Android Application Model (3)

© Frank Mueller & Seokyong Hong (TA)

North Carolina State University
Center for Efficient, Secure and Reliable Computing


Except as otherwise noted, the content of this presentation is licensed under the Creative Commons Attribution 2.5 License.

Android Application Package

- Android applications are written in Java.
- An Android application is bundled by the aapt tool into an Android package (.apk)


- res/layout: declaration layout files
- res/drawable: intended for drawing
- res/admin: bitmaps, animations for transitions
- res/values: externalized values
 - >strings, colors, styles, etc
- res/xml: general XML files used at runtime
- res/raw: binary files (e.g. sound)

Application Components

- Android applications do not have a single entry point (e.g. no main() function).
- They have essential components that the system can instantiate and run as needed.
- Four basic components

Components	Description
Activity	Componente de UI tipicamente corresponde a un screen
Service	Proceso en background no tiene presentación
Broadcast Receiver	Componente que recibe las notificacione del equipo
Content Provider	Permite compartir información entre aplicaciones

Components - Activity

- An activity is usually a single screen:
 - Implemented as a single class extending Activity.
 - Displays user interface controls (views).
 - Reacts on user input/events.
- An application typically consists of several screens:
 - Each screen is implemented by one activity.
 - Moving to the next screen means starting a new activity.
 - An activity may return a result to the previous activity.


Components - Activity (Cont)


- Typically, one of the activities is marked as the first one that should be presented to the user when the application is launched.
- Created "Activity" must be defined into the application's manifest.
 - <manifest xmlns:android="http://schemas.android.com/apk/res/android" packag
 - <application android:label="Hello, Activity!">
 - <activity android:name="HelloActivity">

Components - Service

 A service does not have a visual user interface, but rather runs in the background for an indefinite period time.

Example: music player, network download, etc

- Each service extends the Service base class.
- It is possible to bind to a running service and start the service if it's not already running.
- While connected, it is possible communicate with the service through an interface defined in an AIDL (Android Interface Definition Language).


Components - Service (Cont)


 Adding a "Service" with Android is quite similar than for an "Activity".

```
<!-- Service Samples -->
<service android:name=".app.LocalService"/>
```

Components - Broadcast Receivers

- A broadcast receiver is a component that receives and reacts to broadcast announcements (Intents).
 - Many broadcasts originate in system code.


E.g. announcements that the time zone has changed, that the battery is low, etc.


Components - Broadcast Receivers (Cont)

- A broadcast receiver is a component that receives and reacts to broadcast announcements. (Cont)
 - ✓ Applications can also initiate broadcasts.
 E.g. to let other applications know that some data has been downloaded to the device and is available for them to use.
- All receivers extend the BroadcastReceiver base class.

Components - Content Providers


- A content provider makes a specific set of the application's data available to other applications.
 - ✓ The data can be stored in the file system, in an SQLite, or in any other manner that makes sense.

Components - Content Providers (Cont)

- Using a content provider is the only way to share data between Android applications.
- It extends the ContentProvider bas class and implements a standard set of methods to allow access to a data store.
 - ✓ Querying
 - ✓ Delete, update, and insert data
- Applications do not call these methods directly.
 - ✓ They use a ContentResolver object and call its methods instead.
 - A ContentResolver can talk to any content provider.
- Content is represented by URI and MIME type.

Intents

- Intents are simple message objects each of which consists of
 - ✓ Action to be performed (MAIN/VIEW/EDIT/PICK/DELETE/DIAL/etc)
 - ✓ Data to operate on (URI)

```
startActivity(new Intent(Intent.VIEW_ACTION, Uri.parse("http://www.fhnw.ch"));
startActivity(new Intent(Intent.VIEW_ACTION, Uri.parse("geo:47.480843,8.211293"));
startActivity(new Intent(Intent.EDIT_ACTION, Uri.parse("content://contacts/people/1"));
```

Intents (Cont)

