

Prof. MSc. Flávio Barros flavioifma@gmail.com www.flaviobarros.com.br

Programação para Dispositivos Móveis

Aula - Service

Roteiro

Service

Fundamentos

- Componente responsável por rodar tarefas em background;
- São tarefas mais longas, rodadas em background para não prejudicar a responsividade da aplicação;
- Um componente poderá se vincular a um serviço para interagir com ele e até estabelecer comunicação entre processos (IPC); Ex. um serviço pode lidar com transações de rede, reproduzir música, executar E/S de arquivos, ou interagir com um provedor de conteúdo, tudo a partir do segundo plano.

Configuração no AndroidManifest.xml

- Para criar um serviço é preciso declarar o nome da classe no Manifest;
- O serviço pode ser utilizado por qualquer aplicação através de um Intent.

Configuração no AndroidManifest.xml

 Para criar um serviço é preciso declarar o nome da classe no Manifest;

Manifesto

• É necessário explicitar que o serviço é privado no Manifest, caso o serviço seja útil apenas para a aplicação que o contém.

Para iniciar o serviço de outra aplicação sem um <intent-filter> deve-se usar android:exported = "true"

Formas de iniciar um Serviço

- Um serviço pode essencialmente ter duas formas:
 - Iniciado
 - Vinculado

startService (Intent)

bindService (Intent, ServiceConnection, flags)

Iniciado

- Um serviço é "iniciado" quando um componente do aplicativo (como um atividade) inicia-o chamando startService();
- Quando iniciado, um serviço pode ficar em execução em segundo plano indefinidamente, mesmo que o componente que o iniciou, seja destruído;
- Um serviço iniciado realiza uma única operação e não retorna um resultado para o autor da chamada; Ex. Fazer download ou upload de um arquivo pela rede; Quando a operação for concluída, o serviço deverá ser interrompido

Vinculado

- Um serviço é "vinculado" quando um componente do aplicativo chama bindService() para vinculá-lo;
- Este tipo de serviço oferece uma interface servidor-cliente que permite que os componentes interajam com a interface, enviem solicitações, obtenham resultados, mesmo em processos com comunicação interprocessual (IPC);
- Um serviço vinculado permanece em execução somente enquanto outro componente do aplicativo estiver vinculado a ele; Vários componentes podem ser vinculados ao serviço de uma só vez, mas quando todos desfizerem o vínculo serviço será destruído.

Para se criar um serviço é preciso implementar uma extensão da classe Service e sobrescrever alguns métodos de callback.

onStartCommand()

 Inicia um serviço indefinidamente; O serviço apenas termina quando o método stopSelf() é executado a partir do próprio serviço ou quando o método stop-Service() é executado a partir de outra aplicação.

onBind()

 Chamado pelo sistema para associar o serviço a uma aplicação; Deve prover uma interface de comunicação entre ambos; Deve ser implementado; Se o serviço não for projetado para suportar Bind então o método onBind deve devolver null.

onCreate()

 Chamado pelo sistema no momento da criação do serviço e pode ser utilizado para realizar pré configurações.

onDestroy()

 Chamado pelo sistema quando o serviço for destruído e pode ser utilizado para liberar recursos utilizados.

https://developer.android.com/guide/components/services.html?hl=pt-br


```
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
 ALT + INSERT
import android.support.annotation.Nullable;
public class ExService extends Service {
 @Override
 public void onCreate() {
 // Método excutado no momento em que o serviço é criado
 super.onCreate();
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
 // Executa o Serviço
 return super.onStartCommand(intent, flags, startId);
 @Nullable
 @Override
 public IBinder onBind(Intent intent) {
 // Sem suporte a Binding
 return null:
 @Override
 public void onDestroy() {
 super.onDestrov();
 // Método executado no momento em que o Servico é Destruido
```


- O método onStartCommand() devolve um inteiro;
- Este valor indica como o sistema deve continuar o serviço caso o sistema o destrua;
- Existem 3 valores possíveis:

```
START_NOT_STICKY
```

START_STICKY

START_REDELIVER_INTENT

START_NOT_STICKY

 Não reinicia o serviço a menos que hajam Intents a serem entregues;

START_STICKY

 Reinicia o serviço mas não continua a partir do Intent que estava em execução mas apenas para os que estavam pendentes;

START_REDELIVER_INTENT

 Reinicia o serviço retomando a partir do Intent que estava em execução.

