

LR Mobile SDK & LR Screens

Building an Android App with Liferay

Denis Signoreto,
Solution Architect and Project Manager at Intesys S.r.l.

Intro: Liferay & Mobile

Past, present & future

- Pre 2014 – Revamped remote services (JSONWS)
- 2014 – Liferay Mobile SDK API 1.0
- 2015 – Liferay Screens ver. 1.0, 1.1, 1.2

- What's next ?
 - Just wait for Italy Symposium tomorrow 😊

Mobile Landscape in Liferay

App Story

We're going to show a sample **Android Native App** build with **Liferay Mobile Frameworks**

The app allows a company store manager to take under control the performance of his store

Dashboard Info:

- Sales Amount + % Variation from Last Year
- Profit Amount + % Variation from Last Year

- Hands On / In Order Inventory
- Days in Stock

- Incentive: Store Position

Building the App: 3 Steps

3 Main Liferay Ingredients

JSONWS API
Liferay Remote Services

Liferay Mobile SDK

Liferay Screens

Liferay as Mobile Backend

Liferay as a Mobile Backend

Let's start !

1

JSONWS Remote Services

1

2

3

JSONWS Remote Services

Liferay can expose via SOAP & JSON web services

SOAP (AXIS): <http://localhost:8080/api/axis>

JSON (JSONWS): <http://localhost:8080/api/jsonws>

JSONWS are JSON Restful Remote Services

- Liferay already expose all **its services**
- You can generate similar remote services for your **custom entities as well (!)**

JSONWS Remote Services

- **Liferay JSONWS stack:**
 - Authentication
 - Security
 - IP Layer, Auth/Verification Layer, Permission Layer
 - Batch Calls
 - Nested Calls
 - JSON Serialization

1

2

3

JSONWS Remote Services

JSONWS are annotated service classes (LR 6.2)

- **Do not rely on Service Builder but it does a lot of work for you !!!**
- Service Builder is a **two step code generator**:
 - From service.xml file → Interfaces API Generation + “Empty” Impl
 - Modified Impl → updated API Interfaces
- Exposing remote services
 - **By Default plugin remote services are not exposed**,
 - Liferay expose remote services on WSDD generation
 - when /WEB-INF/server-config.wsdd if found in your plugin

JSONWS Remote Services

JSONWS Annotations

Your remote service methods should be implemented in `*ServiceImpl` classes

JSONWebService Annotation

```
@JSONWebService public interface UserService { ... }
```

***ServiceImpl annotated methods can override interface annotated methods**

Public Method

```
@AccessControlled(guestAccessEnabled = true)
```

Customize HTTP Method Name and URL

```
@JSONWebService (value = "add-board-wow", method = "PUT")
```

Ignoring a Method

```
@JSONWebService (mode = JSONWebServiceMode.IGNORE)
```

...

1

2

3

1

Time for Coding

From service.xml to remote services generation

<http://localhost:8080/api/jsonws/remote-services-plugin-portlet.<service>/...>

service.xml

1

2

3

1

Time for Coding

From service.xml to remote services generation

```
<?xml version="1.0" encoding="UTF-8"?>

<!DOCTYPE service-builder PUBLIC "-//Liferay//DTD Service Builder 6.2.0//EN"
"http://www.liferay.com/dtd/liferay-service-builder_6_2_0.dtd">

<service-builder package-path="it.intesys.liferay.lris2015">

  <author>Denis Signoretto</author>
  <namespace>IT_INTESYS_LRIS_SAMPLE</namespace>

  <entity name="finance" local-service="false" remote-service="true" uuid="false" />
  <entity name="inventory" local-service="false" remote-service="true" uuid="false" />
  <entity name="incentive" local-service="false" remote-service="true" uuid="false" />

</service-builder>
```

1

Time for Coding !

