
Android UIThread, Thread, Handler et AsyncTask

jean-michel Douin, douin au cnam point fr
version : 21 septembre 2012

Notes de cours

Bibliographie utilisée

<http://developer.android.com/resources/index.html>

<http://developer.android.com/reference/android/os/AsyncTask.html>

Un ensemble de tutoriels à lire

<http://www.vogella.de/android.html>

<http://www.vogella.de/articles/AndroidPerformance/article.html>

StrictMode (intégré en 4.0)

<http://android-developers.blogspot.com/2010/12/new-gingerbread-api-strictmode.html>

<http://blog.akquinet.de/2010/02/17/android-activities-the-predominance-of-the-ui-thread/>

JSON

<http://www.tutos-android.com/parsing-json-jackson-android>

<http://www.vineetgupta.com/2011/03/mobile-platforms-part-1-android/>

Pré-requis

- **Les threads en java**
 - `java.lang.Thread`
 - `java.lang.Runnable`

Sommaire

- **UiThread déclenche une activity et gère l'IHM**
 - Les appels des « onXXXX » c'est lui
- **Thread, Handler**, *du java traditionnel*
- **AsyncTask**, *adapté et créé pour se passer du traditionnel*
- **StrictMode**
 - Aide au développement « correct »

UIThread

- **Gère l'affichage de l'Activity :**
 - Prise en compte des événements de l'utilisateur
 - Clic, déplacements, ...
 - Class Looper
 - Exécution des **Listeners** associés
 - ...
- **L'UIThread est le seul Thread « agréé »**
 - Pour l'affichage au sein d'une activité
 - Les événements liés à l'affichage sont gérés par une file
- **Alors**
 - Toutes les opérations de mises à jour, modifications de l'IHM **doivent** s'effectuer depuis cet UIThread

Exemples, et démonstration

- **Exemples à ne pas suivre ...**
 - La méthode onCreate contient un appel à **Thread.sleep(30000) !**
 - Un affichage est souhaité
 - **Thread.sleep(30000);**
 - -> ce n'est qu' au bout de 30000ms que l'affichage se produit !!
 - Au clic sur un bouton :
 - Une modification de l'IHM est souhaité
 - Et Thread.sleep est appelée ...

Exemple à ne pas suivre : une IHM au ralenti

- Cette IHM gère un clic toutes les 5 secondes
 - L'UIThread s'endort ...

```
8 public class UIThread1Activity extends Activity {
9 private TextView tv;
10
11 @Override
12 public void onCreate(Bundle savedInstanceState) {
13 super.onCreate(savedInstanceState);
14 setContentView(R.layout.main);
15 this.tv = (TextView)findViewById(R.id.label);
16 }
17
18 public void faireQuelqueChose (View v) { // android:onClick
19 try{
20 for(int i=1;i<=5;i++){
21 Thread.sleep(1000L);
22 tv.setText(i + " sec");
23 }
24 } catch (Exception e) {
25 }
26 }
```

Android_Thread et +

7

IHM au ralenti

- **C'est seulement au bout de 5 secondes**
 - Qu'un nouveau clic devient possible,
 - Que la jauge est accessible (répond pas aux sollicitations de l'utilisateur)
- **L'affichage n'est pas effectué**
 - toutes les secondes comme la lecture du source le laisse supposer)
- **Démonstration de l'exemple à ne pas suivre**
 - Un seul affichage (visible) au temps écoulé : 5 sec !

Android_Thread et +

8

L'UIThread gère l'IHM et seulement

- Une première conclusion, *par la force des choses...*
 - Toutes les opérations coûteuses en temps d'exécution doivent être placées dans un autre Thread,
 - mais pas n'importe lequel...(l'UIThread est réservé à l'IHM)

- Ce qui arrive quand l'UIThread est bloqué plus de 5 sec.,
- Android considère que votre application ne répond plus cf. ANR, Application Not Responding

Rappel : les Threads en java

- Un Thread en java,
 - une classe, une interface, deux méthodes essentielles
 - La classe `java.lang.Thread`
 - L'interface `java.lang.Runnable`
 - Les deux méthodes
 - start éligibilité du Thread,
 - run le code du Thread
 - » issue de `public interface Runnable{void run();}`

Contexte : Quasi-parallèle

vue logique

vue du processeur

t1, t2, t3 sont des « Threads »

Rappel : La classe java.lang.Thread

Syntaxe : Création d'une nouvelle instance

`Thread unThread = new T (); ... T extends Thread`

- (un(e) Thread pour processus allégé...)

