Android les Services, Receiver et processus

jean-michel Douin, douin au cnam point fr version: 27 Mars 2020

Notes de cours

Sommaire

- Services
 - · Cycle de vie
 - création, démarrage et arrêt
 - Service local
 - Service et processus
- IntentService
- Service et Notification
- Receveur et services
- Service global
 - AIDL

Note: A chaque thème un exemple complet et une démonstration

Intergiciel: fonctionnalités attendues

- Sélection du service
 - Comment?
 - Recherche et découverte ?
- Démarrage et arrêt du service
 - Re-démarrage ?
- Communication, clients/service
 - Au sein de la même application ?
 - Même DVM ? Plusieurs ?
 - D'une application externe ?
 - Quel langage commun ?
 - Passage des paramètres ?
 - Sérialisation/dé-sérialisation ?

Service Receiver _____

Architectures présentées

- Simplifiées pour l'exemple...
- Une application, un processus/une DVM
 - Une activité et un service
- Une application, deux processus/deux DVM
 - Une activité,
 - Communication inter-processus
- Deux applications
 - Des clients
 - Un service distant
 - Une librairie commune aux clients et au service

Sommaire: Architectures présentées 1/3

- Service local: une activité, un service
 - Échange de données
 - Envoi des paramètres depuis l'activité par une intention
 - Réception, lecture des résultats
 - Par l'usage de variables globales, ici le compteur (même machine)

Service Receiver

Sommaire: Architectures présentées 2/3

- Un service global, une activité
 - Échange de données
 - Envoi depuis l'activité par une intention
 - Réception des résultats
 - Messenger et handler
 - ServiceConnection, accès via un mandataire AIDL

Sommaire: Architectures présentées 3/3

- Un service global, une activité, des receveurs
 - Échange de données
 - Envoi depuis l'activité par une intention
 - Réception des résultats
 - broadcastReceiver,
 - » sendBroadcast, sendOrderedBroadcast

Service Receiver

Bibliographie utilisée

- http://developer.android.com/reference/android/app/Service.html
- http://www.vogella.com/articles/AndroidServices/article.html
- http://grail.cba.csuohio.edu/~matos/notes/cis-493/lecture-notes/Android-Chapter22-Services.pdf
- Douglas Schmidt cours Android
 - https://www.youtube.com/watch?v=gxj4sQX9m5g

Service

En tâche de fond

- Pas d'IHM
 - J'écoute un fichier audio mp3, pendant que je navigue sur le web,
 - Dès que je m'empare du mobile, une sonnerie retentit,
 - Les coordonnées GPS sont envoyées régulièrement,
 - Dès que je m'approche d'une zone dangereuse mon mobile vibre...,
 - ...

Toujours disponibles

- Locaux
 - Service personnel, inaccessible pour les autres applications
 - Service, IntentService
 - » En accès restreint
- « **Distants** » sur le même mobile
 - Accessible aux autres applications
 - Langage commun AIDL
 - Service, IBinder, ServiceConnection

Services: cycle de vie, deux styles Quelque soit l'architecture choisie

Usage de startService

Service Receiver _______10

Services, schéma des exemples

Un service local

- Une horloge
 - Un compteur est incrémenté chaque seconde ...tic...tic...tic...tic...tic
- Lecture synchrone du compteur de tics
 - À son initiative, le client questionne ... (combien de tics ?)
- Un message contenant le nombre de tics est envoyé par le service
 - Réception asynchrone par le client ... (veuillez recevoir ce nombre de tics, svp)
- A chaque incrémentation du compteur une notification a lieu
 - Dans la barre des notifications... (le compteur a changé de valeur !)
- A chaque incrémentation un envoi aux receveurs agréés est effectué
 - Envois asynchrones aux multiples receveurs éventuels selon un ordre

Service Receiver ______

Services, exemples suite

- Un service global
 - Une horloge
 - Le service est accessible depuis plusieurs activités
- Un autre service global associé à un receveur
 - Un compteur de SMS entrants en trois étapes
 - 1. AIDL, les services, le langage commun entre les clients et le service
 - Le squelette du programme
 - » Types primitifs et Parcelable
 - 2. Mise en place du receveur de SMS
 - Liaison receveur et service
 - 3. Filtrage du contenu des SMS, codage, décodage du contenu

Architecture du premier exemple

- Depuis l'activité,
 - Démarrage du service par startService
 - accès au compteur de tics par l'appel d'une méthode de classe, lecture de la valeur
- Activité : classe ServiceLocalActivity
- Service : classe TimeService

Service Receiver _______

Un service local c'est:

Une déclaration XML et un héritage de la classe Service

Une déclaration

- Balise service dans la configuration AndroidManifest.xml
 - Par défaut le service se trouve dans le même processus que l'activité

Une classe au sein de la même application

- public class TimeService extends android.app.Service{
 - public void onCreate(){...}
 - public int onStartCommand(Intent intent, int flags, int startId) {...}
 - onStart appelle cette méthode
 - public onDestroy{…}

Service Receiver ______

Un Service Local, au sein d'une activity

- Une horloge
 - Un compteur est incrémenté chaque seconde ...tic...tic...tic...tic...tic
- Le fichier AndroidManifest.xml mentionne le service (*TimeService*)

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="service.local"
 android:versionCode="1"
  android:versionName="1.0">
  <uses-sdk android:minSdkVersion="8"/>
  <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".ServiceLocalActivity" android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service android:name= ".TimeService" ></service>
  </application>
</manifest>
```

Service Receiver _______1

Démarrage du service 1/2

- Au sein de l'activité,
 - Déclaration de l'intention

- Intent intent = new Intent(this, TimeService.class);
 - this: le contexte (l'activité initiatrice)

- TimeService.class: le service,
 - » dans la même application (un package référencé par Android)

- L'intent peut contenir paramètres, exemple
 - intent.putExtra("pid", android.os.Process.myPid());

Service Receiver _____

Démarrage et arrêt du service 2/2

- Au sein de l'activité,
 - Démarrage et arrêt du service,
 - → Cycle de vie du service

startService(intent);

Démarrage effectif du service,

appel de onCreate, onStart->onStartCommand du service

```
stopService(intent);
Arrêt du service,
appel de <u>onDestroy</u> du service
```


Schéma de programme du service, 1/3

```
public class TimeService extends Service {
// à la suite de l'appel de startService
public void onCreate(){ // est appelé
// non renseigné dans cette version qui utilise startService
public IBinder onBind(Intent i) {
 return null;
```

Service Receiver _______

Schéma de programme du service, 2/3