main steps to generate remote services

- 1.create a maven parent pom project
- 2.add service builder (sb) module using **liferay sb archetype**
- 3.create/edit file **WEB-INF\service.xml** within portlet sub-module
- 4.generate the first version of the service (empty impl)
mvn liferay:build-service (ant build-service using sdk)
- 5.generate wsdd (just once)
mvn liferay:build-wsdd (ant build-wsdd using sdk)
- 6.create **models** of business services within service sub-module
- 7.create/edit remote service methods in ***ServiceImpl** classes
- 8.regenerate services
mvn liferay:build-service
- 9.goto 7 until completion
- 10.**mvn clean install liferay:deploy**

1

2

3

Liferay Mobile SDK

1

2

3

Mobile SDK

Liferay Mobile SDK is a Multi Module Project for **Android & iOS**

- SDK Builder
- Set of Native API
- Push Notifications API
- OAuth Authentication API

1

2

3

Mobile SDK Builder

SDK Builder is a **Native API Generator** for JSONWS Services (*)

- **SDK Builder**
- Set of Native API
- Push Notifications API
- OAuth Authentication API

Liferay Supports: Android e iOS

(*) Requires Liferay 6.2 or higher

1

2

3

Mobile SDK Builder

Being a **template based** API Generator, it was possible support other platforms:

- Titanium SDK (supported by SMC, maintained by Pier Paolo Ramon)
- Cordova (supported by Salva Tejero)
- Windows (supported by Andrea Di Giorgi)

1

2

3

SDK Native API

Liferay Mobile SDK offer a set of native API:

Mobile SDK Components:

- SDK Builder
- **Set of Native API**
- **Push Notifications API**
- **OAuth Authentication API**

1

2

3

Mobile SDK – Native API

Liferay Mobile SDK offer a set of native API:

Mobile SDK Components:

- SDK Builder
- **Set of Native API**
- **Push Notifications API**
- **OAuth Authentication API**

- Authentication
- Remote services calls
 - Portal Services
 - Custom Services
- Exception handling
- JSON parsing
- Sync/Async calls
- Batch calls
- Manage binaries

1

2

3

Mobile SDK – Push API

Liferay Push Notification API

- Create a Project on
 - Google: GCM
 - Apple Push Notif. Service
- API to register a Device
- Portal Plugin with server side API to send Push from your portlet

1

2

3

2

Time for Coding !

SDK Builder: from discovery service to services native API generation

```
liferay-{your_portlet_context}-android-sdk-{version}.jar
```

[http://localhost:8080/remote-services-plugin-`portlet`/api/jsonws?discover](http://localhost:8080/remote-services-plugin-<code>portlet</code>/api/jsonws?discover)

2

Service API Generation

Generation of remote service API for Android

- 1) `git clone https://www.github.com/liferay/liferay-mobile-sdk.git`
- 2) from the root folder:
 - a) `./gradlew createModule -P=all`
 - o **Context:** /custom-remote-service-portlet
 - o **Platforms:** android,ios
 - o **Server URL:** <http://localhost:8080>
 - o **Filter:**
 - o **Portal Version:** 62 (appended to the end of package name)
 - o **Module Version:** 1.0.0
 - o **Package Name:** it.denissignoretto.liferay.mobile.sdk.android
 - o **Pom Description:** Android SDK API
- 3) check `modules/${your_portlet_context}` folder
 - a) generated code to android/src/gen/java and ios/Source)
- 4) Build & Package generated sources
 - a) `cd modules/${your_portlet_context}`
 - b) `../../gradlew generate`
 - c) `../../gradlew jar (or zip for iOS)`
- 5) `liferay-${your_portlet_context}-android-sdk-${version}.jar` file is written to your android/build/libs folder

2

Create Dashboard w Native API

Store Dashboard
Creation

1

2

3

2

Dashboard w Native API

Custom Devel
+
Generated Services API
+
LR Mobile SDK

1

2

3

2

Authentication

SessionImpl & Authentication API

```
import com.liferayay.mobile.android.auth.basic.BasicAuthentication;
import com.liferayay.mobile.android.service.Session;
import com.liferayay.mobile.android.service.SessionImpl;

...
// Authenticated Session
Session session = new SessionImpl("http://10.0.2.2:8080",
 new BasicAuthentication("test@liferay.com", "test"));

// Unauthenticated Session
Session session = new SessionImpl("http://10.0.2.2:8080");
```