- « Démarrage » du thread

- `unThread.start();`
 - éligibilité de `UnThread`

- « Exécution » du thread

- L'ordonnanceur interne déclenche la méthode `run()` (`unThread.run();`)

Rappel : java.lang.Thread, syntaxe

```
public class T extends Thread{
 public void run(){
 // traitement
 }
}
Thread t = new T();
t.start();

// autre syntaxe, à l'aide d'une classe anonyme
Thread t = new Thread(
 new Runnable(){
 public void run(){
 // traitement
 }
 });
t.start();
```

Runnable, autre syntaxe

```
Runnable r = new Runnable(){
 public void run(){
 // traitement
 }
};

new Thread(r).start();
```


Reprenons l'exemple à ne pas suivre

- Une solution serait de créer un **Thread** qui s'endort pendant $5 * 1\text{sec}$

- Au clic un **Thread** est créé

Au clic un thread est créé

- **faire quelque chose** engendre un thread
 - UIThread devient disponible pour les sollicitations de l'utilisateur, Sur cet exemple le curseur de la jauge devient accessible

S'endormir dans un autre Thread

```
9 public class UIThread1Activity extends Activity {
10 private TextView tv;
11
12 @Override
13 public void onCreate(Bundle savedInstanceState) {
14 super.onCreate(savedInstanceState);
15 setContentView(R.layout.main);
16 this.tv = (TextView)findViewById(R.id.label);
17 }
18
19 public void faireQuelqueChose(View v) {
20 Thread t= new Thread(new Runnable() {
21 public void run() {
22 try{
23 for(int i=1;i<=5;i++){
24 Thread.sleep(1000L);
25 tv.setText(i + " sec");
26 }
27 }catch(Exception e){
28 }
29 }
30 });
31 t.start();
32 }
33 }
```

- **C'est mieux,**
 - Le clic devient possible,
 - La jauge répond aux sollicitations avant les 5 secondes
- **Mais**

Android_Thread et +

17

Mais

- **Plus d'affichage du tout ...**
 - Cet autre Thread ne doit pas tenter de modifier l'IHM,
 - » Nul ne peut se substituer à l'UIThread ...
 - » Comportement incertain ...

Une façon de faire :

Création d'un Thread

+

Accès prédéfinis à l'UIThread

- envoi de séquences d'affichage
- envoi de messages

Android_Thread et +

18

Accès à l'UIThread

- **Envois de séquences d'affichage**

- `runOnUiThread (Runnable r){...}`
 - Méthode héritée de la classe Activity
- Ou bien une instance de la classe Handler
 - `unHandler.post(Runnable r){ ...}`

- **Envois de messages**

- Avec une instance de la classe Handler
 - `unHandler.send(Message m){ ...}`

Ou le cumul des deux

Ce sera la classe AsyncTask

Envoi de séquences d'affichage

- **Dépôt dans la file d'attente de l'UIThread**

- `runOnUiThread(Runnable r),`

- C'est une méthode de la classe Activity
 - `r` est placé dans la file de l'UIThread,
 - Avec une exécution immédiate si l'appelant est l'UIThread

runOnUiThread


```
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
--
public void faireQuelqueChose (View v) {
 Thread t= new Thread(new Runnable() {
 public void run() {
 try{
 for (int i=1;i<=5;i++){
 Thread.sleep(1000L);
 final int value = i;
 runOnUiThread(new Runnable() {
 public void run() {
 tv.setText(value + " sec");
 }
 });
 }
 } catch (Exception e) {
 }
 }
 });
 t.start();
}
```

- **Tout est correct**
 - *Peu lisible, mais avec l'habitude...*

Android_Thread et +

21

Affichage de 1,2,3,4 sec, enfin

- **Ok**
- *Démonstration*

Android_Thread et +

22

Une autre façon de faire

- **android.os.Handler**

- Permet de poster un thread dans la file de l'UIThread
- Permet aussi de poster des messages à l'attention de l'UIThread
- Analogue à l'usage de `runOnUiThread`

Handler ... idem à `runOnUiThread`

- **android.os.Handler**

- Cf. `runOnUiThread`
- handler comme variable d'instance de l'activity

```
10 public class UIThread1Activity extends Activity {
11 private TextView tv;
12 private Handler handler;
13
14 @Override
15 public void onCreate(Bundle savedInstanceState) {
16 super.onCreate(savedInstanceState);
17 setContentView(R.layout.main);
18 this.tv = (TextView)findViewById(R.id.label);
19 this.handler = new Handler();
20 }
21
22 public void faireQuelqueChose(View v) {
23 Thread t= new Thread(new Runnable() {
24 public void run() {
25 try {
26 for(int i=1;i<=5;i++){
27 Thread.sleep(1000L);
28 final int value = i;
29 handler.post(new Runnable(){
30 public void run() {
31 tv.setText(value + " sec");
32 }
33 });
34 }
35 } catch (Exception e) {
36 }
37 }
38 });
39 t.start();
40 }
41 }
```

Handler en Progress : il n'y a qu'un pas

- L'interface s'est enrichie d'un « ProgressBar
- <ProgressBar
 - ProgressBar p = (ProgressBar) find....
 - p.setProgress(value)

