CS 193A

Services

Services

- service: A background task used by an app.
 - Example: Google Play Music plays the music using a service.
 - Example: Web browser runs a downloader service to retrieve a file.
 - Useful for long-running tasks, and/or providing functionality that can be used by other applications.
- Android has two kinds of services:
 - standard services: For longer jobs; remains running after app closes.
 - intent services: For shorter jobs; app launches them via intents.
- When/if the service is done doing work, it can broadcast this information to any receivers who are listening.

The service lifecycle

- A service is started by an app's activity using an intent.
- Service operation modes:
 - start: The service keeps running until it is manually stopped.
 - we'll use this one
 - bind: The service keeps running until no "bound" apps are left.
- Services have similar methods to activities for lifecycle events.
 - onCreate, onDestroy

Adding a service in Android Studio

- right-click your project's Java package
- click New → Service → Service

Service class template

```
public class ServiceClassName extends Service {
 /* this method handles a single incoming request */
 @Override
 public int onStartCommand(Intent intent, int flags, int id) {
 // unpack any parameters that were passed to us
 String value1 = intent.getStringExtra("key1");
 String value2 = intent.getStringExtra("key2");
 // do the work that the service needs to do ...
 return START_STICKY; // stay running
 }
 @Override
 public IBinder onBind(Intent intent) {
 return null; // disable binding
```

AndroidManifest.xml changes

 To allow your app to use the service, add the following to your app's AndroidManifest.xml configuration:

(Android Studio does this for you if you use the New Service option)

- the exported attribute signifies whether other apps are also allowed to use the service (true=yes, false=no)
- note that you must write a dot (.) before the class name below!

Starting a service

• In your Activity class:

```
Intent intent = new Intent(this, ServiceClassName.class);
intent.putExtra("key1", "value1");
intent.putExtra("key2", "value2");
startService(intent); // not startActivity!
```

or if the same code is launched from a fragment:

• • •

Intent actions

- Often a service has several "actions" or commands it can perform.
 - Example: A music player service can play, stop, pause, ...
 - Example: A chat service can send, receive, ...
- Android implements this with set/getAction methods in Intent.
 - In your Activity class:

```
Intent intent = new Intent(this, ServiceClassName.class);
intent.setAction("some constant string");
intent.putExtra("key1", "value1");
startService(intent);
```

- In your Service class:

```
String action = intent.getAction();
if (action == "some constant string") { ... } else { ... }
```

Broadcasting a result

- When a service has completed a task, it can notify the app by "sending a broadcast" which the app can listen for:
 - As before, set an action in the intent to distinguish different kinds of results.

```
public class ServiceClassName extends Service {
 @Override
 public int onStartCommand(Intent tent, int flags, int id) {
 // do the work that the service needs to do ...
 // broadcast that the work is done
 Intent done = new Intent();
 done.setAction("action");
 done.putExtra("key1", value1); ...
 sendBroadcast(done);
 return START_STICKY; // stay running
 }
```

Receiving a broadcast

- Your activity can hear broadcasts using a BroadcastReceiver.
 - Extend BroadcastReceiver with the code to handle the message.
 - Any extra parameters in the message come from the service's intent.

```
public class ActivityClassName extends Activity {
 ...

private class ReceiverClassName extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 // handle the received broadcast message
 ...
 }
}
```

Listening for broadcasts

- Set up your activity to be notified when certain broadcast actions occur.
 - You must pass an intent filter specifying the action(s) of interest.

```
public class ActivityClassName extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 ...
 IntentFilter filter = new IntentFilter();
 filter.addAction("action");
 registerReceiver(new ReceiverClassName(), filter);
 }
```

Services and threading

- By default, a service lives in the same process and thread as the app that created it.
 - This is not ideal for long-running tasks.
 - If the service is busy, the app's UI will freeze up.
 - Example: If the Downloader app at right tries to download a large/slow file, the radio buttons and other UI elements will not respond during the download.
- To make the service and app more independent and responsive, the service should handle tasks in threads.

Service with thread

```
public class ServiceClassName extends Service {
 /* this method handles a single incoming request */
 @Override
 public int onStartCommand(Intent intent,
 int flags, int id) {
 // unpack any parameters that were passed to us
 String value1 = intent.getStringExtra("key1");
 Thread thread = new Thread(new Runnable() {
 public void run() {
 // do the work that the service needs to do
 });
 thread.start();
 return START STICKY; // stay running
```

Android thread helper classes

- job (or message) queue: Common pattern in Android services.
 - New jobs come in to the service via the app's intents.
 - Jobs are "queued up" in some kind of structure to be processed.
 - The thread(s) process jobs in the order they came in.
 - As jobs finish, results are broadcast back to the app.

 Android provides several classes to help implement multi-threaded job/message queues:

- Looper, Handler, HandlerThread, AsyncTask, Loader, CursorLoader, ...
- advantages: easier to submit/finish jobs; easier synchronization; able to be canceled; support for thread pooling; better handling of Android lifecycle issues; ...

HandlerThread (link)

- HandlerThread: just a thread that has some internal data representing a queue of jobs to perform.
 - Looper: Lives inside a handler thread and performs a long-running while loop that waits for jobs and processes them. (link)
 - You can give new jobs to the handler thread to process via its looper.

```
HandlerThread hThread = new HandlerThread("name");
hThread.start();
Looper looper = hThread.getLooper();
...
```

Handler (link)

- Handler: Represents a single piece of code to handle one job in the job queue.
 - When you construct a handler, pass the **Looper** of the handler thread in which the job should be executed.
 - Submit a job to the handler by calling its post method, passing a Runnable object indicating the code to run.

```
Handler handler = new Handler(looper);
handler.post(new Runnable() {
 public void run() {
 // the code to process the job
 ...
 }
});
```