AngelDevil

博客园 首页 新随笔 联系

我的个人博客: angeldevil.me 随笔- 39

Android指针管理: RefBase,SP,WP

Android中通过引用计数来实现智能指针,并且实现有强指针与弱指针。由对象本身来提供引用计数器,但是对象不会去维护引用计数器的值,而是由智能指针来管理。

要达到所有对象都可用引用计数器实现智能指针管理的目标,可以定义一个公共类,提供引用计数的方法,所有对象都去继承这个公共类,这样就可以实现所有对象都可以用引用计数来管理的目标,在Android中,这个公共类就是RefBase,同时还有一个简单版本LightRefBase。

RefBase作为公共基类提供了引用计数的方法,但是并不去维护引用计数的值,而是由两个智能指针来进行管理: sp(Strong Pointer)和wp(Weak Pointer),代表强引用计数和弱引用计数。

一、轻量级引用计数的实现: LightRefBase

LightRefBase的实现很简单,只是内部保存了一个变量用于保存对象被引用的次数,并提供了两个函数用于增加或减少引用计数。

```
template <class T>
class LightRefBase
public:
 inline LightRefBase() : mCount(0) { }
 inline void incStrong(const void* id) const {
 android_atomic_inc(&mCount);
 inline void decStrong(const void* id) const {
 if (android atomic dec(&mCount) == 1) {
 delete static_cast<const T*>(this);
 //! DEBUGGING ONLY: Get current strong ref count.
 inline int32 t getStrongCount() const {
 return mCount;
 typedef LightRefBase<T> basetype;
protected:
 inline ~LightRefBase() { }
 mutable volatile int32_t mCount;
};
```

二、sp(Strong Pointer)

LightRefBase仅仅提供了引用计数的方法,具体引用数应该怎么管理,就要通过智能指针类来管理了,每当有一个智能指针指向对象时,对象的引用计数要加1,当一个智能指针取消指向对象时,对象的引用计数要减1,在C++中,当一个对象生成和销毁时会自动调用(拷贝)构造函数和析构函数,所以,对对象引用数的管理就可以放到智能指针的(拷贝)构造函数和析构函数中。Android提供了一个智能指针可以配合LightRefBase使用:sp,sp的定义如下:

```
template <typename T>
class sp
{
 public:
 inline sp() : m_ptr(0) { }
 sp(T* other);
 sp(const sp<T>& other);

 template<typename U> sp(U* other);
 template<typename U> sp(const sp<U>& other);
```

个人信息

angeldeviljy@gmai 我的个人博客 我的CSDN

昵称: AngelDevil园龄: 5年2个月粉丝: 301关注: 3+加关注

常用链接

我的随笔 我的评论

我的参与

最新评论 我的标签

更多链接

我的标签

android (30) 快速a

binder (3) Java (2)

JavaScript (2) Java

JVM (1) layout_we

looper (1) messag

随笔分类(50

android(30)

Android Frameworl

C++(1)

Java(1)

JavaScript(2)

程序设计(1)

读书笔记(2)

技术相关(1)

快速Android开发系列

积分与排名

积分 - 99351 排名 - 1887

最新评论

```
~sp();
 // Assignment
 sp& operator = (T* other);
 sp& operator = (const sp<T>& other);
 template<typename U> sp& operator = (const sp<U>& other);
 template<typename U> sp& operator = (U* other);
 //! Special optimization for use by ProcessState (and nobody else).
 void force_set(T* other);
 // Reset
 void clear();
 // Accessors
 inline T&
 operator* () const { return *m ptr; }
 inline T*
 operator-> () const { return m_ptr; }
 inline T*
 get() const
 { return m ptr; }
 // Operators
 COMPARE (==)
 COMPARE(!=)
 COMPARE(>)
 COMPARE (<)
 COMPARE (<=)
 COMPARE (>=)
private:
 template<typename Y> friend class sp;
 template<typename Y> friend class wp;
 void set pointer(T* ptr);
 T* m_ptr;
};
```