Android_Thread et +

25

En progress, mais de moins en moins lisible...

```
11 public class UITHread1Activity extends Activity {
12 private TextView tv;
13 private ProgressBar progress;
14 private Handler handler;
15
16 @Override
17 public void onCreate(Bundle savedInstanceState) {
18 super.onCreate(savedInstanceState);
19 setContentView(R.layout.main);
20 this.tv = (TextView) findViewById(R.id.label);
21 this.progress = (ProgressBar) findViewById(R.id.progress);
22 this.handler = new Handler();
23 }
24
25
26 public void faireQuelqueChose(View v) {
27 Thread t= new Thread(new Runnable() {
28 public void run() {
29 try{
30 for(int i=1;i<=5;i++){
31 Thread.sleep(1000L);
32 final int value = i;
33 handler.post(new Runnable() {
34 public void run() {
35 tv.setText(value + " sec.");
36 progress.setProgress(value);
37 }
38 });
39 }
40 } catch (InterruptedException e) {
41 }
42 }
43 });
44 t.start();
45 }
46 }
```

Android_Thread et +

26

Une autre façon de faire

- **Poster un message à destination de l'UIThread**
- **Par exemple**
 - informer l'utilisateur du déroulement d'un traitement
- Il faut
 - Obtenir un exemplaire de message
 - Proposer la gestion du message par une méthode du handler
 - handleMessage est redéfinie

Android_Thread et +

27

Handler et Message

- <http://www.aviyehuda.com/2010/12/android-multithreading-in-a-ui-environment/>

Android_Thread et +

28

La classe Looper, en détail

- **Looper.loop()**
 - Retrait des messages de la file d'attente
 - Chaque message possède son Handler
 - Dont la méthode `handleMessage(Message msg)` est appelée
- **Suis-je dans l'UiThread ?**
 - `Looper.getMainLooper().getThread().equals(Thread.currentThread())`
 - `Looper.getMainLooper().equals(Looper.myLooper())`
- **DDMS pour en savoir plus**

Android_Thred et +

29

DDMS

The screenshot shows the DDMS interface with two main panels. The left panel displays a list of processes with columns for Name, PID, and UID. The right panel shows a list of threads with columns for ID, Tid, Status, utime, stime, and Name. Below the thread list is a stack trace for the selected thread.

Name	PID	UID
com.android.settings	118	8603
com.android.launcher	117	8604
android.process.acore	151	8605
com.android.alarmclock	161	8606
com.android.music	179	8607
com.android.quicksearchbox	187	8608
android.process.media	208	8614
com.android.mms	220	8617
com.android.defcontainer	227	8620
com.android.email	243	8623
com.svox.pico	267	8625
tp.thread	27487	8627
uithread.test	28012	8628
tp.java	28909	8629 / 8700

ID	Tid	Status	utime	stime	Name
1	28909	timed-wait	53	20	main
*2	28911	vmwait	1	1	HeapWorker
*3	28912	vmwait	0	0	Signal Catcher
*4	28913	running	3	0	JDWP
5	28914	native	0	0	Binder Thread #1
6	28915	native	0	0	Binder Thread #2

Class	Method	File
java.lang.Object	wait	Object.java
java.lang.Object	wait	Object.java
android.os.MessageQueue	next	MessageQueue.java
android.os.Looper	loop	Looper.java
android.app.ActivityThread	main	ActivityThread.java
java.lang.reflect.Method	invokeNative	Method.java
java.lang.reflect.Method	invoke	Method.java
com.android.internal.os.ZygoteInit\$MethodAndArgsCaller	run	ZygoteInit.java
com.android.internal.os.ZygoteInit	main	ZygoteInit.java
dalvik.system.NativeStart	main	NativeStart.java

- **Méthode `Looper.loop` appelée depuis le thread main**

Android_Thred et +

30

Messages à destination de l'UIThread

- Exemple extrait de <http://www.tutomobile.fr/utiliser-une-progressdialog-dans-ses-applications-android-tutoriel-android-n%C2%B022/03/02/2011/>

- Une Activity avec deux longs, très longs calculs

- Un Thread se charge des deux calculs

- Comment informer l'utilisateur tout au long des calculs ?
 - Au démarrage,
 - Entre deux calculs,
 - D'une erreur,
 - De la fin

Comment informer l'utilisateur ?

- **Attribut onClick ...** de l'unique bouton de l'interface (start)
 - Méthode `onClickStart`

```
public void onClickStart(View v){
 mProgressDialog = ProgressDialog.show(this, "Patience",
 "de longs calculs commencent...", true);

 Runnable r = new Runnable(){
 public void run(){
 // le premier calcul débute
 doLongOperation1();
 // et maintenant le deuxième calcul
 doLongOperation2();
 // voilà c'est fini
 }
 };
 new Thread(r).start();
}
```


Copie d'écran de ce que l'on souhaiterait

- Deux ProgressDialog et pour terminer un toast

Android_Thread et +

33

Comment informer l'utilisateur ?

