Android UIThread, Thread, Handler et AsyncTask

jean-michel Douin, douin au cnam point fr version : 9 Février 2016

Notes de cours

Bibliographie utilisée

http://developer.android.com/resources/index.html

http://developer.android.com/reference/android/os/AsyncTask.html

Un ensemble de tutoriels à lire

http://www.vogella.de/android.html

http://www.vogella.de/articles/AndroidPerformance/article.html

StrictMode (intégré en 4.0)

http://android-developers.blogspot.com/2010/12/new-gingerbread-api-strictmode.html

http://blog.akquinet.de/2010/02/17/android-activities-the-predominance-of-the-ui-thread/

Pré-requis

- Les threads en java
 - java.lang.Thread
 - java.lang.Runnable

3

Sommaire

- UIThread déclenche une activity et gère l'IHM
 - Les appels des « onXXXX » c'est lui

• Thread, Handler, du java traditionnel

AsyncTask, adapté et créé pour se passer du traditionnel

UIThread

- Gère l'affichage de l'Activity :
 - Prise en compte des évènements de l'utilisateur
 - Clic, déplacements, ...
 - ...
 - Exécution des *Listeners* associés
 - ...
- L'UlThread est le seul Thread « agréé »
 - Pour l'affichage au sein d'une activité
 - Accès à l'un des composants graphiques
 - Les évènements liés à l'affichage sont gérés par une file
- Alors
 - Toutes les opérations de mises à jour, modifications de l'IHM doivent s'effectuer depuis cet UIThread

En « rappel »

Une application engendre un processus linux

à ce processus est associée une DVM cette DVM installe des Threads

- Parmi ces Threads,
 - Un thread est nommé main alias UIThread
- Le thread main alias UIThread
 - Crée, initialise l'activité,
 - Déclenche les méthodes selon le cycle de vie,
 - Et est chargé de l'affichage,
 - De la prise en charge des actions de l'utilisateur

Exemples, et démonstration

- Exemples à ne pas suivre ...
- Exemple 1
 - La méthode onCreate contient un appel à Thread.sleep(30000)!
 - Un affichage est souhaité
 - Thread.sleep(30000);
 - Ou SystemClock.sleep(30000);
 - -> ce n'est qu' au bout de 30000ms que l'affichage se produit !!
 - Cycle de vie … rappel

Exemples suite, et démonstrations

- Exemple 2
 - Au clic sur un bouton :
 - Thread.sleep est appelée ...
 - Ou bien SystemClock.sleep
 - Un affichage est souhaité ...

Exemple à ne pas suivre : une IHM au ralenti

- Un clic déclenche la méthode faire Quelque Chose
 - L'UlThread s'endort ... une seconde, deux secondes ... et ...

```
public class UIThread1Activity extends Activity {
 private TextView tv:
1.0
110
 @Override
12
 public void onCreate(Bundle savedInstanceState) {
1.3
 super.onCreate(savedInstanceState):
14
 setContentView(R.layout.main);
1.5
 this.tv = (TextView)findViewBvId(R.id.label);
16
 3
17
18
 public void faireQuelqueChose(View v){ // android:onClick
19
 try{
20
 for(int i=1;i<=5;i++){
21
 Thread.sleep(1000L);
22
 tv.setText(i + " sec");
23
 }catch(Exception e) {
24
25
 et pas d'affichage...
26
```

Android Thread et +

IHM: affichage seulement au bout de 5 sec.

- C'est seulement au bout de 5 secondes
 - Qu'un nouveau clic devient possible,
 - Que la jauge est accessible (répond aux sollicitations de l'utilisateur)
 - L'affichage n'est pas effectué
 - toutes les secondes comme la lecture du source le laisse supposer
- Démonstration de l'exemple à ne pas suivre
 - Un seul affichage (visible) au temps écoulé : 5 sec !

Démonstration

- Ici 5 secondes et avec appels de Log.i
 - Toujours rien à l'écran, sauf au bout de 25 sec.
 - Les affichages ne sont pas pris en compte, l'UlThread passe son temps à s'endormir et en conséquence ne permet pas la prise en compte des souhaits d'affichage (setText)

L'UIThread gère l'IHM et seulement

- Une première conclusion, par la force des choses...
 - Toutes les opérations coûteuses en temps d'exécution doivent être placées dans un autre Thread,
 - mais pas n'importe lequel...(l'UlThread est réservé à l'IHM)

- Ce qui arrive quand l'UlThread est bloqué plus de 5 sec.,
- Android considère que votre application ne répond plus cf. ANR, Application Not Responding

Android Thread et +

Rappel: les Threads en java

- Rappels: les 5 prochaines diapositives peuvent être optionnelles
- Un Thread en java,
 - <u>une</u> classe, <u>une</u> interface, <u>deux</u> méthodes essentielles
 - La classe java.lang.Thread
 - L'interface java.lang.Runnable
 - · Les deux méthodes
 - start éligibilité du Thread,
 - run le code du Thread
 - » issue de public interface Runnable{void run();}

Contexte : Quasi-parallèle

vue du processeur

Rappel: La classe java.lang.Thread

Syntaxe : Création d'une nouvelle instance

Thread unThread = new T (); ... T extends Thread

• (un(e) Thread pour processus allégé...)

