

Moderne Android-App - Aber wie?

“Greetings, Exalted One. Allow me to introduce myself.”

Star Wars: Episode VI - Return of the Jedi

waipu.tv

- › „*Fernsehen wie noch nie*”
- › Produkt der EXARING AG
- › Android-App: Umsetzung seit Januar 2016 mit 2-5 Entwicklern
- › Launch: Oktober 2016

Feature

- › TV Livestreams
- › Zeitversetzte Streams
- › Aufnahmen von Sendungen
- › Wiedergabe per App und Chromecast (bald: Fire TV)
- › App als erweiterte Fernbedienung
- › Programmübersicht
- › Persönliche Tipps

Demo Android-App

*“Roads? Where we're going we don't
need roads.”*

Back to the Future

Motivation

- › Gute Grundstruktur bereitstellen
- › Weiterentwicklung vereinfachen
- › Wachsende Anforderungen einplanen
- › Testbarkeit ermöglichen
- › Trends bei Android einfach integrieren

Überlegungen

Herausforderungen

- › Android Lifecycle
- › Activity/Fragment Gottklasse
- › Abhängigkeiten vom API Level
- › Kommunikation innerhalb der App
- › Externe, asynchrone Kommunikation
- › Testbarkeit (Instrumentation und lokal ausführbar)

*“I see in your eyes the same fear that
would take the heart of me”*

The Lord of the Rings: The Return of the King

Model-View-Presenter

- › Model: Geschäftslogik (Anbindung Backend)
- › View: Darstellung (Fragment)
- › Presenter: Steuerung des Ablaufs

- › Umsetzung
 - › Mit Bordmitteln
 - › Definition über Interfaces

Model-View-Presenter

Clean Architecture

Quelle: <http://fernandocejas.com/2014/09/03/architecting-android-the-clean-way/>

Beispiel Verwendung

Beispiel Verwendung

Vor- und Nachteile

- › Vorteile
 - › Gute Trennung (Separation of Concerns)
 - › Übersichtlichere Klassen
 - › Testbarkeit der einzelnen Komponenten
- › Nachteile
 - › Mehraufwand bei der Umsetzung
 - › Mehr Klassen
 - › Lange Aufrufpfade

Reactive Extensions

„ReactiveX is a library for composing asynchronous and event-based programs by using observable sequences.“

Quelle: <http://reactivex.io/intro.html>

RxJava

- › Implementiert der Reactive Extensions für Java
- › Open Source
- › Android
 - › RxAndroid: Bindings für Android
 - › RxBinding: UI Widget Bindings

Bestandteile

- › Observable
 - › Emittiert Daten
 - › Thread Handling
- › Subscriber
 - › Konsumiert Daten
- › Operator
 - › Manipuliert Daten
- › Subject
 - › Observer und Observable

Umfang

- › Viele Arten Observable zu erzeugen
- › Verschiedene Subscriber
- › Sehr (sehr) viele Operatoren
- › Mehrere Subjects

Subscriber

```
Subscriber<Integer> subscriber = new Subscriber<Integer>() {  
 @Override  
 public void onCompleted() {  
 }  
  
 @Override  
 public void onError(Throwable e) {  
 }  
  
 @Override  
 public void onNext(Integer integer) {  
 }  
};  
numberObservable.subscribe(subscriber);
```

Observable

```
Observable<Integer> numberObservable =  
 Observable.create(new Observable.OnSubscribe<Integer>() {  
 @Override  
 public void call(Subscriber<? super Integer> subscriber) {  
 subscriber.onNext(42);  
 subscriber.onCompleted();  
 }  
 });
```

Thread Handling

```
Observable<Integer> numberObservable =  
 Observable.create(new Observable.OnSubscribe<Integer>() {  
 @Override  
 public void call(Subscriber<? super Integer> subscriber) {  
 subscriber.onNext(42);  
 subscriber.onCompleted();  
 }  
 })  
 .subscribeOn(Schedulers.io())  
 .observeOn(AndroidSchedulers.mainThread());
```

Operator

```
Observable<Integer> numberObservable =  
 Observable.create(new Observable.OnSubscribe<Integer>() {  
 @Override  
 public void call(Subscriber<? super Integer> subscriber) {  
 subscriber.onNext(42);  
 subscriber.onCompleted();  
 }  
 }).map(new Func1<Integer, Integer>() {  
 @Override  
 public Integer call(Integer integer) {  
 return integer * 2;  
 }  
 });
```


