Android Development vol. 2

Tomáš Kypta

@TomasKypta


Agenda

- Service
- Broadcast receivers
- Fragments
- Asynchronous processing

- for running tasks independent on UI
 - long running tasks
 - background processing
- can potentially expose functionality to other apps
- extend class android.app.Service

- types:
 - started service
 - bound service
- visibility:
 - background
 - greatly limited in Oreo
 - forground

- not a separate process
 - however it can be specified to run in a separate process
- not a thread
- it runs on the main thread by default!

Started Service

- to perform some operation without returning result to the caller
- start by calling context.startService(Intent)
- only one instance of the service is created

Bound Service

- for interacting with other components
- to expose functionality to other apps
- client calls bindService()
 - cannot be called from a broadcast receiver

Bound Service

- implement onBind()
- return null if you don't want to allow binding

Bound Service


- clients call unbindService()
- when all clients are unbound, the system destroys the service
 - no need to stop service explicitly

started and bound approaches can be mixed

Service Lifecycle

- service lifetimes:
 - entire lifetime
 - active lifetime
 - start in onStartCommand() or onBind()

Service Lifecycle


Foreground Service

- something the user is actively aware of
- must provide an ongoing notification
 - cannot be dismissed
- makes app a higher priority process
- startForeground()
- stopForeground()

Intent Service

Intent Service

- service for processing on background threads
- for processing independent on UI
- android.app.IntentService

Intent Service

```
public class MyIntentService extends IntentService {
 public MyIntentService() {
 super("MyIntentService");
 }

@Override
 protected void onHandleIntent(Intent intent) {
 // run some code on background
 }
}
```

Service since Oreo

Service since Oreo

- limitation for apps running in the background
- by default for apps targeting Oreo (or newer)
- users can enable for any app from the settings

Service since Oreo

- JobScheduler
 - system schedules background jobs
 - otherwise only a short window for bg services after leaving foreground
 - JobIntentService in the support lib instead of IntentService
 - uses jobs
 - needs wake_lock permission

Background Processing

Threads

- main thread = UI thread
- never block the UI thread!!!
- use worker threads for time consuming operations
 - networking, db, filesystem, ...
- UI toolkit is not thread safe
 - never manipulate UI from a worker thread!!!

Threads

- complications
 - activities are restarted
 - memory leaks
 - crashes

Background Processing

- Thread
- AsyncTask
- IntentService
- Loader
- ThreadPoolExecutor
- AbstractThreadedSyncAdapter
- ...
- libraries RxJava, ...

Background Processing

Some people, when confronted with a problem, think, "I know, I'll use threads," and then two they hav erpoblesms.

HandlerThread

HandlerThread

- holds a queue of tasks
- other threads can push tasks to it
- the thread processes its queue, one task after another
- when the queue is empty, it blocks until something appears

Looper and Handler

- Looper
 - class that runs a message loop for a thread
- Handler
 - provides interaction with the message loop

Looper and Handler

- sendMessage(Message)
 - Message object, retrieve with Message.obtain()
- post(Runnable)
- delayed versions, at time versions

Looper and Handler

- Ul thread has Looper
- you can create easily another Handler
 - Handler is bound to the Looper of the current thread
 - or you can explicitly provide different Looper

- asynchronous loading of data
- bound to activity or fragment
- monitor source of data, deliver changes
- reconnect after config change, don't need to requery
- managed by LoaderManager

- AsyncTaskLoader
- CursorLoader

you have to implement

LoaderManager.LoaderCallbacks

```
@Override
public Loader<D> onCreateLoader(int id, Bundle args) {
 // instantiate a new loader
 return null;
@Override
public void onLoadFinished(Loader<D> loader, D data) {
 // called when loader finished its loading
@Override
public void onLoaderReset(Loader<D> loader) {
 // called when loader is being reset
```

```
@Override
public Loader<D> onCreateLoader(int id, Bundle args) {
 // instantiate a new loader
 return null;
@Override
public void onLoadFinished(Loader<D>> loader, D data) {
 // called when loader finished its loading
@Override
public void onLoaderReset(Loader<D> loader) {
 // called when loader is being reset
```

```
@Override
public Loader<D> onCreateLoader(int id, Bundle args) {
 // instantiate a new loader
 return null;
@Override
public void onLoadFinished(Loader<D> loader, D data) {
 // called when loader finished its loading
@Override
public void onLoaderReset(Loader<D> loader) {
 // called when loader is being reset
```

```
@Override
public void onLoadFinished(Loader<Cursor> loader, Cursor
cursor) {
 mAdapter.swapCursor(cursor);
}

@Override
public void onLoaderReset(Loader<Cursor> loader) {
 mAdapter.swapCursor(null);
}
```

```
@Override
public void onLoadFinished(Loader<Cursor> loader, Cursor
cursor) {
 mAdapter.swapCursor(cursor);
}

@Override
public void onLoaderReset(Loader<Cursor> loader) {
 mAdapter.swapCursor(null);
}
```

```
// prepare the loader
// either re-connect with an existing one,
// or start a new one.

getLoaderManager().initLoader(0, null, this);
```

```
// restart the loader to do a new query
getLoaderManager().restartLoader(0, null, this);
```

