Android Services & Security: Android IntentService

Douglas C. Schmidt <u>d.schmidt@vanderbilt.edu</u> 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 the Android IntentService provides a framework for programming Started Services that concurrently process commands

expressed as Intents

IntentService codifies an idiom used in Android

IntentService codifies an idiom used in Android

- IntentService codifies an idiom used in Android
 - Service.onCreate()

void onCreate() {

```
Intent
 Download
 Service
Download
 onCreate()
Activity
 (2)
 send
 startService()
 intent
 onStartCommand()
 Service
 Handler
 Dequeue
 sendMessage()
 Intent
 & get file
 handleMessage()
 downloadImageAndReply()
```

```
HandlerThread thread = new
 HandlerThread("DownloadService");
thread.start();

mServiceLooper =
 thread.getLooper();
mServiceHandler = new
 ServiceHandler(mServiceLooper);
...
```

- IntentService codifies an idiom used in Android
 - Service.onCreate()

void onCreate() {

thread.start();

mServiceLooper =

thread.getLooper();

mServiceHandler = new

1. Create/start a HandlerThread

```
Intent
 Download
 Service
 Download
 onCreate()
 Activity
 (2)
 send
 startService()
 intent
 onStartCommand()
 Service
 Handler
 Dequeue
 sendMessage()
 Intent
 & get file
 handleMessage()
HandlerThread thread = new
 downloadImageAndReply()
  HandlerThread("DownloadService");
  ServiceHandler(mServiceLooper);
```

Download

Activity

startService()

- IntentService codifies an idiom used in Android
 - Service.onCreate()
 - 1. Create/start a HandlerThread
 - 2. Give the Thread-specific Looper to an instance of a ServiceHandler

```
void onCreate() {
 ...
 HandlerThread thread = new
 HandlerThread("DownloadService");
 thread.start();

mServiceLooper =
 thread.getLooper();
 mServiceHandler = new
 ServiceHandler(mServiceLooper);
 ...
```

```
Intent
 Download
 Service
 onCreate()
 (2)
 send
 intent
 onStartCommand()
 Service
 Handler
 Dequeue
 sendMessage()
 Intent
 & get file
 handleMessage()
  downloadImageAndReply()
```

- IntentService codifies an idiom used in Android
 - Service.onCreate()

Message msg =

msg.arg1 = startId;

msg.obj = intent;

Service.onStartCommand()

```
Intent
 Download
 Service
 Download
 onCreate()
 Activity
 send
 startService()
 intent
 onStartCommand()
 Service
 Handler
 Dequeue
 sendMessage()
 Intent
 & get file
int onStartCommand(Intent intent,
 handleMessage()
 int f, int startId)
 downloadImageAndReply()
 mServiceHandler.obtainMessage();
  mServiceHandler.sendMessage(msg);
```

Intent Download IntentService codifies an **Service** idiom used in Android Download onCreate() Activity Service.onCreate() send startService() intent onStartCommand() Service.onStartCommand() Create a Message encapsulating the Intent parameter Service Handler Dequeue sendMessage() Intent & get file int onStartCommand(Intent intent, handleMessage() int f, int startId) downloadImageAndReply() Message msg = mServiceHandler.obtainMessage(); msg.arg1 = startId; msg.obj = intent; mServiceHandler.sendMessage(msg);

Intent Download IntentService codifies an **Service** idiom used in Android Download onCreate() Activity Service.onCreate() send startService() intent onStartCommand() Service.onStartCommand() 1. Create a Message encapsulating the Intent parameter Service Handler 2. Send Message to ServiceHandler Dequeue sendMessage() Intent & get file int onStartCommand(Intent intent, handleMessage() int f, int startId) downloadImageAndReply() Message msg = mServiceHandler.obtainMessage(); msg.arg1 = startId; msg.obj = intent; mServiceHandler.sendMessage(msg);

Intent Download IntentService codifies an **Service** idiom used in Android Download onCreate() (2)**Activity** Service.onCreate() send startService() intent onStartCommand() Service.onStartCommand() ServiceHandler.handleMessage() Service Handler Dequeue sendMessage() Intent & get file handleMessage() downloadImageAndReply() void handleMessage(Message msg) { downloadImageAndReply ((Intent) msg.obj); stopSelf(msg.arg1);

Intent Download IntentService codifies an **Service** idiom used in Android Download onCreate() **Activity** (2)Service.onCreate() send startService() intent onStartCommand() Service.onStartCommand() ServiceHandler.handleMessage() 1. Process the Message containing the Intent Service Handler Dequeue sendMessage() Intent & get file handleMessage() downloadImageAndReply() void handleMessage(Message msg) { downloadImageAndReply ((Intent) msg.obj); stopSelf(msg.arg1);

