Android Services & Security: Programming Started Services (Part 1)

Douglas C. Schmidt
d.schmidt@vanderbilt.edu
www.dre.vanderbilt.edu~schmidt

Professor of Computer Science

Institute for Software Integrated Systems

Vanderbilt University Nashville, Tennessee, USA

Learning Objectives in this Part of the Module

- Understand how to program a Started Service
 - e.g., a Download Application that uses a Started Service to retrieve & display an image from a remote server

- 1. DownloadActivity uses startService() to launch a DownloadService
- 2. The DownloadService retrieves the image & stores it in a file on the device

- 1. DownloadActivity uses startService() to launch a DownloadService
- 2. The DownloadService retrieves the image & stores it in a file on the device

- 1. DownloadActivity uses startService() to launch a DownloadService
- 2. The DownloadService retrieves the image & stores it in a file on the device
- 3. The DownloadService returns the pathname of the file back to the DownloadActivity, which then displays the image

- 1. DownloadActivity uses startService() to launch a DownloadService
- 2. The DownloadService retrieves the image & stores it in a file on the device
- 3. The DownloadService returns the pathname of the file back to the DownloadActivity, which then displays the image

- 1. DownloadActivity uses startService() to launch a DownloadService
- 2. The DownloadService retrieves the image & stores it in a file on the device
- 3. The DownloadService returns the pathname of the file back to the DownloadActivity, which then displays the image

See upcoming parts on "Activity & Service Communication"

Tips to Understand the Download Application

Run/read the code & watch the video carefully to understand how it works

Tips to Understand the Download Application

- Run/read the code & watch the video carefully to understand how it works
- This example is complex since many classes & Android mechanisms are used

Tips to Understand the Download Application

- Run/read the code & watch the video carefully to understand how it works
- This example is complex since many classes & Android mechanisms are used
 - We therefore analyze it from various perspectives

Programming Started Services (Part 1)

Programming a Started Service

A client launches a Started Service by calling startService()

```
Intent intent =
 DownloadService.makeIntent
 (this, Uri.parse(url), downloadHandler);
startService(intent);


Download
 Activity
```


- A client launches a Started Service by calling startService()
 - e.g., Download Activity creates an Intent that identifies the DownloadService & supplies a URL parameter via Intent data that tells Service what image to retrieve

```
Intent intent =
 DownloadService.makeIntent
 (this, Uri.parse(url), downloadHandler);
startService(intent);


Download
 Activity
```


- A client launches a Started Service by calling startService()
 - e.g., Download Activity creates an Intent that identifies the DownloadService & supplies a URL parameter via Intent data that tells Service what image to retrieve

```
Intent intent =
 DownloadService.makeIntent
 (this, Uri.parse(url), downloadHandler);
startService(intent);

Download
 Activity
```


- A client launches a Started Service by calling startService()
 - e.g., Download Activity creates an Intent that identifies the DownloadService & supplies a URL parameter via Intent data that tells Service what image to retrieve


```
Intent intent =
 DownloadService.makeIntent
 (this, Uri.parse(url), downloadHandler);


startService(intent);

This call doesn't block
 the client while the
 DownloadService runs
```


 In response to startService(), Android will launch the Service if it's not already running

www.dre.vanderbilt.edu/~schmidt/PDF/Activator.pdf has more info

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

```
public class DownloadService extends Service {
  public void onCreate() {
 ...
  }

Download
  Activity
Download
```

Service

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

Download

Activity

HandlerThread works with a ServiceHandler to download the image in the background & return pathname to client

```
public class DownloadService extends Service {
 public void onCreate() {
 ...
 }
```

Download

Service

Programming Started Services (Part 2)

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

onStartCommand() sends the Intent to the background HandlerThread

onStartCommand() Service running The service is stopped by itself or a client onDestroy() Service shut down

Call to startService()

onCreate()

Activity

Download

Download Service

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

onStartCommand() returns a result to Android, but not to the client

Download Activity

Download Service

Return value tells Android what it should do with the Service if its process is killed while it is running

Return value tells Android what it should do with the Service if its process is killed while it is running

• START_STICKY – Don't redeliver Intent to onStartCommand() (pass null intent)

Return value tells Android what it should do with the Service if its process is killed while it is running

- START_STICKY Don't redeliver Intent to onStartCommand() (pass null intent)
- START_NOT_STICKY Service should remain stopped until explicitly started by some client code

Return value tells Android what it should do with the Service if its process is killed while it is running

- START_STICKY Don't redeliver Intent to onStartCommand() (pass null intent)
- START_NOT_STICKY Service should remain stopped until explicitly started by some client code
- START_REDELIVER_INTENT Restart Service via onStartCommand(), supplying the same Intent as was delivered this time

