

Next Session: 3:45pm

Building the Fabric SDKs
Andrea Falcone

flight

#twitterflight

Andrea Falcone

Android Software Engineer

@asfalcone

Building the Fabric SDKs

October 22, 2014

#twitterflight

Powerful
Lightweight

Powerful

Ease of Integration

Ease of Integration

```
Fabric.with(this, new Crashlytics());
```

Extensible

Extensible

```
Crashlytics.start(this);
```

Extensible

```
Crashlytics.start(this, 5);  
  
Crashlytics.setListener(createCrashlyticsListener());  
Crashlytics.setPinningInfo(createPinningInfoProvider())  
Crashlytics.getInstance().setDebugMode(true);
```

Extensible

```
Crashlytics.setListener(createCrashlyticsListener());  
Crashlytics.setPinningInfo(createPinningInfoProvider());  
Crashlytics.getInstance().setDebugMode(true);  
  
Crashlytics.start(this, 5);
```

Extensible

```
Crashlytics.start(this, delay, listener, pinningInfo,  
 debugMode);
```

Extensible

```
Crashlytics.start(this, 0, null, null, null, true);
```

Fluent Pattern

```
Crashlytics crashlytics = new Crashlytics.Builder()  
 .delay(1)  
 .listener(createCrashlyticsListener())  
 .pinningInfo(createPinningInfoProvider())  
 .build();  
  
Fabric.with(this, crashlytics);
```

Fluent Pattern

```
Fabric.with(this, new Fabric.Builder(this)
 .kits(new Crashlytics())
 .debuggable(true)
 .logger(new DefaultLogger(Log.VERBOSE))
 .looper(getCustomLooper())
 .executor(getCustomExecutorService())
 .build());
```


Gracefully Degrade

Gracefully Degrade

```
if (TextUtils.isEmpty(apiKey)
 if (debuggable){
 throw new IllegalArgumentException(
 "apiKey is null!");
 } else {
 return null;
 }
}
```

Minimizing Permissions

Minimizing Permissions

Minimizing Permissions


```
Crashlytics.setUserEmail("appuser@domain.com");
```

Permissions: Runtime Detection


```
protected boolean canCheckNetworkState() {  
 String permission =  
 "android.permission.ACCESS_NETWORK_STATE";  
 int result =  
 context.checkSelfPermission(permission);  
 return (result == PackageManager.PERMISSION_GRANTED);  
}
```

Multiple Application Types

Multiple Application Types


```
package com.example;  
  
import android.app.Service;  
  
public class MyService  
extends Service {  
}
```


UI from Application Context

```
private WeakReference<Activity> currentActivity = new  
WeakReference<Activity>();  
  
{@TargetApi(Build.VERSION_CODES.ICE_CREAM_SANDWICH)  
private void registerLifecycleCallbacks() {  
 if (Build.VERSION.SDK_INT >= Build.VERSION_CODES.FROYO) {  
 final Application app = ((Application)context);  
 app.registerActivityLifecycleCallbacks(  
 new ActivityLifecycleCallbacks() {  
 @Override  
 public void onActivityResumed(Activity activity) {  
 currentActivity.set(activity);  
 }  
 } );  
 }  
}
```

Powerful SDKs

Ease of Integration

Extensibility

Support all app types

Permission detection

Lightweight

Binary Size

Binary Size

3rd Party Library Mindfulness

3rd Party Library Mindfulness

3rd Party Library Mindfulness

PROTOBUF

700

KB

OURS

10

KB

Dalvik Method Count

Dalvik Method Count

```
>./gradlew assemble
```

...

Unable to execute dex: method ID not in [0,
0xffff]: 65536

Conversion to Dalvik format failed: Unable to
execute dex: method ID not in [0, 0xffff]: 65536

Dalvik Method Count

```
> git clone git@github.com:mihaip/dex-method-counts.git  
> cd dex-method-counts  
> ant jar  
> ./dex-method-counts path/to/App.apk
```


Read in 65490 method IDs.

```
<root>: 65490  
  : 3  
 accessibilityservice: 6  
 bluetooth: 2  
 content: 248  
 pm: 22  
 res: 45  
 ...  
  com: 53881  
 adjust: 283  
 sdk: 283
```


Minimize Network Usage

Network Usage

XML

10X SMALLER

PROTOBUF

100X FASTER

Reduce Startup Time

Startup Time

```
Thread.start();
```

```
Executors.newSingleThreadExecutor();
```

Startup Time

```
class MyThreadFactory implements ThreadFactory {  
  
 @Override  
 public Thread newThread(Runnable runnable) {  
 final Thread thread = new Thread(runnable);  
 thread.setPriority(Process.THREAD_PRIORITY_BACKGROUND);  
 return thread;  
 }  
}
```

Lightweight SDKs

Binary size

3rd party library mindfulness

Dalvik Method Count

Network usage

Startup time

Lightweight Powerful

Thank You