Intent Download IntentService codifies an **Service** idiom used in Android Download onCreate() **Activity** (2)Service.onCreate() send startService() intent onStartCommand() Service.onStartCommand() ServiceHandler.handleMessage() 1. Process the Message containing the Intent Service Handler 2. Have the Service stop itself Dequeue sendMessage() Intent & get file handleMessage() downloadImageAndReply() void handleMessage(Message msg) { downloadImageAndReply ((Intent) msg.obj); stopSelf(msg.arg1);

- IntentService codifies an idiom used in Android
- This idioms appears in a number of packaged applications, e.g.
 - packages/apps/Calendar/src/com/ android/calendar/alerts/ AlertService.java
 - packages/apps/Mms/src/com/ android/mms/transaction/ SmsReceiverService.java
 - packages/apps/Mms/src/com/ android/mms/transaction/ TransactionService.java

- IntentService codifies an idiom used in Android
- This idioms appears in a number of packaged applications, e.g.
 - packages/apps/Calendar/src/com/ android/calendar/alerts/ AlertService.java
 - packages/apps/Mms/src/com/ android/mms/transaction/ SmsReceiverService.java
 - packages/apps/Mms/src/com/ android/mms/transaction/ TransactionService.java

Overview of the IntentService (Part 1)

 IntentService codifies the idiom for concurrent processing of Intents into a framework

 IntentService codifies the idiom for concurrent processing of Intents into a framework

- IntentService codifies the idiom for concurrent processing of Intents into a framework
 - It's very easy to use

Subclasses simply override this hook method to process an Intent in a single background Thread

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
 - Data & objects can be passed to the Service by putting "extras" into Intents

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
 - Data & objects can be passed to the Service by putting "extras" into Intents
 - The IntentService is launched on-demand via the Activator pattern

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
 - This hook method processes the Intent sent by the client in a background Thread

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
 - This hook method processes the Intent sent by the client in a background Thread

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
 - This hook method processes the Intent sent by the client in a background Thread

Overview of the IntentService (Part 2)

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler
 - Internally creates a single background thread

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler
 - Receives & queues
 Intents in ServiceHandler

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler
 - Receives & queues
 Intents in ServiceHandler

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler
 - Receives & queues
 Intents in ServiceHandler
 - Processes the Intents "in the background"

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler
 - Receives & queues
 Intents in ServiceHandler
 - Processes the Intents "in the background"

- IntentService codifies the idiom for concurrent processing of Intents into a framework
- Clients send Intents via calls to startService()
- A subclass of IntentService implements onHandleIntent()
- The IntentService does several things
 - Creates a ServiceHandler
 - Receives & queues
 Intents in ServiceHandler
 - Processes the Intents "in the background"

Stops Service when there are no more Intents to process

In contrast, a Service must stop itself manually via stopSelf()

The IntentService Implementation

as Intents) on demand

public class IntentService extends Service {
...
Base class for Services that handle asynchronous requests (expressed