- Un handler est créé
- Des messages lui sont envoyés, *Looper* s'en charge

```
public void onClickStart(View v){
 mProgressDialog = ProgressDialog.show(...);

 Runnable r = new Runnable(){
 public void run(){
 // message = le premier calcul débute
// envoi du message à destination du handler

 doLongOperation1();
 // message = maintenant le deuxième calcul
// envoi du message à destination du handler

 doLongOperation2();
 // message = voilàaaaaa c'est fini
// envoi d'un message à destination du handler

 }
 };
 new Thread(r).start();
}
```

Android_Thread et +

34

onClickStart est décoré

```
public void onClickStart(View v){
 mProgressDialog = ProgressDialog.show(this, "Patience",
 "de longs calculs commencent...", true);
 Runnable r = new Runnable(){
 public void run(){

 String progressBarData = "le premier calcul débute...";
 Message msg = mHandler.obtainMessage(MSG_IND, (Object) progressBarData);
 mHandler.sendMessage(msg);
 doLongOperation1();

 progressBarData = "et maintenant le deuxième calcul...";
 msg = mHandler.obtainMessage(MSG_IND, (Object) progressBarData);
 mHandler.sendMessage(msg);
 doLongOperation2();

 progressBarData = "voilà c'est fini...";
 msg = mHandler.obtainMessage(MSG_END, (Object) progressBarData);
 mHandler.sendMessage(msg);
 }};
 new Thread(r).start();
}
```

Android_Thread et +

35

Un Handler est créé, redéfinition de handleMessage

```
final Handler mHandler = new Handler() {

 public void handleMessage(Message msg) {
 if (mProgressDialog.isShowing()) {
 if(msg.what==MSG_IND)
 mProgressDialog.setMessage(((String) msg.obj));

 if(msg.what==MSG_END){
 Toast.makeText(getApplicationContext(),"Info:" +
 (String)msg.obj,
 Toast.LENGTH_LONG
 ).show();

 mProgressDialog.dismiss();
 }
 }
 }
};
```

Android_Thread et +

36

Copie d'écran obtenu ...

- à quel prix ... *mais avec l'habitude ?*

Android_Thread et +

37

Un premier résumé

- **UiThread** : à préserver
- **Thread pas facile et ne suffit pas toujours**
 - Rappel : Pas de thread autre que l'UiThread pour gérer l'affichage
- **Handler**
 - Une interface ↔ avec l'UiThread
 - `post(un thread)`
 - `sendMessage(un message)`
- **Existe-t-il une classe toute prête et simplificatrice ?**
 - UI !
 - `AsyncTask<Params, Progress, Result>`

Android_Thread et +

38

AsyncTask<Params, Progress, Result>

- Avec la classe,

AsyncTask<Params, Progress, Result>

– <http://developer.android.com/reference/android/os/AsyncTask.html>

- Nous avons un thread et un handler créés en interne

- Un thread : pour le traitement en tâche de fond
- Un handler : pour la mise à jour de l'UI

- Params type des paramètres transmis au Thread
- Progress type des paramètres en cours de traitement transmis au Handler
- Result type du résultat pour l'appelant

Android_Thread et +

39

AsyncTask< Params, Progress, Result >

Public Methods	
final boolean	<code>cancel</code> (boolean mayInterruptIfRunning) Attempts to cancel execution of this task.
static void	<code>execute</code> (Runnable runnable) Convenience version of <code>execute(Object)</code> for use with a simple Runnable object.
final AsyncTask<Params, Progress, Result>	<code>execute</code> (Params... params) Executes the task with the specified parameters.
final AsyncTask<Params, Progress, Result>	<code>executeOnExecutor</code> (Executor exec, Params... params) Executes the task with the specified parameters.
final Result	<code>get</code> (long timeout, TimeUnit unit) Waits if necessary for at most the given time for the computation to complete, and then retrieves its result.
final Result	<code>get</code> () Waits if necessary for the computation to complete, and then retrieves its result.
final AsyncTask.Status	<code>getStatus</code> () Returns the current status of this task.
final boolean	<code>isCancelled</code> () Returns true if this task was cancelled before it completed normally.

- Les méthodes publiques pour les clients

- Une méthode pour l'utilisateur `execute(param1, param2, param3)`
 - D'autres méthodes publiques existent
 - `cancel`, `get`, `executeOnExecutor`, ...

Android_Thread et +

40

Schéma de programme, syntaxe, AsyncTask<Params, Progress, Result>

```

public void onStart(){
 ...
 WorkAsyncTask wt = new WorkAsyncTask();
 wt.execute(string1, string2, string3);
 ...
}

private class WorkAsyncTask extends AsyncTask<String,Long,Boolean>{

 void onPreExecute() { // faire patienter l'utilisateur,
 // affichage d'un sablier...

 Boolean doInBackground(String... t){ // effectuer la tâche coûteuse en temps
 // t[0]/string1, t[1]/string2,...

 void onProgressUpdate(Long... v) { // informer l'utilisateur que le
 traitement est en cours

 void onPostExecute(Boolean b) { // le sablier disparaît,
 une éventuelle erreur est affichée
 }
}

```

Android_Thread et +

41

class MaClasse extends AsyncTask<Params, Progress, Result>

Protected Methods	
abstract Result	<code>doInBackground (Params... params)</code> Override this method to perform a computation on a background thread.
void	<code>onCancelled (Result result)</code> Runs on the UI thread after <code>cancel (boolean)</code> is invoked and <code>doInBackground (Object[])</code> has finished.
void	<code>onCancelled ()</code> Applications should preferably override <code>onCancelled (Object)</code> .
void	<code>onPostExecute (Result result)</code> Runs on the UI thread after <code>doInBackground (Params...)</code> .
void	<code>onPreExecute ()</code> Runs on the UI thread before <code>doInBackground (Params...)</code> .
void	<code>onProgressUpdate (Progress... values)</code> Runs on the UI thread after <code>publishProgress (Progress...)</code> is invoked.
final void	<code>publishProgress (Progress... values)</code> This method can be invoked from <code>doInBackground (Params...)</code> to publish updates on the UI thread while the background computation is still running.

