

Android移动应用开发 基础教程

讲授: 葛新

第8章 线程和服务

本章主要内容:

- 多线程
- 服务

8.1 多线程

在运行一个Android应用时,系统为其创建一个独立主线程。在程序执行一些比较耗时的操作(如打开网页)时,应用界面此时无法响应用户操作。将耗时操作放到子线程中去执行。子线程与主线程可以异步同时运行。当子线程去执行耗时操作时,用户可在界面中执行其他操作。

本节主要内容:

- 1. 线程的基本用法
- 2. 如何在使用多线程时更新UI
- 3. 使用AsyncTask

8.1.1 线程的基本用法

• 使用匿名类创建线程。

```
 例如:
 new Thread(new Runnable() {
 @Override
 public void run() {
 //在此编写线程功能代码
 }
 }).start();
```

• new Thread()方法创建了一个线程对象,然后调用start()方法启动线程。new Runnable() {}创建了一个匿名类来实现Runnable接口,在其run()方法中编写实现线程功能的代码。

• 然后,按照下面的方式来启动线程。 new Thread(new MyThread()).start();

· 也可定义一个类继承内置的Thread类来实现线程功能。例如:

```
class MyThread extends Thread{
 @Override
 public void run() {
 //在此编写线程功能代码
 }
}
```

• 然后,按照下面的方式来启动线程。 new MyThread().start();

8.1.2 如何在使用多线程时更新UI

- 在Android中,不允许在主线程之外的子线程中修改应用界面。
- 例如,试图在子线程中将处理结果显示在Text View中,这样做会导致程序抛出异常。

```
private void showResult(final String result){
 runOnUiThread(new Runnable() {
 @Override
 public void run() {
 textView.setText(result);
 }
 });
}
```

• runOnUiThread()方法返回UI线程(也就是主线程)去执行,所以在 其中设置TextView文本没有任何问题。

实例项目:源代码\08\UseThreadMessage

```
public class MainActivity extends AppCompatActivity {
  private Handler handler=new Handler(){
 @Override
 public void handleMessage(Message msg) {
 TextView textView=(TextView)findViewByld(R.id.tvMsq);
 textView.setText(msg.obj.toString());
```


实例项目:源代码\08\UseThreadMessage

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button button=(Button)findViewById(R.id.button);
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 new Thread(new Runnable() {
 @Override
 public void run() {
 Message message=new Message();
 message.obj=new String("线程中传回的数据");
 handler.sendMessage(message);
 }).start();
```

.

Android中线程之间的消息传递也称异步消息处理机制,主要由 Message、Handler、MessageQueue和Looper来完成。

- 1、Message: 消息
 - Message用于封装消息,它的arg1、arg2和what字段用于存放int类型数据,obj字段用于存放任意类型的对象。
- 2、Handler: 消息处理器
 - Handler主要用于发送和处理消息。通常,在子线程中调用sendMessage()方法 发送消息。在主线程中执行handleMessage()方法处理消息。消息的发送和处 理是异步执行的,不能期望消息发送之后,Handler能立即处理消息。
- 3、MessageQueue: 消息队列
 - -通过Handler发送的消息都保存在消息队列中,等待被处理。
- 4、Looper: 消息循环
 - -Looper主要完成消息派遣任务。Looper维持一个无限循环,不停地检查消息队列中是否存在消息。当Looper发现消息队列中有消息时,就将队列最前面的消息取出,传递给Handler。

8.1.3 使用AsyncTask

- AsyncTask是Android为了简化使用线程数据更新UI而提供的一个抽象类。使用AsyncTask,不需要了解线程和异步消息处理机制,即可完成异步任务的执行。
- · AsyncTask是一个抽象类,在使用时需要创建一个类来继承它


```
private class MyAsyncTask extends AsyncTask<int[],String>{
 @Override
 protected void onPreExecute() {
 //异步任务开始执行之前执行的代码
 @Override
 protected void onPostExecute(String s) {
 //异步任务执行结束之后执行的代码
 @Override
 protected void onProgressUpdate(String... values) {
 //异步任务执行过程中执行的代码
 @Override
 protected String doInBackground(int[]... params) {
 //异步任务代码
```


- 在继承AsyncTask时,首先需要指定3个泛型参数,其作用分别如下:
 - -第1个泛型参数: 指定doInBackground()方法参数params的数据类型。参数params也称传入参数,保存调用AsyncTask子类构造函数时传入的参数。
 - -第2个泛型参数: 指定onProgressUpdate ()方法参数values的数据类型。参数 values保存在异步任务执行过程中传递回来的数据。
 - 第3个泛型参数: 指定onPostExecute ()方法参数和doInBackground()方法返回值的数据类型。

- 此外,还需重写几个方法完成相应任务。
 - -onPreExecute()方法:在异步任务开始执行之前被调用,并在主线程中运行。
 - -onPostExecute ()方法:在异步任务执行结束之后被调用,并在主线程中运行。
 - -onProgressUpdate ()方法:在异步任务代码中,可调用publishProgress ()方法向主线程返回数据,onProgressUpdate ()方法参数接收返回的数据。onProgressUpdate ()方法也在主线程中执行。
 - -doInBackground()方法:异步任务代码,在子线程中执行。onPostExecute ()方法参数接收doInBackground()方法的返回值。

8.2 服务

通常,一个应用通过UI与用户进行交互。一些特殊的应用,例如与Web服务器的数据传输、下载文件、与服务器保持推送连接等,并不需要用户界面。这种应用就可使用服务来实现。

本节主要内容:

- 1. 使用服务
- 2. 使用绑定服务

8.2.1使用服务

• 创建的服务类