代码比较多,其中Accessors部分代码重载了*、->操作符使我们使用sp的时候就像使用真实的对象指针一样,可以直接操作对象的属性或方法,COMPARE是宏定义,用于重载关系操作符,由于对引用计数的控制主要是由(拷贝)构造函数和析构函数控制,所以忽略其他相关代码后,sp可以精简为如下形式(赋值操作符也省略掉了,构造函数省略相似的两个):

```
template <typename T>
class sp
{
 public:
 inline sp() : m_ptr(0) { }
 sp(T* other);
 sp(const sp<T>& other);
 ~sp();

private:
 template<typename Y> friend class sp;
 template<typename Y> friend class wp;
 void set_pointer(T* ptr);
 T* m_ptr;
};
```

默认构造函数使智能指针不指向任何对象, sp(T* other)与sp(const sp<T>& other)的实现如下:

```
template<typename T>
sp<T>::sp(T* other)
: m_ptr(other)
{
 if (other) other->incStrong(this);
}
template<typename T>
sp<T>::sp(const sp<T>& other)
```

1. Re:快速Android分 Volley

不错

2. Re:快速Android开

@sclgxt不需要是 定义一个不会用到的c 果onEvent(Object 6 用register如果在当前 一个onEvent开头的)

3. Re:快速Android升 EventBus

Fragment之中可 个父类的Fragment之 还需注册吗

4. Re:快速Android开 EventBus

介绍的很详细,非

5. Re:快速Android Android-Async-Httl 好!!!

阅读排行榜

- 1. Android动画学习 Animation(123949)
- 2. Android自定义对i 置,大小(67899)
- 3. 快速Android开发; Android-Async-Httl
- 4. 自定义SimpleAda
- 5. 快速Android开发 EventBus(40016)

评论排行榜

- 1. Git与Repo入门(5
- 2. 快速Android开发 EventBus(33)
- 3. Android动画学习³ Animation(17)
- 4. Android中自定义 造函数中的第三个参数 (15)
- 5. android中layout_ (11)

推荐排行榜

- 1. Git与Repo入门(1
- 2. Android动画学习 Animation(62)
- 3. 快速Android开发员 EventBus(28)
- 4. Android中自定义

```
造函数中的第三个参数
(20)
```

5. 快速Android开发员 Android-Async-Http

```
: m_ptr(other.m_ptr)
{
 if (m_ptr) m_ptr->incStrong(this);
}
```

内部变量m_ptr指向实际对象,并调用实际对象的incStrong函数,T继承自LightRefBase,所以此处调用的是LightRefBase的incStrong函数,之后实际对象的引用计数加1。

当智能指针销毁的时候调用智能指针的析构函数:

```
template<typename T>
sp<T>::~sp()
{
 if (m_ptr) m_ptr->decStrong(this);
}
```

调用实际对象即LightRefBase的decStrong函数,其实现如下:

```
inline void decStrong(const void* id) const {
 if (android_atomic_dec(&mCount) == 1) {
 delete static_cast<const T*>(this);
 }
}
```

