Introduction

Processes and Threads

When an application component starts and the application does not have any other components running, the Android system starts a new Linux process for the application with a single thread of execution. By default, all components of the same application run in the same process and thread (called the "main" thread). If an application component starts and there already exists a process for that application (because another component from the application exists), then the component is started within that process and uses the same thread of execution. However, you can arrange for different components in your application to run in separate processes, and you can create additional threads for any process.

This document discusses how processes and threads work in an Android application.

Processes

By default, all components of the same application run in the same process and most applications should not change this. However, if you find that you need to control which process a certain component belongs to, you can do so in the manifest file.

The manifest entry for each type of component element
-<activity>(/guide/topics/manifest/activity-element.html), <Service>

App Components

Intents and Intent Filters

Activities

Services

Content Providers

App Widgets

Processes and Threads

App Resources

App Resources

User Interface

Processes

User Interface

Process life

Animation and Graphics

Worker threa

Thread-safe

methods

Connectivity

Media <u>bantelr₁Oranness</u>a

Communication Location and Sensors

The <application> (/guide/topics/manifest/application-element.html) element also supports an android: p ss attribute, to set a default value that applies to all components.

Android might decide to shut down a process at some point, when memory is low and required by other processes that are more immediately serving the user. Application components running in the process that's killed are consequently destroyed. A process is started again for those components when there's again work for them to do.

When deciding which processes to kill, the Android system weighs their relative importance to the user. For example, it more readily shuts down a process hosting activities that are no longer visible on screen, compared to a process hosting visible activities. The decision whether to terminate a process, therefore, depends on the state of the components running in that process. The rules used to decide which processes to terminate is discussed below.

Process lifecycle

The Android system tries to maintain an application process for as long as possible, but eventually needs to remove old processes to reclaim memory for new or more important processes. To determine which processes to keep and which to kill, the system places each process into an "importance hierarchy" based on the components running in the process and the state of those components. Processes with the lowest

importance are eliminated first, then those with the next lowest importance, and so on, as necessary to recover system resources.

Introduction

There are five levels in the importance hierarchy. The following list pres processes in order of importance (the first process is most important a

App Components

1. Foreground process

Intents and Intent Filters

A process that is required for what the user is currently doing. A foreground if any of the following conditions are true:

Activities Services

O It hosts an Activity that the user is interacting with (the Acti

Content Providers

been called).

App Widgets

• It hosts a <u>Service</u> that's bound to the activity that the user is in

Processes and Threads

• It hosts a <u>Service</u> that's running "in the foreground"—the servic startForeground().

 App Resources
 It hosts a <u>Service</u> that's executing one of its lifecycle callbacks (<u>onCreate()</u>, <u>onStart()</u> onDestroy()).

App Manifest

• It hosts a <u>BroadcastReceiver</u> that's executing its <u>onReceive()</u> method.

User Interface

Generally, only a few foreground processes exist at any given time. They are killed only as a loss resort—if memory is so low that they cannot all continue to run. Ganarally of shet preiphitse c has reached a memory paging state, so killing some foreground processes is required to kee...... user interface responsive. Computation

2. Visible process

Media and Camera

A process that doesn't have any foreground components, but still can affect what the user so screen. A process is considered to be visible if either of the following conditions are true:

n

- Connectivity

 It hosts an Activity that is not in the foreground, but is still visible to the user (its onPaus method has been called). This might occur, for example, if the foreground activity started a d which allows the previous activity to be seen behind it.
- o It hosts a Service that's bound to a visible (or foreground) activity ata Storage

A visible process is considered extremely important and will not be killed unless doing so is red to keep all foreground processes running.

Web Apps

3. Service process

A process that is running a service that has been started with the Best Practices
StartService() (/refer /android/content/Context.html#startService(android.content.Intent)) method and does not fall into either of the two higher categories. Although service processes are not directly tied to anything the user sees, they are generally doing things that the user cares about (such as playing music in the background or downloading data on the network), so the system keeps them running unless there's not enough memory to retain them along with all foreground and visible processes.