- Intent Filters
 - ✓ A component's intent filters in the manifest file inform
 Android of the kinds of intents the component is able to
 handle.
 - ✓ An example

```
<?xml version="1.0" encoding="utf-8"?>
<manifest . . . >
 <application . . . >
 <activity android:name="com.example.project.FreneticActivity"</pre>
 android:icon="@drawable/small pic.png"
 android:label="@string/freneticLabel"
 <intent-filter . . . >
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 <intent-filter . . . >
 <action android:name="com.example.project.BOUNCE" />
 <data android:mimeType="image/jpeg" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Intents (Cont)

- Intent Filters (Cont)
 - ✓ An example (Cont)
 - 1 A component can have any number of intent filters, each one declaring a different set of capabilities.
 - 2 The first filter in the example indicates that the activity is the entry point for the application.
 - 3 The second filter declares an action that the activity can perform on a particular type of data.

Android Component Model


- An Android application is packaged in a .apk file.
 - ✓ A .apk file is a collection of components.


- Components share a Linux process: by default, one process per .apk file.
- ✓ .apk files are isolated and communicate with each other via Intents or AIDL.
- Every component has a managed lifecycle.

Activities and Tasks


 One activity can start another, including one defined in a different application.


- Tasks
 - A task is a collection of related Activities.
 - ✓ It is capable of spanning multiple processes.


- Tasks (Cont)
 - ✓ All activities in a task are arranged in a stack.


- 1 If one activity starts another, the new activity is pushed on the stack and it becomes the running activity.
- 2 When the user presses the BACK key, the current activity is popped from the stack and the previous one resumes.

- Affinities
 - An affinity means a preference for each activity to belong to a certain task.
 - An individual affinity can be set for each activity:

```
- <application android:label="Hello, Activity!">
- <activity android:name="HelloActivity" android:taskAffinity="Affinity_Name">
```

✓ By default, a new activity is launched into the task of the activity that called startActivity().

- Affinities (Cont)
 - ✓ Two circumstances where the affinity comes into play:
 - 1 FLAG_ACTIVITY_NEW_TASK flag

If the Intent object passed to startActivity() contains the FLAG_ACTIVITY_NEW_TASK flag, the system looks for a different task to house the new activity.

- If there's already an existing task with the same affinity as the new activity, the activity is launched into that task.
- If not, it begins a new task.

2 allowTaskReparenting attribute

If an activity has its allow Task Reparenting attribute set to "true", it can move from the task it starts in to the task it has an affinity for when that task comes to the fore.


- Launch Modes
 - ✓ There are four launch modes:

standard (default) / singleTop / singleTask / singleInstance


✓ A launch mode can be set for each activity:

<activity android:name="HelloActivity" android:launchMode="singleInstance">

- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points:
 - Which task will hold the activity that responds to the intent


standard/singleTop without FLAG_ACTIVITY_NEW_TASK


singleTask/singleInstance

- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points: (Cont)
 - 2 Whether there can be multiple instances of the activity


- A "standard" or "singleTop" activity can be instantiated many times.
- A "singleTask" or "singleInstance" activity is limited to just one instance.


- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points: (Cont)
 - 3 Whether the instance can have other activities in its task

"standard"	 These modes permit multiple activities to belong to the task. A "singleTask" activity will always be the root
"singleTop"	
"singleTask"	activity of the task.
"singleInstance"	An activity stands alone as the only activity in its task.


- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points: (Cont)
 - Whether a new instance of the class will be launched to handle a new intent


- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points: (Cont)
 - Whether a new instance of the class will be launched to handle a new intent (Cont)


- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points: (Cont)
 - Whether a new instance of the class will be launched to handle a new intent (Cont)


- Launch Modes (Cont)
 - ✓ The modes differ from each other on four points: (Cont)
 - Whether a new instance of the class will be launched to handle a new intent (Cont)


- Clearing the Stack
 - ✓ Default Control

If the user leaves a task for a long time, the system clears the task of all activities except the root activity.

- ✓ Some activity attributes that can be used to modify the default control:
 - 1 If alwaysRetainTaskState is set to the root activity of a task
 - The task retains all activities in its stack even after a long period.
 - 2 If clearTaskOnLaunch is set to the root activity of a task
 - The stack is cleared down to the root activity whenever the user leaves the task and returns to it.
 - The user always returns to the task in its initial state, even after a momentary absence.

- Clearing the Stack (Cont)
 - ✓ Some activity attributes that can be used to modify the default control: (Cont)
 - 3 If finishOnTaskLaunch is set to an activity of a task
 - The activity remains part of the task only for the current session.
 - If the user leaves and then returns to the task, it no longer is present.
 - ✓ Another way to force activities to be removed from the stack (FLAG_ACTIVITY_CLEAR_TOP flag):

If an intent includes the FLAG_ACTIVITY_CLEAR_TOP flag and the target task already has an instance of the type of activity that should handle the intent in its stack, all activities above that instance are cleared away.

- Starting Tasks
 - ✓ How to set up an activity as the entry point of a task

Processes and Threads

- Processes
 - ✓ When the first of an application's components needs to be run, Android starts a Linux process for it with a single thread of execution (Main Thread).


✓ Android may decide to kill a process to reclaim resources.

Processes and Threads (Cont)

- Process (Cont)
 - ✓ We can specify a process where an individual component should run by setting a process name to "process" attribute of <activity>, <service>, <receiver>, or <provider>.
 - > Each component can run in its own process.
 - Some components share a process while others do not.
 - > Components of different applications also can run in the same process.
 - ✓ We can set a default value that applies to all components by setting a default process to "process attribute of <application>.

Processes and Threads (Cont)

- Threads
 - Main Thread
 - > All components are instantiated in the main thread of the specified process.
 - > System calls to the components are dispatched from the main thread.
 - Methods that respond to those calls always run in the main thread of the process.
 - No component should perform long or blocking operations (e.g. network downloads, computation loops)

Processes and Threads (Cont)

- Threads (Cont)
 - Anything that may not be completed quickly should be assigned to a different thread.
 - > Threads are created in code using standard Java Thread objects.
 - ✓ Some convenience classes Android provides for managing threads:
 - > Looper for running a message loop within a thread
 - Handler for processing messages
 - > HandlerThread for providing a handy way for starting a new thread that has a looper

Component Lifecycles


- Activity Lifecycle
 - ✓ Three states

State	Description
Running	 An activity is in the foreground of the screen (at the top of the activity stack for the current task).
Paused	 An activity has lost focus but is still visible to the user.
Stopped	 An activity is completely obscured by another activity. It still retains all state and member information.

- > If an activity is paused or stopped, the system can drop it from memory either by:
 - asking it to finish (calling its finish() method)
 - simply killing its process.

Component Lifecycles


- Activity Lifecycle (Cont)
 - ✓ An activity's overall lifecycle
 - ➤onCreate()
 - Called when the activity is first created or when the activity was killed
 - >onStart()
 - Called just before the activity becomes visible to user
 - >onRestart()
 - Called after the activity has been stopped, just prior to it being started again


- Activity Lifecycle (Cont)
 - ✓ An activity's overall lifecycle (Cont)
 - >onResume()
 - Called just before the activity starts interacting with the user
 - At this point, the activity is at the top of the activity stack, with user input going to it.
 - >onPause()
 - Called when the system is about to start resuming another activity
 - This method is typically used to commit unsaved changes to persistent data, stop animations and other things that may be consuming CPU, and so on.

- Activity Lifecycle (Cont)
 - ✓ An activity's overall lifecycle (Cont)
 - >onStop()
 - Called when the activity is no longer visible to the user
 - This may happen because it is being destroyed, or because another activity has been resumed and is covering it.
 - ➤onDestroy()
 - Called before the activity is destroyed

- Activity Lifecycle (Cont)
 - ✓ Three nested loops for the entire lifecycle


➤ Visible Lifetime


- During this time, the user can see the activity on-screen, though it
 may be in the foreground and interacting with the user.
- onStart() and onStop() can be called multiple times, as the activity alternates between being visible and hidden to the user.

> Foreground Lifetime

• During this time, the activity is in front of all other activities on screen and is interacting with the user.

- Service Lifecycle
 - ✓ Two ways that a service can be used
 - The service can be started and allowed to run until someone stops it or it stops itself.
 - started by calling Context.startService() and stopped by calling Context.stopService()
 - The service can be operated programmatically using an interface that it defines and exports.
 - Clients establish a connection to the Service object and use that connection to call into the service.
 - established by calling Context.bindService() and closed by calling Context.unbindService()

Service Lifecycle (Cont)


- Broadcast Receiver Lifecycle
 - Only single callback method

void onReceive(Context curContext, Intent broadcastMsg)

- When a broadcast message arrives for the receiver, Android calls the method and passes it the Intent object containing the message.
- ✓ A process with an active broadcast receiver is protected from being killed but a process with only inactive components can be killed by the system at any time.

- Processes and Lifecycles
 - ✓ Android tries to maintain a process for as long as possible, but eventually it will need to remove old processes when memory runs low.
 - To determine candidates to be killed, Android places each process into an "importance hierarchy" based on the components running in it and the state of those components.

- Processes and Lifecycles (Cont)
 - ✓ Five levels in the Importance Hierarchy

Foreground Process

Visible Process

Service Process

Background Process

Empty Process

- ✓ One that is required for what the user is currently doing
- ✓ Conditions (One of them should be met)
 - It is running an activity that the user is interacting with.
 - It hosts a service bound to the activity that the user is interacting with.
 - It has a Service object executing one of its lifecycle callbacks (onCreate(), onStart(), or onDestroy())
 - It has a BroadcastReceiver object being executing its onReceive() method.
- ✓ One that does not have any foreground components, but still can affect what the user sees on screen
- ✓ Conditions (One of them should be met)
 - It hosts an activity that is not in the foreground, but is still visible to the user.
 - It hosts a service bound to a visible activity.
- √ One running a service that has been started with the startService() and that does not fall into either of the two higher categories
- ✓ One holding an activity that is not currently visible to the user
- ✓ One that does not hold any active application components.