android_atomic_dec返回mCount减1之前的值,如果返回1表示这次减过之后引用计数就是0了,就把对象delete掉。

三、RefBase

RefBase提供了更强大的引用计数的管理。

```
class RefBase
public:
 incStrong(const void* id) const;
 void decStrong(const void* id) const;
 void forceIncStrong(const void* id) const;
 //! DEBUGGING ONLY: Get current strong ref count.
 int32_t getStrongCount() const;
 class weakref_type
 public:
 RefBase refBase() const;
 void
 incWeak(const void* id);
 decWeak(const void* id);
 // acquires a strong reference if there is already one.
 bool attemptIncStrong(const void* id);
 // acquires a weak reference if there is already one.
 // This is not always safe. see ProcessState.cpp and BpBinder.cpp
 // for proper use.
 attemptIncWeak(const void* id);
 bool
 //! DEBUGGING ONLY: Get current weak ref count.
 int32_t getWeakCount() const;
 //! DEBUGGING ONLY: Print references held on object.
 printRefs() const;
 void
 //! DEBUGGING ONLY: Enable tracking for this object.
 // enable -- enable/disable tracking
 // retain -- when tracking is enable, if true, then we save a stack trace
 for each reference and dereference; when retain == false, we
 //
 match up references and dereferences and keep only the
 //
 outstanding ones.
 trackMe(bool enable, bool retain);
 void
 weakref_type* createWeak(const void* id) const;
 weakref_type* getWeakRefs() const;
 // DEBUGGING ONLY: Print references held on object.
 inline void
 printRefs() const { getWeakRefs()->printRefs(); }
 // DEBUGGING ONLY: Enable tracking of object.
 trackMe(bool enable, bool retain)
 getWeakRefs()->trackMe(enable, retain);
```

```
typedef RefBase basetype;
protected:
 RefBase();
 virtual
 ~RefBase();
 //! Flags for extendObjectLifetime()
 OBJECT_LIFETIME_STRONG = 0x0000,
 OBJECT_LIFETIME_WEAK = 0x0001,
 OBJECT_LIFETIME_MASK = 0x0003
 };
 extendObjectLifetime(int32_t mode);
 //! Flags for onIncStrongAttempted()
 FIRST_INC_STRONG = 0x0001
 virtual void
 onFirstRef();
 virtual void
 onLastStrongRef(const void* id);
 virtual bool
 onIncStrongAttempted(uint32_t flags, const void* id);
 virtual void
 onLastWeakRef(const void* id);
private:
 friend class weakref_type;
 class weakref impl;
 RefBase(const RefBase& o);
 operator=(const RefBase& o);
 RefBase&
 weakref_impl* const mRefs;
};
```

不同于LightRefBase的是,RefBase内部并没有使用一个变量来维护引用计数,而是通过一个weakref_impl *类型的成员来维护引用计数,并且同时提供了强引用计数和弱引用计数。weakref_impl继承于RefBase::weakref_type,代码比较多,不过大都是调试代码,由宏定义分开,Release是不包含调试代码的,去除这些代码后其定义为:

```
#define INITIAL STRONG VALUE (1<<28)
class RefBase::weakref_impl : public RefBase::weakref_type
public:
 volatile int32_t
 mStrong;
 mWeak;
 volatile int32 t
 RefBase* const
 mBase;
 volatile int32_t mFlags;
 weakref_impl(RefBase* base)
 : mStrong(INITIAL STRONG VALUE)
 , mWeak(0)
 , mBase(base)
 , mFlags(0)
 {
 void addStrongRef(const void* /*id*/) { }
 void removeStrongRef(const void* /*id*/) { }
 void addWeakRef(const void* /*id*/) { }
 void removeWeakRef(const void* /*id*/) { }
 void printRefs() const { }
 void trackMe(bool, bool) { }
};
```

weakref_impl中的函数都是作为调试用,Release版的实现都是空的,成员变量分别表示强引用数、弱引用数、指向实际对象的指针与flag,flag可控制实际对象的生命周期,取值为0或RefBase中定义的枚举值。

RefBase提供了incStrong与decStrong函数用于控制强引用计数值,其弱引用计数值是由weakref_impl控制,强引用计数与弱引用数都保存在weakref_impl *类型的成员变量mRefs中。