as Intents) on demand

public class IntentService extends Service {
...
Base class for Services that handle asynchronous requests (expressed

```
public class IntentService extends Service {
 Useful data
 members
  private volatile Looper mServiceLooper;
  private volatile ServiceHandler mServiceHandler;
  public void onCreate() {
 super.onCreate();
 HandlerThread thread = new HandlerThread("IntentService["
 + mName + "l");
 thread.start():
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
```

```
public class IntentService extends Service {
  private volatile Looper mServiceLooper;
  private volatile ServiceHandler mServiceHandler;
  public void onCreate() {
 super.onCreate();
 Called when IntentService
 is first created
 HandlerThread thread = new HandlerThread("IntentService["
 + mName + "l");
 thread.start():
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
```

```
public class IntentService extends Service {
  private volatile Looper mServiceLooper;
  private volatile ServiceHandler mServiceHandler;
  public void onCreate() {
 super.onCreate();
 Create/start a separate HandlerThread to process
 the Intent concurrently in the background
 HandlerThread thread = new HandlerThread("IntentService["
 + mName + "l");
 thread.start():
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
```

```
public class IntentService extends Service {
  private volatile Looper mServiceLooper;
  private volatile ServiceHandler mServiceHandler;
  public void onCreate() {
 super.onCreate();
 Create/start a separate HandlerThread to process
 the Intent concurrently in the background
 HandlerThread thread = new HandlerThread("IntentService["
 + mName + "l");
 thread.start():
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
```

```
public class IntentService extends Service {
  private volatile Looper mServiceLooper;
  private volatile ServiceHandler mServiceHandler;
  public void onCreate() {
 super.onCreate();
 HandlerThread thread = new HandlerThread ("IntentService["
 + mName + "l");
 thread.start():
 Get the HandlerThread's Looper & use it for our Handler
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
```

```
public class IntentService extends Service {
  private volatile Looper mServiceLooper;
  private volatile ServiceHandler mServiceHandler;
  public void onCreate() {
 super.onCreate();
 HandlerThread thread = new HandlerThread ("IntentService["
 + mName + "l");
 thread.start():
 Get the HandlerThread's Looper & use it for our Handler
 mServiceLooper = thread.getLooper();
 mServiceHandler = new ServiceHandler(mServiceLooper);
```

```
public class IntentService extends Service {
  public int onStartCommand(Intent intent, int f, int startId) {
 Called each time a Started Service
 is sent an Intent via startService()
 onStart(intent, startId);
 return mRedelivery ? START REDELIVER INTENT
 : START NOT STICKY;
  public void onStart(Intent intent, int startId) {
 Message msg = mServiceHandler.obtainMessage();
 msq.arq1 = startId;
 msg.obj = intent;
 mServiceHandler.sendMessage(msg);
```

```
public class IntentService extends Service {
  public int onStartCommand(Intent intent, int f, int startId) {
 Helper method
 onStart(intent, startId);
 return mRedelivery ? START_REDELIVER_INTENT
 : START NOT STICKY;
  public void onStart(Intent intent, int startId) {
 Message msg = mServiceHandler.obtainMessage();
 msq.arq1 = startId;
 msg.obj = intent;
 mServiceHandler.sendMessage(msg);
```

```
public class IntentService extends Service {
  public int onStartCommand(Intent intent, int f, int startId) {
 onStart(intent, startId);
 return mRedelivery ? START_REDELIVER_INTENT
 : START NOT STICKY;
  public void onStart(Intent intent, int startId)
 Message msg = mServiceHandler.obtainMessage();
 msq.arq1 = startId;
 msg.obj = intent;
 Forwards Intent to
 the ServiceHandler
 mServiceHandler.sendMessage(msg);
```

```
public class IntentService extends Service {
  public int onStartCommand(Intent intent, int f, int startId) {
 onStart(intent, startId);
 return mRedelivery ? START_REDELIVER_INTENT
 : START NOT STICKY;
  public void onStart(Intent intent, int startId)
 Message msg = mServiceHandler.obtainMessage();
 msq.arq1 = startId;
 msg.obj = intent;
 Create a Message
 mServiceHandler.sendMessage(msg);
```

```
public class IntentService extends Service {
  public int onStartCommand(Intent intent, int f, int startId) {
 onStart(intent, startId);
 return mRedelivery ? START_REDELIVER_INTENT
 : START NOT STICKY;
  public void onStart(Intent intent, int startId) {
 Message msg = mServiceHandler.obtainMessage();
 msq.arq1 = startId;
 msg.obj = intent;
 Include Intent & start ID in Message to
 guide subsequent processing & shutdown
 mServiceHandler.sendMessage(msg);
```

```
public class IntentService extends Service {
  public int onStartCommand(Intent intent, int f, int startId) {
 onStart(intent, startId);
 return mRedelivery ? START_REDELIVER_INTENT
 : START NOT STICKY;
  public void onStart(Intent intent, int startId) {
 Message msg = mServiceHandler.obtainMessage();
 msq.arq1 = startId;
 msg.obj = intent;
 Send Message to ServiceHandler for
 processing in the background Thread
 mServiceHandler.sendMessage(msg);
```

```
public class IntentService extends Service {
 Receives Messages passed via sendMessage()
  private final class ServiceHandler extends Handler {
 public ServiceHandler(Looper looper) { super(looper); }
 public void handleMessage(Message msg) {
 onHandleIntent((Intent) msg.obj);
 stopSelf(msg.arg1);
```

```
public class IntentService extends Service {
 Receives Messages passed via sendMessage()
  private final class ServiceHandler extends Handler {
 public ServiceHandler(Looper looper) { super(looper); }
 public void handleMessage(Message msg) {
 onHandleIntent((Intent) msg.obj);
 stopSelf(msg.arg1);
```

```
public class IntentService extends Service {
  private final class ServiceHandler extends Handler {
 public ServiceHandler(Looper looper) { super(looper); }
 public void handleMessage(Message msg) {
 onHandleIntent((Intent) msg.obj);
 Dispatch a callback hook
 method to process the
 stopSelf(msg.arg1);
 Intent concurrently
```

```
public class IntentService extends Service {
  private final class ServiceHandler extends Handler {
 public ServiceHandler(Looper looper) { super(looper); }
 public void handleMessage(Message msg) {
 onHandleIntent((Intent) msg.obj);
 Dispatch a callback hook
 method to process the
 stopSelf(msg.arg1);
 Intent concurrently
```

```
public class IntentService extends Service {
 ...
 protected abstract void
```

onHandleIntent(Intent intent);