Subject

```
PublishSubject<Integer> publishSubject = PublishSubject.create();  
publishSubject.subscribe(subscriber);  
publishSubject.onNext(0);  
publishSubject.onNext(1);  
publishSubject.subscribe(subscriber2);  
publishSubject.onNext(2);  
publishSubject.onNext(3);  
publishSubject.onCompleted();
```

```
BehaviorSubject<Integer> behaviorSubject = BehaviorSubject.create(-1);  
behaviorSubject.onNext(0);  
behaviorSubject.onNext(1);  
behaviorSubject.subscribe(subscriber3);  
behaviorSubject.onNext(2);  
behaviorSubject.onNext(3);  
behaviorSubject.onCompleted();
```

Beispiel aus waipu.tv

```
public Observable<List<Channel>> getChannels() {
 Observable<List<Channel>> apiCall = authUseCase
 .getAuthorizationStringAsObservable()
 .flatMap(new Func1<String, Observable<? extends List<Channel>>>>() {
 @Override
 public Observable<? extends List<Channel>> call(String auth) {
 return businessSystemsApi.getChannelData(auth);
 }
 });
 return authUseCase.loginWhenRequired(apiCall)
 .doOnNext(new Action1<List<Channel>>>() {
 @Override
 public void call(List<Channel> channels) {
 dbHelper.insertChannelList(channels);
 }
 }).subscribeOn(Schedulers.io()).observeOn(AndroidSchedulers.mainThread());
}
```

Vor- und Nachteile

- › Vorteile
 - › Thread Handling
 - › Datenmanipulation
 - › Komplexe Szenarien lösbar
- › Nachteile
 - › Verwalten der Subscription
 - › Gefahr von Memoryleaks
 - › Lernkurve

Dagger 2

- › Bibliothek für Dependency Injection
 - › Single Responsibility
 - › Abhängigkeiten in zentraler Klasse verwaltet
 - › Singleton
- › Codegenerierung zur Compile-Zeit
- › Komponenten und Modulsystem

Module

```
@Module
public class BusinessSystemsModule {

 @Provides
 @Singleton
 public RecommendationsUseCase provideRecommendationsUseCase(
 BusinessSystemsApi businessSystemsApi,
 AuthUseCase authUseCase) {
 return new RecommendationsUseCase(businessSystemsApi, authUseCase);
 }
}
```

Component

```
@Component(modules = {SharedPreferencesModule.class, BusinessSystemsModule.class})  
public interface AppComponent {  
 void inject(WaipuApplication application);  
 void inject(BaseActivity baseActivity);  
  
 RecommendationsUseCase recommendationsUseCase();  
}
```

Injection

```
@Inject  
RecommendationsUseCase recommendationsUseCase;
```

Vor- und Nachteile

- › Vorteile
 - › Klare Struktur der Abhängigkeiten
 - › Einfache Verwendung
 - › Austauschbarkeit für Tests
- › Nachteile
 - › Mehr eigene Klassen
 - › Viele generierte Klassen

Weitere Bibliotheken

- › Support Library
- › Retrofit
- › Glide
- › Timber
- › Butterknife
- › Joda Time
- › Stetho

*“[...] and I show you how deep the rabbit
hole goes.”*

The Matrix

Entwicklung

- › Scrum
- › Wissenstransfer
 - › Kein Inselwissen
 - › Merge Request mit intensivem Review
 - › Diskussionen
 - › Dokumentation
- › Kritische Betrachtung des aktuellen Stands
- › Bereitschaft zur Veränderung

CI/CD

- › Gitflow
- › Gitlab CI
 - › YAML zur Jobbeschreibung
 - › Docker Images
 - › Testausführung
 - › Upload des Artefakt
- › Reporting Crash und Fehler

Fazit

- › Initialen Mehraufwand nicht scheuen
- › Konsequente Umsetzung lohnt sich
- › Vorhandene Bibliotheken nutzen
- › Bibliotheken/Abhängigkeiten erzeugen neue Probleme
- › Automatisiertes Testen immer noch umständlich

A photograph of a modern building facade with large glass windows and light-colored panels. A semi-transparent blue rectangular overlay covers the center of the image, containing the text 'Vielen Dank' in white.

Vielen Dank