2

Service Call Invocation

Invoke Remote Services through generated services API

- 1) Create Session
- 2) Import Services you need
- 3) Create a Service Object
- 4) Invoke service Methods

...

```
InventoryService inventoryService = new InventoryService(session);  
JSONObject response = inventoryService.getStoreInventoryData(storeId);
```

...

2

Batch Call Invocation

Invoke multiple services with a single network call

```
BatchSessionImpl batchSession = new BatchSessionImpl(session);

FinanceService financeService = new FinanceService(batchSession);
InventoryService inventoryService = new InventoryService(batchSession);
IncentiveService incentiveService = new IncentiveService(batchSession);

financeService.getStoreFinancialData(storeId);
inventoryService.getStoreInventoryData(storeId);
incentiveService.getStoreScore(storeId);

JSONArray batchResponse = batchSession.invoke();
```

1

2

3

2

Async Callback

Invoke remote service asynchronously

```
public class StoreDashboardCallback extends GenericCallback<StoreDashboardModel>  
{ // implement transform method handling JSON parsing yourself ... }
```

```
StoreDashboardCallback storeDashboardCallback = new StoreDashboardCallback() {  
  
 @Override  
 public void onFailure(Exception e) {  
 Log.e(_LOG_TAG, "Error retrieving Dashboard Data: " + e.getMessage(), e);  
 }  
  
 @Override  
 public void onSuccess(StoreDashboardModel storeDashboardModel) {  
 updateView(storeDashboardModel);  
 }  
};  
Session session = getSession(); // retrieve session  
session.setCallback(storeDashboardCallback);  
DashboardServiceUtil.invokeStoreDashboard(session, STORE_ID, storeDashboardCallback);
```

(*) Usage of **android.os.AsyncTask** is an available option as well

3

Liferay Screens

1

2

3

Liferay Screens

Liferay Screens is a set of **reusable, themable, configurable** and **extensible native visual components**

Native visual components that

- Responds to specific **“use cases”** (like portlets !)
- Can be **extended** to and **customized** (UI & Logic)
- Fully compatible with standard development tools for iOS and Android
- Backend agnostic: you can use screenlets with an existing/custom non-Liferay backend

Screens offer a base framework to **create your own screenlet !**

1

2

3

Liferay Screens

Available Screenlets (v1.2)

- Login (Sign In)
- Sign Up
- Forgot password
- User Portrait
- Push Notifications
- DDL forms
- Web Content
- Asset Lists
- Filtered Assets

From v 1.2

Offline Support Available (!)

Liferay Screens

- A Screenlet embeds
 - Data Service Access (local, remote or both)
 - Use Case Business Logic & Model Entities
 - Presentation View & Presentation Logic
- Each Screenlet can support many configuration options to customize Login and UI

1

2

3

LR Screens Architecture

Architecture of Screenlet for Android

base classes for developing other Screens components

Java Class that act as "Visual Component"

for inserting into any activity or fragment hierarchy

A set of layouts and custom view classes that Present Screenlets to the user

class for all Liferay Portal **interactions** and use cases that a Screenlet supports (**use case business logic**).

Can use local and remote datasource

(Include an InteractorAsyncTaskCallback)

1

2

3

Liferay Screens Viewset

The Default **Viewset** is included as part of the Screens for Android / iOS Library

Available additional ViewSet

- Material
- Westeros (Demo)

... or you can build your own !

1

2

3

3

Time for Coding !

