

Threads, AsyncTasks & Handlers

Programming the Android Platform

Android Threading

- Android uses Threads
- What is a Thread?
 - Conceptual view
 - Parallel computations running in a process
 - Implementation view
 - Each Thread has a program counter and a stack
 - The heap and static areas are shared across threads

Computation Abstractions

Computer

Processes vs. Threads

```
int x;
foo() {
...x...
}
int x;
foo() {
...x...
}
```

Processes don't directly share data

Threads within a process share data

Some Thread Methods

- void start()
 - Starts the Thread
- boolean isAlive()
 - Returns true if the thread has been started, but hasn't yet terminated
- void interrupt()
 - Sends an interrupt request to calling Thread
- void join()
 - Waits for a thread to die

Some Static Thread Methods

- void sleep(long time)
 - Sleeps for the given period
- Thread currentThread()
 - Thread object for currently executing thread
- Boolean holdsLock(Object object)
 - Returns true if calling Thread holds an intrinsic lock on object

Basic Thread Use Case

- Instantiate a Thread object
- Invoke the Thread's start() method
 - Thread will invoke its own run()
- Thread terminates when run() returns

Basic Thread Use Case (cont.)

Thread Example

```
public class SimpleThreadingExample extends Activity {
 private Bitmap bitmap;
 public void onCreate(Bundle savedInstanceState) {
final ImageView iview = ...
 new Thread(new Runnable() {
  public void run() {
 synchronized (iview) {
 bitmap = BitmapFactory
 .decodeResource(getResources(), R.drawable.icon);
 iview.notify();
}).start();
```

Thread Example (cont.)

```
final Button button = ...
button.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
  synchronized (iview) {
  while (null == bitmap) {
 try {
 iview.wait();
 } catch (InterruptedException e) {...}
 iview.setImageBitmap(bitmap);
```

The UIThread

- Applications have a main thread (the UI thread)
- Application components in the same process use the same main thread
- User interaction, system callbacks & lifecycle methods handled in the UI thread
- UI toolkit is not thread safe

Implications

- Blocking the UI thread hurts responsiveness
 - Long-running ops should run in background thread
- Don't access the UI toolkit from non-UI thread
 - UI & background threads will need to communicate

Posting Runnables on UI thread

```
public class SimpleThreadingExample extends Activity {
 private Bitmap bitmap;
 public void onCreate(Bundle savedInstanceState) {
  final ImageView iview = ...
  final Button button = ...
  button.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 new Thread(new Runnable() {
 public void run() {
 Bitmap = ...
 iview.post(new Runnable() {
 public void run() { iview.setImageBitmap(bitmap);}
 });
 }).start();
```

Posting Runnables on UI thread

```
public class SimpleThreadingExample extends Activity {
 private Bitmap bitmap;
 public void onCreate(Bundle savedInstanceState) {
  final ImageView iview = ...
  final Button button = ...
  button.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 new Thread(new Runnable() {
 public void run() {
 Bitmap = ...
 SimpleThreadingExample this
 .runOnUiThread( new Runnable() {
 public void run() { iview.setImageBitmap(bitmap);}
 });
 }).start();
```

AsyncTask

- Structured way to manage work involving background &UI threads
- In background thread
 - Perform work
- In UI Thread
 - Setup
 - Indicate progress
 - Publish results

Generic class

```
class AsyncTask<Params, Progress, Result> {
 ...
}
```

- Generic type parameters
 - Params Types used in background work
 - Progress Types used when indicating progress
 - Result Types of result

- void onPreExecute()
 - Runs before doInBackground()
- Result doInBackground (Params... params)
 - Performs work
 - Can call void publishProgress(Progress... values)
- void onProgressUpdate (Progress... values)
 - Invoked in response to publishProgress()
- void onPostExecute (Result result)
 - Runs after doInBackground()

```
public class SimpleThreadingExample extends Activity {
 ImageView iview;
 ProgressBar progress;
 public void onCreate(Bundle savedInstanceState) {
  iview = ...
  progress = ...
  final Button button = ...
  button.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 new LoadIconTask().execute(R.drawable.icon);
```

```
class LoadIconTask extends AsyncTask<Integer, Integer, Bitmap> {
 protected Bitmap doInBackground(Integer... resId) {
 Bitmap tmp = BitmapFactory.decodeResource(
 qetResources(), resId[0]);
  // simulated long-running operation
  for (int i = 1; i < 11; i++) {
 publishProgress(i * 10);
 return tmp;
```

```
protected void onProgressUpdate(Integer... values) {
 progress.setProgress(values[0]);
}
protected void onPostExecute(Bitmap result) {
 iview.setImageBitmap(result);
}
...
```

