MICROOH 麦可网

Android-从程序员到架构师之路

出品人: Sundy

讲师:高焕堂(台湾)

http://www.microoh.com

B06_a

活用IBinder接口 于短(近)程通信(a)

By 高煥堂


内容

- 1. 在同一进程里,活用IBinder接口
- 2. 目的、议题与方法
- 3. 留意线程的角色

1、在同一进程里, 活用IBinder接口


下图:myActivity与myService两类别是在同一个进程里执行


议题

1. myActivity对象是谁创建的呢?

2. myService对象是谁创建的呢?

3. 当myService类里有个f1()函数,如何去调用它呢?

4. 必须先取得myService对象的指针,才能调用f1()函数去存取对象的属性(Attribute)值。

5. 那么,该如何才能取得myService对象的指针呢?


6. 想一想,可以透过myService类的静态 (static)属性或函数来取得myService对象的指针吗?

7. 可以透过IBinder接口来取得myService 对象的指针吗?

EFFIRM derise

- IBinder接口的重要目的是支持跨进程的远程调用。然而,它也应用于同一进程里的近程调用。
- 例如,当Activity远程调用Service时,我们常用bindService()函数去绑定Service,取得对方的IBinder接口。
- 在近程(同一进程内)调用时也可以使用 bindService()函数去绑定Service,并取得 对方的IBinder接口。


• IBinder接口的典型实现类是Binder基类, 其定义于Binder.java档案里。


- 近程通信(同一进程里)如何使用IBinder接口呢?
- 举例说明之。
- 例如,myActivity和myService两者都执行 于同一个进程(process)里,而且 myActivity提供一个IS接口,其定义如下:

```
interface IS {
 void f1();
 void f2();
}
```

现在,myActivity想要透过此IS接口来调用myService的函数;如下图:


2、目的、议题与方法

目的、议题与方法

- 目的: myActivity想去直接(近程)调用 myService类的函数, 例如IS接口里的f1()函数
- 议题:如何取的myService对象的IS接口呢?
- 方法: 先取得myService对象的IBinder接口

步骤是:

- Step-1. myActivity透过bindService()函数来绑定(Bind)此myService。
- Step-2. myService回传myBinder类的 IBinder接口给myActivity。
- Step-3. myActivity将IBinder接口转换为myBinder类的接口


Step-4. myActivity调用myBinder类的 getService()函数,取得myService的IS接口。

Step-5. 于是,myActivity就能调用IS接口(由myService类实现)的函数了。

在Android 说明文件里,说明道:

 "If your service is private to your own application and runs in the same process as the client (which is common), you should create your interface by extending the <u>Binder</u> class and returning an instance of it from <u>onBind()</u>. The client receives the <u>Binder</u> and can use it to directly access public methods available in either the <u>Binder</u> implementation or even the <u>Service</u>." • 依据上述文件的说明:

"... you should create your interface by extending the <u>Binder</u> class and returning an instance of it from <u>onBind()</u>."


• 依据这个设计图,就来撰写myService 类别如下:

```
// myService.java
// ......
public class myService extends Service implements IS {
 private final IBinder mBinder = new myBinder();
 //....
 @Override
 public IBinder onBind(Intent intent) {
 return mBinder;
 public class myBinder extends Binder {
 IS getService() {
 return myService.this;
 public void f1(){ //..... }
 Public void f2() { //..... }
```

```
// myActivity.java
//.........
public class myActivity extends Activity {
 IS isv;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 Intent intent = new Intent(this, myService.class);
 bindService(intent, mConnection,
 Context.BIND_AUTO_CREATE);
```

第1步

 当Android框架启动myService时,就立即 执行:


private final IBinder mBinder = new myBinder();

這诞生了myBinder对象。

第2步

• 随后,当myActivity调用bindService()时,框架会反向调用到myService的onBind()函数:

其将 myBinder的IBinder接口回传给框架,并由框架调用onServiceConnected()函数,将此接口回传给myActivity。


第3步

 由于myActivity与myService在同一个进程 里执行, myActivity所获得的就是 myBinder的真正接口(不是它的Proxy的); 于是,执行:

myBinder ib = (myBinder) ibinder;


就从接获的IBinder接口转型(casting)为myBinder本身接口了。

第4步

接着,执行:

isv = ib.getService();

 这透过myBinder本身接口来调用 getService()函数,取得了myService的IS 接口。


第5步

• 最后,myActivity就能透过IS接口来调用myService的f1()或f2()函数了。