- **Les méthodes héritées**
 - En liaison directe avec l'UI Thread
 - **doInBackground doit être redéfinie dans MaClasse**
 - <http://developer.android.com/reference/android/os/AsyncTask.html>
 - **publishProgress déclenche, appelle onProgressUpdate**
 - La quantité de sable du sablier ...

Android_Thread et +

42

Exemple initial revu : affichage de 1,2,3,4 sec

- `AsyncTask<Void, Integer, Integer>`

`AsyncTask<Void, Integer, Integer>`

À chaque clic : `new ProgressBarTask().execute();`

```
private class ProgressBarTask extends
 AsyncTask<Void, Integer, Integer>{

 protected Integer doInBackground(Void... v){
 Pendant 5 fois
 s'endormir une seconde
 prévenir l'affichage à chaque seconde écoulée

 void onProgressUpdate(Integer... v) {
 afficher la seconde écoulée
 }
 }
}
```

L'exemple initial avec AsyncTask, plus simple... ?

```
26 public void faireQuelqueChose(View v) {
27 new ProgressBarTask().execute();
28 }
29
30 private class ProgressBarTask extends AsyncTask<Void, Integer, Integer>{
31 @Override
32 protected Integer doInBackground(Void... params) {
33 try{
34 for(int i=1;i<=5;i++){
35 Thread.sleep(1000);
36 publishProgress(i);
37 }
38 }catch(Exception e){}
39 return null;
40 }
41
42 @Override
43 protected void onProgressUpdate(Integer... result) {
44 tv.setText(result[0] + " sec.");
45 progress.setProgress(result[0]);
46 }
47 }
```

- Tout est bien qui finit bien,
 - L'UIThread gère l'IHM
 - ProgressBar progresse, (c'est lisible, nous sommes en progrès (facile...))
 - à chaque appel de publishProgress (l'UIThread prend la main avec onProgressUpdate)

Android_Thread et +

45

Une autre version, 5 Thread * 1 sec

À chaque clic :

```
for(int i=1; i<=5; i++)
 new ProgressBarTask().execute(i);
```

```
private class ProgressBarTask extends
 AsyncTask<Integer, Void, Integer>{
```

```
protected Integer doInBackground(Integer... t){
 s'endormir une seconde
 prévenir l'affichage t[0] à chaque seconde écoulée
```

```
void onPostExecute(Integer ... v) {
 afficher la seconde écoulée
 est appelée avec le résultat retourné par doInBackground
```

Android_Thread et +

46

L'exemple avec AsyncTask, moins simple, en 5 Threads

```
26 public void faireQuelqueChose(View v) {
27 for(int i = 1; i <= 5; i++)
28 new ProgressBarTask().execute(i);
29 }
30
31 private class ProgressBarTask extends AsyncTask<Integer, Void, Integer> {
32 @Override
33 protected Integer doInBackground(Integer... params) {
34 try {
35 Thread.sleep(params[0] * 1000);
36 } catch (Exception e) {}
37 return params[0];
38 }
39
40 @Override
41 protected void onPostExecute(Integer result) {
42 tv.setText(result + " sec.");
43 progress.setProgress(result);
44 }
45 }
ac
```

Un autre découpage en tâche élémentaire de 1 sec...

[Discussion ...](#)

Android_Thread et +

47

Reprenons l'exemple des longs calculs...

- **ProgressDialog** et pour terminer portons un toast

Android_Thread et +

48

Simplissime ...

- Pas de Handler, pas de messages, ...

```
public void onClickStart(View v){  
 new LongsCalculs().execute();  
}
```

```
private class LongsCalculs extends AsyncTask<Void,String,String>{
```

```
 // transparent suivant
```

```
}
```

Android_Thread et +

49

AsyncTask<Void,String,String>

```
private class LongsCalculs extends AsyncTask<Void,String,String>{  
 private ProgressDialog mProgressDialog;  
 private Context thiss = LongsCalculsActivity.this;  
  
 protected void onPreExecute() {  
 mProgressDialog = ProgressDialog.show(thiss, "Patience",  
 "de longs calculs commencent...", true);  
 }  
  
 protected String doInBackground(Void... inutilisé) {  
 publishProgress("le premier calcul débute...");  
 doLongOperation1();  
 publishProgress("et maintenant le deuxième calcul...");  
 doLongOperation2();  
 return "voilà c'est fini";  
 }  
  
 protected void onProgressUpdate(String... result){  
 mProgressDialog.setMessage(result[0]);  
 }  
  
 protected void onPostExecute(String s){  
 Toast.makeText(getBaseContext(), "Info: " + s,  
 Toast.LENGTH_LONG).show();  
 mProgressDialog.dismiss();}}}
```

