第七章 后台服务

北京邮电大学 计算机学院 刘伟 w.liu@foxmail.com

本章学习目标

- 了解Service的原理和用途
- 掌握本地服务的管理方法
- 掌握服务的隐式启动和显式启动方法
- 了解线程的启动、挂起和停止方法
- 了解跨线程的界面更新方法
- 掌握远程服务的绑定和调用方法

Service

- □ Android系统的服务组件,适用于开发没有用户界面且 长时间在后台运行的应用功能
- □ 因为手机硬件性能和屏幕尺寸的限制,通常Android系 统仅允许一个应用程序处于激活状态并显示在手机屏幕 上,而暂停其他处于未激活状态的程序
- □ Android系统需要一种后台服务机制
 - 没有用户界面
 - 能够长时间在后台运行
 - 实现应用程序的后台服务功能
- □ 例子: MP3播放器
 - 使用Service组件中实现无界面音乐回放功能

■ Service的优势

- □ 没有用户界面,更加有利于降低系统资源的消耗
- □ Service比Activity具有更高的优先级,因此在系统资源 紧张时,Service不会被Android系统优先终止
- □ 即使Service被系统终止,在系统资源恢复后Service也将自动恢复运行状态,可以认为Service是在系统中永久运行的组件
- Service除了可以实现后台服务功能,还可以用于进程间通信(Inter Process Communication,IPC),解决不同Android应用程序进程之间的调用和通讯问题

- Service生命周期
 - □ onCreate()函数
 - Service的生命周期开始,完成Service的初始化工作
 - □ onStart() 函数
 - 启动线程
 - □ onDestroy() 函数
 - Service的生命周期结束,释放Service所有占用的资源

- Service生命周期
 - □ Service生命周期包括
 - 完整生命周期从onCreate()开始到onDestroy()结束,在onCreate()中完成Service的初始化工作,在onDestroy()中释放所有占用的资源
 - 活动生命周期从onStart()开始,但没有与之对应的"停止"函数,因此可以粗略的认为活动生命周期是以onDestroy()标志结束
 - Service的使用方式一般有两种
 - □启动方式
 - □绑定方式

■启动方式

- 通过调用Context.startService()启动Service,通过调用Context.stopService()或Service.stopSelf()停止Service。因此,Service一定是由其它的组件启动的,但停止过程可以通过其它组件或自身完成
- □ 在启动方式中,启动Service的组件不能够获取到Service 的对象实例,因此无法调用Service中的任何函数,也不 能够获取到Service中的任何状态和数据信息
- □ 能够以启动方式使用的Service,需具备自管理的能力, 而且不需要从通过函数调用获取Service的功能和数据

■ 绑定方式

- Service的使用是通过服务链接(Connection)实现的,服务链接能够获取Service的对象实例,因此绑定Service的组件可以调用Service中实现的函数,或直接获取Service中的状态和数据信息
- □ 使用Service的组件通过Context.bindService()建立服务链接,通过Context.unbindService()停止服务链接
- □ 如果在绑定过程中Service没有启动, Context.bindService()会自动启动Service,而且同一个 Service可以绑定多个服务链接,这样可以同时为多个不 同的组件提供服务

- ■启动方式和绑定方式的结合
 - 这两种使用方法并不是完全独立的,在某些情况下可以 混合使用
 - 以MP3播放器为例,在后台工作的Service通过 Context.startService()启动某个音乐播放,但在播放过程中 如果用户需要暂停音乐播放,则需要通过 Context.bindService()获取服务链接和Service对象实例,进 而通过调用Service对象实例中的函数暂停音乐播放过程, 并保存相关信息
 - 在这种情况下,如果调用Context.stopService()并不能够停止Service,需要在所有的服务链接关闭后,Service才能够真正的停止

- 本地服务的调用者和服务都在同一个程序中,是不需要跨 进程就可以实现服务的调用
- 本地服务涉及服务的建立、启动和停止,服务的绑定和取消绑定,以及如何在线程中实现服务
- 7.2.1 服务管理
 - □ 服务管理主要指服务的启动和停止
 - □ 首先说明如何在代码中实现Service。Service是一段在后台运 行、没有用户界面的代码,其最小代码集如下:

■ 7.2.1 服务管理

```
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;

public class RandomService extends Service{
 @Override
 public IBinder onBind(Intent intent) {
 return null;
 }
}
```

- 7.2.1 服务管理
 - □ 除了在第1行到第3行引入必要包外,仅在第5行声明了 RandomService继承了android.app.Service类,在第7行到 第9行重载了onBind()函数
 - □ onBind()函数是在Service被绑定后调用的函数,能够返回Service的对象实例

■ 7.2.1 服务管理

- □ 这个Service最小代码集并没有任何实际的功能,为了使 Service具有实际意义,一般需要重载onCreate()、 onStart()和onDestroy()。Android系统在创建Service时, 会自动调用onCreate(),用户一般在onCreate()完成必要 的初始化工作,例如创建线程、建立数据库链接等
- 在Service关闭前,系统会自动调用onDestroy()函数释放所有占用的资源。通过Context.startService(Intent)启动Service, onStart()则会被调用,重要的参数通过参数Intent传递给Service
- □ 当然,不是所有的Service都需要重载这三个函数,可以 根据实际情况选择需要重载的函数

■ 7.2.1 服务管理

```
public class RandomService extends Service{
 @Override
 public void onCreate() {
 super.onCreate();
 @Override
 public void onStart(Intent intent, int startId) {
 super.onStart(intent, startId);
10
 @Override
 public void onDestroy() {
12
 super.onDestroy();
13
14
```

- 7.2.1 服务管理
 - □ 重载onCreate()、onStart()和onDestroy()三个函数时,务 必要在代码中调用父函数,如代码的第4行、第8行和第 12行
 - □ 完成Service类后,需要在AndroidManifest.xml文件中注 册这个Service
 - □ 注册Service非常重要,如果开发人员不对Service进行注册,则Service根本无法启动
 - AndroidManifest.xml文件中注册Service的代码如下:
 - 1 <service android:name=".RandomService"/>
 - 使用<service>标签声明服务,其中的android:name表示 Service类的名称,一定要与建立的Service类名称一致

- 7.2.1 服务管理
 - □ 在完成Service代码和在AndroidManifest.xml文件中注册 后,下面来说明如何启动和停止Service。有两种方法启 动Service,显式启动和隐式启动
 - □ 显式启动需要在Intent中指明Service所在的类,并调用 startService(Intent)启动Service,示例代码如下:
 - 1 final Intent serviceIntent = new Intent(this,
 RandomService.class);
 - 2 startService(serviceIntent);
 - 在上面的代码中,Intent指明了启动的Service所在类为 RandomSerevice

- 7.2.1 服务管理
 - □ 隐式启动则需要在注册Service时,声明Intent-filter的 action属性

- 7.2.1 服务管理
 - □ 在隐式启动Service时,需要设置Intent的action属性,这样则可以在不声明Service所在类的情况下启动服务。隐式启动的代码如下:
 - 1 final Intent serviceIntent = new Intent();
 - 2 serviceIntent.setAction("edu.bupt.RandomService");
 - 如果Service和调用服务的组件在同一个应用程序中,可以使用显式启动或隐式启动,显式启动更加易于使用,且代码简洁。但如果服务和调用服务的组件在不同的应用程序中,则只能使用隐式启动

■ 7.2.1 服务管理

- □ 无论是显式启动还是隐式启动,停止Service的方法都是相同的,将启动Service的Intent传递给stopService(Intent)函数即可,示例代码如下:
- 1 stopService(serviceIntent);
- 在首次调用startService(Intent)函数启动Service后,系统会先后调用onCreate()和onStart()
- □ 如果是第二次调用startService(Intent)函数,系统则仅调用onStart(),而不再调用onCreate()
- □ 在调用stopService(Intent)函数停止Service时,系统会调用onDestroy()
- □ 无论调用过多少次startService(Intent),在调用 stopService(Intent)函数时,系统仅调用一次onDestroy()