```
package com.example.xbg.useservice;
import android.app.Service;
import android.os.IBinder;
import android.content.Intent;
public class MyService extends Service {
  public MyService() {
  @Override
  public IBinder onBind(Intent intent) {
 // TODO: Return the communication channel to the service.
 throw new UnsupportedOperationException("Not yet implemented");
```


实现服务具体功能时,还需要重写Service的下列方法。
 public void onCreate() {
 super.onCreate();
 }
 @Override

public int onStartCommand(Intent intent, int flags, int startId) {
 return super.onStartCommand(intent, flags, startId);
}
@Override
public void onDestroy() {
 super.onDestroy();
}

- 在调用startService()方法启动服务时,如果该服务还没有创建,则有告创建该服务,并执行onCreate()方法。如果服务已经创建,则不会执行onCreate()方法。注意,不管是在当前应用或其他应用中启动服务,服务的实例只有一个,onCreate()方法只执行一次。调用startService()方法启动服务时,如果服务已经创建,则执行onStartCommand()方法。每调用一次startService()方法,onStartCommand()方法就会执行一次。
- 服务启动后就会一直运行,调用stopService()方法(服务外调用)或stopSelf()方法(服务内)来停止服务。服务停止时,或执行onDestroy()方法。在调用了bindService()方法绑定了服务,然后调用unbindService()方法解除绑定时,也会执行onDestroy()方法。
- 从onCreate()方法到onDestroy()方法,经历服务的创建到销毁,是服务的一个完整生命周期。

• 在程序清单文件AndroidManifest.xml中添加服务注册消息。例如: <?xml version="1.0" encoding="utf-8"?> <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre> package="com.example.xbg.useservice"> <application > <service android:name=".MyService" android:enabled="true" android:exported="true"></service> </application>

- 实现了服务类后,就可通过调用startService()方法启动服务。例如: startService(new Intent(MainActivity.this,MyService.class));
- 停止服务时,调用stopService()方法。例如。
 stopService(new Intent(MainActivity.this,MyService.class));
- 注意,在启动和停止服务时,虽然使用的是新建的Intent对象,但访问的是同一个服务,因为服务实例始终只有一个。

8.2.2 使用绑定服务

- 上一节中介绍的服务使用方法,可以称为服务的普通用法。在这种方式下,活动对服务控制只有启动和停止操作,服务中的代码如何执行与活动没有任何关系。
- Android提供了一种可以让活动和服务进行交互的方法——绑定服务。 使用绑定服务,活动可以主动启动服务操作,并从服务返回数据。
- 在实现服务类时, onBind()方法返回一个IBinder对象, 该对象通常是一个自定义的Binder子类的实例对象。通过IBinder对象, 我们可以在活动中让任务完成指定操作。
- 要使用绑定类,首先需要实现服务类,并通过onBind()方法返回绑定 对象。


```
package com.example.xbg.usebindservice;
import android.app.Service;
public class MyService extends Service {
  public MyService() {}
  @Override
  public IBinder onBind(Intent intent) { return new MyBinder();}//返回自定义绑定对象
  class MyBinder extends Binder{//自定义绑定类
 private int result=0;
 public void startDoSomething(int[] data){
 Log.e("MyService","MyBinder.startDoSomething()方法执行...");
 for(int i=0;i<data.length;i++) result+=data[i];</pre>
 public int getResult(){return result;}
```


```
package com.example.xbg.usebindservice;
import android.content.ComponentName;
public class MainActivity extends AppCompatActivity implements View.OnClickListener {
  class MyServiceConnection implements ServiceConnection{
 @Override
 public void onServiceConnected(ComponentName name, IBinder service) {
 Log.e("MainActivity","服务绑定完成");
 MyService.MyBinder myBinder= (MyService.MyBinder) service;
 myBinder.startDoSomething(new int[]{1,2,3,4,5});
 Log.e("MainActivity","服务返回数据: "+ myBinder.getResult());
 @Override
 public void onServiceDisconnected(ComponentName name) {}
  private MyServiceConnection myConnection=new MyServiceConnection();
```


```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 findViewById(R.id.btBindService).setOnClickListener(this);
 findViewById(R.id.btUnBindService).setOnClickListener(this);
}
```


```
public void onClick(View v) {
 switch(v.getId()){
 case R.id.btBindService://执行绑定服务操作
 Intent intent=new Intent(this, MyService.class);
 bindService(intent,myConnection,BIND AUTO CREATE);
 break;
 case R.id.btUnBindService://执行解除绑定操作
 unbindService(myConnection);
 break;
```