**Adding User Authentication
Login Screenlet**

```
... settings = singleton...
... compareTo("s") == 0) {
... compareTo("") != 0) {
... name = "-";
... getString(settings[1]);
... compareTo("d") == 0) {
... compareTo("n") == 0) {
... DateUtils.format(etr.getDate(settings[1])
... compareTo("n") != 0) {
... etr.getDouble
... Format.g...
```

1

2

3

3

Time for Coding

**Adding User Authentication
Login Screenlet**

1

2

3

3

Liferay Screens Dependency

Inclusion of Liferay Screens Dependency

In build.gradle add liferay screens dependency

```
dependencies {  
  
 ...  
  
 compile 'com.liferay.mobile:liferay-screens:1.2.3' (*)  
}
```

(*) <https://bintray.com/liferay/liferay-mobile/liferay-screens/view>

It dedends on:

- liferay-android-sdk **2.0.2**
- liferay-push 1.0.7
- liferay-android-oauth 1.0.3
- (other android/third party libs)

3

Liferay Screens Configuration

Server Configuration for Liferay Screens

Screenlet use **LiferayServerContext** a singleton object init from `server_context.xml`

In your **resource/value** directory **create/edit** your **server_context.xml** file

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<resources>  
  <string name="liferay_server">http://SERVER:8080</string>  
  <integer name="liferay_company_id">YOUR_COMPANY_ID</integer>  
  <integer name="liferay_group_id">SITE_GROUP_ID</integer>  
</resources>
```


3

Add Liferay Login Screenlet

Add Liferay Login Screenlet to Main Activity

Add a Login Activity and in related **activity_<activiti_name>.xml** file add the Login Screenlet Component with following parameters:

...

```
<com.liferay.mobile.screens.auth.login.LoginScreenlet
 android:id="@+id/login_default"
 android:layout_width="match_parent"
 android:layout_height="match_parent"

 liferay:basicAuthMethod="screen_name"/>
```

...

3

Liferay Liferay Login Screenlet

Customize Behaviour with Attributes

All screenlets supports configuration options through xml.
Liferay Login Screenlet supports the following:

```
liferay:basicAuthMethod  
liferay:companyId  
liferay:credentialsStore  
liferay:oauthConsumerKey  
liferay:oauthConsumerSecret  
liferay:layoutId
```

3

Liferay Liferay Login Screenlet

Customize Layout, with Material viewset

In your build.gradle

```
dependencies {  
 ...  
 compile 'com.liferay.mobile:liferay-material-viewset:1.2.3'  
 ...  
}
```

Replace `layoutId` with `@layout/login_material`

```
<com.liferay.mobile.screens.auth.login.LoginScreenlet  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 liferay:basicAuthMethod="screen_name"  
 liferay:layoutId="@layout/login_material"/>
```

3

Liferay Push Screenlet

Push Screenlet

(omitted) Add to manifest Push Screenlet Service and Receiver to your Android manifest file

```
public class NotificationsActivity extends AbstractPushActivity {  
  
 @Override  
 protected void onPushNotificationReceived(final JSONObject jsonObject)  
 { ... }  
  
 @Override  
 protected void onErrorRegisteringPush(final String message, final  
Exception e) { ... }  
  
 @Override  
 protected String getSenderId() {  
 return SENDER_ID; // identifier given by Google GCM  
 }  
}
```

1

2

3

Done !

Conclusions

Pre “Liferay Mobile Era”

Post “Liferay Mobile Era”

Conclusions

Mobile Development with Liferay Mobile is

- Faster
- Easier to develop & maintain
- More and more powerful
- Offer a better support for testing/tested components

Conclusions

You can build **new valued mobile apps**

leveraging whole functionalities that Liferay offers, like:

- Web Contents, Documents & Videos, Blogs, Wiki, Calendar, ecc.
- Search & Categorization
- Related & Targeted contents
- Engagement & Notifications: email, push & portal
- Social/collaboration info: comments, rating, flagged, relations, ...
- Workflow & Mobility

Questions ?

Thanks !!!

For Feedback

 denis.signoretto@intesys.it

 [@denissignoretto](https://twitter.com/denissignoretto)