@royclarkson

@springandroid

Introduction

- What are the purposes of the Spring for Android and Spring Mobile projects?
 - Spring for Android provides support for building native Android applications utilizing Spring technologies, where applicable.
 - In contrast, Spring Mobile provides support for building mobile web applications.

Spring for Android

- Android Overview
- Define the Problem
- Review of REST
- Basic Rest Template Example
- Rest Template Overview
- Maven Can Help
- Showcase and Demos
- Questions

Android Adoption

- Year-on-year growth rate of more than 250%
- 850,000 new Android devices are activated each day
- Over 300 million devices around the world
- Over 450,000 apps available in Google Play
- Over 1 billion app downloads per month

http://googlemobile.blogspot.com/2012/02/androidmobile-world-congress-its-all.html

Android Fragmentation

Current Distribution

- Gingerbread 62%
- Froyo 25.3%
- Eclair 6.6%
- Honeycomb 3.3%
- Ice Cream
 Sandwich 1.6%

http://developer.android.com/resources/dashboard/platform-versions.html

Android is Familiar

Applications are written in Java! (well, sort of)

But not that Familiar...

Class Files

Android apps are compiled to class files.

DEX Format

- Classes are compiled into the Dalvik Executable (DEX) format.
- DEX format is required to run on the Dalvik Virtual Machine.

Dalvik VM

- Not a true Java VM, because it does not operate on Java byte code.
- Based on a subset of the Apache Harmony project.
- Many of the classes from Java SE are available, but not all.

Isolation of an App

Unique Linux User ID

Android OS assigns each app a unique Linux user ID.

Process Isolation

Within the VM, each app runs in its own Linux process.

Managed Lifecycle

The system manages the starting and stopping.

Components of an Android App

- Activities An activity represents a single screen with a user interface.
- Services A service is a component that runs in the background to perform long-running operations or to perform work for remote processes.
- Content Providers A content provider manages a shared set of application data.
- Broadcast Receivers A broadcast receiver is a component that responds to system-wide broadcast announcements.

http://developer.android.com/guide/topics/fundamentals.html

Android Manifest

- contains the permissions requested by the app
- Lists all of the components of an app

A simple Activity

```
package org.springsource;
import android.app.Activity;
import android.os.Bundle;
public class HelloAndroidActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
```

STS and the ADT Plugin for Eclipse

HelloAndroid Demo

http://www.springsource.org/springsource-tool-suite-download

http://developer.android.com/sdk/eclipse-adt.html

How can Maven help?

Android4Maven

- This project compiles android.jar from source and pulls out source and resource files to replicate android.jar in the SDK
- http://sourceforge.net/projects/android4maven/

Maven Android SDK Deployer

- If you need to use Google maps, then you have to go this route
- https://github.com/mosabua/maven-android-sdk-deployer

Android Maven Plugin

- Provides support for Maven dependency management within Android projects
- http://code.google.com/p/maven-android-plugin/

Android Maven Plugin Configuration

```
<packaging>apk</packaging>
```

https://repository.sonatype.org/index.html#nexus-search;quick~com.google.android

Maven Commands

Build your Android App

```
$ mvn clean install
```

Start the Emulator

```
$ mvn android:emulator-start
```

Deploy the app to the emulator

```
$ mvn android:deploy
```

Run the app

```
$ mvn android:run
```

http://maven-android-plugin-m2site.googlecode.com/svn/plugin-info.html

Maven Demo

m2eclipse Support

Android Configurator for M2E Maven Integration for Eclipse

- An Eclipse plugin that adds support for integrating m2eclipse, Android Developer Tools, and the Android Maven Plugin
- http://rgladwell.github.com/m2e-android/

Maven Android archetypes

- This project provides several Maven archetypes for Android. These archetypes allow you to quickly bootstrap a Maven project to develop an android application.
- https://github.com/akquinet/android-archetypes

This sounds too good!

looks as though ADT 17 breaks the build for m2eandroid so please hold-off upgrading until this is fixed github.com/rgladwell/m2e-...

@rgladwell

Spring for Android

What problem are we trying to solve?

Concerns

- REST has become a popular choice for architecting both public and private web services
- The Android runtime provides HTTP clients capable of making HTTP connections and requests, but it does not have a fully featured REST client

Spring for Android Solution

 The goal of Spring for Android Rest Template is to provide an easy to use, and functional REST client that supports marshaling objects from XML and JSON.

REST

Origin

 The term Representational State Transfer was introduced and defined in 2000 by Roy Fielding in his doctoral dissertation.

His paper suggests these four design principles:

- Use HTTP methods explicitly.
 - POST, GET, PUT, DELETE
 - CRUD operations can be mapped to these existing methods
- Be stateless.
 - State dependencies limit or restrict scalability
- Expose directory structure-like URIs.
 - URI's should be easily understood
- Transfer XML, JavaScript Object Notation (JSON), or both.
 - Use XML or JSON to represent data objects or attributes

Basic Rest Template Example

Google search example

```
RestTemplate restTemplate = new RestTemplate();
String url =
"https://ajax.googleapis.com/ajax/services/search/web?v=1.0&q={query}";
String result = restTemplate.getForObject(url, String.class, "SpringSource");
```

Multiple parameters example

```
RestTemplate restTemplate = new RestTemplate();
String url = "http://example.com/hotels/{hotel}/bookings/{booking}";
String result = restTemplate.getForObject(url, String.class, "42", "21");
```

Google Search Demo

Spring for Android Rest Template

Based on SpringFramework

- Originated as a fork of RestTemplate from SpringFramework.
- Modifications were made to support Android.

RestTemplate class is the heart of the library

- Entry points for the six main HTTP methods
 - DELETE delete(...)
 - GET getForObject(...)
 - HEAD headForHeaders(...)
 - OPTIONS optionsForAllow(...)
 - POST postForLocation(...)
 - PUT put(...)
 - any HTTP operation exchange(...) and execute(...)

HTTP Clients

- SimpleClientHttpRequestFactory
 - Delegates to the standard J2SE facilities
- HttpComponentsClientHttpRequestFactory
 - Delegates to the native HttpComponents HttpClient
- CommonsClientHttpRequestFactory (deprecated)
 - Delegates to the Commons HttpClient which is not native to Android

Message Converters

MappingJacksonHttpMessageConverter

object to JSON marshaling supported via the Jackson JSON Processor

SimpleXmlHttpMessageConverter

object to XML marshaling supported via the Simple XML Serializer

SyndFeedHttpMessageConverter

RSS and Atom feeds supported via the Android ROME Feed Reader

Spring for Android Showcase

Examples

- HTTP GET
 - JSON
 - XML
- HTTP GET with Parameters
 - JSON
 - XML
- HTTP POST
 - String
 - JSON
 - XML
 - MultiValueMap
- RSS
- ATOM

Rest Template Demos

Spring Social on Android

What is Spring Social?

 Spring Social is an extension of the Spring Framework that allows you to connect your applications with Software-as-a-Service (SaaS) providers such as Facebook and Twitter.

How does it relate to Spring for Android?

Utilizes RestTemplate to make RESTful requests to providers.

How can Spring for Android help?

 Auth library in Spring for Android provides a SQLiteConnectionRepository for use with Spring Social.

Additional Resources

Slides:

http://portal.sliderocket.com/vmware/Native-Android-Development-with-Spring

Project Home:

http://www.springsource.org/spring-android

Sample Code:

• https://github.com/SpringSource/spring-android-samples

Webinar:

http://www.springsource.org/node/3505

Blog Posts:

• http://blog.springsource.com/author/rclarkson/