

Desarrollo de Aplicaciones para Android

Sesión 8: Servicios avanzados

Puntos a tratar

- Servicios en segundo plano
- Notificaciones
- AppWidgets
- Publicación de software

Servicios

- Services, analogía con los demonios de GNU/Linux.
- No necesitan una actividad abierta para seguir ejecutándose.
- La manera de controlarlos desde actividades

```
startService(new Intent(main, MiServicio.class));
```

- stopService(new Intent(main, MiServicio.class));
- El servicio puede detenerse a si mismo con
 - selfStop()

Servicios propios

- Heredan de la clase Service
- Implementan obligatoriamente el método IBinder onBind (Intent)
 - sirve para comunicación entre servicios y necesita que se defina una interfaz AIDL (Android Interface Definition Language).
 - Devolviendo null estamos indicando que no implementamos tal comunicación.
- Se declaran en el AndroidManifest.xml
- También se suelen sobrecargar los métodos
 - onCreate(), onStartCommand(...), onDestroy()

Servicios propios

```
public class MiServicio extends Service {
 @Override
 public void onCreate() {
 super.onCreate();
 //Inicalizaciones necesarias
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
 //Comenzar la tarea de segundo plano
 return Service.START STICKY;
 }
 @Override
 public void onDestroy() {
 super.onDestroy();
 //Terminar la tarea y liberar recursos
 @Override
 public IBinder onBind(Intent arg0) {
 return null:
```


Declarar el servicio

• En el AndroidManifest.xml

```
...
<service android:name=".MiServicio" />
</application>
```

 Si el servicio se encontrara declarado dentro de otra clase, el android: name contendría: .MiOtraClase\$MiServicio.

Notificaciones

- Las Notification son el mecanismo típico que utilizan los servicios para comunicarse con el usuario.
- No roban el foco a la aplicación actual.
- Permanecen el tiempo que haga falta hasta ser vistas o descartadas
- Permiten mostrar distintos tipos de información
- Pueden responder a la pulsación
- Se pueden actualizar

Notification Manager

- El id sirve para actualizar la misma notificación o poner una nueva, si es un id nuevo.
- También se puede modificar la información de una instancia ya creada de una Notification:

Contestar a la pulsación

- contentIntent es un Intent que se puede usar para abrir una actividad
- Al abrirse la actividad conviene cerrar la notificación que ya no será necesaria. Se puede hacer desde el método onResume () de la actividad:

```
@0verride
protected void onResume() {
 super.onResume();
 notificationManager.cancel(MiTarea.NOTIF_ID);
}
```


Notificaciones con AsyncTask

```
private class MiTarea extends AsyncTask<String, String, String>{
 public static final int NOTIF1 ID = 1;
 Notification notification;
 NotificationManager notificationManager;
 @Override
 protected void onPreExecute() {
 super.onPreExecute();
 notificationManager = (NotificationManager)getSystemService(
 Context.NOTIFICATION SERVICE);
 notification = new Notification(R.drawable.icon,
 "Mensaje evento", System.currentTimeMillis());
 @Override
 protected String doInBackground(String... params) {
 while(condicionSeguirEjecutando){
 if(condicionEvento)
 publishProgress("Información del evento");
 return null:
 @Override
 protected void onProgressUpdate(String... values) {
 Intent notificationIntent = new Intent(
 getApplicationContext(), MiActividadPrincipal.class);
 PendingIntent contentIntent = PendingIntent.getActivity(
 getApplicationContext(), 0, notificationIntent, 0);
 notification.setLatestEventInfo(getApplicationContext(),
 values[0], contentIntent);
 notificationManager.notify(NOTIF ID, notification);
 }
```


AppWidgets

- También conocidos como widgets
- Ocupan determinado área del home (escritorio)
- Se refrescan con determinada frecuencia

Componentes permitidos

- layouts
 - FrameLayout
 - LinearLayout
 - RelativeLayout
- views
 - AnalogClock
 - Button, Chronometer
 - **ImageButton**
 - **ImageView**
 - ProgressBar
 - **TextView**
- EditText no está permitido: emular con actividad al pulsar

Android 3 y 4

- Nuevos componentes
 - GridView
 - ListView
 - StackView
 - ViewFlipper
 - AdapterViewFlipper

Definir un widget

- Declaración necesaria en
 - En un recurso XML
 - En el AndroidManifest.xml
- Clase que herede de AppWidgetProvider
 - Normalmente habrá un servicio actualizando el widget.