- « Démarrage » du thread
 - unThread.start();
 - éligibilité de UnThread

- « Exécution » du thread
 - L <u>'ordonnanceur</u> interne déclenche
 la méthode run() (unThread.run();)

Rappel: java.langThread, syntaxe

```
public class T extends Thread{
  public void run(){
 // traitement
Thread t = new T();
t.start();
 // autre syntaxe, à l'aide d'une classe anonyme
Thread t = new Thread(
 new Runnable(){
 public void run(){
 // traitement
t.start();
```

Runnable, autre syntaxe

Android_Thread et +

Reprenons l'exemple à ne pas suivre

 Une « solution » serait de créer un Thread qui s'endort pendant 5 * 1sec

• Au clic un Thread est créé

UIThread

Au clic un thread est créé

UIThread

- [faire quelque chose] engendre un thread
 - UlThread devient disponible pour les sollicitations de l'utilisateur,
 Sur cet exemple le curseur de la jauge devient accessible

S'endormir dans un autre Thread

```
public class UIThread1Activity extends Activity {
10
 private TextView tv:
1.1
120
 @Override
 public void onCreate(Bundle savedInstanceState) {
13
14
 super.onCreate(savedInstanceState);
15
 setContentView(R.layout.main);
 this.tv = (TextView)findViewById(R.id.label);
1.6
17
<u>18</u>
19⊖
 public void faireQuelqueChose(View v) {
300
 Thread t= new Thread(new Runnable() {
2.1⊖
 public void run(){
3.2
 try(
2.3
 for (int i=1; i<=5; i++) {</pre>
2.4
 Thread.sleep(1000L);
 tv.setText(i + " sec");
2.5
2.6
27
 }catch(Exception e) {
28
2.9
30
 });
3.1
 t.start();
```

Démonstration

• C'est mieux,

- Le clic devient possible,
- La jauge répond aux sollicitations avant les 5 secondes

Mais

Android_Thread et +

Mais

-Plus d'affichage du tout ...

-Cet autre Thread ne doit pas tenter de modifier l'IHM, »Nul ne peut se substituer à l'UIThread ...

» Comportement incertain ...

Android_Thread et +

Première solution

Création d'un Thread

Accès prédéfinis à l'UlThread

- envois de séquences d'affichage
 - runOnUlThread
- envois de messages
 - android.os.Handler,
 - Méthodes post, send, handleMessage ...

Accès à l'UIThread

- Envois de séquences d'affichage
 - runOnUiThread (Runnable r){…
 - Méthode héritée de la classe Activity
 - Ou bien une instance de la classe Handler
 - unHandler.post(Runnable r){ ...
- Envois de messages
 - Avec une instance de la classe Handler
 - unHandler.send(Message m){ ...

Ou le cumul des deux fonctionnalités Ce sera la classe **AsyncTask**

Android Thread et +

Envoi de séquences d'affichage

Dépôt dans la file d'attente de l'UlThread

- runOnUlThread(Runnable r),
 - C'est une méthode de la classe Activity
 - <u>r</u> est placé dans la file de l'UlThread,
 - Avec une exécution immédiate si l'appelant est l'UlThread

runOnUIThread


```
19
200
 public void faireQuelqueChose(View v) {
210
 Thread t= new Thread(new Runnable() {
22⊖
 public void run() {
23
 try(
24
 for (int i=1; i<=5; i++) {</pre>
25
 Thread.sleep(1000L);
26
 final int value = i;
 runOnUiThread(new Runnable(){
 public void run(){
28⊖
29
 tv.setText(value + " sec");
30
31
 3);
32
33
34
 }catch(Exception e) {
35
36
37
 });
 t.start();
38
39
```

Tout semble correct

runUIThread est héritée

- Tout semble correct
 - runOnUIThread est bien héritée de la classe Activity

Affichage de 1,2,3,4 sec, enfin

- Ok
- Démonstration

Une autre façon de faire

android.os.Handler

- Permet de poster des instructions dans la file de l'UlThread
 - Analogue à l'usage de runOnUIThread

