

```
&script Variant))
 gLogI.log(instance, kError ANPLogType, " ----- %p Unable
387
 to eval the JS.", instance);
388
 if (scriptVariant.type == NPVariantType Int32) {
389
390
 if (scriptVariant.value.intValue != 1234)
 gLogI.log(instance, kError ANPLogType, " ----- %p
391
 Invalid Value for JS Return: %d, 1234", instance, scriptVariant.
 value.intValue);
392
 } else {
393
 gLogI.log(instance, kError ANPLogType, " ----- %p Invalid
 Variant type for JS Return: %d, %d", instance, scriptVariant.
 type, NPVariant Type Int32);
394
395
396
 // free the memory allocated within the browser
 browser->memfree(stringMem);
397
398 1
```

BackgroundPlugin.h 文件代码:

```
* Copyright 2008, The Android Open Source Project
```

- * Redistribution and use in source and binary forms, with or without
- * modification, are permitted provided that the following conditions
- * are met:

*/

- * * Redistributions of source code must retain the above copyright
- * notice, this list of conditions and the following disclaimer.
- * * Redistributions in binary form must reproduce the above copyright
- * notice, this list of conditions and the following disclaimer in the
- * documentation and/or other materials provided with the distribution.
- * THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS ``AS IS'' AND ANY
- * EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
- * IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
- * PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL APPLE COMPUTER, INC. OR
- * CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL,
- * EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO,
- * PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
- * PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY
- * OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
- * (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE
- * OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.


```
001 #include "PluginObject.h"
002
003 #ifndef backgroundPlugin DEFINED
004 #define backgroundPlugin DEFINED
005
006 class BackgroundPlugin : public SurfaceSubPlugin {
007 public:
 BackgroundPlugin (NPP inst);
008
 virtual ~BackgroundPlugin();
009
 virtual bool supportsDrawingModel (ANPDrawingModel);
010
 virtual int16 handleEvent(const ANPEvent* evt);
011
 virtual void surfaceCreated(JNIEnv* env, jobject surface);
012
 virtual void surfaceChanged(int format, int width, int height);
013
 virtual void surfaceDestroyed();
014
 virtual bool isFixedSurface();
015
016
 // Timer Testing Variables
017
018
 uint32 t mStartTime;
 uint32 t mPrevTime;
019
 mTimerRepeatCount;
020
 int
 mTimerLatencyCount;
021
 int
 mTimerLatencyCurrentCount;
022
 int
023
 // Bitmap Transparency Variables
024
 bool mFinishedStageOne; // check default & set transparent
025
026
 bool mFinishedStageTwo; // check transparent & set opaque
 bool mFinishedStageThree; // check opaque
027
028
029 private:
 void drawPlugin(int surfaceWidth, int surfaceHeight);
030
031
 m surface;
032
 jobject
033
 JavaVM*
 m vm;
034
035 void test logging();
 void test timers();
036
 void test bitmaps();
037
 void test bitmap transparency(const ANPEvent* evt);
038
 void test domAccess();
039
 void test javascript();
040
041
042 1;
043
044 #endif // backgroundPlugin DEFINED
```


11.3.3 BrowserPlugin 中的 ANPInterface

为了弥补 NPAPI 在 Android 上的不足,Google 在 Android 的浏览器上实现了 ANPInterface,就是一系列的操作接口(函数),提供了一些 NPAPI 没有的东西。插件可以在初始化的时候获取这些 ANPXXXInterface,并在运行过程中使用。

其实,ANPInterface 提供的接口大多来自 webkit 的底层库(external/webkit/Web Kit/ android/ Plugins)。

BrowserPlugin 中的 ANPInterface 列表如下:

ANPBitmapInterfaceV0 gBitmapI; ANPCanvasInterfaceV0 qCanvasI; ANPLogInterfaceV0 aLogI; ANPPaintInterfaceV0 gPaintI; ANPPathInterfaceV0 gPathI; ANPSurfaceInterfaceV0 gSurfaceI; ANPSystemInterfaceV0 gSystemI; ANPTypefaceInterfaceV0 gTypefaceI; ANPWindowInterfaceV0 gWindowI;

11.3.4 BrowserPlugin 的工作流程

BrowserPlugin 的工作流程如图 11-3 所示,具体描述如下。

浏览器解析页面时,遇到插件的 MIME 类型,就去检查插件注册表,如果有,就加载插件。

在插件加载之后,插件先会进行 API 映射,即把各种调配资源的 API 映射到 NPNetscapeFuncs 的结构体指针上,然后作为输入参数调用 NP_Initialize(), NP_Initialize()只被调用一次。

初始化 API 返回成功后(一个 NPPetscapeFuncs 结构体指针),插件入口 API 将被调用,它允许浏览器不必常规地来调用插件端的 APIs。这样入口 API 返回成功后,浏览器的 NPPetscapeFuncs 结构体将被插件端有效的 APIs 指针填充(根据适当的内部流程),并将立即按需被调用。