Android_Thread et +

50

En résumé AsyncTask<Params, Progress, Result>

- Depuis l'UIThread
 - création d'une instance et appel de la méthode `execute`
 - Exemple `new WebAsyncTask().execute(url1, url2, url3);`
- AsyncTask<Params, Progress, Result>
 - Réalise une encapsulation d'un Thread et d'un Handler

Méthodes

- `onPreExecute()`
 - Préambule, l'UI exécute cette méthode
- `Result doInBackground(Params...p)`
 - Le contenu de cette méthode s'exécute dans un autre Thread
- `onProgressUpdate(Progress...p)`
 - Mise à jour de l'UI à la suite de l'appel de `publishProgress`
- `onPostExecute(Result)`
 - Mise à jour de l'UI à la fin de la méthode `doInBackground`

Résumé d'étape

- **Attention à la gestion de l'écran**
 - Laissons cet UIThread gérer tous les événements de l'utilisateur
- **Alors**
 - Chaque opération coûteuse en temps d'exécution se fera dans un autre Thread
 - Si ce Thread doit interagir avec l'écran (ProgressBar) alors
 - `runOnUiThread`, Handler représentent une solution
 - AsyncTask<Params, Progress, Result>
 - » Est une autre solution avec une encapsulation (réussie) d'un thread et d'un handler

Alors AsyncTask<Params, Progress, Result> nous préférons

- **La suite : deux utilisations d'AsyncTask**
 - accès au web (avec pannes possibles ... mobilité oblige ...)

AsyncTask et chargement d'une liste d'item

```
public class ListeActivity extends ListActivity {

 private static final String[] items= une liste avec bcp d'éléments

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 setListAdapter(new ArrayAdapter<String>(
 this,
 android.R.layout.simple_list_item_1,
 new ArrayList()));

 new AddStringTask().execute();
 }
}
```

Android_Thread et +

53

AsyncTask et chargement des items d'une liste en tache de fond

```
class AddStringTask extends AsyncTask<Void, String, Void> {

 protected Void doInBackground(Void... unused) {
 for (String item : items) {
 publishProgress(item);
 SystemClock.sleep(200);
 }

 return(null);
 }

 protected void onProgressUpdate(String... item) {
 ((ArrayAdapter)getListAdapter()).add(item[0]);
 }

 protected void onPostExecute(Void unused) {
 Toast.makeText(ListeActivity.this, "Done!", Toast.LENGTH_SHORT)
 .show();
 }
}
```

Android_Thread et +

54

AsyncTask et réseau, deux exemples

- **Ouverture d'une connexion en mode TCP**
 - Au sein de l'activity
 - private class **Connexion** extends AsyncTask<String,Void,Boolean>{
- **Lire une page sur le web HTTP, requête GET**
 - private class **LirePageHTML** extends AsyncTask<String,Void,String>{

Schéma commun

onPreExecute

Afficher une fenêtre d'informations, ProgressDialog

doInBackground

Ouvrir une connexion, avec un échec éventuel

onPostExecute

Informar l'utilisateur

Android_Thread et +

55

Mode TCP : AsyncTask<String,Void,Boolean>{

```
protected void onPreExecute() {
 dialog = ProgressDialog.show( « Patientez »);
}

protected Boolean doInBackground(String... args) {
 boolean result = true;
 try{
 InetAddress addr = InetAddress.getByName(args[0]); // adresse
 int port = Integer.parseInt(args[1]); // port
 int timeout = Integer.parseInt(args[2]); // délai de garde
 SocketAddress sockaddr = new InetSocketAddress(addr, port);
 this.socket = new Socket();
 socket.connect(sockaddr, timeout);
 // le flux out est une variable d'instance de l'activité
 out = new DataOutputStream(socket.getOutputStream());
 }catch(Exception e){
 erreur = e.getMessage();
 result= false;
 }
 return result;
}
```

Android_Thread et +

56

Mode TCP : AsyncTask<String,Void,Boolean>{

```
protected void onPostExecute(Boolean result) {
 if(!result)
 alerte(erreur);

 dialog .dismiss();
}

private AlertDialog alerte(String message){
 AlertDialog.Builder builder = new AlertDialog.Builder();

 builder.setMessage(message)
 .setCancelable(false)
 .setPositiveButton("ok", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int id) {
 // actualiser l'interface
 }
 });
 AlertDialog alert = builder.create();
 alert.show();
 return alert;
}
```

Android_Thread et +

57

Lire la page www.cnam.fr

- Si j'ai la permission ... de naviguer sur le web
 - <uses-permission android:name="android.permission.INTERNET"></uses-permission>
 - Une IHM simple