- responds to broadcasts
- broadcasts are system wide messages
- registration
 - static in the manifest
 - dynamic in the code at runtime

- source
 - system
 - our app
- examples:
 - incoming SMS, incoming call, screen turned off, low battery, removed SD card, ...

- type
 - implicit
 - system-wide messages
 - ACTION_PACKAGE_REPLACED
 - CONNECTIVITY_ACTION
 - explicit
 - specific target
 - ACTION_MY_PACKAGE_REPLACED

- extend class
 android.content.BroadcastReceiver
- void onReceive(Context, Intent) callback
 - called on the main thread
 - don't do any threading there!!

- static registration in AndroidManifest.xml
 - <receiver> tag inside <application> tag
- publicly available
 - to make private use android:exported="false"

- dynamic registration
 - Context.registerReceiver(BroadcastRe ceiver, IntentFilter)
 - Context.unregisterReceiver(Broadcast Receiver)

Broadcasts

- normal
 - completely asynchronous
 - undefined order of called receivers
- ordered
 - one receiver at a time
 - android:priority

Sending Broadcasts

- Context.sendBroadcast(Intent)
 - send to all apps registered for the broadcast
 - can be restricted since ICS with Intent.setPackage(String)
- Context.sendOrderedBroadcast(Intent, String)

Broadcasts since Oreo

Broadcasts since Oreo

apps cannot register for implicit broadcasts statically

```
LocalBroadcastManager lbManager =
 LocalBroadcastManager getInstance(context);

LbManager registerReceiver(mReceiver, intentFilter);

LbManager unregisterReceiver(mReceiver);

LbManager sendBroadcast(intent);

LbManager sendBroadcastSync(intent);
```

```
LocalBroadcastManager lbManager =
 LocalBroadcastManager.getInstance(context);

lbManager.registerReceiver(mReceiver, intentFilter);

lbManager.unregisterReceiver(mReceiver);

lbManager.sendBroadcast(intent);

lbManager.sendBroadcastSync(intent);
```

```
LocalBroadcastManager lbManager =
 LocalBroadcastManager.getInstance(context);

lbManager.registerReceiver(mReceiver, intentFilter);

lbManager.unregisterReceiver(mReceiver);

lbManager.sendBroadcast(intent);

lbManager.sendBroadcastSync(intent);
```

```
LocalBroadcastManager lbManager =
 LocalBroadcastManager.getInstance(context);

lbManager.registerReceiver(mReceiver, intentFilter);

lbManager.unregisterReceiver(mReceiver);

lbManager.sendBroadcast(intent);


lbManager.sendBroadcastSync(intent);
```

Fragment

Fragment

- represents a behavior of a portion of user interface in an activity
- multiple fragments can be combined in a single activity

Fragment


add in the layout

Fragment Back Stack

fragments can be kept in a stack

Fragment Back Stacks


Fragment Lifecycle


Fragment Lifecycle

a bit more complicated than activity lifecycle


Fragment Lifecycle


Fragment Lifecycle


Activity & Fragment Lifecycle


Activity & Fragment Lifecycle


Fragment Lifecycle Callbacks

onAttach()

fragments associated with the activity

onCreateView()

create fragment's view hierarchy here

onActivityCreated()

activity's onCreate() method has returned

Fragment Lifecycle Callbacks

onDestroyView()

view hierarchy is being removed

onDetach()

fragment is being disassociated from the activity

Fragment without a UI

aka worker fragment

```
transaction.add(workFragment, "work");
```

Fragments

- can difficult to use
- highly criticised for overly complex API

THE END