- 7.2.1 服务管理
 - □ SimpleRandomServiceDem o是在应用程序中使用 Service的示例,这个示例 使用显式启动的方式启动 Service
 - □ 在工程中创建了 RandomService服务,该服 务启动后会产生一个随机 数,并使用Toast显示在屏 幕上,如右图所示:

- 7.2.1 服务管理
 - □示例
 - 通过界面上的"启动Service"按钮调用startService(Intent) 函数,启动RandomService服务
 - "停止Service"按钮调用stopService(Intent)函数,停止RandomService服务
 - 为了能够清晰的观察Service中onCreate()、onStart()和 onDestroy()三个函数的调用顺序,在每个函数中都使用 Toast在界面上产生提示信息
 - RandomService.java文件的代码如下:

- 7.2.1 服务管理
 - □ RandomService.java文件的代码

```
1 package edu.bupt.SimpleRandomServiceDemo;
2
3 import android.app.Service;
4 import android.content.Intent;
5 import android.os.IBinder;
6 import android.widget.Toast;
7
8 public class RandomService extends Service{
9
10 @Override
11 public void onCreate() {
12 super.onCreate();
13 Toast.makeText(this, "(1) 调用onCreate()",
```

- 7.2.1 服务管理
 - □ RandomService.java文件的代码

```
14
 Toast.LENGTH LONG).show();
15
16
17
 @Override
18
 public void onStart(Intent intent, int startId) {
19
 super.onStart(intent, startId);
 Toast.makeText(this, "(2) 调用onStart()",
20
21
 Toast.LENGTH SHORT).show();
22
23
 double randomDouble = Math.random();
 String msg = "随机数: "+
24
 String.valueOf(randomDouble);
25
 Toast.makeText(this,msq,
 Toast.LENGTH SHORT).show();
26
```

- 7.2.1 服务管理
 - □ RandomService.java文件的代码

```
27
28
 @Override
29
 public void onDestroy() {
30
 super.onDestroy();
 Toast.makeText(this, "(3) 调用onDestroy()",
31
32
 Toast.LENGTH SHORT).show();
33
34
35
 @Override
36
 public IBinder onBind(Intent intent) {
37
 return null;
38
39
```

- 7.2.1 服务管理
 - □示例
 - 在onStart()函数中添加生产随机数的代码,第23行生产一个介于0和1之间的随机数,并在第24行构造供Toast显示的消息
 - AndroidManifest.xml文件的代码如下:

- 7.2.1 服务管理
 - □ AndroidManifest.xml文件的代码

```
<activity android:name=".SimpleRandomServiceDemo"
 android:label="@string/app name">
 <intent-filter>
10
 <action
 android:name="android.intent.action.MAIN" />
11
 <category
 android:name="android.intent.category.LAUNCHER" />
12
 </intent-filter>
13
 </activity>
14
 <service android:name=".RandomService"/>
15
 </application>
 <uses-sdk android:minSdkVersion="14" />
16
17
 </manifest>
```

- 7.2.1 服务管理
 - □示例
 - 在调用AndroidManifest.xml文件中,在<application>标签下,包含一个<activity>标签和一个<service>标签,在<activity>标签和一个<service>标签,在<activity>标签和一个<service所在的类
 - SimpleRandomServiceDemoActivity.java文件的代码如下:

```
package edu.bupt.SimpleRandomServiceDemo;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
```


- 7.2.1 服务管理
 - □ SimpleRandomServiceDemoActivity.java文件的代码

```
8
 public class SimpleRandomServiceDemoActivity extends Activity {
10
 @Override
 public void onCreate(Bundle savedInstanceState) {
11
12
 super.onCreate(savedInstanceState);
13
 setContentView(R.layout.main);
: 14
1.5
 Button startButton = (Button) findViewById(R.id.start);
16
 Button stopButton = (Button)findViewById(R.id.stop);
 final Intent serviceIntent = new Intent(this,
17
 RandomService.class);
18
 startButton.setOnClickListener(new Button.OnClickListener() {
19
 public void onClick(View view) {
20
 startService(serviceIntent);
```

