

Android Developer Fundamentals V2

Background Tasks

Lesson 7

7.1 AsyncTask and AsyncTaskLoader

This work is licensed under a Creative

License.

Contents

- Threads
- AsyncTask
- Loaders
- AsyncTaskLoader

This work is licensed under a **Creative**

License.

Threads

The main thread

- Independent path of execution in a running program
- Code is executed line by line
- App runs on Java thread called "main" or "UI thread"
- Draws UI on the screen
- Responds to user actions by handling UI events

The Main thread must be fast

- Hardware updates screen every 16 milliseconds
- UI thread has 16 ms to do all its work
- If it takes too long, app stutters or hangs

Users uninstall unresponsive apps

- If the UI waits too long for an operation to finish, it becomes unresponsive
- The framework shows an Application Not Responding (ANR) dialog

Android Developer Fundamentals V2

This work is licensed under a Creative

Commons Attribution 4.0 International

What is a long running task?

- Network operations
- Long calculations
- Downloading/uploading files
- Processing images
- Loading data

This work is licensed under a Creative

Background threads

Execute long running tasks on a background thread

Android Developer Fundamentals V2

This work is licensed under a Creative

Commons Attribution 4.0 International

Two rules for Android threads

- Do not block the UI thread
 - Complete all work in less than 16 ms for each screen
 - Run slow non-UI work on a non-UI thread

- Do not access the Android UI toolkit from outside the UI thread
 - Do UI work only on the UI thread

AsyncTask

AsyncTask and

AsyncTaskLoader

What is AsyncTask?

Use AsyncTask to implement basic background tasks

Override two methods

- doInBackground()—runs on a background thread
 - All the work to happen in the background

- onPostExecute()—runs on main thread when work done
 - Process results
 - Publish results to the UI

AsyncTask helper methods

- onPreExecute()
 - Runs on the main thread
 - Sets up the task

- onProgressUpdate()
 - Runs on the main thread
 - receives calls from publishProgress() from background thread

AsyncTask helper methods

This work is licensed under a Creative

Creating an AsyncTask

- 1. Subclass AsyncTask
- 2. Provide data type sent to doInBackground()
- 3. Provide data type of progress units for onProgressUpdate()
- 4. Provide data type of result for onPostExecute()

private class MyAsyncTask

MyAsyncTask class definition

private class MyAsyncTask extends AsyncTask<String, Integer, Bitmap> {...} doInBackground() onProgressUpdate() onPostExecute()

- String—could be query, URI for filename
- Integer—percentage completed, steps done

Android Developer Fundamentals V2

- Bitmap—an image to be displayed
- Use Void if no data passed

This work is licensed under a Creative

Commons Attribution 4.0 International

onPreExecute()

```
protected void onPreExecute() {
 // display a progress bar
 // show a toast
}
```

This work is licensed under a **Creative**

Commons Attribution 4.0 International

doInBackground()

```
protected Bitmap doInBackground(String... query) {
 // Get the bitmap
 return bitmap;
}
```

This work is licensed under a **Creative**

Commons Attribution 4.0 International

onProgressUpdate()

```
protected void onProgressUpdate(Integer... progress) {
 setProgressPercent(progress[0]);
}
```

This work is licensed under a **Creative**

License.

onPostExecute()

```
protected void onPostExecute(Bitmap result) {
 // Do something with the bitmap
}
```

This work is licensed under a **Creative**

License.

Start background work

```
public void loadImage (View view) {
 String query = mEditText.getText().toString();
 new MyAsyncTask(query).execute();
}
```

This work is licensed under a Creative

License.

Limitations of AsyncTask

- When device configuration changes, Activity is destroyed
- AsyncTask cannot connect to Activity anymore
- New AsyncTask created for every config change
- Old AsyncTasks stay around
- App may run out of memory or crash

When to use AsyncTask

- Short or interruptible tasks
- Tasks that do not need to report back to UI or user
- Lower priority tasks that can be left unfinished
- Use AsyncTaskLoader otherwise

Loaders

What is a Loader?

- Provides asynchronous loading of data
- Reconnects to Activity after configuration change
- Can monitor changes in data source and deliver new data
- Callbacks implemented in Activity
- Many types of loaders available
 - AsyncTaskLoader, CursorLoader

Why use loaders?

- Execute tasks OFF the UI thread
- LoaderManager handles configuration changes for you
- Efficiently implemented by the framework
- Users don't have to wait for data to load

What is a LoaderManager?

Manages loader functions via callbacks

- Can manage multiple loaders
 - loader for database data, for AsyncTask data, for internet data...

Get a loader with initLoader()

- Creates and starts a loader, or reuses an existing one, including its data
- Use restartLoader() to clear data in existing loader

```
getLoaderManager().initLoader(Id, args, callback);
getLoaderManager().initLoader(0, null, this);
getSupportLoaderManager().initLoader(0, null, this);
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Implementing AsyncTaskLoade r

This work is licensed under a **Creative**

License.

AsyncTaskLoader Overview

Commons Attribution 4.0 International

AsyncTask ——— AsyncTaskLoader

This work is licensed under a Creative

License.

Steps for AsyncTaskLoader subclass

1. Subclass <u>AsyncTaskLoader</u>

- 2. Implement constructor
- 3.loadInBackground()
- 4. onStartLoading()

Subclass AsyncTaskLoader

This work is licensed under a Creative

License.

loadInBackground()

```
public List<String> loadInBackground() {
 List<String> data = new ArrayList<String>;
 //TODO: Load the data from the network or from a database
 return data;
}
```

This work is licensed under a Creative

License.

onStartLoading()

When restartLoader() or initLoader() is called, the LoaderManager invokes the onStartLoading() callback

- Check for cached data
- Start observing the data source (if needed)
- Call forceLoad() to load the data if there are changes or no cached data

```
protected void onStartLoading() {  forceLoad();
```

Implement loader callbacks in Activity

- onCreateLoader() Create and return a new Loader for the given ID
- onLoadFinished() Called when a previously created loader has finished its load
- onLoaderReset() Called when a previously created loader is being reset making its data unavailable

onCreateLoader()

```
@Override
public Loader<List<String>> onCreateLoader(int id, Bundle args) {
 return new StringListLoader(this,args.getString("queryString"));
}
```

This work is licensed under a Creative

License.

onLoadFinished()

Results of loadInBackground() are passed to onLoadFinished() where you can display them

```
public void onLoadFinished(Loader<List<String>> loader,
List<String> data) {
 mAdapter.setData(data);
}
```


This work is licensed under a Creative

Commons Attribution 4.0 International

onLoaderReset()

- Only called when loader is destroyed
- Leave blank most of the time

```
@Override
public void onLoaderReset(final LoaderList<String>> loader) { }
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Get a loader with initLoader()

- In Activity
- Use support library to be compatible with more devices

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

Learn more

- AsyncTask Reference
- AsyncTaskLoader Reference
- LoaderManager Reference
- **Processes and Threads Guide**
- **Loaders Guide**
- UI Thread Performance: <u>Exceed the Android Speed Limit</u>

What's Next?

- Concept Chapter: 7.1 AsyncTask and AsyncTaskLoader
- Practical: <u>7.1 AsyncTask</u>

This work is licensed under a Creative

License.

END