

Background Tasks and Services

Tran Giang Son, tran-giang.son@usth.edu.vn

ICT Department, USTH

Contents

- Threading
- Android Thread Model
- Background Tasks
- Services

Threading

Threading

- What's a thread? Why thread?
- Threads in HTML5?
- Context switches?
- Threads vs applications?

Threading

Why Threading?

- Better CPU utilization
- Separation of tasks
- Responsiveness

Why NOT Threading?

- Complication
 - Architecture
 - Load balancing
- Synchronization
- Thread pool...

Android Thread Model

Android Thread Model

- Main thread
 - Drawing widgets
 - Dispatching user inputs
 - Widget toolkit is not thread-safe
- Worker threads

Android Thread Model

- Don't do **slllloooooowwww** things on main thread
 - Calculation
 - Bitcoin mining
 - Image processing
 - ...
 - Network access

Android Thread Model

- Don't manipulate Views on worker thread
- Crash

`android.view.ViewRootImpl$CalledFromWrongThreadException:`
Only the original thread that created a view hierarchy can touch its views.

```
at android.view.ViewRootImpl.checkThread(ViewRootImpl.java:6556)  
at android.view.ViewRootImpl.requestLayout(ViewRootImpl.java:907)  
...
```


Android Thread Model

- Create a new worker thread

```
public class WeatherActivity extends Activity {  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 Thread t = new Thread(new Runnable() {  
 @Override  
 public void run() {  
 // do something heavy in the new thread.  
 // don't access UI Views here.  
 }  
 });  
 t.start();  
 }  
}
```


Android Thread Model

- If we cannot access UI Views in worker threads, how can we show on UI that something has finished?
 - Notification between worker threads and main thread

Android Thread Model

- «Handler»
 - A way to communicate with main thread
 - `Handler.handleMessage()` is executed on main thread
 - Worker thread: call `handler.sendMessage()`

Handler

Handler.sendMessage()

Message #4

Handler

Handler

- Main thread:


```
Handler handler = new Handler(Looper.getMainLooper()) {  
 @Override  
 public void handleMessage(Message msg) {  
 // this method is executed on main thread  
 // do something with the message  
 }  
};
```


Handler

- Network (background) thread:

```
Bundle bundle = new Bundle();  
bundle.putString("server_response", "some json here");  
  
Message msg = new Message();  
msg.setData(bundle);  
  
handler.sendMessage(msg);
```


Handler

```
final Handler handler = new Handler(Looper.getMainLooper()) {
 @Override
 public void handleMessage(Message msg) {
 // This method is executed in main thread
 String content = msg.getData().getString("server_response");
 Toast.makeText(getActivity(), content, Toast.LENGTH_SHORT).show();
 }
};

Thread t = new Thread(new Runnable() {
 @Override
 public void run() {
 // this method is run in a worker thread
 try {
 // wait for 5 seconds to simulate a long network access
 Thread.sleep(5000);
 }
 catch (InterruptedException e) {
 e.printStackTrace();
 }

 // Assume that we got our data from server
 Bundle bundle = new Bundle();
 Bundle.putString("server_response", "some sample json here");

 // notify main thread
 Message msg = new Message();
 msg.setData(bundle);
 handler.sendMessage(msg);
 }
});
t.start();
```


Practical Work 13

- Add a “Refresh” button on your activity (or fragment)
 - Best place would be an action on App Bar
- Use thread and handler, simulate a network request and show on a toast

Background Tasks

Background Tasks

- «AsyncTask»
 - An encapsulation of Handler and Thread
 - Also allow the worker thread to report its work progress to the UI

AsyncTask: param

- 3 Generic **Types**:
 - **AsyncTask<Param, Progress, Result>**
 - Params: param type to pass to the worker thread
 - Progress: type to report progress back
 - Result: result type to be delivered

AsyncTask<String, Integer, Bitmap>

AsyncTask: param

- 3 Generic Types:
 - AsyncTask<Param, Progress, Result>
 - Params: param type to pass to the worker thread
 - Progress: type to report progress back
 - Result: result type to be delivered

AsyncTask: overriding methods

- [optional] `onPreExecute()`: for preparation
- [required] `doInBackground()`: do the real work
- [optional] `onProgressUpdate()`: for updating progress to UI
- [optional] `onPostExecute()`: for delivering result

AsyncTask: methods

AsyncTask: example

- Write a background task to
 - Download a PNG file from the Internet
 - Periodically report the download progress
 - Decode its content to bitmap data
 - Show it on an ImageView

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```


AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String , for the **URL**

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String , for the **URL**
- 2nd param: Integer

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String , for the **URL**
- 2nd param: Integer , for updating the **Percentage** during the progress

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String , for the **URL**
- 2nd param: Integer , for updating the **Percentage** during the progress
- 3rd param: Bitmap

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String , for the **URL**
- 2nd param: Integer , for updating the **Percentage** during the progress
- 3rd param: Bitmap , for the **Decoded Bitmap** for the image

AsyncTask: example params

```
AsyncTask<String, Integer, Bitmap>
```

- 1st param: String , for the **URL**
- 2nd param: Integer , for updating the **Percentage** during the progress
- 3rd param: Bitmap , for the **Decoded Bitmap** for the image

AsyncTask: example methods

- Download a PNG file
- Report download progress
- Decode to bitmap data
- Show it on an ImageView

AsyncTask: example methods

Download a PNG file

Report download progress

Decode to bitmap data

Show it on an ImageView

AsyncTask: example methods

Download a PNG file
Report download progress
Decode to bitmap data
Show it on an ImageView

doInBackground()

AsyncTask: example methods

Download a PNG file
Report download progress
Decode to bitmap data
Show it on an ImageView

doInBackground()
onProgressUpdate()

AsyncTask: example methods

Download a PNG file
Report download progress
Decode to bitmap data
Show it on an ImageView

doInBackground()
onProgressUpdate()
doInBackground()

AsyncTask: example methods

Download a PNG file
Report download progress
Decode to bitmap data
Show it on an ImageView


```
doInBackground()  
onProgressUpdate()  
doInBackground()  
onPostExecute()
```


AsyncTask: example code

```
public class WeatherActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 AsyncTask<String, Integer, Bitmap> task = new AsyncTask<>() {
 @Override
 protected void onPreExecute() {
 // do some preparation here, if needed
 }
 @Override
 protected Bitmap doInBackground(String... params) {
 // This is where the worker thread's code is executed
 // params are passed from the execute() method call
 return null;
 }
 @Override
 protected void onProgressUpdate(Integer... values) {
 // This method is called in the main thread, so it's possible
 // to update UI to reflect the worker thread progress here.
 // In a network access task, this should update a progress bar
 // to reflect how many percent of data has been retrieved
 }
 @Override
 protected void onPostExecute(Bitmap bitmap) {
 // This method is called in the main thread. After #doInBackground returns
 // the bitmap data, we simply set it to an ImageView using ImageView.setImageBitmap()
 }
 };
 task.execute("http://ict.usth.edu.vn/wp-content/uploads/usth/usthlogo.png");
 }
}
```


Practical Work 14

- «Upgrade» your Thread/Handler combo with an AsyncTask
- Simulate a network request and show on a toast. Hint:
 - sleep() in doInBackground
 - Toast in onPostExecute()

