Servicios

Índice

1 Servicios propios	2
1.1 Iniciar un servicio	5
1.2 Servicios y AsyncTask	6
2 Broadcast receiver	8
2.1 Declaración y registro en el Manifest	8
2.2 Registro dinámico	
3 PendingIntents y servicios del sistema	
3.1 AlarmManager para programar servicios	11
4 Comunicación entre procesos	11
4.1 Atar actividades a servicios	11
4.2 Inter Process Communication	13
4.3 Otras formas de comunicación	15

En Android un Service es un componente que se ejecuta en segundo plano, sin interactuar con el usuario. Cualquier desarrollador puede crear nuevos Service en su aplicación. Cuentan con soporte multitarea real en Android, ya que pueden ejecutar en su propio proceso, a diferencia de los hilos de las Activity, que hasta cierto punto están conectados con el ciclo de vida de las actividades de Android.

Para comunicarse con los servicios se utiliza el mecanismo de comunicación entre procesos de Android, Inter-Process Communication (IPC). La interfaz pública de esta comunicación se describe en el lenguaje AIDL.

1. Servicios propios


Podemos crear un servicio propio para realizar tareas largas que no requieran la interacción con el usuario, o bien para proveer de determinado tipo de funcionalidad a otras aplicaciones. Los servicios propios se deben declarar en el AndroidManifest.xml de la aplicación. En el código java se debe crear una clase que herede de la clase Service de forma directa o a través de alguna clase hija.

```
<service
 android:name="MiServicio"
 android:process=":mi_proceso"
 android:icon="@drawable/icon"
 android:label="@string/service_name"
 >
</service>
```

Para pedir permiso a otras aplicaciones para que utilicen el servicio se utiliza el atributo uses-permission.

Se puede especificar que un servicio debe ejecutarse en un proceso aparte a través del atributo android:process. De esta manera cuenta con su propio hilo y memoria y cualquier operación costosa que pueda tener no afectará al hilo principal donde estaría la interfaz gráfica. Si no lo declaramos con el atributo android:process, debemos utilizar hilos o Asynctask para las tareas con procesamiento intensivo.

Una actividad puede iniciar un servicio a través del método startService() y detenerlo a través de stopService(). Si la actividad necesita interactuar con el servicio se utiliza el método bindService() del servicio. Esto requiere un objeto ServiceConnection que permite conectar con el servicio y que devuelve un objeto IBinder. Este objeto puede ser utilizado por la actividad para comunicarse con el servicio.


El ciclo de vida de un servicio de Android.

Una vez iniciado el servicio, se invoca su método Service.onCreate(). A continuación se invoca el método Service.onStartCommand(Intent, int, int) con la información del Intent proporcionado por la actividad. Para los servicios que se lanzan desde la aplicación principal, el método onStartCommand() se ejecuta en ese mismo hilo, el de la interfaz gráfica. Es bastante común crear un hilo nuevo y lanzarlo desde el onStartCommand() para realizar el procesamiento en segundo plano. Si se lanza ese hilo, la ejecución se devuelve rápidamente al método onStartCommand() dejándolo terminar en muy poco tiempo. A través del valor retorno de onStartCommand() podemos controlar el comportamiento de reinicio.

- Service.START_STICKY es el comportamiento estándar, en este caso el método onStartCommand() será invocado cada vez que el servicio sea reiniciado tras ser terminado por la máquina virtual. Nótese que en este caso al reiniciarlo el Intent que se le pasa por parámetro será null. Service.START_STICKY se utiliza típicamente en servicios que controlan sus propios estados y que se inician y terminan de manera explícita con startService y stopService. Por ejemplo, servicios que reproduzcan música u otras tareas de fondo.
- Service.START_NOT_STICKY se usa para servicios que se inician para procesar

acciones específicas o comandos. Normalmente utilizarán stopSelf() para terminarse una vez completada la tarea a realizar. Cuando la máquina virtual termine este tipo de servicios, éstos serán reiniciados sólo si hay llamadas de starService pendientes, de lo contrario el servicio terminará sin pasar por onStartCommand. Este modo es adecuado para servicios que manejen peticiones específicas, tales como actualizaciones de red o polling de red.

• Service.START_REDELIVER_INTENT es una combinación de los dos anteriores de manera que si el servicio es terminado por la máquina virtual, se reiniciará sólo si hay llamadas pendientes a starService o bien el proceso fue matado antes de hacer la llamada a stopSelf(). En este último caso se llamará a onStartCommand() pasándole el valor inicial del Intent cuyo procesamiento no fue completado. Con Service.START_REDELIVER_INTENT nos aseguramos de que el comando cuya ejecución se ha solicitado al servicio, sea completada hasta el final.