XML del widget

- Declara:
 - Área que ocupa
 - Layout que lo define
 - Período de actualización en milisegundos

Widget y AndroidManifest.xml

 Declarar el widget, su recurso XML y, si procede, el servicio que lo actualiza

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="es.ua.jtech.ajdm.appwidget"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <receiver android:name=".MiWidget" android:label="Mi Widget">
 <intent-filter>
 <action android:name="android.appwidget.action.APPWIDGET UPDATE" />
 </intent-filter>
 <meta-data android:name="android.appwidget.provider"</pre>
 android:resource="@xml/miwidget" />
 </receiver>
 <service android:name=".MiWidget$UpdateService" />
 </application>
 <uses-sdk android:minSdkVersion="8" />
</manifest>
```


Widget con servicio

```
public class MiWidget extends AppWidgetProvider {
 @Override
 public void onUpdate(Context context, AppWidgetManager appWidgetManager,
 int[] appWidgetIds) {
 // Inicio de nuestro servicio de actualización:
 context.startService(new Intent(context, UpdateService.class));
 public static class UpdateService extends Service {
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
 return Service.START STICKY;
 @Override
 public IBinder onBind(Intent intent) {
 return null:
}
```


RemoteViews

- Los views definidos en el layout del widget se actualizan a través de RemoteViews
- Ejemplo de layout básico:

RemoteViews

Desde el servicio:

```
@Override
public int onStartCommand(Intent intent, int flags, int startId) {
 RemoteViews updateViews = new RemoteViews(
 getPackageName(), R.layout.miwidget layout);
 //Aqui se actualizarían todos los tipos de Views que hubiera:
 updateViews.setTextViewText(R.id.TextView01,
 "Valor con el que refrescamos");
 // ...
 //Y la actualización del widget con el updateViews creado:
 ComponentName thisWidget = new ComponentName(
 this, MiWidget.class);
 AppWidgetManager.getInstance(this).updateAppWidget(
 thisWidget, updateViews);
 return Service.START STICKY;
}
```


RemoteViews

Si pulsamos algún componente, lanzar una actividad:

```
// ...
//Además, ¿qué hacer si lo pulsamos? Lanzar alguna actividad:
Intent defineIntent = new Intent(....);
PendingIntent pendingIntent = PendingIntent.getActivity(
 getApplicationContext(), 0, defineIntent, 0);
updateViews.setOnClickPendingIntent(R.id.miwidget,pendingIntent);
//Y la actualización del widget con el updateViews creado:
ComponentName thisWidget = new ComponentName(
 this, MiWidget.class);
AppWidgetManager.getInstance(this).updateAppWidget(
 thisWidget, updateViews);
```


Publicar el software

- Para empaquetar la aplicación debemos
 - Poner el nombre de la aplicación, icono y versión.
 - Deshabilitar debugging en el AndroidManifest.xml (atributo android: debuggable="false" del tag de application).
 - Eliminar cualquier mensaje de Log.
 - Pedir sólo los permisos que de verdad la aplicación use, y no más de los necesarios.
 - Por supuesto, haber probado la aplicación en terminales reales, a ser posible en más de uno.

Publicar el software

- Generar el paquete
 - Con el plug-in de Eclipse (menú contextual del proyecto > Android Tools > Export Signed Application Package
 - Paquete con extensión .apk
 - Para publicar el paquete, este deberá ir firmado (signed).

Firmar el paquete

- Conseguir una firma digital
 - De una autoridad certificadora conocida
 - O bien sin autoridad, auto-firmado (self-signed)
 - Se puede hacer con la herramienta keytool:

```
keytool -genkey -v -keystore myandroidapplications.keystore
 -alias myandroidapplications -keyalg RSA -validity 10000
```

- Firmar el paquete
 - Con Eclipse
 - O con la herramienta jarsigned

```
jarsigned -verbose -keystore myandroidapplications.keystore
 miaplicacion.apk myandroidapplications
jarsigned -verbose -certs -verify miaplicacion.apk
```


Certificados y versiones

- Los updates de la aplicación asumen que el certificado no va a cambiar.
- Si cambiamos el certificado la aplicación deberá ser desinstalada por completo (manualmente) antes de instalar la nueva versión con el nuevo certificado.
- De lo contrario, al hacer update, dará error de certificado porque no lo actualiza, sino que comprueba el antiguo.

Android Market

- Para publicar en Android Market debemos darnos de alta como desarrollador
 - 25\$ (a través de Google Checkout)
 - Cuenta de Google Checkout Merchant
- Subir la aplicación
 - Pedirá información en varios idiomas, países en los que funciona, tipo, categoría, precio, información de copyright, contacto de soporte.

Publicación independiente

- Siempre se puede colgar el paquete.apk en un servidor propio.
- Para que el usuario lo pueda instalar tras descargarlo tendrá que habilitar la opción de instalar software desde fuentes desconocidas.

¿Preguntas...?