SOM-ITSOLUTIONS

Android

Android Service Internals

SOMENATH MUKHOPADHYAY

som-itsolutions

#A2 1/13 South Purbachal Hospital Road Kolkata 700078 Mob: +91 9748185282 Email: som.mukhopadhyay@gmail.com/ Website: http://www.som-itsolutions.com/ Blog: www.som-itsolutions.blogspot.com/

Have you ever wondered how an app gets an handle to the system services like POWER MANAGER or ACTIVITY MANAGER or LOCATION MANAGER and several others like these. To know that I dug into the source code of Android and found out how this is done internally.

The investigation detailed below will work as an hand-holder for an Android internal learners.

So let me start from the application side's java code.

At the application side we have to call the function getService and pass the ID of the system service (say POWER_SERVCE) to get an handle to the service.

Here is the code for getService defined in /frameworks/base/core/java/android/os/ServiceManager.java

```
/**
44
 * Returns a reference to a service with the given name.
45
46
 * @param name the name of the service to get
47
 * @return a reference to the service, or <code>null</code> if the service doesn't
exist
48
 */
49
 public static IBinder getService(String name) {
50
 try {
51
 IBinder service = sCache.get(name);
52
 if (service != null) {
53
 return service;
54
 } else {
55
 return getIServiceManager().getService(name);
56
57
 } catch (RemoteException e) {
58
 Log.e(TAG, "error in getService", e);
59
 }
60
 return null;
61 }
```

Suppose we don't have the service in the cache. Hence we need to concentrate on the line 55

```
return getIServiceManager().getService(name);
```

This call actually gets an handle to the service manager and asks it to return a reference of the service whose name we have passed as a parameter.

Now let us see how the getlServiceManager() function returns a handle to the ServiceManager.

Here is the code of getIserviceManager() from /frameworks/base/core/java/android/os/ServiceManager.java

```
private static | ServiceManager get|ServiceManager() {
34
 if (sServiceManager != null) {
35
 return sServiceManager;
36
 }
37
38
 // Find the service manager
39
 sServiceManager =
ServiceManagerNative.asInterface(BinderInternal.getContextObject());
40
 return sServiceManager;
41 }
```

Look at the line 39. Here we get an handle to the BpServiceManager. The reason is because after the systemserver starts servicemanager(call main in service_manager.c), the servicemanager will register itself as a context_manager of binder by ioctl(bs->fd, BINDER_SET_CONTEXT_MGR, 0) through the function

```
int binder_become_context_manager(struct binder_state *bs)
{
return ioctl(bs->fd, BINDER_SET_CONTEXT_MGR, 0);
}
```

The ServicemanagerNative.asInterface() looks like the following:

```
/**
28
 * Cast a Binder object into a service manager interface, generating
29
 * a proxy if needed.
30
31
 static public IServiceManager asInterface(IBinder obj)
32
33
 if (obj == null) {
34
 return null;
35
 }
36
 IServiceManager in =
37
 (IServiceManager)obj.queryLocalInterface(descriptor);
38
 if (in != null) {
39
 return in;
40
 }
41
42
 return new ServiceManagerProxy(obj);
43
 }
```

So basically we are getting a handle to the native servicemanager.

This asInterface function is actually buried inside the two macros DECLARE_META_INTERFACE(ServiceManager) and IMPLEMENT_META_INTERFACE(ServiceManager, "android.os.IServiceManager"); defined in IserviceManager.h and IServiceManager.cpp respectively.

Lets delve into the two macros defined in /frameworks/base/include/binder/IInterface.h

DECLARE META INTERFACE(ServiceManager) macro.

Its defined as

```
// ------
73
74#define DECLARE_META_INTERFACE(INTERFACE)
75 static const android::String16 descriptor;
76 static android::sp<I##INTERFACE> asInterface(
77 const android::sp<android::IBinder>& obj);
```

```
78
 virtual const android::String16& getInterfaceDescriptor() const; \
79
 I##INTERFACE();
80 virtual ~I##INTERFACE();
 \
And the IMPLEMENT_META_INTERFACE(ServiceManager,
"android.os.IServiceManager");
has been defined as follows:
#define IMPLEMENT META INTERFACE(INTERFACE, NAME)
 const android::String16 |##INTERFACE::descriptor(NAME);
85
 const android::String16&
 |##INTERFACE::getInterfaceDescriptor() const {
86
87
 return I##INTERFACE::descriptor;
88
 }
89
 android::sp<|##INTERFACE> |##INTERFACE::asInterface(
90
 const android::sp<android::IBinder>& obj)
91
 {
92
 android::sp<|##INTERFACE> intr;
93
 if (obj != NULL) {
94
 intr = static cast<|##INTERFACE*>(
95
 obj->queryLocalInterface(
96
 I##INTERFACE::descriptor).get());
97
 if (intr == NULL) {
98
 intr = new Bp##INTERFACE(obj);
99
100
 }
101
 return intr;
102
 }
103
 |##INTERFACE::|##INTERFACE() { }
104
 I##INTERFACE::~I##INTERFACE() { }
```