- L'accès au web est une opération coûteuse alors héritons de AsyncTask

Android_Thread et +

58

Une classe interne héritant de AsyncTask

```
protected String doInBackground(String... args) {
 builder = new StringBuilder();
 try {
 HttpClient client = new DefaultHttpClient();
 HttpGet httpGet = new HttpGet(args[0]);

 HttpResponse response = client.execute(httpGet);
 StatusLine statusLine = response.getStatusLine();
 int statusCode = statusLine.getStatusCode();
 if (statusCode == 200) {
 HttpEntity entity = response.getEntity();
 InputStream content = entity.getContent();
 BufferedReader reader = new BufferedReader(new InputStreamReader(content));
 String line;
 while ((line = reader.readLine()) != null) {
 builder.append(line);
 }
 } else {error = "Failed to download file";}
 } catch (Exception e) {error = e.getMessage();}

 return builder.toString();}
}
```

Android_Thread et +

59

Encore un autre exemple, essai d'architecture

- **1) Ouverture d'une connexion TCP**
 - Obtention d'un flux (OutputStream)
- **2) Envois de données sur le flux**
 - En fonction des opérations de l'utilisateur
- **Règle :**
 - l'ouverture de la connexion et l'envoi de données se font sur des threads
- **Une solution :**
 - Ouverture d'une connexion TCP : dans une sous classe d'AsyncTask
 - Envoi de données : dans un thread en attente sur une file (SynchronousQueue)

Android_Thread et +

60

Un Schéma d'une architecture possible

Android_Thread et +

61

Obtention de la connexion, AsyncTask

```
protected void onPreExecute() {
 dialog = ....;
}

protected Boolean doInBackground(String... args) {
 boolean result = true;
 try{
 InetAddress addr = InetAddress.getByName(args[0]);
 int port = Integer.parseInt(args[1]);
 int timeout = Integer.parseInt(args[2]);
 SocketAddress sockaddr = new InetSocketAddress(addr, port);
 this.socket = new Socket();
 socket.connect(sockaddr, timeout);
 out= new DataOutputStream(socket.getOutputStream());

 }catch(Exception e){ erreur = e.getMessage();result= false;}
 return result;
}

@Override
protected void onPostExecute(Boolean result) {
 if(!result) alerte(erreur);
 else // réussite
}
```

1) Obtention de la connexion

Android_Thread et +

62

Envoi de données depuis l'UIThread

// ici à chaque clic des données sont envoyées vers la file

```
public void onClickCommand(View v){
 String cmd = v.getContentDescription().toString() + "\n";
 try {
 sender.offer(cmd.getBytes());
 } catch (Exception e) {
 }
}
```


Android_Thread et +

63

Envois de données, vers la file


```
public class Sender extends Thread{
 private BlockingQueue<byte[]> queue;

 public Sender(){
 queue = new SynchronousQueue<byte[]>();
 this.start();
 }

 public boolean offer(byte[] cmd){
 return queue.offer(cmd);
 }

 public void close(){
 this.interrupt();
 }

 public void run(){
 while(!isInterrupted()){
 try {
 byte[] cmd = queue.take(); // lecture bloquante
 out.write(cmd);
 } catch (Exception e) {
 }
 }
 }
}
```


Android_Thread et +

64

Une connexion Bluetooth

- **Recherche d'un périphérique bluetooth aux alentours**

- Hypothèse : Nous connaissons l'adresse physique du périphérique
 - 00-19-EF-01-17-9C (obtenu ipconfig /all sous windows)

- Cette recherche doit s'effectuer dans un thread

- Alors héritons de AsyncTask

- Au clic

- new ConnexionBT().execute("00:19:EF:01:17:9C");

```
private class ConnexionBT extends AsyncTask<String,String,BluetoothSocket>{
```

```
 protected void onPreExecute() {  
 protected BluetoothSocket doInBackground(String... args) {  
 protected void onPostExecute(BluetoothSocket btSocket) {
```

onPreExecute : Patience, doInBackground : Recherche

```
protected void onPreExecute() {  
 dialog = ProgressDialog.show(BTClientActivity.this,  
 "connexion Bluetooth", " patientez ", true);  
}  
  
protected BluetoothSocket doInBackground(String... args) {  
 try{  
 this.btDevice = btAdapter.getRemoteDevice(args[0]);  
 btSocket =  
 btDevice.createRfcommSocketToServiceRecord(MY_UUID);  
 btAdapter.cancelDiscovery();  
 btSocket.connect();  
  
 }catch(Exception e){  
 erreur = e.getMessage();  
 btSocket= null;  
 }  
 return btSocket;  
}
```

onPostExecute(BluetoothSocket btSocket)

```
protected void onPostExecute(BluetoothSocket btSocket) {  
  
 try {  
  
 os = btSocket.getOutputStream();  
 //  
 } catch (IOException e) {  
 erreur = e.getMessage();  
 e.printStackTrace();  
 } finally {  
 dialog.dismiss();  
 }  
  
}
```


Android_Thread et +

67

Envoi de données depuis l'UIThread, idem TCP

// ici à chaque click des données sont envoyées vers la file

```
public void onClickCommand(View v){  
 String cmd = v.getContentDescription().toString() + "\n";  
 try {  
 sender.offer(cmd.getBytes());  
 } catch (Exception e) {  
 }  
}
```