- Permet aussi de poster des messages à l'attention de l'UlThread

Handler ... idem à runOnUIThread

- android.os.Handler
 - Cf. runOnUIThread
 - handler commevariable d'instancede l'activity


```
10 | public class UIThread1Activity extends Activity {
11
 private TextView tv:
12
 private Handler handler:
13
 @Override
140
15
 public void onCreate(Bundle savedInstanceState) {
16
 super.onCreate(savedInstanceState);
 setContentView(R.lavout.main);
18
 this.tv = (TextView)findViewBvId(R.id.label);
19
 this.handler = new Handler();
20
21
220
 public void faireQuelqueChose(View v) {
230
 Thread t= new Thread(new Runnable(){
240
 public void run() {
25
 trv(
2.6
 for (int i=1; i<=5; i++) {</pre>
27
 Thread.sleep(1000L);
28
 final int value = i;
2.96
 handler.post(new Runnable(){
300
 public void run(){
31
 tv.setText(value + " sec");
32
33
 31:
34
3.5
 }catch(Exception e){
3.6
37
 });
38
39
 t.start();
```

runOnUIThread / Handler.post

```
public final void runOnUiThread(Runnable action) {
 if (Thread.currentThread() != mUiThread) {
 mHandler.post(action);
 } else {
 action.run();
 }
}
```

• Sans commentaire ...

Handler en Progress: il n'y a qu'un pas

- L'interface s'est enrichie d'un « ProgressBar
- <ProgressBar
 - ProgressBar p = (ProgressBar) findViewByld(....
 - p.setprogress(value)

En progress, mais de moins en moins lisible...

```
public class UIThread1Activity extends Activity {
 private TextView tv;
12
13
 private ProgressBar progress;
 private Handler handler;
14
15
160
 @Override
 public void onCreate(Bundle savedInstanceState) {
17
18
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
19
20
 this.tv = (TextView) findViewById(R.id.label);
 this.progress = (ProgressBar)findViewById(R.id.progress);
21
 this.handler = new Handler();
22
23
24
25
2.60
 public void faireQuelqueChose(View v) {
27⊖
 Thread t= new Thread(new Runnable() {
 public void run(){
28⊖
29
 try(
 for (int i=1; i<=5; i++) {</pre>
30
31
 Thread.sleep(1000L);
 final int value = i;
32
33⊖
 handler.post(new Runnable(){
34⊖
 public void run(){
 tv.setText(value + " sec.");
35
36
 progress.setProgress(value);
```

Android Thread et + ______

37

Une autre façon de faire, le retour

- Poster un message à destination de l'UlThread
- Par exemple
 - informer l'utilisateur du déroulement d'un traitement
 - Un top toutes les secondes

- II faut
 - Obtenir une instance de message
 - Installer au sein de l'activité,
 - la gestion du message par une méthode du handler
 - » handleMessage est redéfinie

Handler, Message et la classe Looper

• http://www.aviyehuda.com/2010/12/android-multithreading-in-a-ui-environment/

Réception d'un message toutes les sec.

```
public class UIThread1Activity extends Activity {
 private TextView tv;
 private ProgressBar progress;

private Handler handler = new Handler() {
 public void handleMessage(Message msg) {
 tv.setText(msg.what + " sec");
 progress.setProgress(msg.what);
 }
 };
```

- Un handler comme variable d'instance de l'activité
 - Redéfinition de la méthode handleMessage

L'Activity

Un Thread

- Qui à chaque seconde,
 - 1. Obtient un message identifié par un paramètre (i)
 - 2. Envoie ce message
 - Le paramètre i correspond au champ msg.what

Android Thread et +

Au sein de l'Activity

Android se charge de déclencher handleMessage

```
public class UIThread1Activity extends Activity {
 private TextView tv;
 private ProgressBar progress;

private Handler handler = new Handler() {
 public void handleMessage(Message msg) {
 tv.setText(msg.what + " sec");
 progress.setProgress(msg.what);
 }
 };
```

- Envoi + réception du message
 - i == msg.what

39

Messages à destination de l'UIThread

• Un exemple classique

- Extrait de http://www.tutomobile.fr/utiliser-une-progressdialog-dans-ses-applications-android-tutoriel-android-n%C2%B022/03/02/2011/

- Une Activity avec deux longs, très longs calculs
 - Un Thread se charge des deux calculs

- Comment informer l'utilisateur tout au long des calculs ?
 - Au démarrage,
 - Entre deux calculs,
 - D'une erreur,
 - De la fin

Android Thread et +

Copie d'écran de ce que l'on souhaiterait

Deux ProgressDialog et pour terminer un toast

Comment informer l'utilisateur?

- Attribut onClick ... de l'unique bouton de l'interface (start)
 - Méthode onClickStart

```
public void onClickStart(View v){
 mProgressDialog = ProgressDialog.show(this, "Patience",
 "de longs calculs commencent...", true);
 Runnable r = new Runnable(){
 public void run(){
 // le premier calcul débute
 doLongOperation1();
 // et maintenant le deuxième calcul
 doLongOperation2();
 // voilà c'est fini
 }};
 new Thread(r).start();
```

Android Thread et +

Comment informer l'utilisateur?

