

Android

Intent et Service

Rémi Forax

Discussion inter-activité

Problème à résoudre

Séparation forte entre chaque application

1 application / 1 processus

mais nécessité de communiquer entre application

Solution : envoie de message synchrone

Intra application: facile, même espace mémoire

Inter-application: IPC spécifique Android (AIDL)

Intent

Message de communication de haut niveau définie dans l'API Java pour communiquer une action d'un composant (activité, service, etc) vers un autre

Types de transmission d'Intent

- Unicast: vers un composant explicitement nommé
 - Vers une classe Java
- Anycast: vers un composant assurant une certaine action (visualisation, édition, lancer, ...) sur certain type de données
- Multicast: diffusion vers des receptrer de broadcast inscrit pour recevoir un type d'Intent

Par défaut, la communication est uni-directionnel, mais on peut répondre à un Intent par un autre Intent

Structure d'un Intent

- Un Intent est constitué de:
 - Action à réaliser
 - Donnée sur laquelle réaliser l'action sous forme d'URI (setData()) ou d'un type MIME (setType())
 - Paramètre optionnels (EXTRA)
- Création d'un Intent
 - Intent(Context, Class<?>) pour l'appels explicite
 - Intent(String action, URI) pour l'appel implicite
 - addCategory(String category) ajout de catégories
 - putExtra(String key,value)
 - setFlags(flags) permission sur les données, relation activité/BackStack

Actions d'Intent prédéfinies

ACTION_MAIN: action principale

ACTION_VIEW: visualiser une donnée

ACTION_ATTACH_DATA: attachement de donnée

ACTION_EDIT: Edition de donnée

ACTION_PICK: Choisir un répertoire de donnée

ACTION_CHOOSER: menu de choix pour l'utilisateur

- EXTRA_INTENT contient l'Intent original, EXTRA_TITLE le titre du menu

ACTION_GET_CONTENT: obtenir un contenu suivant un type MIME

ACTION_SEND: envoyé un message (EXTRA_TEXT|EXTRA_STREAM) à un destinataire non spécifié

ACTION_SEND_TO: on spécifie le destinataire dans l'URI

ACTION_INSERT: on ajoute un élément virgule dans le répertoire spécifié par l'URI

ACTION_DELETE: on supprime l'élément désigné par l'URI

ACTION_PICK_ACTIVITY: menu de sélection selon l'EXTRA_INTENT mais ne lance pas l'activité

ACTION_SEARCH: effectue une recherche

etc...

Intent Filter

Définie dans le AndroidManifest.xml dans la balise `<activity>`

Nom de l'action

```
<action android:name="XXX"/>
```

Category

```
<category android:name="XXX"/>
```

```
Android.intent.category.[DEFAULT|BROWSABLE|TAB|  
ALTERNATIVE|LAUNCHER|HOME|PREFERENCE|TEST]
```

Type MIME

```
<category android:mimeType="XXX"/>
```

Exemples

Le classique mon activité déclare une application

```
<intent-filter>  
  <action android:name="android.intent.action.MAIN" />  
  <category android:name="android.intent.category.LAUNCHER" />  
</intent-filter>
```

Mon activité sait lire et éditer les images JPEG

```
<intent-filter android:label="@string/jpeg_editor">  
  <action android:name="android.intent.action.VIEW" />  
  <action android:name="android.intent.action.EDIT" />  
  <data android:mimeType="image/jpeg" />  
</intent-filter>
```

Service

- Composant d'une application exécutant du code sans partie graphique
 - Opération en arrière plan qui dure longtemps
 - Expose une API visible par d'autres applications
- Un service est lancé sur la thread principale
 - L'exécution des méthodes `onXXX()` doivent être brève sinon ANR
 - Les calculs longs doivent être réalisés dans une nouvelle thread
`new Thread(new Runnable() { ... }).start()`

Service

Un service est tué par le système si pénurie de ressources (trops de processus, pas assez de mémoire)

- La susceptibilité d'être tué dépend de sa priorité
- La priorité d'un service dépend (par défaut) des applications qui l'utilise

La priorité est ajustée lors de la connection et la deconnection

Service

Deux modes d'utilisations

1. Sousmission de travaux asynchrone par un Intent

- Appel `onStartCommand(Intent, flags, startId)`

2. Appel à travers un IBinder

- IBinder `onBind()/onRebind()`

+ les méthodes `onCreate()` et `onDestroy()`

Cycle de vie

1. Réagir à un Intent

On demande une réaction à un Intent en appelant `Context.startService(Intent)`

- La communication est uni-directionnel
- Le service est créé si nécessaire
- Appel `onStartCommand(Intent, flags, startId)`
 - `flags` est 0, `START_FLAG_REDELIVERY ()`, `START_FLAG_RETRY ()`
 - Doit répondre `START_STICKY` (le service reste), `START_NOT_STICKY` ou `START_DELIVER_INTENT`
- Le service peut être stoppé, par lui-même `stopSelf`, par celui qui l'a lancé `stopService(Intent)`

Traitement long / IntentService

IntentService, classe spécialisée pour les traitements long

appel `onHandleIntent(Intent)` dans une thread de travail (worker thread)

Une seul thread de travail pour toutes les appels ??