... 🐛

Must be overridden by subclasses to process the Intent concurrently


```
public class IntentService extends Service {
  private final class ServiceHandler extends Handler {
 public ServiceHandler(Looper looper) { super(looper); }
 public void handleMessage(Message msg) {
 onHandleIntent((Intent) msg.obj);
 stopSelf(msg.arg1);
 Stop the service using the startId, so that we don't stop
 the service in the middle of handling another job
```


 IntentService provides a framework that codifies a common Android idiom

- IntentService provides a framework that codifies a common Android idiom
 - It creates a Handler Thread that processes Intent commands in the background

- IntentService provides a framework that codifies a common Android idiom
 - It creates a Handler Thread that processes Intent commands in the background
 - It also uses the HaMeR framework to dispatch calls to onHandleIntent()

- IntentService provides a framework that codifies a common Android idiom
 - It creates a Handler Thread that processes Intent commands in the background
 - It also uses the HaMeR framework to dispatch calls to onHandleIntent()

- IntentService provides a framework that codifies a common Android idiom
 - It creates a Handler Thread that processes Intent commands in the background
 - It also uses the HaMeR framework to dispatch calls to onHandleIntent()

- IntentService provides a framework that codifies a common Android idiom
 - It creates a Handler Thread that processes Intent commands in the background
 - It also uses the HaMeR framework to serialize calls to onHandleIntent()
 - It applies the Command Processor pattern

Android Services & Security: Android IntentService

- IntentService provides a framework that codifies a common Android idiom
 - It creates a Handler
 Thread that processes
 Intent commands in the background
 - It also uses the HaMeR framework to serialize calls to onHandleIntent()
 - It applies the Command Processor pattern
 - It shows how frameworks evolve organically by refactoring software

- IntentService provides a framework that codifies a common Android idiom
- IntentService is heavily used in Android's packaged applications
 - packages/apps/Calendar/src/com/android/calendar/alerts/ DismissAllAlarmsService.java
 - packages/apps/CellBroadcastReceiver/src/com/android/cellbroadcastreceiver/ CellBroadcastDatabaseService.java
 - packages/apps/Contacts/src/com/android/contacts/ContactSaveService.javapackages/apps/Email/src/com/android/email/service/
 - EmailBroadcastProcessorService.java
 - packages/apps/Exchange/src/com/android/exchange/service/
 - ExchangeBroadcastProcessorService.java
 - packages/apps/MusicFX/src/com/android/musicfx/Compatibility.java packages/apps/Phone/src/com/android/phone/ClearMissedCallsService.java

- IntentService provides a framework that codifies a common Android idiom
- IntentService is heavily used in Android's packaged applications
 - packages/apps/Calendar/src/com/android/calendar/alerts/ DismissAllAlarmsService.java
 - packages/apps/CellBroadcastReceiver/src/com/android/cellbroadcastreceiver/ CellBroadcastDatabaseService.java
 - packages/apps/Contacts/src/com/android/contacts/ContactSaveService.javapackages/apps/Email/src/com/android/email/service/
 - EmailBroadcastProcessorService.java
 - packages/apps/Exchange/src/com/android/exchange/service/
 - ExchangeBroadcastProcessorService.java
 - packages/apps/MusicFX/src/com/android/musicfx/Compatibility.java packages/apps/Phone/src/com/android/phone/ClearMissedCallsService.java

- IntentService provides a framework that codifies a common Android idiom
- IntentService is heavily used in Android's packaged applications packages/apps/Calendar/src/com/android/calendar/alerts/ DismissAllAlarmsService.java
 - packages/apps/CellBroadcastReceiver/src/com/android/cellbroadcastreceiver/ CellBroadcastDatabaseService.java
 - packages/apps/Contacts/src/com/android/contacts/ContactSaveService.java packages/apps/Email/src/com/android/email/service/
 - EmailBroadcastProcessorService.java
 - packages/apps/Exchange/src/com/android/exchange/service/
 - ExchangeBroadcastProcessorService.java
 - packages/apps/MusicFX/src/com/android/musicfx/Compatibility.java packages/apps/Phone/src/com/android/phone/ClearMissedCallsService.java
 - Jackages/ apps/1 Horie/s/c/com/ anarola/phorie/ oleanviisseadalissel vice.java