So if we replace expand these two macros in IServiceManager.h & IServiceManager.cpp file with the appropriate replacement parameters they look like the following:

```
 class IServiceManager: public IInterface
```

```
public:
 static const android::String16 descriptor;
 2.
 static android::sp<IServiceManager> asInterface( const
 android::sp<android::IBinder>& obj);
 3.
 virtual const android::String16& getInterfaceDescriptor() const;
 4.
 IServicemanager();
 5.
 virtual ~IServiceManager();
And in
IServiceManager.cpp
 1.
 2.
 const android::String16
 IServiceManager::descriptor("android.os.IServiceManager");
 3.
 const android::String16&
 4.
 IServiceManager::getInterfaceDescriptor() const {
 5.
 return | IServiceManager::descriptor;
 6. }
 7.
 android::sp<IServiceManager> IServiceManager::asInterface(
 8.
 const android::sp<android::IBinder>& obj)
 9.
 {
 10.
 android::sp< IServiceManager> intr;
 11.
 if (obj != NULL) {
 12.
 intr = static cast<|ServiceManager*>(
 13.
 obj->queryLocalInterface(
 14.
 IServiceManager::descriptor).get());
 15.
 if (intr == NULL) {
 16.
 intr = new BpServiceManager(obj);
 17.
 }
```

```
18. }
19. return intr;
20. }
21. IServiceManager::IServiceManager() { }
22. IServiceManager::~IIServiceManager { }
```

If you look at line 15, you will get how we get an handle to the BpServiceManager.

now once we get the reference of the Service Manager, we next call

```
public IBinder getService(String name) throws RemoteException {
116
 Parcel data = Parcel.obtain();
117
 Parcel reply = Parcel.obtain();
118
 data.writeInterfaceToken(IServiceManager.descriptor);
119
 data.writeString(name);
120
 mRemote.transact(GET_SERVICE_TRANSACTION, data, reply, 0);
121
 IBinder binder = reply.readStrongBinder();
122
 reply.recycle();
123
 data.recycle();
124
 return binder;
125 }
```

from ServiceManagerNative.java. in this function we pass the service that we are looking for.

It returns the reference to the needed service through the function getService.

The getService function from /frameworks/base/libs/binder/IServiceManager.cpp looks like the following:

```
virtual sp<IBinder> getService(const String16& name) const
134 {
```

```
135
 unsigned n;
136
 for (n = 0; n < 5; n++){
137
 sp<IBinder> svc = checkService(name);
138
 if (svc != NULL) return svc;
 LOGI("Waiting for service %s...\n", String8(name).string());
139
140
 sleep(1);
141
 }
142
 return NULL:
143
And the above checkService(name) looks like the following:
 1. virtual sp<lBinder> checkService( const String16& name) const
 2.
 3.
 {
 4.
 Parcel data, reply;
 5.
 6.
 data.writeInterfaceToken(IServiceManager::getInterfaceDescriptor());
 7.
 8.
 data.writeString16(name);
 9.
 10.
 remote()->transact(CHECK_SERVICE_TRANSACTION, data, &reply);
 11.
 12.
 return reply.readStrongBinder();
 13.
```

So it actually calls a remote service and pass CHECK_SERVICE_TRANSACTION code (its an enum value of 2) to it.

This remote service is actually implemented in frameworks/base/cmds/servicemanager/service_manager.c and its onTransact looks like the following.

```
switch(txn->code) {
 case SVC_MGR_GET_SERVICE:
```

14. }

```
a.
 s = bio_get_string16(msg, &len);
 ptr = do_find_service(bs, s, len);
 b.
 if (!ptr)
 d.
 break;
 bio_put_ref(reply, ptr);
 f.
 return 0;
Hence we end up calling the function named do_find_service which gets a reference to
the service and returns it back.
The do_find_service from the same file looks as follows:
void *do_find_service(struct binder_state *bs, uint16_t *s, unsigned len)
  struct svcinfo *si;
  si = find_svc(s, len);
// ALOGI("check_service("%s') ptr = %p\n", str8(s), si ? si > ptr : 0);
  if (si && si->ptr) {
 return si->ptr;
  } else {
 return 0;
  }
```

{

}

case SVC_MGR_CHECK_SERVICE:

```
find_svc looks as follows:
struct svcinfo *find_svc(uint16_t *s16, unsigned len)
{
  struct svcinfo *si;
  for (si = svclist; si; si = si->next) {
 if ((len == si->len) &&
 !memcmp(s16, si->name, len * sizeof(uint16_t))) {
 return si;
 }
  }
  return 0;
}
```

As it becomes clear that it traverses through the svclist and returns the the service we are looking for.

Hope it helps the Android learners to know about the internal of Android services.