RefBase同LightRefBase一样为对象提供了引用计数的方法,对引用计数的管理同样要由智能指针控制,由于

RefBase同时实现了强引用计数与弱引用计数,所以就有两种类型的智能指针,sp(Strong Pointer)与wp(Weak Pointer)。

sp前面已经说过,其(拷贝)构造函数调用对象即RefBase的incStrong函数。

```
void RefBase::incStrong(const void* id) const
{
 weakref_impl* const refs = mRefs;
 refs->incWeak(id);
 refs->addStrongRef(id);
 const int32_t c = android_atomic_inc(&refs->mStrong);
 LOG_ASSERT(c > 0, "incStrong() called on %p after last strong ref", refs);
 if (c != INITIAL_STRONG_VALUE) {
 return;
 }
 android_atomic_add(-INITIAL_STRONG_VALUE, &refs->mStrong);
 refs->mBase->onFirstRef();
}
```

addStrong的函数体为空,incStrong函数内部首先调用成员变量mRefs的incWeak函数将弱引用数加1,然后再将强引用数加1,由于android_atomic_inc返回变量的旧值,所以如果其不等于INITIAL_STRONG_VALUE就直接返回,则则是第一次由强智能指针(sp)引用,将其减去INITIAL_STRONG_VALUE后变成1,然后调用对象的onFirstRef。

成员变量mRefs是在对象的构造函数中初始化的:

```
RefBase::RefBase()
 : mRefs(new weakref_impl(this))
{
}
```

weakrel impl的incWeak继承自父类weakrel type的incWeak:

```
void RefBase::weakref_type::incWeak(const void* id)
{
 weakref_impl* const impl = static_cast<weakref_impl*>
 impl->addWeakRef(id);
 const int32_t c = android_atomic_inc(&impl->mWeak);
 LOG_ASSERT(c >= 0, "incWeak called on %p after last weak ref", this);
}
```

addWeakRef实现同样为空,所以只是将弱引用计数加1。所以当对象被sp引用后,强引用计数与弱引用计数会同时加1。

当sp销毁时其析构函数调用对象即RefBase的decStrong函数:

```
void RefBase::decStrong(const void* id) const
{
 weakref_impl* const refs = mRefs;
 refs->removeStrongRef(id);
 const int32_t c = android_atomic_dec(&refs->mStrong);
 if (c == 1) {
 const_cast<RefBase*>(this)->onLastStrongRef(id);
 if ((refs->mFlags&OBJECT_LIFETIME_WEAK) != OBJECT_LIFETIME_WEAK) {
 delete this;
 }
 }
} refs->removeWeakRef(id);
refs->decWeak(id);
}
```

decStrong中将强引用数与弱引用数同时减1,如果这是最后一个强引用的话,会调用对象的onLastStrongRef,并且判断成员变量mRefs的成员变量mFlags来决定是 0时释放对象。

mFlags的值可以通过extendObjectLifetime函数改变:

```
void RefBase::extendObjectLifetime(int32_t mode)
{
 android_atomic_or(mode, &mRefs->mFlags);
}
```

OBJECT_LIFETIME_FOREVER包含OBJECT_LIFETIME_WEAK(位运算中其二进制11包含01), 所以当

refs->mFlags&OBJECT_LIFETIME_WEAK) != OBJECT_LIFETIME_WEAK

为true时表示mFlags为0,实际对象的生命周期受强引用数控制,所以在强引用数为0时delete this,否则实际对象的生命周期就由弱引用数控制。

再来看decWeak:

```
void RefBase::weakref_type::decWeak(const void* id)
{
 weakref_impl* const impl = static_cast<weakref_impl*>(this);
 impl->removeWeakRef(id);
 const int32_t c = android_atomic_dec(&impl->mWeak);
 if (c != 1) return;

if ((impl->mFlags&OBJECT_LIFETIME_WEAK) != OBJECT_LIFETIME_WEAK) {
 if (impl->mStrong == INITIAL_STRONG_VALUE)
 delete impl->mBase;
 else {
 delete impl;
 }
} else {
 impl->mBase->onLastWeakRef(id);
 if ((impl->mFlags&OBJECT_LIFETIME_FOREVER) != OBJECT_LIFETIME_FOREVER) {
 delete impl->mBase;
 }
}
```