2. Connexion à un Service

Un composant appelle

`Context.bindService(intent,serviceConnection,flags)` pour se lier (bind) à un service

– `serviceConnection` est un listener

- `onServiceConnected(ComponentName,IBinder)`
- `onServiceDisconnected(ComponentName)`

– flags:

`BIND_AUTO_CREATE` (démarré le service si nécessaire),
`BIND_ADJUST_WITH_ACTIVITY` (monte la priorité au même niveau que l'activité), `BIND_WAIVE_PRIORITY` (pas de changement de priorité)

=> La méthode `IBinder onBind()/onRebind()` est appelée sur le service

Local Service / Binder

Si le service est local, il est possible d'utiliser la classe Binder

```
public class HelloService extends Service {
 public class HelloBinder extends Binder {
 public HelloService getHelloService() {
 return HelloService.this;
 }
 }
}
private final HelloBinder binder = new HelloBinder();

@Override
public IBinder onBind(Intent intent) {
 return binder;
}

// API
public String hello() {
 return "hello local service";
}}
```

Et pour une activité ...

```
public class HelloActivity extends Activity {
 HelloService service;
 ...
 @Override protected void onStart() {
 super.onStart();
 Intent intent = new Intent(this, HelloService.class);
 bindService(intent, connection, Context.BIND_AUTO_CREATE);
 }
 @Override protected void onStop() {
 super.onStop();
 if (service != null) {
 unbindService(connection);
 service = null;
 }
 }
 private final ServiceConnection connection = new ServiceConnection() {
 @Override
 public void onServiceConnected(ComponentName className, IBinder service) {
 HelloBinder binder = (LocalBinder) service;
 service = binder.getService();
 Toast.makeText(HelloActiviy.this, service.hello(), Toast.LENGTH_SHORT).show();
 }
 @Override
 public void onServiceDisconnected(ComponentName className) {
 service = null;
 }
 }
}
```


Le Messenger

- Gère une queue de Messages inter-process
 - Messenger.getBinder() crée un IBinder
 - Message.obtain() crée un Message
 - Message.obtain(int what, int arg1, int arg2, Object obj)
 - replyTo (optionel) Messenger pour la réponse
 - Messenger.send(message) permet d'envoyer un message
 - Un Handler permet de recevoir des Messages
 - new Messenger(new Handler() { ... })

Hello avec un Messenger

```
public class HelloService extends Service {
 static final int MSG_HELLO = 1;

 private final Messenger messenger = new Messenger(new Handler() {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case MSG_SAY_HELLO:
 Message response = Message.obtain(MSG_HELLO, "hello world");
 try {
 response.replyTo.send(msg);
 } catch (RemoteException e) {
 // do nothing
 }
 break;
 default:
 super.handleMessage(msg);
 }
 }
 });

 @Override
 public IBinder onBind(Intent intent) {
 return messenger.getBinder();
 }
}
```

Activité avec un messenger

```
public class HelloActivity extends Activity {
 Messenger serviceMessenger;
 private final Messenger messenger = new Messenger(new Handler() {
 @Override
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case HelloService.MSG_SAY_HELLO:
 Toast.makeText(HelloActivity.this, msg.obj, Toast.LENGTH_SHORT).show();
 break;
 default:
 super.handleMessage(msg);
 }
 }
 });
 ...
 @Override
 protected void onStart() {
 super.onStart();
 Intent intent = new Intent(this, LocalService.class);
 bindService(intent, connection, Context.BIND_AUTO_CREATE);
 }
 @Override
 protected void onStop() {
 super.onStop();
 if (serviceMessenger != null) {
 unbindService(connection);
 serviceMessenger = null;
 }
 }
}
```

Activité (suite ...)

```
...
private final ServiceConnection connection = new ServiceConnection() {
 @Override
 public void onServiceConnected(ComponentName className,
 IBinder service) {
 serviceMessenger = new Messenger(service);
 Message msg = Message.obtain(null, MSG_HELLO, 0, 0);
 msg.replyTo = messenger;
 try {
 serviceMessenger.send(msg);
 } catch (RemoteException e) {
 // do nothing
 }
 }
}

@Override
public void onServiceDisconnected(ComponentName className) {
 serviceMessenger = null;
}
}
```

Service inter-processus

Android Interface Definition Language (AIDL)

Langage de définition (IDL) pour les appel inter-processus

sort largement du cadre du cours mais la façon de procéder est proche de CORBA ou des RMI

Service en avant-plan

Il est possible de mettre un Service en avant-plan

- Apparition dans la zone de notification
- Moins de chance de se faire tuer si manque de ressource

Démarrer le Service avec

- `Service.startForeground(int id, Notification notification)`

Notifications

Zone centralisée d'affichage d'informations pour l'utilisateur

3 formats

- Petite icône dans la barre de notification
 - Vue normale dans le tiroir ouvert
 - Vue étendue dans le tiroir ouvert
- Créer une notification
- `NotificationCompat.Builder.build()`
- Obtenir le `NotificationManager`
- `context.getSystemService(Context.NOTIFICATION_SERVICE)`
- Soumission de la notification au `NotificationManager`
- `notificationManager.notify(String tag, int id, Notification notification)`
- Supprimer une notification
- `notificationManager.cancel(String tag, int id)`

Services Systèmes

- Service pré-existant assurant un accès au matériel ou à des fonctionnalités globales
- Récupération du Service

```
context.getSystemService(String)
```

Noms des services (X_SERVICE) sont des constantes dans Context : POWER, ALARM, NOTIFICATION, KEYGUARD, LOCATION, SEARCH, VIBRATOR, CONNECTIVITY, WIFI, DOWNLOAD, etc