

Download class materials from <u>university.xamarin.com</u>

Microsoft

Xamarin University

Information in this document is subject to change without notice. The example companies, organizations, products, people, and events depicted herein are fictitious. No association with any real company, organization, product, person or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user.

Microsoft or Xamarin may have patents, patent applications, trademarked, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any license agreement from Microsoft or Xamarin, the furnishing of this document does not give you any license to these patents, trademarks, or other intellectual property.

© 2014-2017 Xamarin Inc., Microsoft. All rights reserved.

Xamarin, MonoTouch, MonoDroid, Xamarin.iOS, Xamarin.Android, Xamarin Studio, and Visual Studio are either registered trademarks or trademarks of Microsoft in the U.S.A. and/or other countries.

Other product and company names herein may be the trademarks of their respective owners.

Objectives

- Create a service
- Start a service
- Elevate a service to foreground
- Bind to a service

Create a service

Tasks

- 1. Define a service class
- 2. Override lifecycle methods
- 3. Declare a service in the app manifest

Motivation

Applications may have long-running tasks that should not or cannot be interrupted

Encrypt sensitive data

Monitor sensor input

Save user data or preferences

Play music

Activity lifespan

Activities are created and destroyed based on the requirements of the application and user behavior

Activity limitation

Activities are inappropriate for hosting long-running tasks because they are destroyed as the user navigates through the back-stack

Application components

Android applications are made up of several *application components*

Application process

Android applications run in their own process which executes the code in all of its application components

What is a service?

A service is an Android application component that can perform long-running operations and does not require user interaction

Headless Independent Resilient

Headless

❖ A service does not present a UI directly – it can use feedback, notifications or running Activities to communicate with a user

Display a toast

Display a Notification

Interact with an Activity

Independent

Services can keep running even when the user switches apps or navigates to a different Activity

Resilient

Processes that host a running service have a higher priority and can be configured to automatically restart if killed

Demonstration

Running an application with a service

Example service: shake-to-launch

❖ We will build a service that launches a function when the user shakes the device

How to build a service

Several steps are required to implement an Android service class

1. Derive from Service [library class]

❖ All services derive from the abstract **Service** base class

```
public abstract class Service
{
 public virtual void OnCreate();
 public virtual void OnDestroy();


 public virtual StartCommandResult OnStartCommand(Intent intent, ...) {...}

 The return value controls the resiliency behavior
The Intent contains the "arguments", i.e. any input data the service needs to do its work
```


1. Derive from Service [your class]

❖ Your service must inherit from the library **Service** class

Service is

2. Add the Service attribute [motivation]

❖ A service must be declared in AndroidManifest.xml

```
identified
 by name
<service android:<u>name</u>="string"
 android:description="string resource"
 android:label="string resource"
 android:icon="drawable resource"
 android:enabled=["true" | "false"] ... >
</service>
 Attributes control service
 metadata and behavior
```


2. Add the Service attribute [use]

* Xamarin's **Service** attribute automatically adds the manifest entry

```
I[Service Label="Shake to launch", Icon=Resource.Drawable.ic vibration]
class ShakeToLaunchService : Service
 AndroidManifest
 is populated at
<manifest ...>
 build-time
 <application ...>
 <service android:icon="@drawable/ic vibration"</p>
 android: label="Shake to launch"
 android:name="md5....ShakeToLaunchervice" />
 </application>
</manifest>
```


3. Code OnCreate

❖ OnCreate performs any needed service initialization that is independent of the Intent used to start the service
This service uses the

```
accelerometer to
class ShakeToLaunchService : Service, ISensorEventListener
 detect when the user
 public override void OnCreate()
 shakes the device
 sensorManager = (SensorManager)GetSystemService(Context.SensorService);
 var accelerometer = sensorManager.GetDefaultSensor(SensorType.Accelerometer);
 if (accelerometer != null)
 sensorManager.RegisterListener(this, accelerometer, SensorDelay.Normal);
 The service class implements the sensor callback
 interface so it registers itself as a listener
```


