Efficient Android Threading

Anders Göransson

anders.goransson@jayway.com

www.jayway.com/blog www.oredev.org


Agenda


Optimize UI thread execution

Threads on Android

Asynchronous Techniques


Threads on Android


Android Scheduling

Process level:


Android Scheduling

Process level:

1. Foreground


App A

2. Visible

3. Service

App B

4. Background


< 10%


Android Scheduling


Lifecycles


Linux Process Threads


Java Objects


Android Components


Native Thread Lifecycle


Example: Activity Lifecycle


Example: Activity Lifecycle


Background Threads


A thread is a GC root

Implement cancellation policy for your background threads!


Use Cases


Goal

What technique shall I use for my background thread execution?


Asynchronous Techniques

- Thread
- Executor
- HandlerThread
- AsyncTask
- Service
- IntentService
- AsyncQueryHandler
- Loader


Thread

Plain old Java Thread


Creation and Start

Anonymous Inner Class

External Class

```
Thread t = new MyThread();
t.start();
```

Implicit reference to outer class


Pitfalls

Non-retained threads

Missing cancellation policy

Starting over and over again


Good Use Cases

One-shot tasks

Post messages to the UI thread at end.


One shot tasks


Thread


Executor

Powerful task execution framework.

```
public interface Executor {
 public void execute(Runnable r);
}
```


ExecutorService

Task submission:


```
executorService.submit(<u>MyTask</u>);
executorService.invokeAll(Collection<Tasks>);
executorService.invokeAny(Collection<Tasks>);
```

Lifecycle management:

executorService.shutdown();
executorService.shutdownNow();

Lifecycle observation:

executorService.isShutdown();
executorService.isTerminated();
executorService.awaitTermination();


Task / Execution Environment

Task:

Independent unit of work executed anywhere

Runnable run()

Callable call()

Task manager/observer:

Future isDone() isCancelled()

cancel()

Future future = executorService.submit(Callable);

Execution Environment:

Technique used to execute the task

Executor execute(Runnable)


Thread Pools

 Executor managing a pool of threads and a work queue.

Reduces overhead of thread creation


Executor

Thread Pools

Fixed Thread Pool

Executors.newFixedThreadPool(3)


Cached Thread Pool

Executors.newCachedThreadPool()


Single Thread Pool

Executors.newSingleThreadExecutor()


Custom Thread Pool

new ThreadPoolExecutor(corePoolSize, maximumPoolSize, aliveTime, unit, workQueue)


Pitfalls


 Lost thread safety when switching from sequential to concurrent execution


Good Use Cases

- Execute tasks concurrently
 - Multiple Http requests
 - Concurrent image processing
 - Use cases gaining performance from concurrent execution.
- Lifecycle management and observation of task execution.
- Maximum platform utilization


HandlerThread

- Inherits from Thread and encapsulates a Looper-object.
- Thread with a message queue and processing loop.
- Handles both Message and Runnable.


How it works


```
t = new HandlerThread("BgThread");
t.start();

h.sendEmptyMessage(42);
```


HandlerThread

Handler

Runnable/Message submission:

```
post(Runnable);
postDelayed(Runnable);
postAtTime(Runnable)
postAtFrontOfQueue(Runnable);
sendMessage(Message);
sendMessageDelayed(Message);
sendMessageAtTime(Message);
sendMessageAtFrontOfQueue(Message);
```

Runnable/Message removal:

```
removeCallbacks(Runnable);
removeMessages(Message)
```


Good Use Cases

Keep a thread alive

- Sequential execution of messages
 - Avoid concurrent execution on multiple button clicks
 - State machine
 - Detailed control of message processing.


AsyncTask

- Wraps Handler/Looper thread communication.
- Utilizes the Executor framework.
- Callbacks for UI operations and Background operation.


How it works


How it works

```
public class MyAsyncTask extends AsyncTask<String, Void, Integer> {
 @Override
 protected void onPreExecute() {
 }
 @Override
 protected Integer doInBackground(String... params) {
 return null;
 }
 @Override
 protected void onCancelled(Integer result) {
 }
 @Override
 protected void onPostExecute(Integer result) {
 }
}
```


Pitfalls

Application Global Behavior


execute()

Cancellation

Creation and Start


Application Global Behavior


execute()

Execution behavior has changed over time


execute()

"So, if I call AsyncTask.execute on Honeycomb and later my tasks will run sequentially, right?"

"Right?!?"

"Eh, it depends..."

<uses-sdk android:targetSdkVersion="12" />

<uses-sdk android:targetSdkVersion="13" />


Cancellation

- Cancel AsyncTask when component finishes lifecycle.
 - Avoid UI updates on unavailable component.

cancel(true) == cancel(false) + interrupt()

Implement cancellation policy.


Creation and Start

- at = new AsyncTask()
 - The first creation decides callback thread
 - onPostExecute()
 - onPublishProgress()
 - onCancelled()

- at.execute()
 - Callback thread of onPreExecute()


Service

Background execution on the UI thread

 Decouple background threads with other lifecycles, typically the Activity lifecycle.


Example: Lifecycle Decoupling


Good Use Cases


- Tasks executed independently of user interaction.
- Tasks executing over several Activity lifecycles or configuration changes.


Pitfalls

Hidden AsyncTask.execute() with serial execution.


IntentService


Service with a worker thread.

On demand intents.

```
public class MyIntentService extends IntentService {
 @Override
 protected void onHandleIntent(Intent intent) {
 }
}
```


Lifecycle


Good Use Cases

Serially executed tasks decoupled from other component lifecycles.

 Off-load UI thread from BroadcastReceiver.

REST client (ResultReceiver as callback)


AsyncQueryHandler

- API Level 1
- Asynchronous operations on a ContentResolver
 - Query
 - Insert
 - Delete
 - Update
- Wraps a HandlerThread


How it works


Cons

- No cursor management
- No content observation
- No data retention on configuration changes
- Background thread can't be forced to quit


Loader

- API added in Honeycomb
- Available in compatibility package
- Load data in a background thread
- Observes data changes
- Retained on configuration changes
- Connected to the Activity and Fragment lifecycles


Basics


Data Sources


How It Works

```
public class AndroidLoaderActivity extends ListActivity implements LoaderCallbacks<Cursor>{
 SimpleCursorAdapter mAdapter;
 public void onCreate(Bundle savedInstanceState) {
 getLoaderManager().initLoader(0, null, this);
 @Override
 public Loader<Cursor> onCreateLoader(int id, Bundle args) {
 return new CursorLoader(..., CONTENT_URI, ...);
 @Override
 public void onLoadFinished(Loader<Cursor> loader, Cursor c) {
 mAdapter.swapCursor(c);
 @Override
 public void onLoaderReset(Loader<Cursor> arg0) {
 mAdapter.swapCursor(null);
```


Pitfalls


- Data loading will stop when Activity/Fragment is destroyed
 - Http requests not finished


Good Use Cases

Loading data from Content Providers.


Thank you for listening! Questions?