(En versiones anteriores a la 2.0 del Android SDK (nivel 5 de API) había que implementar el método onstart y era equivalente a sobrecargar onstartCommand y devolver START_STICKY).

El segundo parámetro del método onStarCommand() es un entero que contiene flags. Éstos se utilizan para saber cómo ha sido iniciado el servicio:

- Service.START_FLAG_REDELIVERY indica que el Intent pasado por parámetro es un reenvío porque la máquina virtual ha matado el servicio antes de ocurrir la llamada a stopSelf.
- Service.START_FLAG_RETRY indica que el servicio ha sido reiniciado tras una terminación anormal. Sólo ocurre si el servicio había sido puesto en el modo Service.START_STICKY.

Por ejemplo comprobamos si el servicio había sido reiniciado:

```
public IBinder onBind(Intent arg0) {
 return null;
}
```

El método onBind() debe ser sobrecargado obligatoriamente y se utiliza para la comunicación entre procesos.

1.1. Iniciar un servicio

Para iniciar un servicio de forma explícita se utiliza el método startService() con un Intent. Para detenerlo se utiliza stopService():

1.1.1. Iniciar al arrancar

Hay aplicaciones que necesitan registrar un servicio para que se inicie al arrancar el sistema operativo. Para ello hay que registrar un BroadcastReceiver al evento del sistema android.intent.action.BOOT_COMPLETED. En el AndroidManifest tendríamos:

La actividad sobrecargaría el método onReceive():

Si la aplicación está instalada en la tarjeta SD, entonces no estará disponible en cuanto arranque el sistema. En este caso hay que registrarse para el evento

android.intent.action.ACTION_EXTERNAL_APPLICATIONS_AVAILABLE. A partir de Android 3.0 el usuario debe haber ejecutado la aplicación al menos una vez antes de que ésta pueda recibir el evento BOOT_COMPLETED.

1.1.2. Servicios prioritarios

Es posible arrancar servicios con la misma prioridad que una actividad que esté en el foreground para evitar que Android pueda matarlos por necesidad de recursos. Esto es peligroso porque si hay muchos servicios de foreground se degrada el rendimiento del sistema. Por esta razón al iniciar un servicio en el foreground se debe notificar al usuario.

Los servicios de foreground se inician realizando desde dentro del servicio una llamada al método startForeground():

Esta notificación debe durar mientras el servicio esté en ejecución. Se puede volver del foregroudn con el método stopForeground(). En general los servicios no deben ser iniciados en el foreground.

1.2. Servicios y AsyncTask

Las operaciones lentas de un servicio deben realizarse en un hilo aparte. La manera más cómoda suele ser a través de una Asynctask. En el siguiente ejemplo un servicio utiliza una Asynctask para realizar una cuenta desde 1 hasta 100.

```
super.onCreate();
 Toast.makeText(this, "Servicio creado ...",
 Toast.LENGTH_LONG).show();
Log.i("SRV","onCreate");
 miTarea = new MiTarea();
@Override
public void onDestroy()
 super.onDestroy();
 Toast.makeText(this, "Servicio destruido ...",
 Toast.LENGTH_LONG).show();
 Log.i("SRV", "Servicio destruido");
 miTarea.cancel(true);
@Override
public IBinder onBind(Intent arg0) {
 return null;
}
private class MiTarea
 extends AsyncTask<String, String, String>{
 private int i;
 boolean cancelado;
 @Override
 protected void onPreExecute() {
 super.onPreExecute();
 i = 1;
 cancelado = false;
 }
 @Override
 protected String doInBackground(String... params) {
 for(; i<100; i++){
 Log.i("SRV",
 "AsyncTask: "+"Cuento hasta "+i);
 publishProgress(""+i);
 try {
 Thread.sleep(5000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 if(cancelado)
 break;
 return null;
 }
 @Override
 protected void onProgressUpdate(String... values) {
 Toast.makeText(getApplicationContext(),
 "Cuento hasta "+values[0]
 Toast.LENGTH_SHORT).show();
 }
 @Override
 protected void onCancelled() {
 super.onCancelled();
 cancelado = true;
```

```
}
```

Para completar el ejemplo, el código de una actividad con dos botones que inicien y detenga este servicio tendría el siguiente aspecto:

```
public class Main extends Activity {
 Main main;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 main = this;
 ((Button)findViewById(R.id.Button01)).setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View v) {
 startService(new Intent(main,
 MiCuentaServicio.class));
 });
 ((Button)findViewById(R.id.Button02)).setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View v) {
 stopService(new Intent(main,
 MiCuentaServicio.class));
 });
```

2. Broadcast receiver

2.1. Declaración y registro en el Manifest

Un receptor de broadcast es una clase que recibe Intents generados a través del método Context.sendBroadcast(). La clase debe heredar de BroadcastReceiver y debe implementar el método onReceive(). Sólo durante la ejecución de este método el objeto estará activo, por tanto no se puede utilizar para hacer ninguna operación asíncrona. Concretamente, no se podría mostrar un diálogo ni realizar un bind a un servicio. Las alternativas serían usar el NotificationManager en el primer caso y Context.startService() en el segudo.