- 7.2.1 服务管理
 - □ SimpleRandomServiceDemoActivity.java文件的代码

- 7.2.1 服务管理
 - □示例
 - SimpleRandomServiceDemoActivity.java文件是应用程序中的Activity代码,第20行和第25行分别是启动和停止Service的代码
 - 隐式启动Service的示例代码,参考 ImplicityRandomServiceDemo示例

- 7.2.2 使用线程
 - □ 在Android系统中,Activity、Service和BroadcastReceiver 都是工作在主线程上,因此任何耗时的处理过程都会降低用户界面的响应速度,甚至导致用户界面失去响应
 - □ 当用户界面失去响应超过5秒后,Android系统会允许用户强行关闭应用程序,提示如下图所示:

■ 7.2.2 使用线程

- 因此,较好的解决方法是将耗时的处理过程转移到子线程上,这样可以缩短主线程的事件处理时间,从而避免用户界面长时间失去响应
- "耗时的处理过程"一般指复杂运算过程、大量的文件操作、存在延时的网络通讯和数据库操作等
- □ 线程是独立的程序单元,多个线程可以并行工作。在多处理器系统中,每个中央处理器(CPU)单独运行一个 线程,因此线程是并行工作的
- 在单处理器系统中,处理器会给每个线程一小段时间, 在这个时间内线程是被执行的,然后处理器执行下一个 线程,这样就产生了线程并行运行的假象

■ 7.2.2 使用线程

- 无论线程是否真的并行工作,在宏观上可以认为子线程 是独立于主线程的,且能与主线程并行工作的程序单元
- □ 在Java语言中,建立和使用线程比较简单,首先需要实现Java的Runnable接口,并重载run()函数,在run()中放置代码的主体部分

- 7.2.2 使用线程
 - 然后创建Thread对象,并将Runnable对象作为参数传递 给Thread对象
 - □ 在Thread的构造函数中,第1个参数用来表示线程组, 第2个参数是需要执行的Runnable对象,第3个参数是线 程的名称
 - 1 private Thread workThread;
 - 2 workThread = new Thread(null,backgroudWork,"WorkThread");
 - □ 最后,调用start()方法启动线程
 - 1 workThread.start();

- 7.2.2 使用线程
 - □ 当线程在run()方法返回后,线程就自动终止了
 - □ 当然,也可以调用stop()在外部终止线程,但这种方法 并不推荐使用,因为这方法并不安全,有一定可能性 会产生异常
 - □ 最好的方法是通知线程自行终止,一般调用interrupt() 方法通告线程准备终止,线程会释放它正在使用的资 源,在完成所有的清理工作后自行关闭
 - 1 workThread.interrupt();
 - 其实interrupt()方法并不能直接终止线程,仅是改变了 线程内部的一个布尔值, run()方法能够检测到这个布 尔值的改变, 从而在适当的时候释放资源和终止线程

■ 7.2.2 使用线程

- □ 在run()中的代码一般通过Thread.interrupted()方法查询线程是否被中断
- □ 一般情况下,子线程需要无限运行,除非外部调用 interrupt()方法中断线程,所以通常会将程序主体放置 在while()函数内,并调用Thread.interrupted()方法判断 线程是否应被中断
- □ 下面的代码中以1秒为间隔循环检测线程是否应被中断

- 7.2.2 使用线程
 - □ 第4行代码使线程休眠1000毫秒
 - □ 当线程在休眠过程中线程被中断,则会产生 InterruptedException异常
 - □ 因此代码中需要捕获InterruptedException异常,保证安 全终止线程

- 7.2.2 使用线程
 - □ 使用Handler更新用户界面
 - Handler允许将Runnable对象发送到线程的消息队列中,每个Handler实例绑定到一个单独的线程和消息队列上
 - 当用户建立一个新的Handler实例,通过post()方法将 Runnable对象从后台线程发送给GUI线程的消息队列,当 Runnable对象通过消息队列后,这个Runnable对象将被运行

■ 7.2.2 使用线程

```
private static Handler handler = new Handler();

public static void UpdateGUI(double refreshDouble){
 handler.post(RefreshLable);


}

private static Runnable RefreshLable = new Runnable(){
 @Override
 public void run() {
 //过程代码
 }
}
```