调用 NPP_New(), 实例化插件, 如上面的实例 0x312a10 和 0x420f18; 每个实例都会被分配给一个数据块,每个实例根据插件的定义填充参数。

调用 NPP_SetWindow(),显示插件。

如果在插件上单击鼠标之类的,就会调用 NPP_HandleEvent()。

关闭此页面,会先调用 NPP SetWindow(),然后调用 NPP Destroy(),释放实

例的资源。

图 11-3 BrowserPlugin 工作流程图

全部实例被 Destroy 后,调用 NP_ShutDown(),释放全局资源。

● 11.4 编译和运行浏览器插件

修改 jni/main.cpp 文件之后编译 (主要是增加 LOGCAT 调试信息),以方便后面分析插件加载流程。

进入源码根目录下,运行 make SampleBrowserPlugin。

运行 "adb install [apk file]", 把编译好的插件 apk 安装到设备或模拟器中。

安装成功后,可以通过"Settings→Applications→Manage applications"管理插件。

用包含以下内容的 HTML 页面测试浏览器插件:

```
<object type="application/x-testbrowserPlugin" height=50 width=250>
  <param name="DrawingModel" value="Surface" />
 <param name="PluginType" value="Background" />
  </object>
```

用浏览器打开测试网页,将会打印类似以下 log:

```
D/Plugin ( 366): *** NP Initialize ***
D/Plugin ( 366): *** 0x420f18 START NPP New ***
D/Plugin ( 366): ----- 0x420f18 DrawingModel is 1
D/Plugin ( 366): Application data dir is /data/data/com.android.
 browser/ app plugins
E/Plugin ( 366): ---- 0x420f18 Testing Log Error
W/Plugin ( 366): ----- 0x420f18 Testing Log Warning
D/Plugin ( 366): ----- 0x420f18 Testing Log Debug
D/Plugin ( 366): pixel format [0] unknown has no packing
D/Plugin ( 366): pixel format [1] 8888 has packing ARGB [24 8] [0 8]
 [8 8] [16 8]
D/Plugin
 ( 366): pixel format [2] 565 has packing ARGB [0 0] [11 5]
 15 61 10 51
D/Plugin ( 366): ---- 0x420f18 Testing DOM Access
D/Plugin ( 366): ----- 0x420f18 Testing JavaScript Access
E/Plugin ( 366): ----- 0x420f18 Invalid Variant type for JS Return: 4,3
D/Plugin ( 366): ---- 0x420f18 PluginType is 3
D/Plugin ( 366): *** 0x420f18 END NPP New ***
D/Plugin ( 366): *** 0x312a10 START NPP New ***
D/Plugin ( 366): ----- 0x312a10 DrawingModel is 1
D/Plugin ( 366): Application data dir is /data/data/com.android.
 browser/ app plugins
D/Plugin ( 366): ----- 0x312a10 PluginType is 6
D/Plugin ( 366): *** 0x312a10 END NPP New ***
D/Plugin ( 366): *** 0x420f18 NPP SetWindow ***
D/dalvikvm( 366): Trying to load lib /data/data/com.android.
 samplePlugin/ lib/libsamplePlugin.so 0x43c2e448
D/dalvikvm( 366): Added shared lib /data/data/com.android.samplePlugin/
lib/libsamplePlugin.so 0x43c2e448
D/Plugin ( 366): *** 0x312a10 NPP SetWindow ***
```

```
D/Plugin ( 366): ----- repeat timer 5
D/Plugin ( 366): ----- latency test: [1937207155] interval 421
expected 50, total 421 expected -1923890058, drift 1923890479avg 0
D/Plugin ( 366): ----- oneshot timer
D/Plugin ( 366): ---- repeat timer 4
D/Plugin ( 366): ----- latency test: [1937207156] interval 473
expected 50, total 894 expected -1923890008, drift 1923890902 avg 0
E/Plugin ( 366): ----0x312a10 Invalid Surface Dimensions (300,150):
(120,60)
D/Plugin ( 366): ---- repeat timer 3
D/Plugin ( 366): ----- latency test: [1937207157] interval 73
expected 50, total 967 expected -1923889958, drift 1923890925 avg 0
D/Plugin ( 366): ----- repeat timer 2
D/Plugin ( 366): ----- latency test: [1937207158] interval 130
expected 50, total 1097 expected -1923889908, drift 1923891005 avg 0
D/Plugin ( 366): *** 0x420f18 NPP HandleEvent ***
D/Plugin ( 366): ----- 0x420f18 the plugin received an onLoad event
D/Plugin ( 366): *** 0x312a10 NPP HandleEvent ***
D/Plugin ( 366): ----- repeat timer 1
D/Plugin ( 366): ----- latency test: [1937207159] interval 90
expected 50, total 1187 expected -1923889858, drift 1923891045 avg 0
D/Dalvikvm( 54): GC freed 8773 objects / 568952 bytes in 169ms
D/Plugin ( 366): *** 0x312a10 NPP HandleEvent ***
D/Plugin ( 366): *** 0x312a10 NPP HandleEvent ***
D/Plugin ( 366): *** 0x312a10 NPP HandleEvent ***
D/Plugin ( 366): *** 0x420f18 NPP HandleEvent ***
D/Plugin ( 366): *** 0x420f18 NPP HandleEvent ***
D/PowerManagerService( 54): setPowerState: mPowerState=3 newState=7
noChangeLights=false
D/PowerManagerService( 54): oldKeyboardBright=false newKeyboard
Bright=false
D/PowerManagerService(54): oldScreenBright=true newScreenBright=
D/PowerManagerService( 54): oldButtonBright=false newButton
Bright= true
D/PowerManagerService( 54): oldScreenOn=true newScreenOn=true
D/PowerManagerService( 54): oldBatteryLow=false newBatteryLow=false
W/KeyCharacterMap( 366): No keyboard for id 0
W/KeyCharacterMap( 366): Using default keymap: /system/usr/keychars/
qwerty.kcm.bin
D/Plugin ( 366): *** 0x420f18 NPP SetWindow ***
D/Plugin ( 366): *** 0x420f18 NPP Destroy ***
D/Plugin ( 366): *** 0x312a10 NPP SetWindow ***
D/Plugin ( 366): *** 0x312a10 NPP Destroy ***
```