将弱引用数减1, 若减1后不为0直接返回, 否则判断

(impl->mFlags&OBJECT_LIFETIME_WEAK) != OBJECT_LIFETIME_WEAK

若判断结果为true:

实际对象生命周期被强引用数控制,接下来判断:

mpl->mStrong == INITIAL_STRONG_VALUE

- 1. 如果判断为true表示对象只被弱引用引用过,现在弱引用数为0,直接删除实际对象。
- 2. 如果判断为false,表示对象曾经被强引用引用过,但现在强引用为变为0了(因为增加或减小强引用数时一定同时增加或减小弱引用数,所以弱引用数为0时,强引用数一定为0),弱引用数为0了,直接释放mRefs,而实际对象由于受强引用数控制,已经在RefBase::decStrong中被delete了。

若判断结果为false:

判断mFlgs是否是OBJECT_LIFETIME_FOREVER,如果是,什么都不作由用户自己控制对象的生命周期,否则,实际对象的生命周期受弱引用数控制,现在弱引用数为0,delete实际对象。

四、wp(Weak Pointer)

定义如下:

```
template <typename T>
class wp
{
public:
 typedef typename RefBase::weakref_type weakref_type;
 inline wp() : m_ptr(0) { }

 wp(T* other);
 wp(const wp<T>& other);
 wp(const sp<T>& other);
 template<typename U> wp(U* other);
 template<typename U> wp(const sp<U>& other);
 template<typename U> wp(const wp<U>& other);
 template<typename U> wp(const wp<U>& other);
 cwp();

// Assignment
```

```
wp& operator = (T* other);
 wp& operator = (const wp<T>& other);
 wp& operator = (const sp<T>& other);
 template<typename U> wp& operator = (U* other);
 template<typename U> wp& operator = (const wp<U>& other);
 template<typename U> wp& operator = (const sp<U>& other);
 void set object and refs(T* other, weakref type* refs);
 // promotion to sp
 sp<T> promote() const;
 // Reset
 void clear();
 // Accessors
 inline weakref_type* get_refs() const { return m_refs; }
 inline T* unsafe_get() const { return m_ptr; }
 // Operators
 COMPARE (==)
 COMPARE (!=)
 COMPARE(>)
 COMPARE (<)
 COMPARE (<=)
 COMPARE (>=)
 template<typename Y> friend class sp;
 template<typename Y> friend class wp;
 m_ptr;
 weakref_type* m_refs;
};
```

同sp一样,m_ptr指向实际对象,但wp还有一个成员变量m_refs。

```
template<typename T>
wp<T>::wp(T* other)
 : m_ptr(other)
{
 if (other) m_refs = other->createWeak(this);
}

template<typename T>
wp<T>::wp(const wp<T>& other)
 : m_ptr(other.m_ptr), m_refs(other.m_refs)
{
 if (m_ptr) m_refs->incWeak(this);
}

RefBase::weakref_type* RefBase::createWeak(const void* id) const
{
 mRefs->incWeak(id);
 return mRefs;
}
```

可以看到,wp的m_refs就是RefBase即实际对象的mRefs。

wp析构的时候减少弱引用计数:

```
template<typename T>
wp<T>::~wp()
{
 if (m_ptr) m_refs->decWeak(this);
}
```

由于弱指针没有重载*与->操作符,所以不能直接操作指向的对象,虽然有unsafe_get函数,但像名字所示的,不建议使用,直接使用实际对象指针的话就没必要用智能指针了。

因为弱指针不能直接操作对象,所以要想操作对象的话就要将其转换为强指针,即wp::promote方法:

```
template<typename T>
```

```
sp<T> wp<T>::promote() const
 return sp<T>(m ptr, m refs);
template<tvpename T>
sp<T>::sp(T* p, weakref_type* refs)
 : m ptr((p && refs->attemptIncStrong(this)) ? p : 0)
```