4. Background process

A process holding an activity that's not currently visible to the user (the activity's onStop() (/reference/android/app/Activity.html#onStop()) method has been called). These processes have no direct impact on the user experience, and the system can kill them at any time to reclaim memory for a foreground, visible, or service process. Usually there are many background processes running, so they are kept in an LRU (least recently used) list to ensure that the process with the activity that was most recently seen by the user is the last to be killed. If an activity implements its lifecycle methods correctly, and saves its current state, killing its process will not have a visible effect on the user experience, because when the user navigates back to the activity, the activity restores all of its

of

O

SS

)

ıst

y.

App Components

Content Providers

Processes and Threads

App Widgets

Services

Intents and Intent Filters

visible state. See the Activities (/guide/components/activities.html#SavingActivityState) document for information about saving and restoring state. Introduction

5. Empty process

A process that doesn't hold any active application components. process alive is for caching purposes, to improve startup time th run in it. The system often kills these processes in order to balan Activities between process caches and the underlying kernel caches.

Android ranks a process at the highest level it can, based upon the imp currently active in the process. For example, if a process hosts a service is ranked as a visible process, not a service process.

In addition, a process's ranking might be increased because other proc process that is serving another process can never be ranked lower than the process it is serving. F example, if a content provider in process A is serving a client in process B, or if a service in process bound to a component in process B, process A is always considered at least as important as proce App Manifest

Because a process running a service is ranked higher than a process with background activities, as activity that initiates a long-running operation might do well to start a Service (/quide/components/service for that operation, rather than simply create a worker thread-particularly if the operation will likely Animation and Graphics the activity. For example, an activity that's uploading a picture to a web site should start a service to perform the upload so that the upload can continue in the background even if the user leaves the ϵ Using a service guarantees that the operation will have at least "service process" priority, regardles. what happens to the activity. This is the same reason that broadcast receivers รูปอยู่ใน คาลาสูโดง serv rather than simply put time-consuming operations in a thread.

Location and Sensors

Threads Connectivity

When an application is launched, the system creates a thread of execution for the application, called "main." This thread is very important because it is in charge of dispatching events to the appropriatinterface widgets, including drawing events. It is also the thread in which your application interacts components from the Android UI toolkit (components from the android widget director) /widget/package-summary.html) and android.view (/reference/android/view/package-summary.html) packages). As such, the main thread is also sometimes called the UI thread Apps

The system does not create a separate thread for each instance of a congress management to in the same process are instantiated in the UI thread, and system calls to each component are disparcined from that thread. Consequently, methods that respond to system callbacks (such as onKeyDown () (/reference/android/view/View.html#onKeyDown(int, android.view.KeyEvent)) to report user actions or a lifecycle callback method) always run in the UI thread of the process.

For instance, when the user touches a button on the screen, your app's UI thread dispatches the touch event to the widget, which in turn sets its pressed state and posts an invalidate request to the event queue. The UI thread dequeues the request and notifies the widget that it should redraw itself.

When your app performs intensive work in response to user interaction, this single thread model can yield poor performance unless you implement your application properly. Specifically, if everything is happening in the UI thread, performing long operations such as network access or database queries will block the whole UI. When the thread is blocked, no events can be dispatched, including drawing events. From the user's perspective, the application appears to hang. Even worse, if the UI thread is blocked for more than a few seconds (about 5 seconds currently) the user is presented with the infamous "application not responding (http://developer.android.com/guide/practices/responsiveness.html)" (ANR) dialog. The user might then decide to quit your application and uninstall it if they are unhappy.