D/Plugin (366): *** NP Shutdown ***

课后习题

- 1. 什么是 NPAPI? 试描述 NPAPI 的框架结构。
- 2. Android 浏览器插件开发过程中是如何实现 NPAPI 的?
- 3. 简述 Android 浏览器插件的工作流程。

参考文献

1. 维基百科:

http://en.wikipedia.org/wiki/Android_(operating_system)

2. Android 官方文档:

http://developer.android.com/guide/basics/what-is-android.html

3. Dalvik 虚拟机线识:

http://hi.baidu.com/carvencao/blog/item/c3672064d7f2f031aa184cf2.html

4. WebKit 内核优点:

http://bbs.zlsoft.com/home.php?mod=space&uid=18026&do=blog&id=1247

5. Android 系统魅力何在?:

http://mobile.zol.com.cn/153/1538969.html

6. Android 官方文档, Views Tutorial:

http://developer.android.com/resources/tutorials/views/index.html

7. Android 菜单:

http://blog.csdn.net/hellogv/article/details/6168439

8. Android 对话框:

http://www.cnblogs.com/salam/archive/2010/11/15/1877512.html

9. android-aidl-ipc-rpc-example:

http://code.google.com/p/android-aidl-ipc-rpc-example/

10. Android ContentProvider:

http://xuyuanshuaaa.iteye.com/blog/973755

11. 开放源码嵌入式数据库 SQLite 简介:

http://www.ibm.com/developerworks/cn/opensource/os-sqlite/

12. Android SQLite 简介:

http://gy890725.iteye.com/blog/782485

13. Android 官方文档 Multimedia and Camera:

http://developer.android.com/guide/topics/media/index.html

14. Android 官方示例 ApiDemos/Graphics/PathEffects:

http://developer.android.com/resources/samples/ApiDemos/src/com/example/android/apis/graphics/PathEffects.html

- 15. Android 官方文档 Graphics→OpenGL:
 http://developer.android.com/guide/topics/graphics/opengl.html
- OpenGL ES Tutorial for Android: http://blog.jayway.com/2009/12/03/opengl-es-tutorial-for-android-part-i/
- 17. Android 网络编程之 Http 通信: http://52android.blog.51cto.com/2554429/496621
- 18. 深入探讨 Android 传感器:
 http://www.ibm.com/developerworks/cn/opensource/os-android-sensor/index.html
- 19. 硬件传感器: http://dev.10086.cn/cmdn/bbs/thread-41843-1-1.html
- 20. Android 官方文档 Sensors:
 http://developer.android.com/guide/topics/sensors/index.html
- 21. 构建 Android 平台 Google Map 应用:
 https://developers.google.com/maps/documentation/android/
- 22. Android 官方文档 Location and Maps:
 http://developer.android.com/guide/topics/location/index.html
- 23. Android 浏览器插件开发: http://blog.csdn.net/qyqzj/article/details/5617220

反侵权盗版声明

电子工业出版社依法对本作品享有专有出版权。任何未经权利人书面许可,复制、销售或通过信息网络传播本作品的行为;歪曲、篡改、剽窃本作品的行为,均违反《中华人民共和国著作权法》,其行为人应承担相应的民事责任和行政责任,构成犯罪的,将被依法追究刑事责任。

为了维护市场秩序,保护权利人的合法权益,我社将依法查处和打击侵权盗版的单位和个人。欢迎社会各界人士积极举报侵权盗版行为,本社将奖励举报有功人员,并保证举报人的信息不被泄露。

举报电话: (010) 88254396; (010) 88258888

传 真: (010) 88254397

E-mail: dbqq@phei.com.cn

通信地址:北京市万寿路 173 信箱

电子工业出版社总编办公室

邮 编: 100036