

Broadcast receivers

- Application components that can receive 'intents' from other components
 - Broadcast receivers can be declared in the manifest or registered dynamically
 - They can have an associated ACTION or cross-application explicit intent
 - They are invoked using sendBroadcast()
 - It needs an intent matching the declared one (action) or package and class name
 - The intent can transport extra data
 - sendBroadcast() can be invoked by any other application component (Activity, Service, Content Provider) in the same or other application (with restrictions after API 26)
 - Broadcast receivers extend class BroadcastReceiver
 - They must override the method onReceive()
 - They don't have any user interface
 - The application containing the Broadcast receiver is activated and the onReceive() method invoked

Broadcast Receivers

- Receives notifications (intents) sent by other applications (mainly the by the OS components)
 - Inherits from android.content.BroadcastReceiver
 - Can be declared in the <receiver> tag in the Manifest
 - Can be declared programmatically (Context.registerBroadcast())
 - Normally execute in response to calls to Context.sendBroadcast(Intent)
 - The onReceive(context, intent) method executes

Sending a broadcast

Broadcast receiver example

The receiver

```
public class MyReceiver extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 String msg = intent.getStringExtra("somename");
 //Do something
 }
}
```

Manifest definition

The broadcast Activity

Processes and receivers / services

Services

- Can be invoked from other clients
 - Clients are in the same process or in other processes
 - Using a local intent (class) or an implicit one (action)
 - Services don't have an user interface
 - If the service process is not in memory it is started
 - the onCreate() method is executed
 - Any client can invoke a service asynchronously
 - calling startService() which will invoke onStartCommand()
 - stopService() will try to terminate the service (onDestroy() is invoked in this procedure)
 - A service can terminate itself calling stopSelf()
 - A client can call bindService() to establish a channel and obtain a service interface (remote call service)
 - The client can then call the interface methods

Services

- Services are freed when
 - Stopped explicitly
 - stopService() from the client
 - stopSelf() on the service itself
 - Android needs the memory or resources they occupy, terminating the service (always after onStartCommand() had returned)
 - Services have high priorities, but less then the active Activity
- They can be automatically brought to memory again if terminated by Android
 - Depending on the onStartCommand() return value
 - START_NOT_STICKY they are not brought to memory until a new startService() is executed
 - START_STICKY they are brought to memory again, but with a NULL intent
 - START_REDELIVER_INTENT they are brought to memory again with the last processed intent

Services and their lifecycle

Creation

Active

Lifetime

- Can be initiated and terminated from other parts
- Or the service can be created by a connection (bind)
- A service inherits from android.app.Service

Service skeleton

```
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
public class MyService extends Service {
  @Override
  public void onCreate() {
 // TODO: Actions to perform when service is created.
  @Override
  public IBinder onBind(Intent intent) {
 return null; // mandatory but should return null for
 // non remote call services
  @Override
  public int onStartCommand(Intent intent, int flags, int startId) {
 // Usually launch a background thread to do processing.
 return Service.START NOT STICKY; // or other value
  @Override
  public void onDestroy() {
 // TODO: Actions to perform when service is destroyed
```

Manifest:

<service android:name=".MyService"/>

Calling the service

// Explicitly start a Service in the same process
startService(new Intent(this, MyService.class));

Stopping the service

// With the same intent stopService(new Intent(MyService.ORDER_PIZZA));

// Stop a service with the service name (same proc).
ComponentName service =
 startService(new Intent(this, MyService.class));

stopService(new Intent(this, service.getClass()));

// Stop a service explicitly in the same process
Class serviceClass =

Class.forName(service.getClassName()); stopService(new Intent(this, serviceClass));

Background, Services, Notifications

IntentService

- It's a special purpose Service subclass that creates a single worker thread
 - The intent received on onStartCommand() is passed to the method that the worker thread executes
 - Successive calls on onStartCommand() are queued

You only have to override and implement

onHandleIntent()

```
public class MyService extends IntentService {
 public MyService() {
 super("MyService");
 }


@Override
 protected void onHandleIntent(Intent intent) {
 // Do the work in this single worker thread
 // and return
}
```

Remote call services

- Their functionality is invoked using RPC
 - Predefined interface specified via an AIDL file
 - Usually they are <u>standalone</u> in their own processes
 - Remote call services are activated (brought to memory and onCreate() invoked) through bindService() and can be freed when the last bound client calls unbindService()
 - When a service is ready to be called through its interface a callback onServiceConnected() is called on the client
 - There is also a onServiceDisconnected() callback on the client that is called when the service is not available (motivated by a crash or reclaimed by Android)

Remote call service

Example

Service interface is defined in an AIDL file

```
// This file is IStockQuoteService.aidl
package com.androidbook.services.stockquoteservice;
interface IStockQuoteService {
 double getQuote(String ticker);
}
```