```
private static Thread ticker,
private static AtomicLong count;
// suite de l'appel de startService, cf. cycle de vie
public int onStartCommand(Intent intent, int flags, int startId) {
 if(ticker==null){
 count = new AtomicLong(); // accès concurrents
 ticker = new Thread(new Ticker()); // un thread local
 ticker.start();
 return START_STICKY; // pour un re-démarrage automatique avec un intent==null
 // START_NOT_STICKY, le redémarrage n'est pas souhaité
 // START_REDELIVER_INTENT // pour un re-démarrage avec l'intent initial
 // la constante retournée à destination du Context induit un comportement du service
 // http://developer.android.com/reference/android/app/Service.html
```

Service Receiver _______

Méthode run (le ticker), du service 3/3

```
// l'horloge et son thread, « du classique »
private class Ticker implements Runnable{
 public void run(){
 while(!ticker.isInterrupted()){
 try{
 Thread. sleep (1000);
 count.set(count.longValue()+1L);
 }catch(Exception e) {
 return;
// accès en lecture, par l'activité (même DVM)
public static long getCount() {
  return count.get();
```

Le client, une activity, un affichage


```
public class ServiceLocalActivity extends Activity
 ServiceLocal
 count: 6
 public void onClickStart(View v) {
 start service
 Intent intent = new Intent(this, TimeService.class);
 intent.putExtra("pid", android.os.Process.myPid());
 stop service
 started = startService(intent) != null;
 get count
  public void onClickStop(View v) {
 started = !stopService(new Intent(this, TimeService.class));
public void onClickGetCount(View v) {
 if (started)
 texte.setText("count: " + TimeService.getCount());
 else
 texte.setText("service non démarré")
 Méthodes de classe
 Même DVM (tout va bien)
```

Démonstration

Résumé: Service par startService

- Le service a démarré et le reste indéfiniment...
 - même si l'application initiatrice n'existe plus ...
- stopService ou stopSelf
 - permettent d'arrêter le service

Service Receiver

Le même service, avec bindService

- bindService
 - Appel de
 - onCreate, onBind

- Le système android
 - Établit la connexion

Service Receiver ______

Le même exemple

- De l'activité,
 - Démarrage du service par bindService
 - connection est connue d'android, sera utilisé à chaque liaison (bindService)
 - accès au compteur de tics par une instance du service (timeService) fournie par le système

Service Receiver ________25

Cycle de vie

Intent intent = new Intent(this, TimeService.class);
ServiceConnection connection = ..

bindService(intent, connection, Context.BIND_AUTO_CREATE);

bindService chez le client déclenche onCreate du service

L'intergiciel Android déclenche la méthode connected() de connection

connection est une référence chez le client

Service Receiver _____

TimeService, le même programme, onBind

Le service et l'activité sont sur la même DVM

public class TimeService extends Service {

```
// interface avec le client, liaison
@Override
public lBinder onBind(Intent arg0) {
  return binder;
}

final IBinder binder = new LocalBinder();
public class LocalBinder extends Binder {
  TimeService getService() {
 return TimeService.this;
  }
}
```


Le service : redéfinition de onCreate

· Idem au Service précédent, un thread Horloge est créé

```
- ...tic...tic...tic...tic...tac...tic
```

```
// à la création du service, appel de bind
public void onCreate(){
// idem
  if(ticker==null){
 count = new AtomicLong();
 ticker = new Thread(new Ticker());
 ticker.start();
```

Service Receiver

Le client, une activity, un affichage

```
public class ServiceLocalActivity extends Activity
 public void onClickStart(View v) {
 Intent intent = new Intent(this, TimeService.class);
 intent.putExtra("pid", android.os.Process.myPid());
 bindService(intent, connection, Context.BIND_AUTO_CREATE);
 started = true:
  public void onClickStop(View v) {
 if(started){
 unbindService(connection);
 started = false;
public void onClickGetCount(View v) {
 if (started)
 texte.setText("count: " + timeService.getCount());
 else
 texte.setText("service non démarré");
```


Variable d'instance Même DVM (simple)

Cette connexion est asynchrone...

- Liaison composant <-> service
- Au sein de l'activité cette instance est utilisée par le système

```
private ServiceConnection connection = new ServiceConnection() {
  public void onServiceConnected(ComponentName className,
 IBinder service) {
 timeService = ((TimeService.LocalBinder)service).getService();
  public void onServiceDisconnected(ComponentName className) {
 // déclenchée si le service est global et stoppé
```

Service Receiver _____

Démonstration

- Le service a démarré et le reste tant qu'un client est lié
 - Appel de bindService(..., connection,...);
- Le service est arrêté
 - Si tous les clients liés ont appelé unbindService(connection);

Discussion ...

- Avec l'exemple du cours
 - Le thread/Compteur est créé dans la méthode onCreate, onBind
 - suite à l'appel de bindService

Pratique standard:

- 1. Appel de startService
 - Le service démarre: appel de onCreate puis onStartCommand
- 2. Appel de bindService
 - Une connexion est établie avec le service : onCreate puis onBind

Pratique standard

1. startService

- 1. onCreate
- 2. onStartCommand

2. bindService

- 1. onCreate
- 2. onBind

Service Receiver _______

Résumé: Service par bindService

Service_Receiver

Un résumé

- Un service local
 - Hérite de Service
 - Stratégies possibles
 - startService

OU

bindService
 ou les deux combinées en pratique

- Les exemples présentés utilisent la même DVM
 - Accès « simplifié » aux services rendus
 - Accès par une méthode de classe, (usage de startService)
 - ou une instance de service. (usage de bindService)

Service Receiver ________

Sommaire suite

- IntentService
 - Un service créé pour l'occasion

Un service global

Service Receiver ______

IntentService

- Une autre écriture pour un service prêt à l'emploi
 - Le système Android s'occupe de tout
 - Appels en interne de onCreate, OnStart et onDestroy
 - Un service est créé, déclenche la méthode on HandleIntent puis se termine
 - La méthode void onHandleIntent (Intent intent) est à implémenter

Service Receiver

Le premier exemple revu par IntentService

- De l'activité,
 - Démarrage du service par startService
- Activité : classe ServiceLocalActivity
- IntentService : classe TimeService

IntentService: tout en un

```
// code identique ... ticker est une variable de classe
protected void onHandleIntent(Intent intent) {
  Bundle extras = intent.getExtras();
  if (extras != null) {
// lci l'intent contient les commandes destinées au service
 boolean interrupted = extras.getBoolean("interrupted");
 if(interrupted){
 interrupt();
 }else{
 if(ticker==null){
 ticker = new Thread(this);
 ticker.start();
```

// rappel: une instance est créée, onHandleIntent est appelée à chaque startService

Service Receiver

IntentService : le client s'est adapté