- Un handler est créé
- Des messages lui sont envoyés, Looper s'en charge

```
public void onClickStart(View v){
 mProgressDialog = ProgressDialog.show(...);
 Runnable r = new Runnable(){
 public void run(){
 // message = le premier calcul débute
// envoi du message à destination du handler
 doLongOperation1();
 // message = maintenant le deuxième calcul
// envoi du message à destination du handler
 doLongOperation2();
 // message = voilà c'est fini
// envoi d'un message à destination du handler
 }};
 new Thread(r).start();
```

onClickStart est décoré, MSG_IND==1, MSG_END==2

```
public void onClickStart(View v){
  mProgressDialog = ProgressDialog.show(this, "Patience",
 "de longs calculs commencent...", true);
Runnable r = new Runnable(){
  public void run(){
 String progressBarData = "le premier calcul débute...";
  Message msg = mHandler.obtainMessage(MSG IND, (Object) progressBarData);
  mHandler.sendMessage(msg);
  doLongOperation1();
  progressBarData = "et maintenant le deuxième calcul...";
  msg = mHandler.obtainMessage(MSG IND, (Object) progressBarData);
  mHandler.sendMessage(msg);
  doLongOperation2();
  progressBarData = "voilà c'est fini...";
  msg = mHandler.obtainMessage(MSG END, (Object) progressBarData);
  mHandler.sendMessage(msg);
 }};
 new Thread(r).start();
```

Un Handler est créé, redéfinition de handleMessage

```
final Handler mHandler = new Handler() {
public void handleMessage(Message msg) {
  if (mProgressDialog.isShowing()) {
  if(msg.what==MSG IND)
 mProgressDialog.setMessage(((String) msg.obj));
  if(msg.what==MSG_END){
 Toast.makeText(getBaseContext(),"Info:" +
 (String)msg.obj,
 Toast. LENGTH LONG
 ).show();
 mProgressDialog.dismiss();
```

Envoi et réception


```
public void onClickStart(View v){
  mProgressDialog = ProgressDialog.show(this, "Patience",
 "de longs calculs commencent...", true);
 1 msg.what==MSG IND
Runnable r = new Runnable(){
  public void run(){
 2 msg.what==MSG_IND
  String progressBarData = "le premier calcul débute...";
  Message msg = mHandler.obtainMessage(MSG IND, (Object) progressBarData);
 msg.what = = MSG_END
  mHandler.sendMessage(msg); <
  doLongOperation1();
  progressBarData = "et maintenant le deuxième calcul...";
  msg = mHandler.obtainMessage(MSG_IND, (Object) progressBarData);
  mHandler.sendMessage(msg); \_
  doLongOperation2();
  progressBarData = "voilà c'est fini...";
  msg = mHandler.obtainMessage(MSG_END, (Object) progressBarData);
  mHandler.sendMessage(msg);
 }};
 new Thread(r).start();
 final Handler mHandler = new Handler() {
 public void handleMessage(Message msg) {
 if (mProgressDialog.isShowing()) {
 if(msq.what==MSG IND)
 mProgressDialog.setMessage(((String) msg.obj));
 if(msg.what==MSG END){
 Toast.makeText(getBaseContext(),"Info:" +
 (String)msg.obj,
 Toast.LENGTH LONG
 ).show();
 mProgressDialog.dismiss();
 }}};
```

Android_Thread et +

Copie d'écran obtenu ...

• à quel prix ... mais avec l'habitude ?

Un premier résumé

- UlThread : à préserver
- Thread pas facile et ne suffit pas toujours
 - Rappel : Pas de thread autre que l'UlThread pour gérer l'affichage
- Handler
 - Une interface ←→ avec l'UlThread
 - post(une instance de Runnable
 - sendMessage(un message
 - Message obtenu depuis un handler
- Existe-t-il une classe toute prête et simplificatrice ?
 - oUI!
 - AsyncTask<Params, Progress, Result>

Android Thread et +

Sommaire

- UlThread déclenche une activity et gère l'IHM
 - Les appels des « onXXXX » c'est lui
- Thread, Handler, du java traditionnel

- AsyncTask, adapté et créé pour se passer du traditionnel
 - Un Thread + Handler intégré

AsyncTask<Params, Progress, Result>

- Avec la classe,
 - AsyncTask<Params, Progress, Result>
 - http://developer.android.com/reference/android/os/AsyncTask.html

- Nous avons un thread et un handler créés en interne
 - Un thread : pour le traitement en tâche de fond
 - Un handler : pour la mise à jour de l'Ul

- Params type des paramètres transmis au Thread (tâche de fond)
- Progress type des paramètres en cours de traitement transmis au Handler/UIThread
- Result type du résultat pour l'appelant

Android Thread et +

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

public class MonActivity extends Activity{

```
public void onClickStart(){
 WorkAsyncTask wt = new WorkAsyncTask();
 private class WorkAsyncTask
 // ou private static class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
```