是否能从弱指针生成一个强指针关键是看refs->attemptIncStrong,看其定义:

```
bool RefBase::weakref_type::attemptIncStrong(const void* id)
 incWeak(id):
 weakref impl* const impl = static cast<weakref impl*>(this);
 int32 t curCount = impl->mStrong;
 LOG ASSERT(curCount >= 0, "attemptIncStrong called on %p after underflow",
 this):
 while (curCount > 0 && curCount != INITIAL STRONG VALUE) {
 if (android atomic cmpxchg(curCount, curCount+1, &impl->mStrong) == 0) {
 break;
 curCount = impl->mStrong;
 if (curCount <= 0 || curCount == INITIAL STRONG VALUE) {
 bool allow;
 if (curCount == INITIAL_STRONG_VALUE) {
 // Attempting to acquire first strong reference... this is allowed
 // if the object does NOT have a longer lifetime (meaning the
 \ensuremath{//} implementation doesn't need to see this), or if the implementation
 // allows it to happen.
 allow = (impl->mFlags&OBJECT_LIFETIME_WEAK) != OBJECT_LIFETIME_WEAK
 || impl->mBase->onIncStrongAttempted(FIRST_INC_STRONG, id);
 \ensuremath{//} Attempting to revive the object... this is allowed
 // if the object DOES have a longer lifetime (so we can safely
 // call the object with only a weak ref) and the implementation
 // allows it to happen.
 allow = (impl->mFlags&OBJECT LIFETIME WEAK) == OBJECT LIFETIME WEAK
 && impl->mBase->onIncStrongAttempted(FIRST_INC_STRONG, id);
 if (!allow) {
 decWeak(id):
 return false;
 curCount = android_atomic_inc(&impl->mStrong);
 // If the strong reference count has already been incremented by
 // someone else, the implementor of onIncStrongAttempted() is holding
 // an unneeded reference. So call onLastStrongRef() here to remove it.
 \ensuremath{//} (No, this is not pretty.) Note that we MUST NOT do this if we
 // are in fact acquiring the first reference.
 if (curCount > 0 && curCount < INITIAL STRONG VALUE) {
 impl->mBase->onLastStrongRef(id);
 impl->addWeakRef(id):
 impl->addStrongRef(id);
#if PRINT REFS
 LOGD("attemptIncStrong of %p from %p: cnt=%d\n", this, id, curCount);
#endif
 if (curCount == INITIAL STRONG VALUE) {
 android atomic add(-INITIAL STRONG VALUE, &impl->mStrong);
 impl->mBase->onFirstRef();
 return true;
```

首先通过incWeak将弱引用数加1(被强指针sp引用会导致强引用数和弱引用数同时加1),然后:

```
int32 t curCount = impl->mStrong;
while (curCount > 0 && curCount != INITIAL STRONG VALUE) {
```

```
if (android_atomic_cmpxchg(curCount, curCount+1, &impl->mStrong) == 0) {
 break;
}
curCount = impl->mStrong;
}
```

如果之前已经有强引用,直接将强引用数加1,android_atomic_cmpxchg表示如果impl->mStrong的值为curCount,则把impl->mString的值改为curCount+1,此处用while循环是防止其他线程已经增加了强引用数。

接下来:

```
if (curCount <= 0 || curCount == INITIAL STRONG VALUE)
```

表示对象目前没有强引用,这就要判断对象是否存在了。

如果curCount == INITIAL STRONG VALUE,表示对象没有被sp引用过。接下来判断:

表示:如果对象的生命周期只受强引用控制,对象一定存在,要有强引用才可以管理对象的释放,所以一定会允许生成强引用;如果对象的生命周期受弱引用控制,调用对象的onIncStrongAttempted试图增加强引用,由于此时在弱引用中,弱引用一定不为0,对象也一定存在,调用onIncStrongAttempted的意图是因为类的实现者可能不希望用强引用引用对象。在RefBase中onIncStrongAttempted默认返回true:

```
bool RefBase::onIncStrongAttempted(uint32_t flags, const void* id)
{
 return (flags&FIRST_INC_STRONG) ? true : false;
}
```