```
public void onClickStart(View v) {
 Intent intent = new Intent(this, TimeService.class);
 started = startService(intent) != null;
  public void onClickStop(View v) {
 Intent intent = new Intent(this, TimeService.class));
 intent.putExtra("interrupted", true);
 startService(intent); started=false;
```

Attention: Deux nouvelles instances du service ont été créées

ServiceLocal
count: 6
start service
stop service
get count

IntentService: un constat

- Un service est créé en interne
 - Démarre et s'arrête aussitôt
 - Peu adapté à notre exemple de compteur qui s'incrémente toutes les secondes

- Pratique Standard
 - IntentService est un service créé à la suite d'un d'évènement
 - · Par définition éphémère
 - Un message venant de Firebase Cloud Messaging, par exemple

IntentService

- A la suite d'un évènement
- En pratique
 - IntentService et BroadcastReceiver sont souvent associées
 - A la suite d'un évènement, le souscripteur déclenche un intentService

Service Receiver

Architecture pour discussion

Acquisition

Traitement

- Acquisition: un receveur
- Traitement : un Intentservice qui s'adresse à une chaîne de responsabilités

Le patron chaîne de responsabilités

- https://en.wikipedia.org/wiki/Chain-of-responsibility_pattern
- https://dzone.com/articles/design-patterns-uncovered-chain-of-responsibility

IntentService

- A la suite d'un évènement
- En pratique
 - IntentService et BroadcastReceiver sont associées

A la suite d'un intentService, une intention est générée

FirebaseReceiver extends BroadCastReceiver

Sommaire suite

Même DVM : les limites

- Nécessité d'une communication sans mémoire partagée
 - Service comme processus

- Service global
 - Par définition sur un autre processus
 - Nécessité d'un langage commun aux clients du service: AIDL
 - AIDL comme Android Interface Description Language

Discussion sur la même DVM

- · lci le service partage le même processus que l'activité
- Attention
- Si nous choisissons, un processus dédié au service

 - </service>

service.local	719	8617	
service.local:timeService	726	8618	

- Cela ne fonctionne plus...
- explication ... cf. schéma page suivante

Schéma: processus et DVM

Activity
TimeService

count 5

TimeService

count 5

- Un seul processus
- Activity + service

Tout va bien en apparence

- Deux processus, deux DVM
- Exception !!!!

(Le code pour la lecture de count est le même, nullPointerException est appelée)

 L'accès par des variables de classes est donc peu satisfaisant, ou bien contraint fortement l'architecture à une seule DVM

help -> recherche sur le web

- http://blog.developpez.com/android23/p8571/android/creation_de_service
- Utilisation de listener,
 - idem ...
- Utilisation de la méthode IBinder (bindService)
 - Même constat, ne fonctionne pas sur deux processus ...

- En conséquence pour un service global un IPC est nécessaire
 - IPC comme Inter Process Communication
 - Plusieurs façons de faire
 - Messenger + Handler
 - BroadcastReceiver
 - AIDL

Communication entre processus

Solutions présentées

- Messenger + Handler
 - Messages inter processus
 - Autorise une communication asynchrone
 - Un message est envoyé au client, celui-ci est prévenu à l'aide d'un Handler
- Un receveur ou plusieurs receveurs
 - Un ou des receveurs et le bon filtre sont enregistrés
 - Le service envoie un « intent » et son filtre,
 - A destination des receveurs agréés, filtrés via le middleware Android
- Le service devient global
 - Nécessité d'utiliser AIDL
 - in, out, inout, et certains types pris en compte,
 - implements Parcelable pour de la sérialisation d'instances

Messenger, le messager s'installe

- http://developer.android.com/reference/android/app/Service.html
- Messenger :
 - Une classe toute prête pour la communication entre processus
 - Contient un Handler installé dans le contexte de l'appelant

1) Installation du messager:

- Une instance de Messenger est transmise au service depuis le client,
 - via une intent (paramètre de startService)
- Ce messager contient une instance de Handler, installée côté client
 - la méthode du handler handleMessage(Message msg) est en place

Messenger, le messager arrive

2) Le service voit arriver un messager

- Transmis par l'activité via une intention.

- Le service demande et obtient un message
 - Méthode de classe Message.obtain,
 - Un bundle contient les données à transmettre,
 - Ce bundle correspond aux données du message
 - message.setData(bundle)

Service Receiver

Messenger, le messager repart

- 3) Le messager repart avec son message,
 - méthode send(message)

- · Le client est « soudain » notifié du retour du messager
 - La méthode handleMessage est déclenchée,
 - Le message transmis peut être lu,
 - bundle = message.getData()

Le messager côté service

```
public int onStartCommand(Intent intent, int flags, int startId) {
// Le message arrive via une intent
 Bundle extras = intent.getExtras();
 messager = (Messenger) extras.get("messager");
// Le service demande et obtient un message
 Message msg = Message.obtain();
// Un Bundle contient les données à transmettre,
 Bundle bundle = new Bundle();
 bundle.putLong("count", count);
 msq.setData(bundle);
// Le messager repart avec son message, méthode send.
 messager.send(msq);
```

Le messager côté client et son handler


```
private Handler handler = new Handler() {
  public void handleMessage (Message message) {
 Bundle extras = message.getData();
 if (extras != null) {
 count = extras.getLong("count");
 } else {
 Toast(...) .show();
  };
  public void onClickStart(View v) {
```

```
ServiceLocal
78
start service
stop service
get count
```

```
public void onClickStart(View v) {
 Intent intent = new Intent(this, TimeService.class);
 intent.putExtra("pid", android.os.Process.myPid());

 Messenger messager = new Messenger(handler);
 intent.putExtra("messager", messager);
 startService(intent);
 }
```

Architecture à deux DVM

- Une application, un service, une activité, deux DVM
 - Échange de données
 - Envoi depuis l'activité par une intention
 - Réception des résultats
 - Messenger et Handler

Démonstration

Communication entre deux processus, DVM possible

Notification effectuée par un service

- Extra:
 - ajoutons maintenant une notification dans la barre de menus

- Notification est un service du système Android
 - Cf; NotificationManager

Notification et service

• Notification ? : un service « système »

nm = (NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE);

Notification, le code « standard »

- Le service se charge de la notification
 - A chaque incrémentation, une notification