4. Code OnStartCommand [signature]

❖ When a service is started, its **OnStartCommand** method is called which receives details about how the service was started

```
class ShakeToLaunchService : Service, ISensorEventListener
 public override StartCommandResult OnStartCommand (
 [ntent intent,
 The Intent used to
 StartCommandFlags flags,
 int startId)
 start the service
 Indicates whether the
 A unique integer for this
 call to start the service
 service was restarted
```


4. Code OnStartCommand [return]

❖ OnStartCommand returns a StartCommandResult enumeration which determines how a started service behaves if it is stopped by the system

work is in the sensor callback

4. Code OnStartCommand [work]

❖ OnStartCommand processes the input data from the Intent, then starts the actual work of the service

```
class ShakeToLaunchService : Service, ISensorEventListener
 string intentAction;
 public override StartCommandResult OnStartCommand(Intent intent, ...)
 Client tells the service what to
 intentAction = intent.GetStringExtra("Action");
 do when the user shakes the
 return StartCommandResult.RedeliverIntent;
 device e.g. start the camera
 public void OnSensorChanged(SensorEvent e) { ... }
 For this service, the remaining
```


4. Code OnStartCommand [threading]

❖ A local service runs on the main thread of the hosting process – for applications this is the UI thread

5. Code OnDestroy

OnDestroy performs any needed cleanup – typically this involves stopping threads, unsubscribing, and/or releasing scarce resourced

Exercise

Create a service

Summary

- 1. Define a service class
- 2. Override lifecycle methods
- 3. Declare a service in the app manifest

Start a service

Tasks

- 1. Start a service
- 2. Stop a service

Motivation

❖ Services can be used to perform long-running operations independent of your application UI − even when your application is backgrounded

What is a started service?

A started service is a service that runs independently of other application components

Can be started explicitly and then stop itself

Service input data

❖ Clients use an Intent to access a service – the Intent can contain input data (i.e. the arguments) that tell the service what to do

Started service output [file system]

Started services can write their results to the file system

Started service output [broadcast]

Started services can broadcast a message to other application components to notify them of progress or pass results

See: https://developer.xamarin.com/api/type/Android.Content.BroadcastReceiver

Single instance

❖ At most once instance of each service type can run

Service control methods

The methods to control a service come from **Context** and **Service**

```
External control

External control

StartService (Intent service); StopService (Intent service);
```


Start a service

❖ To start a service, call **StartService** and pass an **Intent** to identify the service

Stop a service [external]

❖ A started service can be stopped from a context by calling the StopService method

```
var intent = new Intent(this, typeof(MusicService);
context.StopService(intent);
```

Does not need to be the same intent instance that started the service

The Intent identifies the service

Stop a service [internal]

❖ A service can stop itself by calling its **StopSelf** method

Started service lifecycle

❖ A started service follows a well defined lifecycle - independent of the application component that started the service

Exercise

Start a service

Summary

- 1. Start a service
- 2. Stop a service

Elevate a service to foreground

Tasks

- 1. Bring a service to the foreground
- 2. Build a notification
- 3. Update a notification
- 4. Launch an Activity from a notification
- 5. Remove a service from the foreground

Motivation

Android might kill app components containing services if it gets low on resources

User-aware services

❖ Some services perform work that is visible to the user – we would prefer Android not kill these services when low on resources

Download apps or application content

Make VOIP calls

Play or stream music

What is a foreground service?

A foreground service is a service that runs at a higher priority and displays a notification on the status bar

```
public abstract class Service
{ ...
 public void StartForeground (int id, Notification notification);
 public void StopForeground (bool removeNotification);
}
```

Generally, a service elevates itself to the foreground

A notification is required so the user is aware that the service is now foreground

What is a notification?