Worker threads

Additionally, the Andoid UI toolkit is *not* thread-safe. So, you must not manipulate your UI from a worker thread—you must do all manipulation to your user interface from the UI thread. Thus, there are sim vo rules to Android's single thread model:

- 1. Do not block the UI thread
- I thread App Components
- 2. Do not access the Android UI toolkit from outside the UI thread

Activities

Because of the single thread model described above, it's vital to the result that you do not block the UI thread. If you have operations to perfore Content Providers should make sure to do them in separate threads ("background" or "wo

Services s

ηd

For example, below is some code for a click listener that downloads an

App Widgets

For example, below is some code for a click listener that downloads an displays it in an ImageView (/reference/android/widget/ImageView.html)

Processes and Threads

Intents and Intent Filters

```
public void onClick(View v) {
 new Thread(new Runnable() {
 public void run() {
 Bitmap b = loadImageFromNetwork("http://example.com/image.p;
 mImageView.setImageBitmap(b);
 }
 }).start();
 Computation
}
App Resources

App Manifest

App Manifest

App Manifest

App Manifest

Animation

Computation

Media and Camera
```

To fix this problem, Android offers several ways to access the UI thread from other threads. Here is of methods that can help:

Activity.runOnUiThread(Runnable)

Administration

• View.post(Runnable)

Web Apps

View.postDelayed(Runnable, long)

Best Practices
For example, you can fix the above code by using the View.post(Runnable) (/reference/androic/view/View.html#post(java.lang.Runnable)) method:

Now this implementation is thread-safe: the network operation is done from a separate thread while the ImageView (/reference/android/widget/ImageView.html) is manipulated from the ULthread. Introduction

However, as the complexity of the operation grows, this kind of code ca maintain. To handle more complex interactions with a worker thread, y (/reference/android/os/Handler.html) in your worker thread, to process m Intents and Intent Filters thread. Perhaps the best solution, though, is to extend the AsyncTask /os/AsyncTask.html) class, which simplifies the execution of worker thre the UI.

О App Components er Activities h Services

Using AsyncTask

Content Providers App Widgets

AsyncTask (/reference/android/os/AsyncTask.html) allows you to perfor Processes and Threads ser interface. It performs the blocking operations in a worker thread and their pursuance are seen as in a worker thread and thread Ш thread, without requiring you to handle threads and/or handlers yourselfApp Resources

To use it, you must subclass AsyncTask (/reference/android/os/AsyncTask_httpl/) and implement the doInBackground() (/reference/android/os/AsyncTask.html#doInBackground(Params...)) callback met..... which runs in a pool of background threads. To update your UI, you should an interface on Post Exe :() (/reference/android/os/AsyncTask.html#onPostExecute(Result)), which delivers the result from Animation and Graphics doInBackground() (/reference/android/os/AsyncTask.html#doInBackground(Params...)) and runs in t thread, so you can safely update your UI. You can then run the task by calling exacute() (/refere /android/os/AsyncTask.html#execute(Params...)) from the UI thread.

Media and Camera For example, you can implement the previous example using AsyncTask (/reference/android **Location and Sensors** /os/AsyncTask.html) this way:

```
Connectivity
public void onClick(View v) {
 new DownloadImageTask().execute("http://example.TextifaindIggupng");
 Data Storage
private class DownloadImageTask extends AsyncTask<String, Void, Bitmap> '
 /** The system calls this to perform work in a wAdministrational and
 * delivers it the parameters given to AsyncTask.execute() */
 protected Bitmap doInBackground(String... urls) Web Apps
 return loadImageFromNetwork(urls[0]);
 Best Practices
 }
 /** The system calls this to perform work in the UI thread and delivers
 * the result from doInBackground() */
 protected void onPostExecute(Bitmap result) {
 mImageView.setImageBitmap(result);
 }
}
```

Now the UI is safe and the code is simpler, because it separates the work into the part that should be done on a worker thread and the part that should be done on the UI thread.