La clase que herede de BroadcastReceiver estar declarada en el AndroidManifest.xml. También se declaran los Intent que la clase recibirá:

La clase declarada en el ejemplo siguiente recibiría un intent al cambiar la hora (debido a un ajuste del reloj) o al cambiar la zona horaria:

Otro ejemplo típico es el de recibir el intent de una llamada de teléfono entrante. Habría que declarar el intent android.intent.action.PHONE_STATE en el AndroidManifest.xml y declarar el BroadcastReceiver con el siguiente código:

Hay intents para toda clase de eventos, como por ejemplo pulsar el botón de la cámara, batería baja, o incluso cuando se instala una nueva aplicación. Los componentes propios también pueden enviar Broadcast.

2.2. Registro dinámico

Un BroadcastReceiver se puede registrar a un IntentFilter dinámicamente en lugar de hacerlo a través del AndroidManifest.xml.

Es recomendable registrar el receiver en el método onResume() y desregistrarlo en el método onPause() de la actividad.

3. PendingIntents y servicios del sistema

Al pasar un PendingIntent a otra aplicación, por ejemplo, el Notification Manager, el Alarm Manager o aplicaciones de terceros, se le está dando permiso para ejecutar determinado código que nosotros definimos en nuestra propia aplicación.

El código a ejecutar lo colocaremos en un BroadcastReceiver:

Sin olvidar declararlo en el AndroidManifest.xml, antes de cerrar la etiqueta de </application>:

```
<receiver android:name="MiBroadcastReceiver">
```

En este ejemplo se utilizará un PendingIntent para que el Alarm Manager pueda ejecutar el código de nuestro BroadcastReceiver. Este código pertenecería a algún método de la Activity:

```
System.currentTimeMillis()+5000, pendingIntent);
```

Android ofrece una serie de servicios predefinidos a los que se accede a través del método getSystemService(String). La cadena debe ser una de las siguientes constantes: WINDOW_SERVICE, LAYOUT_INFLATER_SERVICE, ACTIVITY_SERVICE, POWER_SERVICE, ALARM_SERVICE, NOTIFICATION_SERVICE, KEYGUARD_SERVICE, LOCATION_SERVICE, SEARCH_SERVICE, VIBRATOR_SERVICE, CONNECTIVITY_SERVICE, WIFI_SERVICE, INPUT_METHOD_SERVICE, UI_MODE_SERVICE, DOWNLOAD_SERVICE.

En general los servicios obtenidos a través de esta API pueden estar muy relacionados con el contexto (Context) en el cuál fueron obtenidos, por tanto no conviene compartirlos con contextos diferentes (actividades, servicios, aplicaciones, proveedores).

3.1. AlarmManager para programar servicios

AlarmManager no sólo se puede utilizar para programar otros servicios sino que en la mayoría de los casos **se debe** utilizar. Un ejemplo sería el de programar un servicio que comprueba si hay correo electrónico o RSS. Se trata de una tarea periódica y el servicio no tiene por qué estar en ejecución todo el tiempo. De hecho un servicio que sólo se inicia con startService() y nunca se finaliza con stopService() se considera un "antipatrón de diseño" en Android.

Si un servicio cumple ese antipatrón, es posible que Android lo mate en algún momento. Si un servicio de verdad requiere estar todo el tiempo en ejecución, como por ejemplo, uno de voz IP (require estar conectado y a la escucha todo el tiempo), entonces habría que iniciarlo como servicio foreground para que Android no lo mate nunca.

El AlarmManager es la analogía del cron de Unix. La diferencia importante es que cron siempre continúa con su anterior estado mientras que AlarmManager empieza en blanco cada vez que arranca. Por tanto estamos obligados a volver a registrar nuestros servicios durante el arranque.

4. Comunicación entre procesos

La comunicación entre procesos se puede realizar tanto invocando métodos como pasando objetos con información. Para pasar información de una actividad a un servicio se pueden utilizar los BroadcastReceiver, pasando información extra, Bundle, en el Intent que se utiliza para iniciar un servicio, o bien haciendo un binding al servicio.