The service must implement the interface

The client calling the service

```
bindService(new Intent(IStockQuoteService.class.getName()),
 serConn, Context.BIND AUTO CREATE);
private ServiceConnection serConn = new ServiceConnection() {
  @Override
  public void onServiceConnected(ComponentName name,
 IBinder service) {
 stockService = IStockQuoteService.Stub.asInterface(service);
 callBtn.setEnabled(true);
  @Override
  public void onServiceDisconnected(ComponentName name) {
 callBtn.setEnabled(false);
 stockService = null;
try {
  double val = stockService.getQuote("ANDROID");
  Toast.makeText(this, "Value from service is " + val,
 Toast.LENGTH SHORT)
 .show();
 eatch (RemoteException ee) {
```

Notifications

- Are shown in the status bar
 - More details listed in the extended status drawer
 - They can produce sound, vibration and light leds
 - Created using a system service


```
String svcName = Context.NOTIFICATION_SERVICE;
NotificationManager notificationManager;
notificationManager = (NotificationManager) getSystemService(svcName);
```

Specified in a Notification object through a Build class

```
// A small icon, a title and a text and mandatory (many other features)
// get the Notification object using the build() method
Notification notf = new Notification.Builder(this)
 .setContentText(message)
 // the main text of the notification
 .setContentTitle(title)
 // the first line (title)
 .setSmallIcon(R.drawable.nticon)
 // icon on bar and notification
 .setWhen(System.currentTimeMillis())
 // for ordering
 // Activity to launch on tap
 .setPendingIntent(PendingIntent pi)
 // returns the notification object
 .build():
notf.flags |= Notification.FLAG_ONGOING_EVENT;
 // cannot be cleared
```

Sent using the notify() method of the service

Extended Notification Drawer

Notifications with

standard views

Customized view notification with a RemoteViews object featuring an Icon, TextView and ProgressBar

A customized notification

Layout specification

</RelativeLayout>

```
<?xml version="1.0" encoding="utf-8"?>
 Building the notification
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:padding="5dp"
 Intent intent = new Intent(this, MyActivity.class);
  android:layout width="fill parent"
 PendingIntent pi = PendingIntent.getActivity(this, 0, intent, 0));
  android:layout height="fill parent">
 Notification notification = new Notification.Builder(this)
 <lmageView android:id="@+id/status icon"</pre>
 .setSmallIcon(R.drawable.icon)
 android:layout width="wrap content"
 .setContentText("Custom Content")
 android:layout height="fill parent"
 .setWhen(System.currentTimeMillis())
 android:layout alignParentLeft="true"/>
 .setCustomContentView(new RemoteViews(this.getPackageName(),
 <RelativeLayout android:layout width="fill parent"
 R.layout.my status window layout)
 android:layout height="fill parent"
 .setPendingIntent(pi);
 android:paddingLeft="10px"
 .build();
 android:layout toRightOf="@id/status icon">
 // allowing updates
 <TextView android:id="@+id/status text"
 notification.flags |= Notification.FLAG ONGOING EVENT;
 android:layout width="fill parent"
 // Putting state on the layout
 android:layout height="wrap content"
 notification.contentView.setImageViewResource(R.id.status icon,
 android:layout_alignParentTop="true"
 R.drawable.icon):
 android:textColor="#000"
 notification.contentView.setTextViewText(R.id.status text,
 android:textSize="14sp"
 "Current Progress:");
 android:textStyle="bold" />
 notification.contentView.setProgressBar(R.id.status progress,
 <ProgressBar android:id="@+id/status progress"</p>
 // emitting the notification
 100, 50, false);
 android:layout width="fill parent"
 int notificationRef = 1:
 android:layout height="wrap content"
 notificationManager.notify(notificationRef, notification);
 android:layout below="@id/status text"
 android:progressDrawable="@android:drawable/progress_borizontal"
 android:indeterminate="false"
 Cance
 android:indeterminateOnly="false" />
 // cancelling the notification
 </RelativeLayout>
 notificationManager.cancel(notificationRef);
```

Alarms

- Calls an application component periodically or after a specified time interval
 - Uses another system service

```
String svcName = Context.ALARM_SERVICE;
AlarmManager alarms;
alarms = (AlarmManager) getSystemService(svcName);
```

We can use the methods set(), setRepeating() or setInexactRepeating() to create alarms

```
int alarmType = AlarmManager.ELAPSED_REALTIME_WAKEUP;
long timeOrLengthOfWait = 10000;
String ALARM_ACTION = "ALARM_ACTION";
Intent intentToFire = new Intent(ALARM_ACTION);
PendingIntent pendingIntent = PendingIntent.getBroadcast(this, 0, intentToFire, 0);
alarms.set(alarmType, timeOrLengthOfWait, pendingIntent);
```