You should read the AsyncTask (/reference/android/os/AsyncTask.html) reference for a full understanding on how to use this class, but here is a quick overview of how it works:

 You can specify the type of the parameters, the progress values, and the final value of the task, using generics

- The method doInBackground() executes automatically on a worker thread
- onPreExecute(), onPostExecute(), and onProgressUpdate() are all invoked on the UI three
- The value returned by <u>doInBackground()</u> is sent to <u>onPostExecute()</u>
- You can call <u>publishProgress()</u> at anytime in <u>doInBackground(</u> App Components onProgressUpdate() on the UI thread
- You can cancel the task at any time, from any thread

Intents and Intent Filters

n

re

<u>ət</u>

id

e)

Caution: Another problem you might encounter when using a worker your activity due to a <u>runtime configuration change (/quide/topics/resourc</u> the user changes the screen orientation), which may destroy your wo persist your task during one of these restarts and how to properly ca destroyed, see the source code for the Shelves (http://code.google.com/p/s| App Widgets

Activities

Content Providers

Thread-safe methods

Processes and Threads

In some situations, the methods you implement might be called from more than the three and the must be written to be thread-safe. App Manifest

This is primarily true for methods that can be called remotely—such as methods in a bound service /components/bound-services.html). When a call on a method implemented in an History (/reference/andro /os/IBinder.html) originates in the same process in which the IBinder (wreference/andraid phics /os/IBinder.html) is running, the method is executed in the caller's thread. However, when the call

originates in another process, the method is executed in a thread choserCfnonputation of threads th system maintains in the same process as the IBinder (/reference/android/os/IBinder.html) (it's nc executed in the UI thread of the process). For example, whereas a service diagram of the process. /app/Service.html#onBind(android.content.Intent)) method would be called from the UI thread of the Location and Sensors

service's process, methods implemented in the object that onBind() (/reference/android /app/Service.html#onBind(android.content.Intent)) returns (for example, a «բերկիզանակիզի implements methods) would be called from threads in the pool. Because a service can have more than one clie

than one pool thread can engage the same IBinder (/reference/android/es/19114den) method; same time. IBinder (/reference/android/os/IBinder.html) methods must, therefore, be implemente thread-safe.

Similarly, a content provider can receive data requests that originate in other processes. Although ContentResolver (/reference/android/content/ContentResolver.html) and ContentProvider (/reference/android/content/ContentResolver.html) web Apps ıce /android/content/ContentProvider.html) classes hide the details of how the interprocess communica..... managed, ContentProvider (/reference/android/content/ContentProvideretal) that resp those requests—the methods query() (/reference/android/content

/ContentProvider.html#guery(android.net.Uri, java.lang.String[], java.lang.String, java.lang.String[], java.lang.String)), insert() (/reference/android/content/ContentProvider.html#insert(android.net.Uri, android.content.ContentValues)), delete() (/reference/android/content

/ContentProvider.html#delete(android.net.Uri, java.lang.String, java.lang.String[])), update() (/reference /android/content/ContentProvider.html#update(android.net.Uri, android.content.ContentValues,

java.lang.String, java.lang.String[])), and getType() (/reference/android/content

/ContentProvider.html#getType(android.net.Uri))—are called from a pool of threads in the content provider's process, not the UI thread for the process. Because these methods might be called from any number of threads at the same time, they too must be implemented to be thread-safe.

Interprocess Communication

Administration

Best Practices

Web Apps

and Threads Android Developers	iittp.//uev	reloper.anarola.com/guide	/COII
in which a method is called by an activity or other application co another process), with any result returned back to the caller. This its data to a level the operating system can understand, transmit space to the remote process and address space, then reassembly values are then transmitted in the opposite direction. Android pro- transactions, so you can focus on defining and implementing the	This entail nsmitting it embling an id provides	s decomposing a method c Introduction from the local process and App Components	d ess n
		Intents and Intent Filters	
To perform IPC, your application must bind to a service, using \underline{b} /content/Context.html#bindService(android.content.Intent, android information, see the Services (/quide/components/services.html) develop	· ——	Activities	ore
		Services	
		Content Providers	
		App Widgets	
		Processes and Threads	
		App Resources	
		App Manifest	
		User Interface	
		Animation and Graphics	
		Computation	
		Media and Camera	
		Location and Sensors	
		Connectivity	
		Text and Input	
		Data Storage	

7 of 7 02/05/2014 04:14 PM