```
// http://saigeethamn.blogspot.fr/2009/09/android-developer-tutorial-for 22.html
  private void showNotification (CharSequence title,
 CharSequence text) {
  Notification notification =
 new Notification (R.drawable.watch, "counter", System.currentTimeMillis());
  PendingIntent intent = // un pending intent
 PendingIntent.getActivity(getApplicationContext(),0, null, 0);
 notification.setLatestEventInfo(this, title, text, intent);
 NotificationManager nm =
 (NotificationManager) getSystemService (Context.NOTIFICATION SERVICE);
 nm.notify(R.string.started, notification);
 – PendingIntent ? En annexe
```

Notification à lire

http://www.vogella.com/tutorials/AndroidNotifications/article.html

 As of Android O, creating a Notification instance now requires a channel ID to be set by the use of the setChannel() method. This is to ensure that our notification belongs to a channel that can be managed by the user from their device settings.

Résumé et la suite

- Un service sur un processus
- Nécessité d'un « canal » de communication
 - Messenger: une classe toute prête et dédiée

- Ou bien: utiliser les intent et les receveurs

- Ou faire appel à l'IPC
 - Inter-Process Communication

Un service et son (ses) receveur(s)

- Un « Broadcast receiver » est à l'écoute des « Intents »
- Le système délivre les « Intents » à tous les receveurs candidats, lesquels s'exécutent séquentiellement
 - Les receveurs candidats avec le même filtre
- L'enregistrement du receveur se fait
 - par programme, (souplesse)
 - getApplicationContext().registerReceiver(receiver, filter)
 - LocalBroadcastManager. registerReceiver(receiver, filter)

- Plusieurs receveurs sont possibles
- Deux types d'envoi par Android

Envoi de l'intent par l'émetteur

 L'envoi de l'intent est effectué par Android (asynchrone) à tous les receveurs candidats selon un ordre indéfini :

Context.sendBroadcast

• L'envoi de l'intent est délivré selon une relation d'ordre définie entre les receveurs, (android:priority attribut du filtre) un receveur peut interrompre la propagation (abortBroadcast):

Context.sendOrderedBroadcast

cf. le Pattern Chaîne de responsabilités dans lequel la chaîne est une liste ordonnée, mise en œuvre uniquement par l'appel de sendOrderedBroadcast

Un exemple

- De l'activité,
 - Démarrage du service par startService
 - accès au compteur de tics par une méthode de classe (même DVM)
- Activité : classe ServiceLocalActivity
- Service : classe TimeService

Exemple suite, l'activité suivie du receveur

Au sein de l'activité

Un démarrage du service (habituel)

```
public void onClickStart(View v) {
 Intent intent = new Intent(this, TimeService.class);
 started = startService(intent) != null;
}
```

Une association du filtre et du receveur dans le programme

```
IntentFilter filter= new IntentFilter("time.action.TIC");
// filter.setPriority(X); X >= 0 pour un envoi ordonné
receiver = new TimeReceiver();
getApplicationContext().registerReceiver(receiver, filter);
// LocalBroadcastManager.registerReceiver
```

Exemple suite : le receveur

```
public class TimeReceiver extends BroadcastReceiver {
 private String name;
 public TimeReceiver(final String name) {
 this.name = name;
 public TimeReceiver() {
 this ("anonymous");
  @Override
  public void onReceive(Context ctxt, Intent intent) {
 final Long count = intent.getLongExtra("count", -1L);
 Log.i("TimeReceiver " + name, "count: " + count);
```

Exemple suite: Le service

- Le service demandé est effectif, le résultat est prêt
 - Le résultat est envoyé en ordre dispersé ou non
 - 1. Création de l'intent avec le bon filtre pour les receveurs
 - 2. Le résultat du service est placé dans l'intent
 - 3. Propagation à tous les receveurs candidats

```
public void run(){
 while(!ticker.isInterrupted()){
 try{
 Thread.sleep(1000);
 count.set(count.longValue()+1L);
1.
 Intent response= new Intent("time.action.TIC");
2.
 response.putExtra("count", count.get());
3.
 sendBroadcast(response);
 Ou bien sendOrderedBroadcast(response, null);
 }catch(Exception e) {}
```


Exemple suite et fin

- Fin du service
 - stopService
 - unregisterReceiver

```
public void onDestroy() {
 super.onDestroy();
 stopService(new Intent(this, TimeService.class));
 getApplicationContext().unregisterReceiver(receiver);
}
```


Service Receiver

Un exemple, sendBroadcast

- De l'activité,
 - Démarrage du service par startService
 - Envoi du nombre de tics
- Activité : classe ServiceLocalActivity
- Service : classe TimeService

Un exemple, sendOrderedBroadcast

- De l'activité,
 - Démarrage du service par startService
 - Envoi du nombre de tics
- Activité : classe ServiceLocalActivity
- Service : classe TimeService

Démonstration

- Une activité, un service, un receveur
 - Tout fonctionne ...

La démonstration évolue

- 1. Le service est placé sur un autre processus
 <service android:name="service.receiver.TimeService" android:process=":timeService" />
- 2. Le receveur est également placé sur un autre processus <receiver android:name="service.receiver.TimeReceiver" android:process=":timeReceiver" /> Si usage de la balise <receiver
- Ajout de nouveaux receveurs
- La stratégie d'envoi aux receveurs est modifiée

Résumé, pause intermédiaire

- Nous avons vu,
 - Service local, sur la même DVM
 - Service local
 - Messenger et Handler
 - SendBroadcast, sendOrderedBroadcast aux receveurs

- Passons maintenant aux services globaux
 - AIDL et plus

Service global : création, démarrage et arrêt

- En tache de fond
- Services globaux
 - « Distants »
 - Rmi en plus simple ... même machine ...
 - Accessible à tous
 - Attribut android:exported="true", balise service

Service Receiver

Un Service à disposition de tous

Service distant,

- Découverte du service par une intention ...
- Sérialisation/désérialisation lors du passage de paramètre
 - Implicite si types primitifs, List et Map,
 - Explicite par l'implémentation de Parcelable

Un simple service global

- Un service accessible par toute application
 - Avec quelques contraintes

- Un langage commun AIDL
 - AIDL, Android Interface Description Language
 - Types primitifs de java
 - String, CharSequence, List (ArrayList coté serveur), Map (HashMap)
 - Indication du type de passage de paramètre in, out, inout
 - Sérialisation/désérialisation
 - Pas de type générique
 - Autres classes, elles devront : implements Parcelable
 - Analogue à Serializable, mais rien n'est implicite

Le service devient accessible de partout ...

- Le service devient global
 - Attribut android:exported du service

- Nécessité d'un langage commun
 - Un fichier décrit l'interface en AIDL
 - (Android Interface Description Language)

- Le service et les clients
 - Partagent cette interface

Service Receiver

L'exemple initial revisité

Le fichier AIDL:

```
package service.global;
interface TimeServiceI{
  void setCounter(in long value);
  long getCounter();
```

Génération automatique du mandataire

À partir du fichier AIDL
 TimeServiceLaidl

• Les sources du mandataire sont générées automatiquement...
TimeServicel.java

Il ne nous reste plus qu'à implémenter le mandataire dont l'interface java est issue de TimeServicel.java elle-même engendrée via TimeServicel.aidl

Le mandataire

Au sein de TimeService

```
@Override
public IBinder onBind(Intent intent) {
  return new TimeServiceStub();
private static class TimeServiceStub extends TimeServiceI.Stub{
 public long getCounter() throws RemoteException{
 return count.get();
  @Override
 public void setCounter(long value) throws RemoteException {
 count.set(value);
```

Note: TimeServicel.Stub le mandataire a été généré automatiquement

Le client attend un IBinder et se connecte


```
private TimeServiceI service;
private ServiceConnection connection = new ServiceConnection() {
public void onServiceConnected(ComponentName name, IBinder binder) {
 service = TimeServiceI.Stub.asInterface(binder);
public void onServiceDisconnected(ComponentName name) {
```

Service_Receiver

Le client se lie

bindService

- Android démarre le service
 - onCreate, onBind

bindService(intent, connection, Context.BIND_AUTO_CREATE);

Service et Receiver

- Réception d'évènements globaux ?
- · Un service global en tache de fond
 - Installe un receveur, à la création du service
 - Le service sur un processus linux séparé

Un service + un receveur

```
sendBroadcast
 onReceive (...
 onStartCommand(...) {
 registerBroadcast(r,...
 return START STICKY
 onDestroy(){
 unregisterBroadcast(r);
```

```
public class BroadcastService extends Service {
 private static class ReceiverSMB116 extends BroadcastReceiver{
 @Override
 public void onReceive(Context context, Intent intent) {
 Log. i("ReceiverSMB116", "onReceive: " + intent.getAction());
 // analyse de l'intent
 private ReceiverSMB116 receiver;
 @Override
 public int onStartCommand(Intent intent, int flags, int startId) {
 IntentFilter filter = new IntentFilter();
 filter.addAction("SMB116 ACTION SERVICE");
 this.receiver = new ReceiverSMB116();
 getApplicationContext().registerReceiver(receiver, filter);
 return START STICKY;
 @Override
 public void onDestroy() {
 getApplicationContext().unregisterReceiver(receiver);
 Log.i("ReceiverSMB116", "onDestroy");
 killProcess( myPid() );
```


Depuis une autre application

```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 public void onClickSendBroadcast(View v) {
 Intent intent = new Intent();
 intent.setAction("SMB116 ACTION SERVICE");
 Log.i("MainActivity", "onClickSendBroadcast");
 getApplicationContext().sendBroadcast(intent);
```

Le service déclaration

```
<application
 android:allowBackup="true"
android:icon="@mipmap/ic_launcher"
android:label="@string/app_name"
android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <service
 android:name=".BroadcastService"
 android:enabled="true"
 android:exported="true"
 android:process=":BroadcastService">
 </service>
</application>
```

Réception et envoi vers une chaîne de responsabilités

Le service, le messager est de retour

```
public class BroadcastService extends Service {
 private ReceiverSMB116 receiver;
 private Messenger messager;
 private class ReceiverSMB116 extends BroadcastReceiver{
 @Override
 public void onReceive(Context context, Intent intent) {
 Message msg = Message.obtain();
 Bundle bundle = new Bundle();
 bundle.putString("message",intent.getStringExtra("message"));
 msq.setData(bundle);
 try{
 messager.send(msg);
 } catch (Exception e) {
 public int onStartCommand(Intent intent, int flags, int startId) {
 IntentFilter filter = new IntentFilter();
 filter.addAction("SMB116 ACTION SERVICE");
 this.receiver = new ReceiverSMB116();
 getApplicationContext().registerReceiver(receiver, filter);
 Bundle extras = intent.getExtras();
 messager = (Messenger) extras.get("messager");
 return START STICKY; // à voir START REDELIVER INTENT;
```

UIThread et son Handler

```
public class MainActivity extends AppCompatActivity {
 private ChainHandler<String> chaine;
 private Handler handler = new Handler() {
 public void handleMessage(Message message) {
 Bundle extras = message.getData();
 if (extras != null) {
 chaine.handleRequest(extras.getString("message"));
 };
 };
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 this.chaine = new ToastChainHandler(null);
 public void onClickStartService(View v) {
 Intent intent = new Intent(this, BroadcastService.class);
 Messenger messager = new Messenger(handler);
 intent.putExtra("messager", messager);
 startService(intent);
```

Chaîne de responsabilités, un maillon

```
public class ToastChainHandler extends ChainHandler<String> {
 private final static boolean I = true;
 public ToastChainHandler(ChainHandler<String> successor) {
 super(successor);
 public boolean handleRequest(String value) {
 Calendar c = Calendar.getInstance();
 DateFormat df = DateFormat.getDateInstance(DateFormat.SHORT, Locale.FRANCE);
 DateFormat dt = DateFormat.qetTimeInstance(DateFormat.SHORT,Locale.FRANCE);
 String date = df.format(c.getTime()) + "-" + dt.format(c.getTime());
 //Toast.makeText()
 if(I) Log.i("ToastChainHandler", "handleRequest: " + value );
 return super.handleRequest(value);
```

ToastHandler

Notification ...

```
public void onClickSendBroadcast(View v) {
 Intent intent = new Intent();
 intent.setAction("SMB116_ACTION_SERVICE");
 intent.putExtra("message", "un message...");
 getApplicationContext().sendBroadcast(intent);
}
```

Autre exemple : un receveur de SMS

- Un service global de réception/filtrage de SMS
 - Éventuellement avec accès publics via AIDL
 - Installe un receveur/souscripteur de SMS
 - A chaque SMS entrant le souscripteur est notifié
 - Le contenu du SMS est analysé
 - https://goo.gl/Vwa8d9
 - Et en fonction du contenu il peut ne pas être délivré,
 - setPriority(Integer.MAX_VALUE);
 - abortBroadcast();
 - Application diverses et variées :
 - Contrôle/commandes distantes
 - Par exemple ce traceur :
 - http://medias.pearl.fr/technique/notice/PX3490.pdf

Service et Receiver de SMS interne: un schéma