如果curCount <= 0(只会等于0),表示对象强引用数经历了INITIAL_STRONG_VALUE -->大于0 --> 0,接下来就要判断:

```
allow = (impl->mFlags&OBJECT_LIFETIME_WEAK) == OBJECT_LIFETIME_WEAK
 && impl->mBase->onIncStrongAttempted(FIRST_INC_STRONG, id);
```

如果对象的生命周期受强引用数控制,那么由于曾被sp引用过,现在强引用数又为0,对象就已经被delete了,所以就不能生成强引用,否则如果对象的生命周期受弱引用数控制,就通过onIncStrongAttempted看类的实现者是否希望当对象的强引用数变为0时可以再次被强引用引用。

```
if (!allow) {
 decWeak(id);
 return false;
}
```

如果allow为false表示不能从弱引用生成强引用,就要调用decWeak将弱引用减1(因为在promote人口先将弱引用加了1),然后返回false表示生成强引用失败。

```
if (curCount == INITIAL_STRONG_VALUE) {
 android_atomic_add(-INITIAL_STRONG_VALUE, &impl->mStrong);
 impl->mBase->onFirstRef();
```

最后,如果curCount == INITIAL_STRONG_VALUE表示第一次被sp引用,调用对象的onFirstRef函数。

五、总结

RefBase内部有一个指针指向实际对象,有一个weakref_impl类型的指针保存对象的强/弱引用计数、对象生命周期控制。

sp只有一个成员变量,用来保存实际对象,但这个实际对象内部已包含了weakref_impl *对象用于保存实际对象的引用计数。sp 管理一个对象指针时,对象的强、弱引用数同时加1,sp销毁时,对象的强、弱引用数同时减1。

wp中有两个成员变量,一个保存实际对象,另一个是weakref_impl *对象。wp管理一个对象指针时,对象的弱引用计数加1,wp销毁时,对象的弱引用计数减1。

weakref_impl中包含一个flag用于决定对象的生命周期是由强引用数控制还是由弱引用数控制:

- 当flag为0时,实际对象的生命周期由强引用数控制,weakref_impl *对象由弱引用数控制。
- 当flag为OBJECT_LIFETIME_WEAK时,实际对象的生命周期受弱引用数控制。
- 当flag为OBJECT_LIFETIME_FOREVER时,实际对象的生命周期由用户控制。
 可以用extendObjectLifetime改变flag的值。

作者: AngelDevil

出处: www.cnblogs.com/angeldevil 欢迎访问我的个人站点: angeldevil.me

转载请注明出处!

分类: android, Android Frameworks

标签: android

AngelDevil

+加关注

« 上一篇: Android图片异步加载

» 下一篇: Android编译系统

posted @ 2013-03-10 12:48 AngelDevil 阅读(7571) 评论(0) 编辑 收藏

刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请 <u>登录</u> 或 <u>注册</u>, <u>访问</u>网站首页。

博客园首页 博问 新闻 闪存 程序员招聘 知识库

最新IT新闻:

- · 男子弄丢Apple ID iPhone 6、MacBook全部"阵亡"
- ·传戴尔出售旗下软件开发商减轻收购EMC压力
- · 微软发布多款Windows 10配件产品
- · 苹果收购前美信半导体芯片工厂 同三星做邻居
- 互联网公司为何那么看重媒体
- » 更多新闻...

最新知识库文章:

- ·Linux概念架构的理解
- ·从涂鸦到发布——理解API的设计过程
- · 好的架构是进化来的,不是设计来的
- ·被误解的MVC和被神化的MVVM
- ·再谈设计和编码
- » 更多知识库文章...

Copyright ©2015 AngelDevil