

Cloud Messaging in Android

Francesco Nerieri
Engineering Manager

Android Cloud To Device Messaging

Android Cloud To Device Messaging

Android Cloud To Device Messaging

4.7 milliseconds

GCM - Registration

GCM - Unregistration

Auth

Browser address bar: <https://devconsole-canary.corp.google.com/apis/b/0/?pli=1#project:968350041068:access>

Navigation: Mail Calendar Drive Sites Video Groups More ▾

Google apis

API Project ▾

- Overview
- Services
- Team
- API Access**
- Reports
- Quotas

API Access

To prevent abuse, Google places limits on API requests. Using a valid OAuth token or API key allow

Authorized API Access

OAuth 2.0 allows users to share specific data with you (for example, contact lists) while keeping their usernames, passwords, and other information private. A single project may contain up to 5 client IDs. [Learn more](#)

[Create an OAuth 2.0 client ID...](#)

Simple API Access

Use API keys to identify your project when you do not need to access user data. [Learn more](#)

Key for browser apps (with referers)

API key: [AIZAydj59wrQhdZRe4efQG-M4_EAEHoCsbWt3](#)

Referers: Any referer allowed

Activated on: Jun 12, 2012 3:53 PM

Activated by: nero@google.com – you

[Create new Server key...](#) [Create new Browser key...](#)

Register


```
import com.google.android.gcm.GCMRegistrar;  
  
@Override  
protected void onCreate(Bundle savedInstanceState) {  
 GCMRegistrar.register(this, "968350041068");  
}
```


```
import com.google.android.gcm.GCMRegistrar;

@Override
protected void onCreate(Bundle savedInstanceState) {
 if (GCMRegistrar.getRegistrationId(this).equals("")) {
 GCMRegistrar.register(this, "968350041068");
 }
}
```


Receive data


```
import com.google.android.gcm.GCMBaseIntentService;  
  
public class GCMIntentService extends  
 GCMBaseIntentService {  
  
 @Override  
 protected void onRegistered(Context ctx, String regId) {  
 sendToFootballServer(regId);  
 }  
}
```


```
import com.google.android.gcm.GCMBaseIntentService;

public class GCMIntentService extends
 GCMBaseIntentService {

 @Override
 protected void onMessage(Context ctx, Intent intent) {
 final Bundle bundle = intent.getExtras();
 doSomeMagic(bundle);
 }
}
```


Declare permissions


```
<uses-permission  
 android:name="com.google.android.c2dm.permission.RECEIVE"  
>
```


Football application

Register with GCM

Receive real time updates!

Declare permissions

Server

Content-Type:application/json

Authorization:key=AIzaSyB-1uEai2WiUapxCs2Q0GZYzPu7Udno5aA

```
{
  "registration_ids" :
 ["APA91bHun4MxP5egoKMwt2KZFBaFUH-1RYqx..."],
  "data" : {
 "Team" : "Portugal",
 "Score" : "3",
 "Player" : "Varela",
  },
}
```


Portugal vs Denmark

Pepe 24
Postiga 36

Bendtner 41
Bendtner 80

Varela 87

GOAL!!!

USA

Born: May 2, 1975
[Leytonstone](#)

Height: 6' 0" (1.83 m)

Team: LA Galaxy

David Beckham

News

Message Multicasting


```
{  
  "collapse_key" : "Beckham-News",  
  "data" : {  
 "Team" : "LA Galaxy",  
 "Player" : "David Beckham",  
  }  
  "registration_ids": [  
 "APA91bHun4MxP5egoKMwt2KZFBaFUH-1RYqx...",  
 "APQ23XFer5MtP0retKMfe1KSFWaFUH-1EWab...",  
  ]  
},
```


```
{  
  "multicast_id" : "5814378600346514436",  
  "success":1,  
  "failure":1,  
  "results":[  
 { "message_id":"0:1337639984251701%921c249af9fd7ecd", },  
 { "error":"DeviceNotRegistered", }  
  ],  
}
```


Message Multicasting

One Request Many Devices

Up to 1000 devices simultaneously

USA

Born: May 2, 1975
[Leytonstone](#)

Height: 6' 0" (1.83 m)

Team: LA Galaxy

David Beckham

News

[David Beckham lifts Stanley Cup](#)

USA

Born: May 2, 1975
[Leytonstone](#)

Height: 6' 0" (1.83 m)

Team: LA Galaxy

David Beckham

News

[David Beckham lifts Stanley Cup](#)

USA

Born: May 2, 1975
[Leytonstone](#)

Height: 6' 0" (1.83 m)

Team: LA Galaxy

David Beckham

News

Multiple Senders

Football
Server

GCM

Social Updates
Server

Football
App


```
import com.google.android.gcm.GCMRegistrar;

@Override
protected void onCreate(Bundle savedInstanceState) {
 if (GCMRegistrar.getRegistrationId(this).equals("")) {
 GCMRegistrar.register(this, "968350041068",
 "652183961211");
 }
}
```


```
import com.google.android.gcm.GCMBaseIntentService;

public class GCMIntentService extends
 GCMBaseIntentService {

 @Override
 protected void onRegistered(Context ctx, String regId) {
 sendToFootballServer\(regId\);
 sendToSocialUpdatesServer\(regId\);
 }
}
```


Multiple Senders

One common RegistrationID

Multiple parties can send
messages to one application

Up to 100 project IDs

USA

Born: May 2, 1975
[Leytonstone](#)

Height: 6' 0" (1.83 m)

Team: LA Galaxy

Me with the (pretty big) Stanley...

