UNITÉ D'ENSEIGNEMENT (UE): DÉVELOPPEMENT MOBILE

Ch5:

Services, Broadcast Receivers, Content Providers

BROADCAST RECEIVERS

- Un Broadcast Receiver est un composant qui répond à des annonces diffusées pour tout le système
- Plusieurs broadcasts sont originaires du système, par ex:
 - Annonce que l'écran est éteint
 - Le niveau de la batterie est bas
 - Une photo a été prise...
- D'autres sont initiés par des applications
 - Par ex, annoncer à une autre application que des données ont été téléchargées et disponibles pour être utilisées
- N'ont pas d'interface, mais...
 - Peuvent afficher une notification dans la barre de statut pour alerter l'utilisateur

Broadcast Intent

- Intent envoyé à toutes les applications qui ont souscrit à un Broadcast Receiver
- Envoyé par le système Android, par exemple, pour indiquer les changements de l'appareil
 - Démarrage terminé,
 - connexion à un appareil externe
 - Écran allumé/éteint

• Peut être:

- Normal (ou asynchrone): envoyé à tous les Broadcast Receivers en même temps
- Ordonné: envoyé à un receiver, qui peut, soit le tuer, soit le passer à un autre Broadcast Receiver

Broadcast Receiver

- Mécanisme avec lequel les applications peuvent répondre aux Broadcast Intents
- Doit être souscrit par une application, et configuré dans un Intent Filter, pour indiquer le type de broadcast auquel elle est intéressée.
- Quand un intent correspondant est diffusé
 - Le Broadcast Receiver est invoqué par l'environnement d'exécution Android, même si l'application intéressée n'est pas démarrée
 - Le Broadcast Receiver a 5 secondes pour compléter les tâches qu'il a à faire
 - Lancement d'un service, mise à jour de données ou notification à un utilisateur
- S'exécute en arrière plan et n'a pas d'interface utilisateur

Code: Broadcast Intent

• Pour créer un Broadcast Intent, il faut:

- Créer dans le listener de l'évènement qui va déclencher le broadcast:
 - Un nouvel intent i
 - Définir une action pour cet intent avec la méthode i.setAction
 - Déclencher le broadcast avec la méthode sendBroadcast(i)

Code: Broadcast Receiver

• Pour créer un Broadcast Receiver, il faut:

- Créer un nouveau projet sans Activité
 - Dans votre projet, choisir New -> Other -> Broadcast Receiver, Vous remarquerez que:
 - Une nouvelle classe étendant BroadcastReceiver a été créée
 - Un nouvel élément receiver a été rajouté à votre fichier Manifest
- Implémenter la méthode onReceive de votre receiver, qui indiquera le comportement à adopter à la réception de l'évènement diffusé
- Ajouter dans le fichier Manifest pour ce receiver, sous l'élément « intent filters », l'action que vous avez précédemment associé au Broadcast Intent

Les actions

- android.intent.action.BATTERY_LOW
- android.intent.action.BOOT_COMPLETED
- android.intent.action.CALL
- android.intent.action.DATE_CHANGED
- android.intent.action.REBOOT
- android.net.conn.CONNECTIVITY_CHANGE
- android.intent.action.AIRPLANE_MODE

Content Provider

- Gère l'accès à des données structurées
- Implémente un mécanisme pour le partage de données entre applications
- Toute application peut fournir aux autres applications un accès à ses données sous-jacentes via l'implémentation d'un Content Provider permettant d'ajouter, supprimer et lancer des requêtes sur les données
- Définit des URI pour l'accès aux données
- Données peuvent être partagées sous forme de fichier ou de base de données SQLite
- Existence de Content Providers standards dans le runtime Android pour accès aux données: Contacts ou Fichiers Média

Quand implémenter un Content Provider?

Vous avez besoin d'un Content Provider quand vous voulez:

- Offrir des données complexes ou des fichiers à d'autres applications
- Permettre aux utilisateurs de copier des données complexes vers d'autres applications
- Fournir des suggestions de recherche pour votre application en utilisant le framework de recherche

• Vous n'avez pas besoin d'un Content Provider :

 Pour utiliser une base de données SQLite, si l'utilisation est entièrement interne à votre application

Etapes

- Concevoir votre espace de stockage pour vos données. Il peut être sous la forme de:
 - Fichiers
 - Photos, audio ou vidéos
 - Les stocker dans l'espace privé de votre application
 - Données Structurées
 - Données dans des bases de données, tableaux...
 - Stocker les données dans une forme compatible avec des tables de lignes/colonnes
- Définir une implémentation concrète du ContentProvider et ses méthodes requises
- Définir les URIs, les noms de colonnes du provider, les intent actions, les permissions...