❖ A **Notification** contains a message that can be displayed to the user outside of your application's UI

Sound or vibration

Flashing LED or backlight

Status bar icon

Creating a notification

Create a notification by instantiating a Notification.Builder object and calling its Build method

Builder uses a fluent API to set properties and assign visual resources

Call **Build** to create the **Notification**

How to enter foreground

A service becomes a foreground service by calling its StartForeground method and passing in a Notification

```
public class MyService : Service
{
 void Enter ()
 {
 var myNotification = new Notification.Builder(this)...Build();
 this.StartForeground(NotificationID, myNotification);
 }
}
Arbitrary unique
(non-zero) integer
```


Updating a notification

❖ The NotificationManager can update an active notification by sending a new notification with the original unique ID

```
var updatedNotification = new Notification.Builder....Build();

var manager = (NotificationManager)GetSystemService(Context.NotificationService);

manager.Notify(NotificationID, updatedNotification);
Notification
```

Call **Notify** with the same ID used with the original notification

Retrieve the notification manager service

Create a new

Responding to Notifications

It is common for a notification to respond to taps by launching a relevant Activity

What is a PendingIntent?

❖ A PendingIntent allows your application to give an external process permission to perform an operation on its behalf - using the application's identity and permissions

Intent

(used to launch an application component)

PendingIntents wrap an

✓—Intent which defines the operation to perform

Create a PendingIntent

PendingIntents are created by calling one of four factory methods on the PendingIntent class

Intent to launch an Activity

```
var intent = new Intent(this, typeof(DisplayFileActivity));
```

var pendingIntent = PendingIntent.GetActivity(this, intent, 0);

Intent is passed into factory method

PendingIntent also includes factory methods to start multiple activities, perform a broadcast or start a **Service**

Include an Intent in a notification

❖ A PendingIntent can be assigned to a Notification to allow the notification to do work on behalf of your application

PendingIntent allows the Notification to launch an **Activity**

Launching an Activity from a notification

The Activity in the notification's PendingIntent is launched automatically when the user taps the notification

How to leave foreground

❖ A service leaves the foreground by calling its StopForeground method
– this does not stop the service

```
public class MyService : Service
{
 void Leave ()
 {
 this.StopForeground(false);
 }
}
Return to
Controls whether to remove the service's associated notification
```


Exercise

Elevate a service to foreground

Summary

- 1. Bring a service to the foreground
- 2. Build a notification
- 3. Update a notification
- 4. Launch an Activity from a notification
- 5. Remove a service from the foreground

Bind to a service

Tasks

- 1. Create a service binder
- 2. Create a service connection
- 3. Bind to service
- 4. Respond to binding notifications
- 5. Introduce hybrid services

Motivation

❖ Activities may need to interact with a running service

Synchronize application data

Display sensor data

Process local data

What is a bound service? [access]

❖ A *bound* service is a service that is reachable by the client

Activity can use the service's events, properties, and methods

What is a bound service? [lifetime]

❖ A bound service lives only as long as there are bound clients

Service created on first bind destroyed when last client unbinds

Inter-process communication (IPC)

❖ Binding underlies all IPC in Android so the APIs are relatively complex

```
var manager = (SensorManager)GetSystemService(Context.SensorService);
System services run in their own process — binding is used for the IPC
```

```
var intent = new Intent(Intent.ActionView);
intent.SetData(Android.Net.Uri.Parse("http://www.microsoft.com"));
StartActivity(intent);
```

Intents are implemented using binding

This course uses private services that run in the same process as the client app

Binding to a service

Enabling a bound service requires both the service and client to write code

- 4 Call **BindService** from a context
- Receive IBinder from IServiceConnection

Client access

The service must provide an **IBinder** object that gives the client access to the service

What is IBinder?