David Beckham

News

[David Beckham lifts Stanley Cup](#)

San Francisco

KICK OFF!

25% OFF

Time To Live


```
{  
  "collapse_key" : "Food-Promo",  
  "time_to_live" : 3600,  
  "delay_while_idle" : "true",  
  "data" : {  
 "Category" : "FOOD",  
  }  
  "registration_ids":  
 ["APA91bHun4MxP5egoKMwt2KZFBaFUH-1RYqx..."],  
},
```


Time To Live

From 0 seconds to 4 weeks

Messages with TTL value of 0
are not stored on GCM

Default TTL time is 4 weeks

The screenshot shows a mobile application interface for a football match chat. At the top, there is a grey header bar containing the flag of Portugal on the left, the text "VS" in the center, and the flag of Denmark on the right. Below the header, the score "2 : 2" is displayed in a large, bold font. Underneath the score, the text "Match Chat" is written in a blue, sans-serif font. The main content area consists of three chat messages, each in a light grey box with a thin border. The first message features a small Italian flag icon followed by the text "Mario says: great match!!!". The second message features a small American flag icon followed by "Herculez says: I agree!!". The third message features a small Portuguese flag icon followed by "Cristiano says: Go Portugal!". At the bottom of the chat area, there is a green Android robot icon with a small Italian flag on its chest. The entire app interface is set against a white background within a black border.

Messages with Payload


```
{  
  "registration_ids" :  
 [ "APA91bHun4MxP5egoKMwt2KZFBaFUH-1RYqx..." ],  
  "data" : {  
 "Nick" : "Mario",  
 "Text" : "great match!",  
 "Room" : "PortugalVSDenmark",  
  },  
}
```


Messages with Payload


```
{  
  "message_type" : "deleted_messages",  
  "total_deleted" : "115",  
},
```


```
import com.google.android.gcm.GCMBaseIntentService;

public class GCMIntentService extends
 GCMBaseIntentService {

 @Override
 protected void onDeletedMessages(Context ctx, int total) {
 fullSyncWithFootballServer(total);
 }
}
```


Messages with Payload

Payload up to 4K per message

Up to 100 messages are
stored by GCM

Message to trigger sync after that

Summary

Message Multicasting for News

Multiple Senders for Social Updates

Time To Live for Events and Promos

Messages with Payload for IM

Portugal vs Denmark

Pepe 24
Postiga 36
Varela 87

Bendtner 41
Bendtner 80


```
{
  "collapse_key" : "PortugalDenmark",
  "time_to_live" : 4400,
  "data" : {
 "Team" : "Portugal",
 "Score" : "3",
  }
  "registration_ids":[
 "APA91bHun4MxP5egoKMwt2KZFBaFUH-1RYqx...",
 "APQ23XFer5MtP0retKMfe1KSFWaFUH-1EWab..."
  ]
},
```


GCM - Reliability

GCM Optimization

Provide fresh data all the time

Optimized for battery life

GCM Optimization

GCM Optimization

GCM Messages Metrics

- Sent
- Stored
- Throttled
- Collapsed

Overview **Sample C2DM App** [Export as CSV](#)

GCM registrations for May 20, 2012 - Jun 16, 2012 Show: last month 3m 6m 1y all

Errors

Ratings & Reviews

Stats

APK

Store Listing

Pricing and Distribution

In-app Products

Services & APIs

Android Version Device Country Language App Version Carrier GCM Errors

GCM registrations by Android version

GCM registrations on June 16, 2012

	Your app	All apps in Shopping
<input checked="" type="checkbox"/> Android 2.3.3+	849 61.84 %	0.00 %
<input checked="" type="checkbox"/> Android 4.0.3 - 4.0.4	401 29.21 %	0.00 %
<input checked="" type="checkbox"/> Android 2.2	79 5.75 %	0.00 %
<input type="checkbox"/> Android 3.2	25 1.82 %	0.00 %
<input type="checkbox"/> Android 4.0 - 4.0.2	6 0.44 %	0.00 %
<input type="checkbox"/> Android 3.1	2 0.15 %	0.00 %
<input type="checkbox"/> Android 2.3	1 0.07 %	0.00 %
<input type="checkbox"/> Others	10 0.73 %	

- Overview
- Errors
- Ratings & Reviews
- Stats**
- APK
- Store Listing
- Pricing and Distribution
- In-app Products
- Services & APIs