■ 7.2.2 使用线程

- □ 第1行建立了一个静态的Handler实例,但这个实例是私有的,因此外部代码并不能直接调用这个Handler实例
- 第3行UpdateGUI()是公有的界面更新函数,后台线程通过调用该函数,将后台产生的数据refreshDouble传递到UpdateGUI()函数内部,然后直接调用post()方法,将第6行创建的Runnable对象传递给界面线程(主线程)的消息队列中
- □ 第8行到第10行代码是Runnable对象中需要重载的run() 函数,界面更新代码就在这里

- 7.2.2 使用线程
 - ThreadRandomServiceDemo是使用线程持续产生随机数的示例
 - 点击"启动Service"后将启动后台线程
 - 点击"停止Service"将关闭后台线程
 - 后台线程每1秒钟产生一个0到1之间的随机数,并通过 Handler将产生的随机数显示在用户界面上。 ThreadRandomServiceDemo的用户界面如下图所示:

- 7.2.2 使用线程
 - 在ThreadRandomServiceDemo示例中, RandomService.java文件是定义Service的文件,用来创 建线程、产生随机数和调用界面更新函数
 - ThreadRandomServiceDemoActivity.java文件是用户界面的Activity文件,封装Handler界面更新的函数就在这个文件中
 - □ 下面是RandomService.java和
 ThreadRandomServiceDemoActivity.java文件的完整代码

- 7.2.2 使用线程
 - □ RandomService.java文件代码

```
package edu.bupt.ThreadRandomServiceDemo;

import android.app.Service;

import android.content.Intent;

import android.os.IBinder;

import android.widget.Toast;

public class RandomService extends Service{

private Thread workThread;

coverride
```

- 7.2.2 使用线程
 - □ RandomService.java文件代码

```
: 13
 public void onCreate() {
14
 super.onCreate();
 Toast.makeText(this, "(1) 调用onCreate()",
: 15
: 16
 Toast.LENGTH LONG).show();
: 17
 workThread = new Thread(null,backgroudWork, "WorkThread");
: 18
: 19
20
 @Override
21
 public void onStart(Intent intent, int startId) {
22
 super.onStart(intent, startId);
 Toast.makeText(this, "(2) 调用onStart()",
2.3
2.4
 Toast.LENGTH SHORT).show();
```

- 7.2.2 使用线程
 - □ RandomService.java文件代码

```
if (!workThread.isAlive()){
25
2.6
 workThread.start();
27
28
29
 @Override
31
 public void onDestroy() {
32
 super.onDestroy();
33
 Toast.makeText(this, "(3) 调用onDestroy()",
 Toast.LENGTH SHORT).show();
35
 workThread.interrupt();
36
```

- 7.2.2 使用线程
 - □ RandomService.java文件代码

```
37
38
 @Override
 public IBinder onBind(Intent intent) {
40
 return null;
41
42
43
 private Runnable backgroudWork = new Runnable() {
44
 @Override
45
 public void run() {
46
 try {
47
 while(!Thread.interrupted()){
48
 double randomDouble = Math.random();
```

- 7.2.2 使用线程
 - □ RandomService.java文件代码

```
ThreadRandomServiceDemoActivity.UpdateGUI(randomDouble);

Thread.sleep(1000);

| catch (InterruptedException e) {
| e.printStackTrace();
| }
| ;
| ;
| ;
| ;
| ;
| ;
```

- 7.2.2 使用线程
 - □ ThreadRandomServiceDemoActivity.java文件代码

```
package edu.bupt.ThreadRandomServiceDemo;

import android.app.Activity;

import android.content.Intent;

import android.os.Bundle;

import android.os.Handler;

import android.view.View;

import android.widget.Button;

import android.widget.TextView;

public class ThreadRandomServiceDemoActivity extends Activity {
```

- 7.2.2 使用线程
 - □ ThreadRandomServiceDemoActivity.java文件代码

```
: 13
 private static Handler handler = new Handler();
14
 private static TextView labelView = null;
15
 private static double randomDouble;
16
17
 public static void UpdateGUI(double refreshDouble) {
 randomDouble = refreshDouble;
18
19
 handler.post(RefreshLable);
20
21
22
 private static Runnable RefreshLable = new Runnable() {
2.3
 @Override
2.4
 public void run() {
```