Android_Thread et +

68

Envois de données, vers la file, idem TCP


```
public class Sender extends Thread{
 private BlockingQueue<byte[]> queue;

 public Sender(){
 queue = new SynchronousQueue<byte[]>();
 this.start();
 }

 public boolean offer(byte[] cmd){
 return queue.offer(cmd);
 }

 public void close(){
 this.interrupt();
 }

 public void run(){
 while(!isInterrupted()){
 try {
 byte[] cmd = queue.take();
 out.write(cmd);
 }catch (Exception e) {
 }
 }
 }
}
```


Android_Thread et +

69

Un autre exemple, avec sauvegarde d'un thread

- **Cf. Cycle de vie d'une activité**
 - Suspension pendant une communication ...
- **Rappel**
 - Une rotation de l'écran entraîne un arrêt puis un nouveau démarrage de l'activité,
 - ce qui nécessite une sauvegarde des données de l'activité et sa restitution.
 - Et bien d'autres possibilités d'arrêter l'activité en cours
 - **ET si un thread était en pleine activité...**
 - Lecture d'une page sur le web, calculs intenses, ...
- **Une solution**
 - Classe interne et statique + Variable de classe + Thread
 - Un thread, indépendant du cycle de vie
- très inspiré de <http://www.vogella.de/articles/AndroidPerformance/article.html>

Android_Thread et +

70

A la création

```
public class ThreadStaticActivity extends Activity {
 private static ProgressDialog dialog;
 private static Handler handler;
 private static Thread horloge;

 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 handler = new Handler();

 // restitution éventuelle
 horloge = (Thread) getLastNonConfigurationInstance();
 if (horloge != null && horloge.isAlive()) {
 dialog = ProgressDialog.show(this, "horloge", horloge.toString());
 }
 }
}
```

Android_Thread et +

71

Démarrage et Sauvegarde au cas où

```
public void onClickStart(View v){
 horloge = new Horloge();
 horloge.start();
 dialog = ProgressDialog.show(this, "horloge", horloge.toString());
}

@Override
public Object onRetainNonConfigurationInstance() {
 return horloge;
}
```

Android_Thread et +

72

Horloge interne et statique ... discussions

```
public static class Horloge extends Thread{
 private final static int MN = 60*1000;
 private final static int PERIODE = 10*1000;
 private int compteur = 0;


 public String toString(){
 return Integer.toString(compteur);
 }
 public void run(){

 while(compteur<(3*MN)/PERIODE){ // arrêt au bout de 3 mn
 try{
 Thread.sleep(PERIODE);
 }catch(Exception e){}
 compteur++;
 }
 handler.post(new Runnable(){ // dismiss dans l'UIThread
 public void run(){
 dialog.dismiss();
 }
 });
 }
}
```

Android_Thread et +

73

Copies d'écran

- L'IHM est réactualisée à chaque rotation de l'écran...
 - À chaque rotation sauvegarde du Thread ...

Android_Thread et +

74

Mise au point, déploiement

- Outils graphiques prédéfinis
- StrictMode

Android_Thred et +

75

Déploiement, débogage

- Chaque appel de méthode est recensé
– Outil traceview

Android_Thred et +

76

StrictMode, se souvenir

- **Se souvenir des règles d'utilisation de l'UIThread et pas seulement, StrictMode le détecte**
 - <http://android-developers.blogspot.com/2010/12/new-gingerbread-api-strictmode.html>
- **En cours de développement seulement**
 - L'application s'arrête, avec une explication trace LogCat D Debug

```
if(DEVELOPER_MODE){
StrictMode.setThreadPolicy(new StrictMode.ThreadPolicy.Builder()
 .detectAll().penaltyLog().penaltyDeath().build());
StrictMode.setVmPolicy(new
 StrictMode.VmPolicy.Builder().detectAll()
 .penaltyLog().penaltyDeath().build());
```

Ou

```
StrictMode.enableDefaults();
```

API_10 2.3.3

Android_Thread et +

77

Conclusion

- **Discussions**

Android_Thread et +

78

Annexes possibles

- **En mode TCP,comme client**
 - XML
 - Usage de SAX, les stations velib
 - JSON
 - Usage org.json ou ..., twitter android
- **Comme serveur**
 - Un serveur web sur votre mobile ...
- **Déploiement & Développement**
 - Pannes possibles, le wifi disparaît, le tunnel apparaît, (*le prévoir...*)
 - StrictMode

XML, SAX

JSON

Un serveur web sur votre mobile (wifi)

- **Attention,**
 - Lancer l'émulateur une fois connecté wifi (et non 3G)
 - depuis l'émulateur accéder au serveur installé sur le PC hôte
 - n'est pas localhost mais 10.0.2.2
 - <http://developer.android.com/guide/developing/tools/emulator.html>
 - Proxy : `Settings.System.putString(getContentResolver(), Settings.System.HTTP_PROXY, "myproxy:8080");`