```
 public class SMSService extends Service {

 private static boolean serviceRunning;
 private SMSReceiver receiver;
 private class SMSReceiver extends BroadcastReceiver{
 public void onReceive(Context context, Intent intent) {...}
 public SMSService() {}
 public void onCreate()
 if(!serviceRunning) {this.serviceRunning = true;
 this.receiver = new SMSReceiver();
 IntentFilter filter = new IntentFilter();
 filter.addAction("android.provider.Telephony.SMS RECEIVED");
 getApplicationContext().registerReceiver(receiver, filter);
 public void onDestroy() {
 if (serviceRunning) {
 if(receiver!=null) {
 getApplicationContext().unregisterReceiver(receiver);
 serviceRunning=false;
 receiver = null:
 public int onStartCommand(Intent intent, int flags, int startId) {
 return START STICKY:
```

Démonstration

Annexes

- Un compteur de SMS entrants
- Installation d'une librairie
 - Liée à l'usage de Parcelable
 - Nécessaire aux clients d'un service global
- Liste des services
- PendingIntent

Divers

Exemple: compteur de SMS ...

Approche incrémentale à l'aide d'un exemple

- 1. Un service global accessible par tous (Exemple 1)
 Limité à 3 fonctionnalités élémentaires

 <u>Démarrer</u>, <u>arrêter</u>, <u>combien</u>?
- 2. Ajout effectif du receveur de messages (Exemple 2)
 - Mise en œuvre du receveur d'intention standard
 <u>Démarrer</u> le receveur, <u>arrêter</u> la réception, <u>combien</u> de SMS reçus ?

- 3. Ajout d'une nouvelle fonctionnalité (une idée de TP)
 - Le texte d'un sms contient une commande (secrète) qui déclenche l'action correspondante, (envoi de la position...)

Exemple 1

3 fichiers

1. Une interface en AIDL des fonctionnalités distantes

- Sous ensemble de Java, par défaut types primitifs, List, Map
- Parcelable sinon (cf en annexe)

2. Une implémentation du service

La souche, le mandataire à destination des clients distants, est générée

3. Une activity de mise en oeuvre

- Recherche du service
- Connexion avec celui-ci

Exemple un préambule compteur de SMS

```
package seja.android;
interface SMSServiceI{
  void start();  // démarrage de la réception sms
  void stop();  // arrêt de celle-ci
  long received(); // combien de SMS reçus ?
 □ ServiceSMSReceived
 ⊟ 🥮 src
 🖃 🛺 seja.android
 .aidl
 🗓 - 🚺 SMSService.java
 SMSServiceI.aidl
 🗎 🎏 gen [Generated Java Files]
 🖃 🔚 seja.android
 🗄 🕖 R.java
 .java
```

Service Receiver

Service, AIDL (android interface description language)

```
package cnam.android;
 interface SMSServiceI{
 void start();
 void stop();
 MyService.aidl
 long received();
 aidl
 tool
/*
This file is auto-generated. DO NOT MODIFY.
 MyService.java
* /
package cnam.android;
import ...;
public interface SMSServiceI extends android.os.IInterface{
/** Local-side IPC implementation stub class. */
public static abstract class Stub extends android.os.Binder
implements cnam.android.SMSServiceI{ ...
```

Implémentation du service, SMSService.java

```
public class SMSService extends Service{
  // appelée par les clients
 public IBinder onBind(Intent intent) {
 return new SMSServiceImplStub();
 private static class SMSServiceImplStub extends SMSServiceI.Stub{
 private static long counter; // compteur de sms provisoire
 public void start() throws RemoteException {
 Log.i("SMSServiceImplStub", "start");
 public void stop() throws RemoteException {
 Log.i("SMSServiceImplStub", "stop");
 public long received() throws RemoteException {
 synchronized(SMSServiceImplStub.class) {
 counter++;
 return counter;
```

L'activité cliente du service

```
public class ServiceSMSReceivedActivity extends Activity {
private SMSServiceI service;
private ConnexionAuServiceSMS connexion;
 Параж 10:53 ам
 ServiceSMSReceived
 Hello World, ServiceSMSReceivedActivity!
 how
 start
  public void onClickStart(View v) {
 if(!connecte){
 // identification du service
 Intent serviceIntent = new Intent();
 serviceIntent.setClassName("seja.android", "seja.android.SMSService");
 // connexion avec le service
 this.connexion = new ConnexionAuServiceSMS();
 // connexion sera déclenchée par l'intergiciel (asynchrone)
 bindService(serviceIntent, connexion, Context.BIND AUTO CREATE);
 connecte = true;
 start.setEnabled(false);
 stop.setEnabled(true);
 } }
```

Connexion au service, par android, asynchrone

```
Cf. transparent précédent
 // connexion avec le service
 this.connexion = new ConnexionAuServiceSMS();
 // connexion sera déclenchée par l'intergiciel (asynchrone)
 bindService(serviceIntent, connexion, Context.BIND AUTO CREATE);
 private
  class ConnexionAuServiceSMS implements ServiceConnection{
  public void onServiceConnected(ComponentName name,
 IBinder binder) {
 // méthode appelée par Android,
 // service reçoit un mandataire, un client-proxy
 service = SMSServiceI.Stub.asInterface(binder);
  public void onServiceDisconnected(ComponentName name) {
```

L'activité cliente connectée

```
public class ServiceSMSReceivedActivity extends Activity {
private SMSServiceI service;
private ConnexionAuServiceSMS connexion;
 🚻 📶 🔼 11:30 ам
 ServiceSMSReceived
 how
 stop
 public void onClickHow(View v) {
 if(connecte){
 try {
 texte.setText(Long.toString( service.received()));
 } catch (RemoteException e) {
```

Appel de service.received(), Affichage de la valeur 5 ...

Pause avant l'accès par tous

· Rien de nouveau, sauf cette interface

```
package cnam.android;
interface SMSServiceI{
  void start();
  void stop();
  long received();
}
```

- Architecture classique
 - Un service
 - Une liaison à l'aide d'une instance de la classe ServiceConnection

Le manifest, installation du service

Pour tous, et ici dans un processus séparé

<service android:name=".SMSService"</pre>

android:exported="true"

android:process="seja.android.SMSService"/>

</application>

Un autre client depuis une autre application

- Recopie du fichier .aidl, (langage commun)
 - Noms de paquetage identiques

- Même séquence qu'un client du même contexte
 - Recherche du service
 - Connexion au service

Un client ordinaire d'une autre application