GCM registrations for May 20, 2012 - Jun 16, 2012

Show: last month 3m 6m 1y all

- Android Version
- Device
- Country
- Language
- App Version**
- Carrier
- GCM Errors

GCM registrations by app version

GCM registrations on June 16, 2012

Overview **Sample C2DM App** [Export as CSV](#)

GCM registrations for May 20, 2012 - Jun 16, 2012 Show: last month 3m 6m 1y all

Stats

- APK
- Store Listing
- Pricing and Distribution
- In-app Products
- Services & APIs

Android Version **Device** **Country** **Language** **App Version** **Carrier** **GCM Errors**

GCM registrations by GCM errors

GCM registrations on June 16, 2012

Your app	
<input checked="" type="checkbox"/> HTTP 200 - OK	1,373 100.00 %

Overview **Sample C2DM App** Export as CSV

Errors **GCM messages** for May 20, 2012 - Jun 16, 2012 Show: last month 3m 6m 1y all

Ratings & Reviews

Stats

APK

Store Listing

Pricing and Distribution

In-app Products

Services & APIs

Android Version Device Country Language App Version Carrier GCM Message Status GCM Errors

GCM messages by Android Version

GCM messages on June 16, 2012

	Your app	All apps in Shopping
<input checked="" type="checkbox"/> Android 2.3.3+	470,314 45.78 %	0.00 %
<input checked="" type="checkbox"/> Android 2.2	178,399 17.36 %	0.00 %
<input checked="" type="checkbox"/> Android 4.0 - 4.0.2	170,500 16.60 %	0.00 %
<input type="checkbox"/> Android 4.0.3 - 4.0.4	158,533 15.43 %	0.00 %
<input type="checkbox"/> Android 3.2	6,111 0.59 %	0.00 %
<input type="checkbox"/> Android 3.1	930 0.09 %	0.00 %
<input type="checkbox"/> Android 3.0	533 0.05 %	0.00 %
<input type="checkbox"/> Android 2.3	132 0.01 %	0.00 %

Overview **Sample C2DM App** [Export as CSV](#)

GCM messages for May 20, 2012 - Jun 16, 2012 Show: last month 3m 6m 1y all

Errors

Ratings & Reviews

Stats

APK

Store Listing

Pricing and Distribution

In-app Products

Services & APIs

Android Version Device **Country** Language App Version Carrier GCM Message Status GCM Errors

GCM messages by country

GCM messages on June 16, 2012

	Your app	All apps in Shopping
<input checked="" type="checkbox"/> United States	743,669 72.38 %	0.00 %
<input checked="" type="checkbox"/> Canada	185,442 18.05 %	0.00 %
<input checked="" type="checkbox"/> China	525 0.05 %	0.00 %
<input type="checkbox"/> Taiwan	300 0.03 %	0.00 %
<input type="checkbox"/> France	264 0.03 %	0.00 %
<input type="checkbox"/> Saudi Arabia	258 0.03 %	0.00 %
<input type="checkbox"/> India	187 0.02 %	0.00 %
<input type="checkbox"/> Puerto Rico	176 0.02 %	0.00 %

Overview **Sample C2DM App** [Export as CSV](#)

GCM messages for May 20, 2012 - Jun 16, 2012 Show: last month 3m 6m 1y all

Errors

Ratings & Reviews

Stats

APK

Store Listing

Pricing and Distribution

In-app Products

Services & APIs

Android Version Device Country Language App Version Carrier **GCM Message Status** GCM Errors

GCM messages by GCM message status

GCM messages on June 16, 2012

Stored 193,481 (18.8%)

Your app	
<input checked="" type="checkbox"/> Invalid Request	735,918 71.63 %
<input checked="" type="checkbox"/> Stored	193,481 18.83 %
<input checked="" type="checkbox"/> Sent	96,507 9.39 %
<input checked="" type="checkbox"/> Collapsed	1,409 0.14 %
<input type="checkbox"/> Throttled	65 0.01 %

- Overview
- Errors
- Ratings & Reviews
- Stats**
- APK
- Store Listing
- Pricing and Distribution
- In-app Products
- Services & APIs

GCM messages for May 20, 2012 - Jun 16, 2012

Show: last month 3m 6m 1y all

- Android Version
- Device
- Country
- Language
- App Version
- Carrier
- GCM Message Status
- GCM Errors**

GCM messages by GCM errors

GCM messages on June 16, 2012

C2DM to GCM Migration

C2DM sign ups and quota requests
are now closed!

C2DM servers will keep running!

GCM is now LIVE!

C2DM to GCM Migration

Enable GCM

Point your server to:
<http://android.googleapis.com/gcm/send>

New Client App version with projectId
as authorized sender

GCM Documentation

Getting started guide with a
step by step tutorial

<http://developer.android.com>

Getting started for experienced
C2DM developers

GCM Advanced topics

developer.android.com

Google cloud messaging