❖ **IBinder** defines the interface for Android remote-procedure call (RPC)

```
public interface IBinder : IJavaObject, IDisposable
 string InterfaceDescriptor { get; }
 IInterface QueryLocalInterface(string descriptor);
 void Dump (FileDescriptor fd, string[] args);
 void DumpAsync(FileDescriptor fd, string[] args);
 bool IsBinderAlive { get; }
 void LinkToDeath (IBinderDeathRecipient recipient, int flags);
 bool UnlinkToDeath(IBinderDeathRecipient recipient, int flags);
 bool PingBinder();
 bool Transact(int code, Parcel data, Parcel reply, TransactionFlags flags);
```


IBinder is complex since it handles IPC – e.g. **Transact** is a remote procedure call where the **Parcel**s are the arguments and return data

What is Binder?

❖ The library Binder class is the standard implementation of IBinder that handles the complexity of IPC for you

Code a subclass of Binder

❖ You write a **Binder** subclass that wraps an instance of the service

```
Inherit from Binder
 public class StepServiceBinder : Binder
 public StepCounterService Service { get; private set; }
Property
exposes
 public StepServiceBinder(StepCounterService service)
the service
 this.Service = service;
 Service is set
 in the constructor
```


Override OnBind

❖ A service's **OnBind** method is called when the service is bound – it returns an IBinder to provide the client access to the service

```
public class StepCounterService : Service
 public override IBinder OnBind (Intent intent)
 return new StepServiceBinder(this);
 You create the binder...
 ...and pass it the service instance
```


Binder review

The service creates a **Binder** subclass instance that contains a reference to the service

Binding is asynchronous

❖ Binding creation is asynchronous because it needs to work cross-process and creating the target service can take time

Client binding methods

❖ The client binds/unbinds using methods from Context

The Intent specifies which service to bind

```
public abstract class Context
{ ...
  public abstract bool BindService (Intent service, IServiceConnection conn, Bind flags);
  public abstract void UnbindService (IServiceConnection conn);
}
```

Success/failure indicator (**true** means the bind succeeded, not that the service is ready)

Receives callbacks to tell the client when the service is ready

What is IServiceConnection?

❖ IServiceConnection is an interface for monitoring the state of a bound service – the client implements it to be notified when a bound service is ready

```
public interface IServiceConnection : IJavaObject, IDisposable
{
 void OnServiceConnected(ComponentName name, IBinder service);
 void OnServiceDisconnected(ComponentName name);
}
```

The methods are called when a service is bound or unbound

The binder object contains a reference to the service

Implement IServiceConnection

❖ The client implements IServiceConnection so it knows when the service is ready and can then get access to the service

Bind a service

❖ A service is bound when an application component calls the **BindService** method

Intent specifies the service type

```
var intent = new Intent(this, typeof(StepCounterService));
var serviceConnection = new StepServiceConnection();
context.BindService(intent, serviceConnection, Bind.AutoCreate);
```

The **IServiceConnection** implementation for notification when the service is ready

Use **Bind.AutoCreate** for local services

Bound service Lifecycle

❖ A bound service follows a well-defined lifecycle

Exercise

Bind to a service

Bound service big picture

❖ Binding to a service involves four players: the application component binding to the service, the service itself, the binder and the service connection

Started vs bound service

Started services and bound services differ in lifetime and client access

Lifetime: started and stopped explicitly Access: no client access to service

Lifetime: auto-stop when last client unbinds Access: client accesses service through binder

Hybrid services

❖ It is possible to both start and bind to a service — this is a *hybrid service*

```
var intent = new Intent(this, typeof(StepCounterService));
var serviceConnection = new StepServiceConnection();
context.StartService(intent);
...
context.BindService(intent, serviceConnection, Bind.AutoCreate);
```

A hybrid service can be started first and then bound only when interaction or visualization is required

A hybrid service will only be destroyed if the service is both stopped AND all subscribers have unbound

Demonstration

Creating a hybrid service

Summary

- 1. Create a service binder
- 2. Create a service connection
- 3. Bind to service
- 4. Respond to binding notifications
- 5. Introduce hybrid services

Thank You!

Please complete the class survey in your profile: <u>university.xamarin.com/profile</u>