```
🔛 📶 🛂 11:44 ам
public void onClickHow(View v) {
 ServiceSMSReceivedUsage
  if(!connecte){
 how
 Intent intent = new Intent();
 intent.setClassName("seja.android", "seja.android.SMSService");
 this.connexion = new ConnexionAuServiceSMS();
 try{
 bindService(intent, connexion, Context. BIND AUTO CREATE);
 }catch(Exception e) { }
 connecte = true;
  }else{
 trv {
 texte.setText(Long.toString(service.received()));
 } catch (Exception e) {}
  } }
 private
 class ConnexionAuServiceSMS implements ServiceConnection{
 à l'identique d'un client présent dans la même application
```

Exemple2: SMSService enrichi

- Un compteur de SMS reçus
 - A chaque sms reçu un compteur est incrémenté
 - Service accessible par toute application

- Le service a maintenant l'intention de recevoir des SMS
 - IntentFilter filter = new IntentFilter(SMS_RECEIVED);
 - registerReceiver(new SMSReceiver(), filter);

- Un client recherchera ce service via le middleware
- Le service : SMSService

Le service 1/3, réveillé à chaque réception de SMS

```
public class SMSServiceImpl extends Service {
private static final String SMS RECEIVED =
  "android.provider.Telephony.SMS RECEIVED";
 private boolean active;
 public void onCreate() {
 super.onCreate();
 IntentFilter filter = new IntentFilter(SMS RECEIVED);
 registerReceiver(new SMSReceiver(), filter);
```

Le service 2/3, réveillé à chaque SMS

```
private class SMSReceiver extends BroadcastReceiver{
  public SMSReceiver() {
 Log.v("SMSReceiver", "SMSReceiver()");
@Override
public void onReceive(Context context, Intent intent) {
  Log.v("SMSReceiver", "onReceive()");
  if (active) SMSServiceImpl.this.countSMSReceived++;
```


Le service 3/3, La souche le stub fournie à la demande


```
public IBinder onBind(Intent arg0) {
  return new SMSServiceStubImpl();
public class SMSServiceStubImpl extends SMSService.Stub{
  public long received() throws android.os.RemoteException{
 return SMSServiceImpl.this.countSMSReceived;
  public void start() throws RemoteException {
 active = true;
  public void stop() throws RemoteException {
 active = false;
 <service android:name=".SMSService"</pre>
 android:label= "mon service de SMS" />
```

Service Receiver _________112

Le Client, une activity

- 1. bind service
- 2. start SMS count

Conclusion

- Une idée de tp ...
 - Filtre et alerter en fonction des contenus des SMS
 - Un censeur?
 - Big brother embarqué?
 - Une commande distante

- Discussion
 - Choix d'une architecture

Service Receiver

Annexe suite

- Parcelable
- PendingIntent
- Liste des services
- Divers
- MVC revisité!

L'intent peut contenir des paramètres

Les extras, un Bundle, une Map!

Une table de couples <clé, valeur>, la clé est de type String

```
Intent i = new Intent();
// i.setAction...
i.putExtra("fichier", "hello.mp3");
i.putExtra("compteur", 2);
```

Intent	putExtra (String name, double[] value) Add extended data to the intent.
Intent	putExtra (String name, int value) Add extended data to the intent.
Intent	putExtra (String name, CharSequence value) Add extended data to the intent.
Intent	putExtra (String name, char value) Add extended data to the intent.
Intent	putExtra (String name, Bundle value) Add extended data to the intent.
Intent	putExtra (String name, Parcelable[] value) Add extended data to the intent.
Intent	putExtra (String name, Serializable value) Add extended data to the intent.

Des paramètres à l'intention de

Service Receiver ________116

L'activité lit les paramètres transmis

Les extras, un Bundle, une Map!

Une table de couples <clé, valeur>, la clé est de type String

```
Intent i = getIntent();
String f = i.getStringExtra("fichier");
```

double	getDoubleExtra (String name, double defaultValue) Retrieve extended data from the intent.
Bundle	getExtras () Retrieves a map of extended data from the intent.
int	getFlags () Retrieve any special flags associated with this intent.
float[]	getFloatArrayExtra (String name) Retrieve extended data from the intent.
float	getFloatExtra (String name, float defaultValue) Retrieve extended data from the intent.
int[]	getIntArrayExtra (String name) Retrieve extended data from the intent.
int	getIntExtra (String name, int defaultValue) Retrieve extended data from the intent.

Des paramètres reçus par l'activité sélectionnée

putExtra,

getExtras

Intent	putExtra (String name, Bundle value) Add extended data to the intent.
Intent	putExtra (String name, Parcelable[] value) Add extended data to the intent.
Intent	putExtra (String name, Serializable value) Add extended data to the intent.
Intent	putExtra (String name, int[] value) Add extended data to the intent.
Intent	putExtra (String name, float value) Add extended data to the intent.
Intent	putExtra (String name, byte[] value) Add extended data to the intent.
Intent	putExtra (String name, long[] value) Add extended data to the intent.
Intent	putExtra (String name, Parcelable value) Add extended data to the intent.

Bundle	getExtras ()
	Retrieves a map of extended data from the intent.
int	getFlags ()
	Retrieve any special flags associated with this intent.
float[]	getFloatArrayExtra (String name)
	Retrieve extended data from the intent.
	netheve extended data from the intent.
float	getFloatExtra (String name, float defaultValue)
	Retrieve extended data from the intent.
int[]	getIntArrayExtra (String name)
	Retrieve extended data from the intent.
int	gotIntExtra (Ctring name int defaultValue)
int	getIntExtra (String name, int defaultValue)
	Retrieve extended data from the intent.
ArrayList <integer></integer>	getIntegerArrayListExtra (String name)
rara j zroc vintegor	Retrieve extended data from the intent.
	Retrieve extended data from the intent.

http://developer.android.com/reference/android/content/Intent.html

Types simples : c'est prévu

Objets métiers : ils *implement*eront Parcelable

L'activité transmet une instance complète : Parcelable

- La classe des instances transmises implémente Parcelable
- Parcelable comme Serializable
 - -Sauf que tout est à la charge du programmeur
 - -Chaque champ doit être écrit et restitué
- Exemple :
 - Auditeur est une classe qui implémente Parcelable
 Les noms de méthodes sont imposées via l'interface
- Envoi depuis l'activité a1

```
Auditeur unAuditeur = new Auditeur("alfred");
intent.putExtra("auditeur", unAuditeur);
startActivity(intent);
```

- Appel
 - du constructeur
 - Lors de la transmissionwriteToParcel