Android_Thread et +

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onClickStart(){
 WorkAsyncTask wt = new WorkAsyncTask();
  // appels de méthodes publiques
 private class WorkAsyncTask
 // ou private static class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
 // méthodes redéfinies, protected
```

AsyncTask < Params, Progress, Result>

Public Methods	
final boolean	cancel (boolean mayInterruptIfRunning) Attempts to cancel execution of this task.
static void	execute (Runnable runnable) Convenience version of execute (Object) for use with a simple Runnable object.
final AsyncTask <params, progress,="" result=""></params,>	execute (Params params) Executes the task with the specified parameters.
final AsyncTask <params, progress,="" result=""></params,>	executeOnExecutor (Executor exec, Params params) Executes the task with the specified parameters.
final Result	get (long timeout, TimeUnit unit) Waits if necessary for at most the given time for the computation to complete, and then retrieves its result.
final Result	get () Waits if necessary for the computation to complete, and then retrieves its result.
final AsyncTask.Status	getStatus () Returns the current status of this task.
final boolean	isCancelled () Returns true if this task was cancelled before it completed normally.

• Une des méthodes publiques pour les clients

- execute(param1, param2, param3)

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onClickStart(){
 WorkAsyncTask wt = new WorkAsyncTask();
 wt.execute(string1, string2, string3);
 private class WorkAsyncTask
 // ou private static class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
 // méthodes redéfinies (déclarées protected)
```

AsyncTask < Params, Progress, Result>

Public Methods	
final boolean	cancel (boolean mayInterruptIfRunning) Attempts to cancel execution of this task.
static void	execute (Runnable runnable) Convenience version of execute (Object) for use with a simple Runnable object.
final AsyncTask <params, progress,="" result=""></params,>	execute (Params params) Executes the task with the specified parameters.
final AsyncTask <params, progress,="" result=""></params,>	executeOnExecutor (Executor exec, Params params) Executes the task with the specified parameters.
final Result	get (long timeout, TimeUnit unit) Waits if necessary for at most the given time for the computation to complete, and then retrieves its result.
final Result	get () Waits if necessary for the computation to complete, and then retrieves its result.
final AsyncTask.Status	getStatus () Returns the current status of this task.
final boolean	isCancelled () Returns true if this task was cancelled before it completed normally.

• Autres méthodes publiques : pour les clients

- cancel, get, executeOnExecutor, ...

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onClickStart(){
 this.wt = new WorkAsyncTask();
 wt.execute(string1, string2, string3);
public void onClickResult(){
 Boolean result = wt.get();
 private class WorkAsyncTask
 // ou private static class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
 // méthodes redéfinies, protected
```

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onClickStart(){
 wt = new WorkAsyncTask();
 wt.execute(string1, string2, string3);
private class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
  // Quelles sont les méthodes à redéfinir
 public void onPreExecute() ...
 public Boolean doInBackground(String... s) ...
 public void onProgressUpdate(Long... 1) ...
 public void onPostExecute(Boolean ) ...
```

class WorkAsyncTask extends AsyncTask<Params, Progress, Result>

Protected Methods	
abstract Result	doInBackground (Params params) Override this method to perform a computation on a background thread.
void	onCancelled (Result result) Runs on the UI thread after cancel (boolean) is invoked and doInBackground (Object[]) has finished.
void	onCancelled() Applications should preferably override onCancelled(Object).
void	onPostExecute (Result result) Runs on the UI thread after doInBackground (Params).
void	onPreExecute() Runs on the UI thread before doInBackground(Params).
void	onProgressUpdate (Progress values) Runs on the UI thread after publishProgress (Progress) is invoked.
final void	publishProgress (Progress values) This method can be invoked from doInBackground (Params) to publish updates on the UI thread while the background computation is still running.

Les méthodes héritées

- En liaison directe avec l'Ul Thread
- dolnBackground doit être redéfinie dans WorkAsyncTask
 - http://developer.android.com/reference/android/os/AsyncTask.html
- publishProgress déclenche, appelle onProgressUpdate
 - La quantité de sable du sablier ...

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onStart(){
 this.wt = new WorkAsyncTask();
  wt.execute( string1, string2, string3 );
private class WorkAsyncTask extends AsyncTask<String,Long,Boolean>{
 Boolean doInBackGround(String... t) { // effectuer la tâche coûteuse en temps
 // t[0]/string1, t[1]/string2,...
 publishProgress( 11, 12, 13 ); // déclenche onProgressUpdate
 void onProgressUpdate(Long... v) { // informer l'utilisateur que le
 traitement est en cours
 void onPostExecute(Boolean b) { // le sablier disparaît,
 une éventuelle erreur est affichée
```

Discussions

Exemple initial revu: affichage de 1,2,3,4 sec

AsyncTask<Void, Integer, Integer>

AsyncTask<Void, Integer, Integer>

```
À chaque clic : new ProgressBarTask().execute();
private class ProgressBarTask extends
 AsyncTask<Void,Integer,Integer>{
  protected Integer doInBackGround(Void... v){
 Pendant 5 fois
 s'endormir une seconde
 prévenir l'affichage à chaque seconde écoulée
  void onProgressUpdate(Integer... v) {
 afficher la seconde écoulée
```

Android Thread et +

L'exemple initial avec AsyncTask, plus simple...?