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods

android-developers.blogspot.com.au/2010/02/service-api-changes-starting-with.html

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods
- A started service typically performs a single operation & often doesn't return a result to the client

```
public class DownloadService extends Service {
 ...
 public void handleMessage(Message msg) {
 downloadImage((Intent) msg.obj);
 ...

Download
 Activity
 Download
 Service
```


Call to startService()

onCreate()

onStartCommand()

- In response to startService(), Android will launch the Service if it's not already running
- Android then invokes the Service's onCreate() & onStartCommand() hook methods
- A started service typically performs a single operation & often doesn't return a result to the client

Stopping a Started Service

When the operation is done, the Service can be stopped

Stopping a Started Service

- When the operation is done, the Service can be stopped
 - e.g., the DownloadService call stopSelf() to shut itself down when it's done retrieving & processing an image

A Service that stops itself must be careful there aren't concurrent operations processing other Intents!

```
public class DownloadService extends Service {
 ...
 public void handleMessage(Message msg) {
 ...
 stopSelf(msg.arg1);
```

Download Activity

Download Service

Stopping a Started Service

- When the operation is done, the Service can be stopped
 - e.g., the DownloadService call stopSelf() to shut itself down when it's done
 - Conversely, a Service can be shut down if stopService() is called by another component


```
public class DownloadActivity ... {
 ...
 stopService(intent);
 ...

Download
 Activity
 Download
 Service
```


 DownloadActivity sends an Intent via a call to startService()

Intent

- DownloadActivity sends an Intent via a call to startService()
- The DownloadService is launched on-demand
 - Based on the Activator pattern

 DownloadActivity sends an Intent via a call to startService()

• The DownloadService is launched on-demand

 DownloadService performs four main actions

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - Associated with a single HandlerThread

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - Associated with a single HandlerThread

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - Associated with a single HandlerThread

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - Creates a ServiceHandler
 - Associated with a single HandlerThread

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - Associated with a single HandlerThread

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - 2. Receives & queues an Intent in the ServiceHandler

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - 2. Receives & queues an Intent in the ServiceHandler

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - 2. Receives & queues an Intent in the ServiceHandler
 - 3. ServiceHandler processes Intent "in the background"
 - Downloads image designated by the URL in the Intent

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - 2. Receives & queues an Intent in the ServiceHandler
 - 3. ServiceHandler processes Intent "in the background"
 - Downloads image designated by the URL in the Intent

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - 2. Receives & queues an Intent in the ServiceHandler
 - 3. ServiceHandler processes Intent "in the background"
 - Downloads image designated by the URL in the Intent

- The DownloadService is launched on-demand
- DownloadService performs four main actions
 - 1. Creates a ServiceHandler
 - 2. Receives & queues an Intent in the ServiceHandler
 - 3. ServiceHandler processes Intent "in the background"
 - 4. Stops itself when there are no more Intents to handle

- DownloadActivity sends an Intent via a call to startService()
- The DownloadService is launched on-demand
- DownloadService performs four main actions
- This design is guided by the Command Processor pattern

- DownloadActivity sends an Intent via a call to startService()
- The DownloadService is launched on-demand
- DownloadService performs four main actions
- This design is guided by the Command Processor pattern
 - Offload tasks from application's main Thread to a single backgroundThread

 The Download Application uses a Started Service to retrieve & display an image from a remote server

- The Download Application uses a Started Service to retrieve & display an image from a remote server
- When a Started Service is launched, it has a lifecycle that's independent of the component that started it

Download Activity Download Service

- The Download Application uses a Started Service to retrieve & display an image from a remote server
- When a Started Service is launched, it has a lifecycle that's independent of the component that started it
 - A Service can run in the background indefinitely, even if the component that started it is destroyed

- The Download Application uses a Started Service to retrieve & display an image from a remote server
- When a Started Service is launched, it has a lifecycle that's independent of the component that started it
- Started Services are driven by inversion of control

Android Services & Security: Programming Started Services (Part 1)

- The Download Application uses a Started Service to retrieve & display an image from a remote server
- When a Started Service is launched, it has a lifecycle that's independent of the component that started it
- Started Services are driven by inversion of control

- The Download Application uses a Started Service to retrieve & display an image from a remote server
- When a Started Service is launched, it has a lifecycle that's independent of the component that started it
- Started Services are driven by inversion of control
- The Download Application implementation is guided by a common Android idiom for concurrent Service processing

dequeue Intent & download file

- The Download Application uses a Started Service to retrieve & display an image from a remote server
- When a Started Service is launched, it has a lifecycle that's independent of the component that started it
- Started Services are driven by inversion of control
- The Download Application implementation is guided by a common Android idiom for concurrent Service processing
 - This idiom is based on the Command Processor pattern