Code

- Pour accéder aux données d'un content provider, utiliser un ContentResolver dans le contexte de votre application
 - Communique avec l'objet Provider (une instance de la classe implémentant ContentProvider)
 - L'objet provider reçoit des requêtes des clients, les exécute et retourne le résultat
- Implémenter les méthodes suivantes de ContentProvider
 - query(): extraction de données du provider
 - insert(): insertion d'une nouvelle ligne dans votre provider
 - update(): modification d'une ligne existante de votre provider
 - delete(): suppression d'une ligne de votre provider
 - getType() : retourne le type MIME correspondant à un URI
 - onCreate(): initialisation du provider

SERVICES


- Processus qui tourne en arrière plan et n'a pas d'interface
- Peut être démarré et géré à partir d'activités, de Broadcast Receivers ou autres services
- Idéal pour des situations où une application a besoin de continuer à réaliser des tâches sans avoir besoin d'une interface visible pour l'utilisateur
- Peut notifier les utilisateurs d'évènements grâce aux notifications et toasts
- Peut lancer des Intents
- Services ont une plus forte priorité que les autres processus et sont terminés en dernier par le système, s'il a besoin de ressources
 - Le service sera redémarré automatiquement dès que les ressources nécessaires sont disponibles à nouveau

Types de Services

• Deux utilisations de services

- Local vs global
- Started vs Bound
- Cycle de vie spécifique aux services (quelque soit leur type)
- Services « Locaux »
 - Service personnel, inaccessible pour les autres applications
 - Service, Intent, IntentService
 - En accès restreint
 - Peu utilisés en pratique
- Services « Distants »
 - Accessible aux autres applications
 - Langage commun AIDL pour définir les interfaces
 - Recherche du service, IBinder, Connection

Cycle de Vie d'un Service


Services « Started »

- Démarré par un autre composant de l'application (ex Activity) suite à l'appel de startService() et implémente onStartCommand()
- Une fois démarré, il peut s'exécuter indéfiniment en arrière plan
 - Même si le composant qui l'a démarré est détruit
- En général : Réalise une seule opération et ne retourne pas de résultat au processus qui l'a déclenché
- Le service doit se terminer explicitement:
 - Soit lui-même : appel à stopSelf()
 - Soit par une application cliente : appel à stopService()
- Exemple : service de téléchargement / upload de fichiers

Services « Bound »

- Un composant de l'application se connecte à ce service en appelant bindService()
- Un service Bound offre une interface qui permet à ses clients d'interagir avec lui
 - Envoyer des requêtes / Recevoir des réponses
 - Même s'il est sur un autre processus
- S 'exécute uniquement quand un autre composant de l'application est connecté à lui
- Plusieurs composants peuvent se connecter au service en même temps
- Le service est détruit quand tous les composants se déconnectent
 - Destruction automatique par le système Android
- Exemple:
 - Lecture d'un fichier MP3, et commande d'arrêt/pause/replay... via l'interface

Services « Mixtes »

- Un service peut être à la fois Started et Bound
- Started
 - S'exécute indéfiniment
 - Implémente la méthode onStartCommand()

Bound

- Est relié à un composant (activité ou autre)
- Implémente la méthode onBind()
- Dans tous les cas (Started, Bound ou Mixte)
 - Par défaut, tout composant, même à partir d'une autre application, peut lancer un service grâce aux Intents
 - Il est possible de déclarer un service comme étant Privé à l'application : Dans le Manifest

Intent Service

- Classe utilitaire : Sous-classe de Service
- Lance un « worker thread » pour gérer les tâches en arrière plan de manière asynchrone
- Les requêtes sont stockées dans des queues (files d'attente) et traitées séquentiellement (dans leur ordre d'arrivée)
- Une opération lancée dans un IntentService ne peut pas être interrompue
- Quand toutes les requêtes sont exécutées, le thread termine
- On doit implémenter la méthode on Handle Intent
 - Code à exécuter pour chaque requête

Services et Threads

- Par défaut, un service s'exécute dans le thread principal du processus qui le contient
- Si le service réalise des opérations de calcul intensif ou des opérations bloquantes (lecture mp3, communication réseau) le développeur doit (explicitement) créer un nouveau thread pour le service pour réaliser ces tâches
 - Sauf dans le cas d'un IntentService , qui tourne par défaut sur son propre worker thread

• Objectifs :

- Garder le thread principal réactif vis à vis des interactions avec l'utilisateur
- Réduire le risque du problème : Application Not Responding (ANR)

Services ou Threads?

- Un service est simplement un composant qui peut fonctionner en arrièreplan même si l'utilisateur n'interagit pas avec votre application.
 - On doit créer un service uniquement pour cet objectif
- Si le besoin est d'effectuer un travail en dehors du thread principal, mais seulement pendant que l'utilisateur interagit avec l'application -> Il est recommandé de créer un nouveau thread et non pas un service
- Exemple (jouer de la musique uniquement quand votre activité s'exécute):
 - Créer un thread dans onCreate ()
 - Commencer à l'exécuter dans onStart ()
 - Puis l'a rrêter dans onStop ().
- Un service fonctionne par défaut dans le thread principal de l'application
 - Il faut toujours créer un nouveau thread dans le service s'il effectue des opérations intensives ou bloquantes.