```
public class Auditeur implements Parcelable {
 private String nom;
 private long id;

public Auditeur(String nom) {
 this.nom = nom;
 this.id = globalId++;
 }

@Override
 public int describeContents() {
 return 0;
}

@Override
 public void writeToParcel(Parcel dest, int flags) {
 dest.writeString(this.nom);
 dest.writeLong(this.id);
}
```

L'activité reçoit une instance Parcelable

- Restitution :
 - Classe Auditeur suite

- ·Les noms de méthodes sont imposées via l'interface
- •Un constructeur avec en paramètre l'instance Parcel reçue
 - -Déclenché par le mécanisme de restitution
- La classe Auditeur se doit d'être dans une librairie
 - •(afin d'éviter la recopie multiple des sources)

Service Receiver ________120

Une librairie, un .jar

- Connaissance des classes par les deux activités ?
 - Toutes ces classes sont dans un projet eclipse : case isLibrary à cocher

Une librairie, un .jar à installer dans chaque application cliente

- CnamLib contient la classe Auditeur ci-dessous

Serializable / Parcelable, discussions

Serializable

- Puissant mais lent, dû à l'usage de l'introspection
- Comically slow ...

Parcelable

- Pas d'introspection, tout est défini par l'utilisateur
- Fanstastically quick ...
- http://stackoverflow.com/questions/5550670/benefit-of-using-parcelable-instead-of-serializing-object

- Serializable is comically slow on Android. Borderline useless in many cases in fact.
- Parcel and Parcelable are fantastically quick, but its documentation says you must not use it for general-purpose serialization to storage, since the implementation varies with different versions of Android (i.e. an OS update could break an app which relied on it).
- Benchmark intéressant ...
 - http://code.google.com/p/thrift-protobuf-compare/wiki/Benchmarking
 - Java Serializable, Externalizable, JSON ...

Autre façon de souscrire: PendingIntent

- Intent à effet immédiat
- PendingIntent à effet retardé

- A destination d'un service existant
 - AlarmManager, NotificationManager ...

- Souscription auprès du service
 - Exécution de l'intent passé en paramètre, à l'aide d'un PendingIntent

Souscription auprès d'un service existant

```
• Intent intent = new Intent(this, ReceiverTemplate.class);
• PendingIntent appIntent =
 PendingIntent.getBroadcast(this, 0, intent, 0);
Calendar calendar = Calendar.getInstance();
calendar.setTimeInMillis(System.currentTimeMillis());
calendar.add(Calendar.SECOND, 3);
AlarmManager am = (AlarmManager) getSystemService (ALARM SERVICE);
am.set(AlarmManager.RTC,
 calendar.getTimeInMillis(),
 appIntent);
```


// sendBroadcast(intent) par le service d'alarme

Variante de l'écriture précédente

```
PendingIntent appIntent =
  PendingIntent.getBroadcast
  (this, 0, new Intent(), 0);
Calendar calendar = Calendar.getInstance();
// idem diapositive précédente
am.set(AlarmManager.RTC,
 calendar.getTimeInMillis(),
 appIntent);
// Ce sont les receveurs déclarés dans AndroidManifest.xml
// qui seront déclenchés, (onReceive)
// puis sendBroadcast(intent) par le service d'alarme
```

Notification

- Souvent associée à la réception d'un évènement
 - Déclenchée par le souscripteur
 - Un « Receiver », un service, …

- Exemple:
 - Une notification à la réception d'un message sms
 - » telnet localhost 5554
 - » send 1234 SMS test message

Service Receiver _________126

Notification: affichage

```
private static void generateNotification(Context context, String message) {
  long when = System.currentTimeMillis();
NotificationManager notificationManager = null;
notificationManager(NotificationManager)
  context.getSystemService(Context.NOTIFICATION SERVICE);
Notification notification = new Notification(R.drawable.ic launcher, message, when);
String title = context.getString(R.string.app name);
Intent intent = // page suivante
notification.setLatestEventInfo(context, title, message, intent);
notification.flags |= Notification.FLAG AUTO CANCEL;
notificationManager.notify(0, notification);
```

Autre exemple: une notification

Au clic sur la notification une application est déclenchée

```
private static void generateNotification(Context context, String message) {
 long when = System.currentTimeMillis();
NotificationManager notificationManager = null;
notificationManager(NotificationManager) context.getSystemService(Context.NOTIFICATION SERVICE);
Notification notification = new Notification(R.drawable.ic launcher, message, when);
String title = context.getString(R.string.app name);
Intent notificationIntent = new
 Intent(context,GCMClientActivity.class);
// afin que l'intent retardée démarre une nouvelle activité
notificationIntent.setFlags(Intent.FLAG ACTIVITY CLEAR TOP |
 Intent.FLAG ACTIVITY SINGLE TOP);
PendingIntent intent =
 PendingIntent.getActivity(context, 0, notificationIntent, 0);
notification.setLatestEventInfo(context, title, message, intent);
notification.flags |= Notification.FLAG AUTO CANCEL;
notificationManager.notify(0, notification);
 Source: http://android.amolgupta.in/2012/07/google-cloud-messaging-gcm-tutorial.html
```

Autre usage: une notification, sans effet au clic

Au clic sur la notification rien ne se passe

```
private static void generateNotification(Context context, String message) {
  long when = System.currentTimeMillis();
NotificationManager notificationManager = null;
notificationManager(NotificationManager) context.getSystemService(Context.NOTIFICATION SERVICE);
Notification notification = new Notification(R.drawable.ic launcher, message, when);
String title = context.getString(R.string.app name);
PendingIntent intent = PendingIntent.getActivity(context, 0, null, 0);
notification.setLatestEventInfo(context, title, message, intent);
notification.flags |= Notification.FLAG AUTO CANCEL;
notificationManager.notify(0, notification);
 http://android.amolgupta.in/2012/07/google-cloud-messaging-gcm-tutorial.html
```

Quelques éléments pour le filtrage

Filtrage du contenu

```
public void onReceive(Context context, Intent intent) {
 Bundle bundle = intent.getExtras();
 Object[] pdus = (Object[]) bundle.get("pdus");
 SmsMessage messages =SmsMessage.createFromPdu((byte[]) pdus[0]);
 Log.i(TAG, messages.getMessageBody());

Et la censure censure : sms n'est pas propagé ...
 if(contenuProhibé) abortBroadcast();
```

- Si le contenu du SMS est inapproprié
 - Comment intercepter sa réception ?
 - Uniquement par l'application par défaut, demandée à l'utilisateur

Service Receiver ________130

Divers: Service es-tu là?

```
private boolean <u>isMyServiceRunning(String nomCompletDuService)</u> {
 ActivityManager manager = (ActivityManager) getSystemService(Context.ACTIVITY_SERVICE);
 for (RunningServiceInfo service : manager.getRunningServices(Integer.MAX_VALUE)) {
 if (nomCompletDuService equals(service.service.getClassName())) {
 return true;
 }
 }
 return false;
}
```

131

nomCompletDuService paquetage inclus