题外话:由于同事咨询,口头讲解的话1对1,但不方便多方传播及继承性,因此特意写此文章讲解一番。

1、android service 简要说明:

Android Service: 又称为 Java Service, 是实现在框架层里的 Service, 使用 Java 语言编写。Native Service: 又称为 System Service, 是实现在 Runtime 层里的 Service。使用 C++语言编写。

对于这两种 service 来说,两个对等 service 通讯都是利用 binder,只不过一种利用*. aidl,一种利用 Linterface

编写序列化代码而已,本质是一样的,本书先介绍 native service 的编写及两个 native service 如何通讯的过程:

- 2、native service 的特点
- A、因为底层核心服务是 Android 框架里最接近 Linux/Driver 的部分。为了充分发挥硬件设备 的差异化特性,核心服务是让上层 Java 应用程序来使用 Driver/HW Device 特色的重要管道。
- B、在开机过程中,就可以启动核心服务(例如汉字输入法服务等),让众多应用程序来共享之。
- C、由于共享,所以能有效降低程序的大小及统一的接口变化。

3、如何实现一个native service

要点如下:

a、核心服务通常在独立的进程(Process)里执行。

b、必须提供 IBinder 接口, 让其它程序可以进行跨进程的绑定 (Binding) 和呼叫。

c、因为共享, 所以必须确保多线程安全(Thread-safe)。

d、以 C++ 类别定义, 诞生其对象, 透过 SM 之协助,将该对象参考值传给 IServiceManager::addService() 函数, 就加入到 Binder Driver 里了。

e、应用程序可透过 SM 之协助而远距绑定该核心服务,此时 SM 会回传 IBinder 接口给应用程序。

f、应用程序可透过 IBinder::transact() 函数来与核心服务互传数据。

下面以具体实例讲解一下具体的每个步骤如何实现完成

先说明一个测试例子的模块结构:

serviceTestA 是一个普通的过程,提供两个整数的剩法及除法运算 serviceTestB 是一个普通的过程,提供两个整数的加法及减法运算 TestService 是一个测试进程的程序,主要验证两个服务进程的接口函数,其中的代码可以 放在任何一个进程进行访问调用

a、编写服务进程

serviceTestA.h 头文件定义:

```
#ifndef __SERVICE_TEST_A__
#define __SERVICE_TEST_A__

#include <utils/RefBase.h>
#include <binder/IInterface.h>
#include <binder/Parcel.h>
#include <utils/threads.h>
```

```
namespace android{
//继承 BBinder 类,从而提供 IBinder 接口
class serviceTestA:public BBinder
public:
 serviceTestA();
virtual ~serviceTestA();
static int instantiate(); //建立唯一类实例
virtual status_t onTransact(uint32_t, const Parcel&, Parcel*, uint32_t);
private:
// protected by mLock 多线程安全
 mutable Mutex mLock:
};
```

```
#endif /* __SERVICE_TEST_A__ */
serviceTestA.cpp 实现文件:
#include <cutils/log.h>
#include <cutils/properties.h>
#include <binder/IServiceManager.h>
#include <binder/IPCThreadState.h>
#include <serviceTestA/serviceTestA.h>
namespace android {
enum{
CALCULATE\_MUL\_NUM = 0,
```

```
CALCULATE_DIV_NUM ,
};
 int serviceTestA::instantiate() {
LOGI("serviceTestA instantiate");
int r = defaultServiceManager()->addService(String16("service.TestA"),
new serviceTestA());
LOGI("serviceTestA r = %d/n", r);
return r;
serviceTestA::serviceTestA() {
LOGI("serviceTestA created");
```

```
serviceTestA::~serviceTestA() {
LOGI("serviceTestA destroyed");
status t serviceTestA::onTransact(uint32 t code, const Parcel&data, Parcel*reply, uint32 t flags) {
LOGI("serviceTestA::onTransact code = %d", code);
Mutex::Autolock 1(mLock);
switch(code) {
case CALCULATE MUL NUM: {
int a = data.readInt32():
int b = data.readInt32():
int sum = a * b;
LOGI("sum mul value = %d", sum);
reply->writeInt32(sum);
return NO ERROR;
```

```
}break;
case CALCULATE_DIV_NUM: {
int a = data.readInt32();
int b = data.readInt32();
int sum = a / b;
LOGI("sum div value = %d", sum);
reply->writeInt32(sum);
return NO_ERROR;
}break;
default:
return BBinder::onTransact(code, data, reply, flags);
return 0;
```

```
Android.mk 文件:
LOCAL_PATH:= $(call my-dir)
include $(CLEAR_VARS)
LOCAL_SRC_FILES:= serviceTestA.cpp
LOCAL_SHARED_LIBRARIES:= libutils libutils libbinder
LOCAL C INCLUDES := $(TOP)/frameworks/base/include
LOCAL_MODULE:= libServiceTestA
LOCAL_PRELINK_MODULE:= false
```

include \$(BUILD_SHARED_LIBRARY)

这里生成 libServiceTestA 动态库,方例升级服务程序

编写独立的进程程序:

它的用途是: 诞生一个 serviceTestA 类别之对象, 然后将该对象参考存入 Binder Driver 里。

#include <sys/types.h>

#include <unistd.h>

#include <cutils/log.h>

#include <binder/IServiceManager.h>

```
#include <binder/IPCThreadState.h>
#include \langle serviceTestA/serviceTestA.h\rangle
using namespace android;
int main(int argc, char *argv[]) {
sp<ProcessState> proc(ProcessState::self());
sp<IServiceManager> sm = defaultServiceManager();
LOGI("ServiceManager: %p", sm.get());
serviceTestA::instantiate(); // 这是重点。。。。
ProcessState::self()->startThreadPool();
IPCThreadState::self()->joinThreadPool();
return 0:
```

```
Android.mk 文件:
LOCAL_PATH:= $(call my-dir)
include $ (CLEAR VARS)
LOCAL SRC FILES:= main.cpp
LOCAL_SHARED_LIBRARIES:= libutils libServiceTestA
LOCAL MODULE: = serviceTestA
include $(BUILD_EXECUTABLE)
 www.2cto.com
这里最重要的是调用: serviceTestA::instantiate();
```

其先执行到 new serviceTestA(),就诞生一个 serviceTestA 类别之对象;

接着,呼叫 defaultServiceManager() 函数取得 SM 的 IServiceManager 接口;

再呼叫 IServiceManager::addService() 将该对象参考存入 Binder Driver 里,并且同时存入

到 ServiceManager 中注册并管理,如此其它进程才能通过 ServiceManager::getService 找到相应服务进程

以上代码同理, serviceTestB服务进程也一样的这样建立,不再复述。

b、测试服务进程

testService.cpp 编写:

#include <cutils/log.h>

#include <cutils/properties.h>

#include <binder/IServiceManager.h>

#include <binder/IPCThreadState.h>

#include <serviceTestA/serviceTestA.h>

#include <serviceTestB/serviceTestB.h>

```
using namespace android;
enum{
CALCULATE\_ADD\_NUM = 0,
CALCULATE_SUB_NUM ,
};
enum{
CALCULATE\_MUL\_NUM = 0,
CALCULATE_DIV_NUM ,
};
 int main(int argc, char *argv[]) {
sp<IBinder> TestAbinder;
sp<IBinder> TestBbinder;
```

```
Parcel data, reply;
int sum=0;
LOGI("testService main is call...");
sp<IServiceManager> sm = defaultServiceManager();
 while(1){
TestAbinder = sm->getService(String16("service.TestA"));
LOGE("TestA::getAddService %p/n", sm.get());
if (TestAbinder == 0) {
LOGE("TestAService not published, waiting...");
usleep(1000000);
continue;
else{
```

```
LOGI("TestA::getAddService success...");
break;
 while(1){
TestBbinder = sm->getService(String16("service.TestB"));
LOGE("TestB::getAddService %p/n", sm. get());
if (TestBbinder == 0) {
LOGE("TestBService not published, waiting...");
usleep(1000000);
continue;
else{
LOGI("TestB::getAddService success...");
break;
```

```
//测试两个 service 中的函数
data. writeInt32(1000);
data.writeInt32(200);
LOGI("BpAddService::create remote()->transact()/n");
TestAbinder->transact (CALCULATE MUL NUM, data, &reply);
sum = reply.readInt32();
LOGI("CALCULATE_ADD_NUM value = %d", sum);
 data.writeInt32(1000);
data.writeInt32(200);
LOGI("BpAddService::create remote()->transact()/n");
TestAbinder->transact (CALCULATE DIV NUM, data, &reply);
sum = reply.readInt32();
LOGI("CALCULATE_SUB_NUM value = %d", sum);
```

```
data.writeInt32(1000);
data.writeInt32(200);
LOGI("BpAddService::create remote()->transact()/n");
TestBbinder->transact (CALCULATE ADD NUM, data, &reply);
sum = reply.readInt32();
LOGI("CALCULATE_MUL_NUM value = %d", sum);
 data. writeInt32(1000);
data.writeInt32(200);
LOGI("BpAddService::create remote()->transact()/n");
TestBbinder->transact (CALCULATE SUB NUM, data, &reply);
sum = reply.readInt32();
LOGI("CALCULATE_DIV_NUM value = %d", sum);
 return 0;
```

这里最重要的就是通过 defaultServiceManager 得到默认的 sm, 然后通过 getService 得到 sp<IBinder>对象,即可操作相应服务进程的接口函数,整个过程还是相当清晰的。

最后附上测试的结果打印:

```
# ./TestService
```

./TestService

logcat

logcat

----- beginning of /dev/log/main

I/ (1379): testService main is call...

E/ (1379): TestA::getAddService 0xa680/n

I/ (1379): TestA::getAddService success...

E/ (1379): TestB::getAddService 0xa680/n

```
I/
 ( 1379): TestB::getAddService success...
I/
 (1379): BpAddService::create remote()->transact()/n
I/
 ( 1371): serviceTestA::onTransact code = 0
I/
 (1371): sum mul value = 200000
T/
 ( 1379): CALCULATE MUL NUM value = 200000
I/
 (1379): BpAddService::create remote()->transact()/n
I/
 ( 1371): serviceTestA::onTransact code = 1
I/
 (1371): sum div value = 5
I/
 ( 1379): CALCULATE DIV NUM value = 5
I/
 (1379): BpAddService::create remote()->transact()/n
I/
 ( 1374): serviceTestB::onTransact code = 0
I/
 (1374): sum add value = 1200
I/
 ( 1379): CALCULATE ADD NUM value = 1200
T/
 (1379): BpAddService::create remote()->transact()/n
I/
 ( 1374): serviceTestB::onTransact code = 1
```

(1374): sum sub value = 800

I/

I/ (1379): CALCULATE_SUB_NUM value = 800

结果表明完全正确