- 7.2.2 使用线程
 - □ ThreadRandomServiceDemoActivity.java文件代码

```
25
 labelView.setText(String.valueOf(randomDouble));
2.6
27
 };
28
29
 @Override
30
 public void onCreate(Bundle savedInstanceState) {
31
 super.onCreate(savedInstanceState);
32
 setContentView(R.layout.main);
33
 labelView = (TextView) findViewById(R.id.label);
34
 Button startButton = (Button) findViewById(R.id.start);
35
 Button stopButton = (Button) findViewById (R.id.stop);
36
 final Intent serviceIntent = new Intent(this,
 RandomService.class);
```

- 7.2.2 使用线程
 - □ ThreadRandomServiceDemoActivity.java文件代码

```
37
38
 startButton.setOnClickListener(new Button.OnClickListener() {
39
 public void onClick(View view) {
40
 startService(serviceIntent);
41
42
 });
43
44
 stopButton.setOnClickListener(new Button.OnClickListener() {
45
 public void onClick(View view) {
46
 stopService(serviceIntent);
47
48
 });
49
50
```

- 7.2.3 服务绑定
 - □ 以绑定方式使用Service,能够获取到Service实例,不仅能够正常启动Service,还能够调用Service中的公有方法和属性
 - 为了使Service支持绑定,需要在Service类中重载 onBind()方法,并在onBind()方法中返回Service实例, 示例代码如下:

■ 7.2.3 服务绑定

```
public class MathService extends Service{
 private final IBinder mBinder = new LocalBinder();
 public class LocalBinder extends Binder{
 MathService getService() {
 return MathService.this;
 @Override
10
 public IBinder onBind(Intent intent) {
12
 return mBinder;
13
14
```

■ 7.2.3 服务绑定

- □ 当Service被绑定时,系统会调用onBind()函数,通过onBind() 函数的返回值,将Service实例返回给调用者
- □ 从第11行代码中可以看出,onBind()函数的返回值必须符合 IBinder接口,因此在代码第2行声明一个接口变量mBinder,mBinder符合onBind()函数返回值的要求,因此可将mBinder 传递给调用者
- □ IBinder是用于进程内部和进程间过程调用的轻量级接口,定义了与远程对象交互的抽象协议,使用时通过继承Binder的方法来实现
- □ 继承Binder的代码在第4行,LocalBinder是继承Binder的一个内部类,并在代码第5行实现了getService()函数,当调用者获取到mBinder后,通过调用getService()即可获取到Service实例

- 7.2.3 服务绑定
 - □ 调用者通过bindService()函数绑定服务
 - 调用者通过bindService()函数绑定服务,并在第1个参数中将Intent传递给bindService()函数,声明需要启动的Service
 - 第3个参数Context.BIND_AUTO_CREATE表明只要绑定存在,就自动建立Service
 - 同时也告知Android系统,这个Service的重要程度与调用 者相同,除非考虑终止调用者,否则不要关闭这个Service

```
final Intent serviceIntent = new Intent(this, MathService.class);
bindService(serviceIntent, mConnection, Context.BIND AUTO CREATE);
```


- 7.2.3 服务绑定
 - □ bindService()函数的第2个参数是ServiceConnnection
 - 当绑定成功后,系统将调用ServiceConnnection的 onServiceConnected()方法
 - 当绑定意外断开后,系统将调用ServiceConnnection中的 onServiceDisconnected方法
 - 因此,以绑定方式使用Service,调用者需要声明一个 ServiceConnnection,并重载内部的onServiceConnected()方 法和onServiceDisconnected方法,两个方法的重载代码如 下:

■ 7.2.3 服务绑定

```
private ServiceConnection mConnection = new ServiceConnection() {
 @Override
 public void onServiceConnected(ComponentName name, IBinder service) {
 mathService = ((MathService.LocalBinder)service).getService();
 }
 @Override
 public void onServiceDisconnected(ComponentName name) {
 mathService = null;
 }
}
```