```
260
 public void faireQuelqueChose(View v) {
27
 new ProgressBarTask().execute();
28
29
 private class ProgressBarTask extends AsyncTask<Void, Integer, Integer>{
300
310
 @Override
 protected Integer doInBackground(Void... params) {
32
33
 try(
34
 for (int i=1; i<=5; i++) {</pre>
3.5
 Thread.sleep(1000);
 publishProgress(i);
36
37
 }catch(Exception e){}
38
 return null:
39
40
41
420
 @Override
 protected void onProgressUpdate(Integer... result) {
43
 tv.setText(result[0] + " sec.");
44
45
 progress.setProgress(result[0]);
46
47
```

- Tout est bien qui finit bien,
 - L'UIThread gère l'IHM
 - ProgressBar progresse, (c'est lisible, nous sommes en progrès (facile...))
 - à chaque appel de publishProgress (l'UlThread est réactualisé avec onProgressUpdate)

Une autre version, 5 Thread * 1 sec

```
À chaque clic:
  for(int i=1; i<=5; i++)
 new ProgressBarTask().execute(i);
private class ProgressBarTask extends
  AsyncTask<Integer, Void, Integer>{
protected Integer doInBackGround(Integer... t){
 s'endormir une seconde
 prévenir l'affichage t[0] à chaque seconde écoulée
  void onPostExecute(Integer v) {
 afficher la seconde écoulée
 est appelée avec le résultat retourné par doInBackGround
```

L'exemple avec AsyncTask, moins simple, en 5 Threads

```
260
 public void faireQuelqueChose(View v) {
27
 for (int i = 1; i <= 5; i++)</pre>
 new ProgressBarTask().execute(i);
28
29
 }
30
 private class ProgressBarTask extends AsyncTask<Integer, Void, Integer>{
310
32⊖
 @Override
 protected Integer doInBackground(Integer... params) {
33
 try(
34
35
 Thread.sleep(params[0] *1000);
3.6
 }catch(Exception e){}
37
 return params[0];
38
39
 @Override
4∩⊝
 protected void onPostExecute(Integer result) {
41
 tv.setText(result + " sec.");
42
43
 progress.setProgress(result);
44
45
```


Un autre découpage en tâche élémentaire de 1 sec...

Discussion ... Démonstration

Reprenons l'exemple des longs calculs...

ProgressDialog et pour terminer portons un toast

Simplissime ...

Pas de Handler, pas de messages, ...

```
public void onClickStart(View v){
 new LongsCalculs().execute();
  }

private class LongsCalculs extends AsyncTask<Void,String,String>{
 // transparent suivant
}
```

Android_Thread et +

AsyncTask<Void,String,String>

```
private class LongsCalculs extends AsyncTask<Void,String,String>{
  private ProgressDialog mProgressDialog;
  private Context thiss = LongsCalculsActivity.this;
  protected void onPreExecute() {
 mProgressDialog = ProgressDialog.show(thiss, "Patience",
 "de longs calculs commencent...", true);
  protected String doInBackground(Void... inutilisé) {
 publishProgress("le premier calcul débute...");
 doLongOperation1();
 publishProgress("et maintenant le deuxième calcul...");
 doLongOperation2();
 return "voilà c'est fini";
  protected void onProgressUpdate(String... result){
 mProgressDialog.setMessage(result[0]);
  protected void onPostExecute(String s){
 Toast.makeText(getBaseContext(), "Info: " + s,
 Toast.LENGTH LONG).show();
  mProgressDialog.dismiss(); }}
```

En résumé AsyncTask<Params, Progress, Result>

- Depuis l'UlThread
 - création d'une instance et appel de la méthode execute
 - Exemple new WorkAsyncTask().execute(str1, str2, str3);
- AsyncTask<Params, Progress, Result>
 - Réalise une encapsulation d'un Thread et d'un Handler

Méthodes

- onPreExecute()
 - Préambule, l'Ul exécute cette méthode
- Result doInBackground(Params...p)
 - Le contenu de cette méthode s'exécute dans un autre Thread
- onProgressUpdate(Progress...p)
 - Mise à jour de l'Ul à la suite de l'appel de publishProgress
- onPostExecute(Result)
 - Mise à jour de l'Ul à la fin de la méthode dolnBackground

http://developer.android.com/reference/android/os/AsyncTask.html

Demande de résultat: appel de get

Discussions

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onResult(){
  Boolean r = wt.get();
private class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
  public Boolean doInBackground(String... S) ...
```