Vamos a empezar por el binding de una actividad a un servicio:

4.1. Atar actividades a servicios

Un tipo posible de comunicación es el de invocar los métodos de un servicio.

Atar o enlazar (to bind) una actividad a un servicio consiste en mantener una referencia a la instancia del servicio, permitiendo a la actividad realizar llamadas a métodos del servicio igual que se harían a cualquier otra clase accesible desde la actividad.

Para que un serivicio de soporte a binding hay que implementar su método onBind(). Éste devolverá una clase binder que debe implementar la interfaz IBinder. La implementación nos obliga a definir el método getService() del binder. En este método devolveremos la instancia al servicio.

La conexión entre el servicio y la actividad es representada por un objeto de clase ServiceConnection. Hay que implementar una nueva clase hija, sobrecargando el método onServiceConnected() y onServiceDisconnected() para poder obtener la referencia al servicio una vez que se ha establecido la conexión:

Finalmente, para realizar el binding hay que pasarle el intent correspondiente al método Activity.bindService(). El intent servirá para poder seleccionar qué servicio devolver. Tendríamos el siguiente código en Activity.onCreate():

Una vez establecido el binding, todos los métodos y propiedades públicos del servicio

estarán disponibles a través del objeto servicio del ejemplo.

4.2. Inter Process Communication

En Android cada aplicación se ejecuta en su propia "caja de arena" y no comparte la memoria con otras aplicaciones o procesos. Para comunicarse entre procesos Android implementa el mecanismo IPC, Inter Process Communication. Su protocolo requiere codificar y descodificar los distintos tipos de datos y para facilitar esta parte, Android ofrece la posibilidad de definir los tipos de datos con AIDL, Android Interface Definition Language. De esta manera para comunicarse entre dos aplicaciones o procesos hay que definir el AIDL, a partir de éste implementar un Stub para la comunicación con un servicio remoto y por último dar al cliente acceso al servicio remoto.

La interfaz de datos se define en un archivo .aidl. Por ejemplo el siguiente archivo es /src/es/ua/jtech/IServicio.aidl:

Una vez creado el anterior archivo, la herramienta Eclipse+AIDL generará un archivo java, para el ejemplo sería el /src/es/ua/jtech/IServicio.java

En nuestro servicio implementaremos el método onBind() para que devuelva un stub que cumple la interfaz anteriormente definida.

Ahora hay que obtener acceso al servicio desde la aplicación a través de ServiceConnection. Dentro de nuestra Activity tendríamos:

```
public class MiActividad extends Activity {
 IServicio servicio;
 MiServicioConnection connection;

 class MiServicioConnection implements ServiceConnection {
 public void onServiceConnected(ComponentName name,
```

```
IBinder service) {
 servicio = IServicio.Stub.asInterface(
 (IBinder) service);
 }
 public void onServiceDisconnected(
 ComponentName name) {
 servicio = null;
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 connection = new MiServicioConnection();
 // El intent se crea así porque
 // la clase podría estar en otra
// aplicación:
 Intent intent = new Intent();
 intent.setClassName("es.ua.jtech",
 es.ua.jtech.Servicio.class.getName());
 String saludo = servicio.saludo(
 "Boyan", "Bonev");
 // ...
}
@Override
protected void onDestroy() {
 unbindService(connection);
```

Los tipos que se permiten en AIDL son:

- Valores primitivos como int, float, double, boolean, etc.
- String V CharSequence
- java.util.List y java.util.Map
- Intefaces definidos en AIDL, requiere definir el import
- Clases Java que implementen la interfaz Parcelable que Android usa para permitir la serialización. También requiere definir el import

Si el servicio está en otro proyecto necesitaremos declararlo con un intent filter en su Manifest

y crear el intent con ese nombre de acción:

```
Intent intent = new Intent("es.ua.jtech.IServicio");
```

4.3. Otras formas de comunicación

4.3.1. Broadcast privados

Enviar un Intent a través del método sendBroadcast() es sencillo pero por defecto cualquier aplicación podría tener un BroadcastReceiver que obtenga la información de nuestro intent. Para evitarlo se puede utilizar el método Intent.setPackage() que restringirá el broadcast a determinado paquete.

4.3.2. PendingResult

Otra manera de que un servicio envíe información a una actividad es a través del método createPendingResult(). Se trata de un método que permite a un PendingIntent disparar el método Activity.onActivityResult. Es decir, el servicio remoto llamaría a send() con un PendingIntent con la información, de manera análoga al setResult() que ejecuta una actividad que fue llamada con startActivityForResult(). Dentro de Activity.onActivityResult se procesaría la información del Intent.

Este es un mecanismo que sólo funciona con actividades.