Asynchronous Programming in Android


About Me

Consultant at Manifest Solutions


Android developer since Froyo (v2.2)


Example Application

https://github.com/pendext/asynchronicity


What does asynchronous mean in the context of Android?

UI Thread?


Main Thread?

Android Threading

Main (UI) Thread All interaction with android.View and android.Widget packages

Android creates a thread called "main" (often referred to as the UI thread) for each application when it starts.

Source: http://developer.android.com/guide/components/processes-and-threads.html#Threads

Android Threading

Main (UI) Thread All interaction with android.View and android.Widget packages

Android creates a thread called "main" (often referred to as the UI thread) for each application when it starts.

- The Android operating system does not create a separate thread for each instance of a component
- Methods that respond to system callbacks (e.g. key and touch events) always run on the UI thread

Source: http://developer.android.com/guide/components/processes-and-threads.html#Threads

Android Threading Rules

The Android developer guidelines has 2 rules for dealing with threads on the Android platform

- 1. Do not block the UI thread
- 2. Do not access the Android UI toolkit (e.g. android. View and android. Widget) from outside the UI thread


Source: http://developer.android.com/guide/components/processes-and-threads.html#Threads

(application not responding)

The Application Not Responding event occurs when an app is in a state where it cannot receive user input.

(application not responding)

The Application Not F where it cannot receive


an app is in a state

(application not responding)

The Application Not Responding event occurs when an app is in a state where it cannot receive user input.

(application not responding)

The Application Not Responding event occurs when an app is in a state where it cannot receive user input.

Application Not Responding criteria

- O No response to an input event (such as key press or screen touch events) within 5 seconds
- A BroadcastReceiver hasn't finished executing within 10 seconds

Source: http://developer.android.com/training/articles/perf-anr.html

Why Asynchronously?

- Application Performance
- Better User Experience
- Asynchronous code has a precedence in the world of browsers

Why Asynchronously?

- Application Performance
- Better User Experience
- Asynchronous code has a precedence in the world of browsers

What Asynchronously?

- Network calls
- Queries against a local SQLite database
- Anything computationally intensive
- Background tasks/services/jobs

Asynchronous in the Android SDK


Thread & Runnable.run()

- Very low level
- Does not have access to the UI thread, requiring usage of one of the following methods of accessing the UI thread

```
Activity.runOnUiThread(Runnable runnable)

View.post(Runnable runnable)

View.postDelayed(Runnable runnable, long delay)

Handler
```

```
public class Service() {
 Activity activity;
 TextView textView;
 RestService restService;
 public Service(Activity activity, TextView textView) {
 this.activity = activity;
 this.textView = textView;
 this.restService = new RestService();
 public void longRunningEvent() {
 // Any long running event could go here
 String data = restService.getData();
 activity.runOnUiThread(new Runnable() {
 @Override
 public void run() {
 textView.setText(data);
 });
```

```
public class TextRunnable implements Runnable {
 private Service Service;

 public TextRunnable(Service Service) {
 this.service = service;
 }

 @Override
 public void run() {
 service.longRunningEvent();
 }
}
```

```
new Thread(
 new TextRunnable(
 new Service(activity, textView)).start();
```

Downsides of Runnable

- Can be complex
- O Tightly couples the long running event to an Activity or Fragment
- Unnecessary in most use cases

android.os.AsyncTask

- O AsyncTask is recommended for short running operations, i.e. seconds not minutes
- AsyncTask is an abstract class that has three generic type parameters, Params,
 Progress, and Result
- O AsyncTask excels for RESTful calls, SQLite writes, shorter one off tasks

AsyncTask methods/callbacks

onPreExecute() - Invoked on the UI thread before the task is executed. Any setup should go here

doInBackground (Params...) - Invoked off of the UI thread. The work should go here

onProgressUpdate (Progress...) - Invoked on the UI thread. Any display of progress to the user should go here

onPostExecute (Result) - Invoked on the UI thread after doInBackground() returns. The result of doInBackground() is passed into this method as a parameter

AsyncTask usage

From within an Activity or Fragment

```
new BasicAsyncTask().execute(parameters);
```

- execute() must be invoked on the UI thread
- O Do not call any of the previous methods/callbacks directly
- The task can be executed only once

Downsides of AsyncTask

- Tightly couples the asynchronous work to an Activity or Fragment and the activity life cycle
- Should only be used for shorter asynchronous work
- Canceling an AsyncTask still completes the work in doInBackground(), forcing the invoker of the AsyncTask to handle canceled requests that actually complete

android.content.Loader

- O Loaders are available to any Activity or Fragment
- Loaders monitor the source of the data and and update the results when the data changes
- Loaders are good for accessing changing data within a SQLite database or from within a Content Provider

android.content.Loader

Important classes:

- LoaderManager managers loaders in the context of the Android Activity Lifecycle
- LoaderManager.LoaderCallbacks Interface that must be implemented, contains methods that allow the UI to be updated when the data changes

```
public class LoaderFragment extends Fragment implements LoaderManager.LoaderCallbacks<Cursor> {
 private SimpleCursorAdapter adapter;
 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container,
 Bundle savedInstanceState) {
 getLoaderManager().initLoader(0, null, this);
 CommentDao commentDao = new CommentDao(getActivity().getApplicationContext());
 String[] from = new String[] { ASqliteOpenHelper.COMMENT_COLUMN };
 int[] to = new int[] { R.id.loader_label };
 adapter = new SimpleCursorAdapter(getActivity().getApplicationContext(),
 R.layout.layout_for_loader, commentDao.getCommentCursor(), from, to);
 commentListView.setAdapter(adapter);
 return rootView;
```

```
@Override
public Loader<Cursor> onCreateLoader(int id, Bundle args) {
 return new CursorLoader(getActivity().getApplicationContext(),
 Uri.parse(CommentContentProvider.URI), null,
 null, null,
 null);
@Override
public void onLoadFinished(Loader<Cursor> loader, Cursor data) {
 adapter.changeCursor(data);
@Override
public void onLoaderReset(Loader<Cursor> loader) {
 adapter.changeCursor(null);
```

android.app.Service

- Services in Android function very much like an Activity without a UI component, including a lifecycle similar to the Android Activity lifecycle
- Services do not have to be bound to an Activity
- Services will run indefinitely even if the component they are called from is destroyed
- Services run on whichever thread they are called from so to run off of the UI thread, they must be invoked from a separate Thread, or should do any long running work in the service on a separate Thread

android.app.Service

Services are good for tasks that will be continuously running on a device and updating the user or completing some task regardless of the state of the application e.g.

A cloud based file storage application that syncs new photos automatically to the cloud as they are taken

Usage is as simple as calling startService() from within an Activity and passing this method an Intent with the desired Service

Open Source Asynchronicity


Priority Job Queue

https://github.com/yigit/android-priority-jobqueue

The priority job queue provides a framework to define tasks that run off of the UI thread

- Prioritization
- Persistance
- Delaying
- Network control


Priority Job Queue Usage


```
public class AsynchronousJob extends Job {
 public static final int PRIORITY = 1;
 public AsynchronousJob() {
 super(new Params(PRIORITY).requireNetwork().persist());
 @Override
 public void onAdded() { ... }
 @Override
 public void onRun() throws Throwable { ... }
 @Override
 protected boolean shouldReRunOnThrowable(Throwable throwable) { ... }
 @Override
 protected void onCancel() { ... }
```


Priority Job Queue Usage


From with an Activity or Fragment

jobManager.addJobInBackground(new AsynchronousJob());


Event Bus Implementations

https://github.com/greenrobot/EventBus

http://square.github.io/otto/

Both implementations work similarly - they provide a mechanism for sending events and a callback mechanism


eventBus.register(new ClassThatContainsCallback)

or

public void
onEvent(CustomEvent
 customEvent

RxJava


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

```
Observable<T> getData();
onNext(T);
onError(Exception);
onCompleted();
```

Source: http://reactivex.io/


What does that mean?


```
@Override
public void onClick(View v) {
 String invokedTime = new LocalTime().toString("hh:mm:ss");
 textView.setText("This is the initial button press at " + invokedTime);
 getData()
 .subscribeOn(Schedulers.io())
 .observeOn(AndroidSchedulers.mainThread())
 subscribe(new Observer<String>() {
 @Override
 public void onCompleted() {}
 @Override
 public void onError(Throwable e) {}
 @Override
 public void onNext(String s) {
 textView.setText("The long running operation ended at " + s);
```


```
public Observable<String> getData() {
 return Observable.just("").map(new Func1<String, String>() {
 @Override
 public String call(String aString) {
 String invokedTime = null;
 try {
 Thread.sleep(5000);
 invokedTime = new LocalTime().toString("hh:mm:ss");
 } catch (InterruptedException e) {}
 return invokedTime;
```

RxJava Android Module

Provides Android specific bindings for RxJava, which include wrappers around Android's Handler class as well as operators that are specific to the android Activity and Fragment lifecycle


Source: https://github.com/ReactiveX/RxJava/wiki/The-RxJava-Android-Module

Monitoring the UI Thread


Easy UI Thread Monitoring

Developer Options on device - Strict mode enabled

- Device wide
- Minimal amount of control

Strict mode in your application itself, programmatically

- At the Activity or Fragment level
- Large amount of control
- Varying levels of effects when rules are violated

Easy UI Thread Monitoring

```
StrictMode.ThreadPolicy policy = new StrictMode.ThreadPolicy.Builder()
 .detectAll()
 .penaltyLog()
 .build();
StrictMode.setThreadPolicy(policy);
StrictMode.ThreadPolicy policy = new StrictMode.ThreadPolicy.Builder()
 .detectAll()
 penaltyFlashScreen()
 .build();
StrictMode.setThreadPolicy(policy);
```

Easy UI Thread Monitoring


```
StrictMode.ThreadPolicy policy = new StrictMode.ThreadPolicy.Builder()
 .detectAll()
 penaltyDialog()
 .build();
StrictMode.setThreadPolicy(policy);
StrictMode.ThreadPolicy policy = new StrictMode.ThreadPolicy.Builder()
 .detectAll()
 penaltyDeathOnNetwork()
 .build();
StrictMode.setThreadPolicy(policy);
```

If nothing else remember...

- 1. Do not block the UI thread
- 2. Do not access the Android UI toolkit (e.g. android. View and android. Widget) from outside the UI thread

Source: http://developer.android.com/guide/components/
processes-and-threads.html#Threads

Questions ?


jpendexter@manifestcorp.com