Services

Programming the Android Platform

Service Class

- Application component
- No user interface
- Two main uses
 - Performing background processing
 - Supporting remote method execution

Service Class (cont.)

- A Service can be activated by a client component via
 - Context.startService(Intent intent)
- The started Service runs in the background
 - Services often designed to perform a single operation & then terminate themselves
 - Started Services do not return results
- Note: Services do not run in their own threads

Service Class (cont.)

- Client components can bind to a Service when they want to interact with it
 - Context.bindService (Intent service, ServiceConnection conn, int flags)
- Service will be started if necessary
- Service remains active as long as at least one client is bound to it

Example Services

- Logging Service
 - Client Activity sends log messages to service
 - Service writes messages to a log console
- Music playing Service
 - Client Activity tells service to play a music file
 - Services plays music in the background (even if Client Activity pauses or terminates)
- ID Service
 - Client Activity requests system-wide unique ID
 - Service returns ID to Client

Logging Service

- Service requests represented as Intents
- Uses a Service subclass called IntentService
- IntentService requests handled sequentially in a single worker thread
- IntentService started and stopped as needed

Logging Service (cont.)

```
public class BGLoggingDemo extends Activity {
 public void onCreate(Bundle savedInstanceState) {
 buttonStart.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 Intent intent = new Intent(BGLoggingDemo.this,
 BGLoggingService.class);
 intent.putExtra("course.examples.Services.Logging",
 "Log this message");
 startService(intent);
```

Logging Service (cont.)

```
public class BGLoggingService extends IntentService {
public int onStartCommand(Intent intent, int flags, int startId) {
  super.onStartCommand(intent, flags, startId);
  return START_NOT_STICKY;
 protected void onHandleIntent(Intent intent) {
  // create and start new Thread to handle request
  Log.i(TAG, arg.getCharSequenceExtra
 ("course.examples.Services.Logging").toString());
```

Logging Service (cont.)

Notes on Services

- The LoggingService is a simplified example
 - It doesn't need to be implemented as a Service
 - You could simply do the logging in a new Thread
- Use Services when you want to run a component even when a user is not interacting with the Service's hosting application

Music Player Service

- Client Activity can start/stop playing music via a Service
 - If music is playing when client leaves the foreground, music service will continue playing

Music Player Service (cont.)

```
public class MusicService extends Service {
  MediaPlayer player;
  public void onCreate() {
 player = MediaPlayer.create(this, R.raw.braincandy);
 player.setLooping(false);
  public int onStartCommand (Intent intent, int flags, int startid) {
 player.start();
 return START_NOT_STICKY;
```

Music Player Service (cont.)

```
public class MusicServiceDemo extends Activity {
 public void onCreate(Bundle savedInstanceState) {
  button.setOnClickListener(new OnClickListener() {
 public void onClick(View src) {
 startService(
 new Intent(MusicServiceDemo.this, MusicService.class));
  });
```

ID Service

- Client uses a Service hosted in another application
- Client needs an ID from service
- Requires inter-process communication (IPC)

Implementing a Service

- Define remote interface in the Android Interface Definition Language (AIDL)
- Implement remote interface
 - Stub & application-specific methods
- Implement Service methods
- Implement Client methods

Define Remote Interface

Declare interface in a .aidl file

```
package course.examples.Services.KeyCommon;
interface KeyGenerator {
 String getKey();
}
```

AIDL Syntax

- Similar to Java interface definition syntax
 - Can declare methods
 - Cannot declare static fields
- Remote method parameters can be labeled
 - in: (default) transferred to the remote method
 - out: returned to the caller
 - inout: both in and out

AIDL Data Types

- Java primitive types
- StringList
 - List elements must be valid AIDL data types
 - Generic lists supported
- Map
 - Map elements must be valid AIDL data types
 - Generic maps not supported
- CharSequence
- Other AIDL-generated interfaces
- Classes implementing the Parcelable protocol

Compile .aidl File

- Generate a Java interface with same name as .aidl file
 - Eclipse does this automatically
- Generated interface contains:
 - Abstract inner class called Stub
 - Interface & helper methods

Implement Remote Methods

Implement Service Methods

```
...
public IBinder onBind(Intent intent) {
 return this.binder;
 }
}
```

Implement Client

```
public class KeyUser extends Activity {
 private KeyGenerator service; // handle to Remote Service
 private boolean bound;
// Remote Service callback methods
 private ServiceConnection connection =
 new ServiceConnection() {
  public void onServiceConnected(
 ComponentName className, IBinder iservice) {
 service = KeyGenerator.Stub.asInterface(iservice);
 bound = true;
```

Implement Client (cont.)

Implement Client (cont.)

```
protected void onStart() {
  super.onStart();
  Intent intent = new Intent(KeyGenerator.class.getName());
  // bind to Service
  bindService(intent, this.connection,
  Context.BIND_AUTO_CREATE);
protected void onStop() {
 // unbind from Service
  if (bound) unbindService(this.connection);
 super.onStop();
```

Implement Client (cont.)

```
public void onCreate(Bundle icicle) {
  goButton.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 try {
 // call remote method
 output.setText(service.getKey());
 } catch (RemoteException e) {}
  });
```


AndroidManifest.xml

```
<manifest ... package="course.examples.Services.KeyClient">
  <application ...">
 <activity android:name=".KeyUser" ...>
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name=
 "android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

AndroidManifest.xml

```
<manifest ...package="course.examples.Services.KeyService">
  <application ...">
 <service android:name=".KeyGeneratorImpl"</pre>
 android:exported="true">
 <intent-filter>
 <action android:name=
 "course.examples.Services.KeyCommon.KeyGenerator"/>
 </intent-filter>
 </service>
 </application>
</manifest>
```

RPC Interface

Lab Assignment

Source Code Examples

- LoggingServiceExample
- MusicPlayingServiceExample
- ServiceWithIPCExampleClient
- ServiceWithIPCExampleService