Handler

- Threads can also communicate by posting Messages & Runnables to a Handler
- Message
 - Can contain a code, data object & args
 - Recipient (Handler) implements response
- Runnable
 - Contains an instance of the Runnable interface
 - Sender implements response

Handler

- sendMessage()
 - Puts Message on MessageQueue
- post()
 - Puts Runnable on MessageQueue
- Looper
 - One per Thread
 - Dispatches MessageQueue entries
 - Calls handleMessage() for Messages
 - Calls run() for Runnables

Handler (cont.)

- Two main uses for a Handler
 - Schedule Message/Runnable for future execution
 - Enqueue action to be performed on a different thread

Runnables & Handlers

- boolean post(Runnable r)
 - Add Runnable to the MessageQueue
- boolean postAtTime(Runnable r, long uptimeMillis)
 - Add Runnable to the MessageQueue. Run at a specific time (based on SystemClock.upTimeMillis())
- boolean postDelayed(Runnable r, long delayMillis)
 - Add Runnable to the message queue. Run after the specified amount of time elapses

Runnables & Handlers (cont.)

```
public class SimpleThreadingExample extends Activity {
 private ImageView iview;
 private Handler handler = new Handler();
 public void onCreate(Bundle savedInstanceState) {
  iview = ...
  final Button = ...
  button.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 new Thread(new LoadIconTask(R.drawable.icon)).start();
  });
```

Runnables & Handlers (cont.)

```
private class LoadIconTask implements Runnable {
 int resld;
 LoadIconTask(int resId) {
  this.resId = resId;
 public void run() {
  final Bitmap tmp =
 BitmapFactory.decodeResource(getResources(),resId);
  handler.post(new Runnable() {
 public void run() {
 iview.setImageBitmap(tmp);
 });
```

Messages & Handlers

- Create Message & set Message content
 - Handler.obtainMessage()
 - Message.obtain()
 - Many variants. See documentation
- Message parameters include
 - int arg1, arg2
 - int what
 - Object obj
 - Bundle data

- sendMessage()
 - Queue Message immediately
- sendMessageAtFrontOfQueue()
 - Insert Message immediately at front of queue
- sendMessageAtTime()
 - Queue Message at the stated time
- sendMessageDelayed()
 - Queue Message after stated delay

```
public class SimpleThreadingExample extends Activity {
 Handler handler = new Handler() {
  public void handleMessage(Message msg) {
 switch (msg.what) {
 case SET_PROGRESS_BAR_VISIBILITY: {
 progress.setVisibility((Integer) msg.obj); break; }
 case PROGRESS_UPDATE: {
 progress.setProgress((Integer) msg.obj); break; }
 case SET_BITMAP: {
 iview.setImageBitmap((Bitmap) msg.obj); break; }
```

```
public void onCreate(Bundle savedInstanceState) {
 iview = ...
 progress = ...
 final Button button = ...
 button.setOnClickListener(new OnClickListener() {
  public void onClick(View v) {
 new Thread(
 new LoadIconTask(R.drawable.icon, handler)).start();
```

```
private class LoadIconTask implements Runnable {
public void run() {
 Message msg = handler.obtainMessage (
 SET_PROGRESS_BAR_VISIBILITY, ProgressBar.VISIBLE);
 handler.sendMessage(msg);
 final Bitmap tmp =
 BitmapFactory.decodeResource(getResources(),resId);
 for (int i = 1; i < 11; i++) {
  msg = handler.obtainMessage(PROGRESS_UPDATE, i * 10);
  handler.sendMessageDelayed(msg, i * 200);
```

Source Code Examples

- ThreadingSimple
- ThreadingRunOnUiThread
- ThreadingViewPost
- ThreadingAsyncTask
- ThreadingHandlerRunnable
- ThreadingHandlerMessages