- 7.2.3 服务绑定
 - □ 在代码的第4行中,绑定成功后通过getService()获取 Service实例,这样便可以调用Service中的方法和属性
 - □ 代码第8行将Service实例为null,表示绑定意外失效时, Service实例不再可用
 - 取消绑定仅需要使用unbindService()方法,并将 ServiceConnnection传递给unbindService()方法
 - □ 但需要注意的是, unbindService()方法成功后, 系统并不会调用onServiceConnected(), 因为onServiceConnected()仅在意外断开绑定时才被调用
 - 1 unbindService(mConnection);

- 7.2.3 服务绑定
 - □ 绑定方式中,当调用者通过bindService()函数绑定 Servcie时,onCreate()函数和onBinde()函数将被先后调 用
 - □ 当调用者通过unbindService()函数取消绑定Servcie时,onUnbind()函数将被调用。若onUnbind()函数返回true,则表示重新绑定服务时,onRebind()函数将被调用。绑定方式的函数调用顺序如下图所示:

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemo是绑定方式使用Service的示例
 - 在示例中创建了MathService服务,用来完成简单的数学运算,这里的数学运算仅指加法运算,虽然没有实际意义,但可以说明如何使用绑定方式调用Service中的公有方法
 - 在服务绑定后,用户可以点击"加法运算",将两个随机 产生的数值传递给MathService服务,并从MathService实 例中获取到加法运算的结果,然后显示在屏幕的上方
 - "取消绑定"按钮可以解除与MathService的绑定关系,在 取消绑定后,点击"加法运算"按钮将无法获取运算结果

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemo是绑定方式使用Service的示例
 - SimpleMathServiceDemo的用户界面如下图所示:

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemo是绑定方式使用Service的示例
 - 在SimpleMathServiceDemo示例中,MathService.java文件是Service的定义文件
 - SimpleMathServiceDemoActivity.java文件是界面的Activity 文件, 绑定服务和取消绑定服务的代码在这个文件中
 - 下面是MathService.java和 SimpleMathServiceDemoActivity.java文件的完整代码

- 7.2.3 服务绑定
 - □ MathService.java文件代码

```
package edu.bupt.SimpleMathServiceDemo;

import android.app.Service;

import android.content.Intent;

import android.os.Binder;

import android.os.IBinder;

import android.widget.Toast;

public class MathService extends Service{

private final IBinder mBinder = new LocalBinder();
```

- 7.2.3 服务绑定
 - □ MathService.java文件代码

```
: 13
 public class LocalBinder extends Binder{
 MathService getService() {
14
: 15
 return MathService.this;
: 16
: 17
: 18
: 19
 @Override
20
 public IBinder onBind(Intent intent) {
 Toast.makeText(this, "本地绑定: MathService",
21
22
 Toast.LENGTH SHORT).show();
23
 return mBinder;
24
```