Arrêt: appel de cancel(true)

Discussions

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onStop(){
  boolean mayInterruptingIfRunning = true;
  boolean r = wt.cancel(mayInterruptingIfRunning);
private class WorkAsyncTask
 extends AsyncTask<String,Long,Boolean>{
  public Boolean doInBackground(String... s) ...
 while(!isCancelled()){
  public void onCancelled(String s){
 // est appelée au return de doInBackGround
```

Schémas de programme

• Séquences et appels de méthodes

- execute
- publishProgress
- cancel(true)

74

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
execute(string1, string2, string3)
 onPreExecute est appelée
 doInBackGround(string1,string2,string3
public void onStart(){
 this.wt = new WorkAsyncTask();
 wt.execute(string1, string2, string3);
private class WorkAsyncTask
 extends AsyncTask<String, Long, Boolean>{
  void onPreExecute() { // affichage d'un sablier...
  Boolean doInBackGround(String... t){
 // t[0]/string1, t[1]/string2,...
```

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onStart(){
  this.wt = new WorkAsyncTask();
  wt.execute(string1, string2, string3);
private class WorkAsyncTask extends AsyncTask<String,Long,Boolean>{
  Boolean doInBackGround(String... t){
 boolean resultat...
 while(condition){ ...
 doInBackGround
 publishProgress déclenche onProgressUpdate
 publishProgress(valeur)
 return resultat:
  void onProgressUpdate(Long... V) { // informer l'utilisateur que le
 traitement est en cours
 v[0] == valeur
```

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onStart(){
  this.wt = new WorkAsyncTask();
  wt.execute(string1, string2, string3);
private class WorkAsyncTask extends AsyncTask<String,Long,Boolean>{
  Boolean doInBackGround(String... t){
 return resultat;
 doInBackGround se termine
 onPostExecute est appelée
 void onPostExecute(Boolean b) {
```

77

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```
public void onStop(){
  wt.cancel(true); // true: le thread (doInBackGround) peut être interrompu
private class WorkAsyncTask extends AsyncTask<String,Long,Boolean>{
 Boolean doInBackGround(String... t){
  while(!isCancelled()){
 onCancelled est appelée
  return resultat;
 doInBackGround se termine
 void onCancelled(Boolean result) {
```

78

ModernAsyncTask?

- android-support-v4.lib
- android.support.v4.content.ModernAsyncTask
- https://github.com/android/platform_frameworks_support /blob/master/v4/java/android/support/v4/content/ModernA syncTask.java

execute et THREAD_POOL_EXECUTOR

Par défaut: les Threads internes créés ne sont pas en « parallèle »

Précautions ... AsyncTask<Params...

Attention aux références transmises : Params

Méthodes exécutées dans un autre Thread

Result doInBackground(Params... p)

- Alors un accès concurrent est possible à p[0], p[1]
 - L'idéal serait de ne transmettre que des instances immutables
 - · String,
 - Ou bien utiliser java.util.concurrent.* AtomicInteger, ...
 - Ou encore Collections.synchronizedMap ...

Résumé, conclusion

- Attention à la gestion de l'écran
 - Laissons cet UIThread gérer tous les évènements de l'utilisateur
- Alors
 - Chaque opération coûteuse en temps d'exécution se fera dans un autre Thread
 - Si ce Thread doit interagir avec l'écran (ProgressBar) alors
 - runOnUIThread, Handler représentent une solution
 - AsyncTask<Params, Progress, Result>
 - » Est une autre solution avec une encapsulation (réussie) d'un thread et d'un handler

Alors AsyncTask<Params, Progress, Result> nous préfèrerons

En annexe : Accès au Web, utilisation d'AsyncTask

Annexe

• Lecture d'une page HTML

• L'activité est détruite mais le Thread continue

Outil de supervision

Le patron Command/AsyncTask

• Cf. Command

Discussion

AsyncTask et réseau, un exemple

- Lire une page sur le web HTTP, requête GET
 - private class LirePageHTML extends AsyncTask<String, Void, String>{

```
onPreExecute
 Afficher une fenêtre d'informations, ProgressDialog

doInBackGround
 Ouvrir une connexion, avec un échec éventuel

onPostExecute
 Informer l'utilisateur
```

Lire la page www.cnam.fr

- Si j'ai la permission ... de naviguer sur le web
 - <uses-permission android:name="android.permission.INTERNET"></uses-permission>
 - Une IHM simple

L'accès au web est une opération coûteuse alors héritons de AsyncTask

Une classe interne héritant de AsyncTask