Método startService (Intent)

- Inicia o serviço determinado pela intente;
- O serviço roda independente do chamador e por tempo indeterminado;
- Se o contexto chamador terminar, o serviço continua rodando normalmente;
- Pode ser chamado inúmeras vezes:
 - Apenas na primeira o callback onCreate() é chamado;
 - O método onStart/onStartCommand sempre é chamado

Método stopService (Intent)

- Termina o serviço chamando onDestroy();
- Não importa quantas vezes startService() foi chamado, uma única chamada a este encerra o serviço.

Método stopSelf()

- Chamar quando serviço terminar o processamento;
- Boa prática para evitar consumo de bateria.

Roteiro


```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingLeft="20dp">
 <Button
 android:id="@+id/btn start"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Iniciar Serviço"
 android:layout marginTop="50dp"
 android:layout centerHorizontal="true" />
 <Button
 android:id="@+id/btn stop"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Parar Serviço"
 android:layout marginTop="200dp"
 android:layout centerHorizontal="true" />
</RelativeLayout>
```

activity_main.xml


```
public class MainActivity extends AppCompatActivity {
 private Button btn start;
 MainActivity.java
 private Button btn stop;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 btn start = (Button)findViewById(R.id.btn start);
 btn stop = (Button)findViewById(R.id.btn stop);
 btn start.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 // INICIAR SERVIÇO
 Intent intent = new Intent(getApplicationContext(), MyService.class);
 startService(intent);
 1);
 btn stop.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 // FINALIZAR SERVIÇO
 Intent intent = new Intent(getApplicationContext(), MyService.class);
 stopService(intent);
 1);
```


```
public class MyService extends Service {
 public MyService() {
 @Override
 public IBinder onBind(Intent intent) {
 // TODO: Return the communication channel to the service.
 throw new UnsupportedOperationException("Not yet implemented");
 @Override
 public void onCreate() {
 // Método executado no momento em que o serviço é criado
 Log.i( tag: "Log", msg: "Criando Serviço!");
 super.onCreate();
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
 // Executa o Servico
 Log.i( tag: "Log", msg: "Executando Serviço!");
 return super.onStartCommand(intent, flags, startId);
 @Override
 public void onDestrov() {
 // Método executado no momento em que o Serviço é Destruido
 Log.i( tag: "Log", msg: "Finalizando Serviço!");
 super.onDestrov();
```

MyService.java


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.prjandroid05.prj android05">
 <application</a>
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="Prj Android05"
 android:roundIcon="@mipmap/ic launcher round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service
 android:name=".MyService"
 android:enabled="true"
 android:exported="true">
 </service>
 </application>
```


Roteiro

Praticando

Prj_Android_Extra04

• Desenvolver aplicativo Android que possua um serviço, onde este, ao clicar no botão tocar, deverá tocar uma música, e quando clicar no botão parar, deverá encerrar a música.

Roteiro

Referências

Referências

- DEITEL, P.; DEITEL, H.; DEITEL, A. Android 6 Para Programadores Uma Abordagem Baseada em Aplicativos. 2.ed. Bookman, 2015.
- CORDEIRO, Fillipe. Começando com Android Studio: o guia passo a passo.1.ed.,1998.
- MONTEIRO, J. Google Android Crie Aplicações para Celulares e Tablets. Editora Casa do Código, 2013.
- MAIA, Luís F. Programação para dispositivos móveis. IFMA/ Caxias.
 2017.
- BACALÁ JR, Sílvio. Computação Móvel. FACOM UFU.
- Site oficial "Android Developer". Disponível http://developer.android.com/index.html.