- 7.2.3 服务绑定
 - □ MathService.java文件代码

```
25
2.6
 @Override
 public boolean onUnbind(Intent intent) {
 Toast.makeText(this, "取消本地绑定: MathService",
28
29
 Toast.LENGTH SHORT).show();
30
 return false;
: 31
: 32
33
: 34
 public long Add(long a, long b) {
: 35
 return a+b;
37
38
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
package edu.bupt.SimpleMathServiceDemo;

import android.app.Activity;

import android.content.ComponentName;

import android.content.Context;

import android.content.Intent;

import android.content.ServiceConnection;

import android.os.Bundle;

import android.os.TBinder;

import android.view.View;

import android.widget.Button;

import android.widget.TextView;
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
: 13
14
 public class SimpleMathServiceDemoActivity extends Activity {
 private MathService mathService;
: 15
: 16
 private boolean isBound = false;
: 17
 TextView labelView;
: 18
 @Override
: 19
 public void onCreate(Bundle savedInstanceState) {
20
 super.onCreate(savedInstanceState);
21
 setContentView(R.layout.main);
22
2.3
 labelView = (TextView) findViewById(R.id.label);
24
 Button bindButton = (Button) findViewById(R.id.bind);
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
25
 Button unbindButton = (Button) findViewById(R.id.unbind);
2.6
 Button computButton = (Button) findViewById(R.id.compute);
27
28
 bindButton.setOnClickListener(new View.OnClickListener() {
29
 @Override
30
 public void onClick(View v) {
31
 if(!isBound) {
32
 final Intent serviceIntent = new
 Intent(SimpleMathServiceDemoActivity.this, MathService.class);
33
 bindService(serviceIntent, mConnection, Context.BIND AUTO CREATE);
34
 isBound = true;
35
36
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
37
 });
38
39
 unbindButton.setOnClickListener(new View.OnClickListener() {
40
 @Override
41
 public void onClick(View v) {
 if(isBound){
42
 isBound = false;
43
44
 unbindService(mConnection);
45
 mathService = null;
46
47
48
 });
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
49
 computButton.setOnClickListener(new View.OnClickListener() {
51
 @Override
 public void onClick(View v) {
52
53
 if (mathService == null) {
 labelView.setText("未绑定服务");
54
55
 return;
56
57
 long a = Math.round(Math.random()*100);
58
 long b = Math.round(Math.random()*100);
59
 long result = mathService.Add(a, b);
60
 String msg = String.valueOf(a) +" +
 "+String.valueOf(b)+
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
61
 " = "+String.valueOf(result);
62
 labelView.setText(msq);
63
64
 });
66
67
 private ServiceConnection mConnection = new ServiceConnection()
68
 @Override
69
 public void onServiceConnected(ComponentName name, IBinder
 service)
70
 mathService =
 ((MathService.LocalBinder)service).getService();
71
72.
```

- 7.2.3 服务绑定
 - □ SimpleMathServiceDemoActivity.java文件代码

```
73  @Override
74  public void onServiceDisconnected(ComponentName name) {
75  mathService = null;
76  }
77  };
78 }
```

- 7.3.1 进程间通信
 - Android系统中,每个应用程序在各自的进程中运行, 且出于安全原因的考虑,这些进程之间彼此是隔离的, 进程之间传递数据和对象,需要使用Android支持的进 程间通信(Inter-Process Communication,IPC)机制
 - □ 在Unix/Linux系统中,传统的IPC机制包括共享内存、 管道、消息队列和socket等等,这些IPC机制虽然被广泛 使用,但仍然存在着固有的缺陷,如容易产生错误、难 于维护等等
 - □ 在Android系统中,没有使用传统的IPC机制,而是采用 Intent和远程服务的方式实现IPC,使应用程序具有更好 的独立性和鲁棒性

- 7.3.1 进程间通信
 - □ Android系统允许应用程序使用Intent启动Activity和 Service,同时Intent可以传递数据,是一种简单、高效、 易于使用的IPC机制
 - □ Android系统的另一种IPC机制就是远程服务,服务和调用者在不同的两个进程中,调用过程需要跨越进程才能实现
 - □ 在Android系统中使用远程服务,一般按照以下三个步骤 实现
 - 使用AIDL语言定义远程服务的接口
 - 根据AIDL语言定义的接口,在具体的Service类中实现接口中定义的方法和属性
 - 在需要调用远程服务组件中,通过相同的AIDL接口文件, 调用远程服务

- 7.3.2 服务创建与调用
 - 在Android系统中,进程之间不能直接访问相互的内存 控件,因此为了使数据能够在不同进程间传递,数据必 须转换成能够穿越进程边界的系统级原语,同时,在数 据完成进程边界穿越后,还需要转换回原有的格式
 - □ AIDL(Android Interface Definition Language)是 Android系统自定义的接口描述语言,可以简化进程间 数据格式转换和数据交换的代码,通过定义Service内部 的公共方法,允许在不同进程间的调用者和Service之间 相互传递数据
 - □ AIDL的IPC机制、COM和Corba都是基于接口的轻量级 进程通信机制

- 7.3.2 服务创建与调用
 - □ 远程服务的创建和调用需要使用AIDL语言,一般分为 以下几个过程
 - 使用AIDL语言定义远程服务的接口
 - 通过继承Service类实现远程服务
 - 绑定和使用远程服务