```
protected String doInBackground(String... args) {
 builder = new StringBuilder();
  try {
 HttpClient client = new DefaultHttpClient();
 HttpGet httpGet = new HttpGet(args[0]);
 HttpResponse response = client.execute(httpGet);
 StatusLine statusLine = response.getStatusLine();
 int statusCode = statusLine.getStatusCode();
 if (statusCode == 200) {
 HttpEntity entity = response.getEntity();
 InputStream content = entity.getContent();
 BufferedReader reader = new BufferedReader( new InputStreamReader(content));
 String line;
 while ((line = reader.readLine()) != null) {
 builder.append(line);
 else {error = "Failed to download file";}
 } catch (Exception e) {error = e.getMessage();}
 return builder.toString();}
```

Annexes

- http://som-itsolutions.blogspot.fr/2011/10/androidasynctask-demistified.html
- Le patron Command

- L'activité est détruite,
 - Que devient le Thread ?

Mise au point, déploiement

L'activité est détruite

• Un thread est créé

• L'activité s'arrête, moult raisons

• Le thread est encore là...

91

Un autre exemple, avec sauvegarde d'un thread

- Cf. Cycle de vie d'une activité
 - Suspension pendant une communication ...

- Rappel
 - Une rotation de l'écran entraîne un arrêt puis un nouveau démarrage de l'activité,
 - ce qui nécessite une sauvegarde des données de l'activité et sa restitution.
 - Il existe bien d'autres possibilités d'arrêter l'activité en cours

- ET si un thread était en pleine activité...
 - Lecture d'une page sur le web, calculs intenses, ...

Une solution

- Une solution
 - Classe interne et statique + Variable de classe + Thread
 - Un thread, indépendant du cycle de vie
 - Nous préférerons un service
- très inspiré de http://www.vogella.de/articles/AndroidPerformance/article.html

A la création

```
public class ThreadStaticActivity extends Activity {
private static ProgressDialog dialog;
private static Handler handler:
private static Thread horloge;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 handler = new Handler();
 // restitution éventuelle
 horloge = (Thread) getLastNonConfigurationInstance();
 if (horloge != null && horloge.isAlive()) {
 dialog = ProgressDialog.show(this, "horloge", horloge.toString());
```

Démarrage et Sauvegarde au cas où

```
public void onClickStart(View v){
 horloge = new Horloge();
 horloge.start();
 dialog = ProgressDialog.show(this, "horloge", horloge.toString());
 @Override
 public Object onRetainNonConfigurationInstance() {
 return horloge;
```

Horloge interne et statique ... discussions

```
public static class Horloge extends Thread{
  private final static int MN = 60*1000;
  private final static int PERIODE = 10*1000;
  private int compteur = 0;
  public String toString(){
 return Integer. toString(compteur);
  public void run(){
 while(compteur<(3*MN)/PERIODE){ // arrêt au bout de 3 mn</pre>
 try{
 Thread.sleep(PERIODE);
 }catch(Exception e){}
 compteur++;
  public void run(){
 dialog.dismiss();
```

Copies d'écran

- L'IHM est réactualisée à chaque rotation de l'écran...
 - À chaque rotation sauvegarde du Thread …

Mise au point, déploiement

• Outils graphiques prédéfinis

StrictMode

Déploiement, débogage

- Chaque appel de méthode est recensé

StrictMode, se souvenir

- Se souvenir des règles d'utilisation de l'UlThread et pas seulement, StrictMode le détecte
 - http://android-developers.blogspot.com/2010/12/new-gingerbread-api-strictmode.html
- En cours de développement seulement
 - L'application s'arrête, avec une explication trace LogCat D Debug

```
if(DEVELOPER_MODE){
StrictMode.setThreadPolicy(new StrictMode.ThreadPolicy.Builder()
 .detectAll().penaltyLog().penaltyDeath().build());
StrictMode.setVmPolicy(new
 StrictMode.VmPolicy.Builder().detectAll()
 .penaltyLog().penaltyDeath().build());

Ou
 StrictMode.enableDefaults();
API_10 2.3.3
```


La classe Looper, en détail

- Looper.loop()
 - Retrait des messages de la file d'attente
 - Chaque message possède son Handler
 - Dont la méthode handleMessage(Message msg) est appelée

- Suis-je dans l'UlThread ?
 - Looper.getMainLooper().getThread().equals(Thread.currentThread())
 - Looper.getMainLooper().equals(Looper.myLooper())

DDMS pour en savoir plus

DDMS

Méthode Looper.loop appelée depuis le thread main

extensions possibles

Comme serveur

- Un serveur web sur votre mobile ...
- Cf. l'application PawServer

Déploiement & Développement

- Pannes possibles, le wifi disparaît, le tunnel apparaît, (le prévoir...)
- StrictMode

Un serveur web sur votre mobile (wifi)

Attention,

- Lancer l'émulateur une fois connecté wifi (et non 3G)
- depuis l'émulateur accéder au serveur installé sur le PC hôte
 - n'est pas localhost mais <u>10.0.2.2</u>
- http://developer.android.com/guide/developing/tools/emulator.html
- Proxy: Settings.System.putString(getContentResolver(), Settings.System.HTTP_PROXY, "myproxy:8080");

