Explore Android Internals

Jim Huang (黄敬群) <jserv@0xlab.org>

Developer, **0xlab**

March 3, 2013 / Study-Area

Rights to copy

© Copyright 2013 **0xlab** http://0xlab.org/

contact@0xlab.org


Attribution – ShareAlike 3.0

You are free

Corrections, suggestions, contributions and translations are welcome!

Latest update: Jan 10, 2014

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

BY:

Attribution. You must give the original author credit.


Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

- Agenda (0) Concepts
 - (1) Binder: heart of Android
 - (2) Binder Internals
 - (3) System Services
 - (4) Frameworks


Concepts


 Mobile environments → frequent Data communication among processes


Example: mp3 player process → volume control process


Android Tasks


Our focus is the interaction among Android Activities/Services.


Component View

Different component types Activity

Service

Content Provider


Broadcast Receiver


Android Components

- Applications declare typed components.
- metadata list of components (manifest)
- Components have upcall interfaces visible to system.
- System instantiates and destroys components driven by events in the system and UI.
- System upcalls components to notify them of lifecycle events.
- Applications may interact by typed messages among components.
- events (Intents)
- object invocation (Binder)


Components - Services

- A service does not have a visual user interface, but rather runs in the background for an indefinite period time.
 Example: music player, network download, etc
- Each service extends the Service base class.
- It is possible to bind to a running service and start the service if it's not already running.
- While connected, it is possible communicate with the service through an interface defined in AIDL.


Components - Broadcast Receiver


- A broadcast receiver is a component that receives and reacts to broadcast announcements (Intents).
 - Many broadcasts originate in system code.
 - Example: announcements that the time zone has changed, that the battery is low, etc.
 - Applications can also initiate broadcasts.
 - Example: to let other applications know that some data has been downloaded to the device and is available for them to use.
- All receivers extend the BroadcastReceiver base class.


Components - Content Provider

- A content provider makes a specific set of the application's data available to other applications.
 - The data can be stored in the file system, in an SQLite, or in any other manner that makes sense.
- Using a content provider is the only way to share data between Android applications.


Application Launch


Zygote


- a preforked simple process that the system keeps around that makes new application startup faster.
- It sits idle in a neutral state (that is, "unfertilized" by a specific application) until it's needed, at which point the system instructs it to exec() the appropriate application.
 - A new zygote process is then started up in the background to replace the old, waiting for the next process to start.
 - You absolutely <u>can not create any threads in zygote</u>, since it will be forking (without exec) from itself.
- \$> chrome "--renderer-cmd-prefix=gdb -args"

 Using the --renderer-cmd-prefix option

 bypasses the zygote launcher.

Zygote & boot sequence


System Server starts the core Android services.
 ActivityManager, WindowManager, PackageManager, etc


Binder IPC/RPC: The heart of Android


IPC = Inter-Process Communication


Why IPC?

- Each process has its own address space
- Provides data isolation
- Prevents harmful direct interaction between two different processes
 - Sometimes, communication between processes is required for modularization


IPC Mechanisms

In GNU/Linux

Signal

Pipe

Socket

Semaphore

Message queue

Shared memory

In Android


Binder: lightweight RPC (Remote Procedure

Communication) mechanism


Binder History

- Developed under the name OpenBinder by Palm Inc. under the leadership of Dianne Hackborn
- Android Binder: customized and reduced re-implementation of OpenBinder, providing bindings to functions/data from one execution env to another


OpenBinder

- A complete open-source solution supporting new kinds of component-based system-level design.
- Resource management between processes.
- Binder is system oriented rather than application oriented.
- Support a new kind of component-based system-level development.
- Component/object representations of various basic system services.
- Binder itself does not impose a particular threading model. The Binder has been used to implement a wide variety of commercial-quality system-level services.


Thread Priority binding to OpenBinder [prio of thread creation in kernel]

- Do you need Realtime Characterestics for Mobile?
- Why does nobody talked about the characteristics of real-time kernel androids not?
- We can use preemptible kernel in kernel space for realtime, but how about userspace realtime?
- We can implement userspace realtime application with Locked Mutex Method (FUTEX)
 Example: Priority Queuing, Priority Inheritance, Robust mutex


Background Problems

- Applications and Services may run in separated processes but must communicate and share data
- Android natively supports a multi-threading environment.
- An Android application can be composed of multiple concurrent threads.
- How to create threads in Android? Like in Java!


Binder: Android's Solution

- Driver to facilitate inter-process communication
- High performance through shared memory
- Per-process thread pool for processing requests
- Reference counting, and mapping of object references across processes
- Synchronous calls between processes

"In the Android platform, the binder is used for nearly everything that happens across processes in the core platform." – Dianne Hackborn


https://lkml.org/lkml/2009/6/25/3

Binder: Development background

- The model of Binder was created for a microkernel-like device (BeOS).
- very limited, inflexible in its use-cases, but very powerful and extremely low-overhead and fast.
- Ensure that the same CPU timeslice will go from the calling process into the called process's thread, and then come back into the caller when finished.
 - → There is almost no scheduling involved, and is much like a syscall into the kernel that does work for the calling process.
 - → This interface is very well suited for cheap devices with almost no RAM and very low CPU resources.


Threads in Real environments, Always!


Android Apps: main event loop

- The main thread of an Android application is called the Activity Thread.
- It receives a sequence of events and invokes their handlers.
- Also called the "UI thread" because it receives all User Interface events. screen taps, clicks, swipes, etc.
 All UI calls must be made by the UI thread: the UI lib is not thread-safe.
 MS-Windows apps are similar.
- The UI thread must not block!
 If it blocks, then the app becomes unresponsive to user input: bad.


A closer look of main event loop

- The main thread delivers UI events and intents to Activity components.
- It also delivers events (broadcast intents) to Receiver components.
- Handlers defined for these components must not block.
- The handlers execute serially in event arrival order.
- Note: Service and ContentProvider components receive invocations from other apps (i.e., they are servers).
- These invocations run on different threads...more on that later.


Event-driven programming

- This "design pattern" is called eventdriven (event-based) programming.
- In its pure form the thread never blocks, except to wait for the next event, whatever it is.
- We can think of the program as a set of handlers: the system upcalls a handler to dispatch each event.
- Note: here we are using the term "event" to refer to any notification:
 - arriving input asynchronous I/O completion subscribed events child stop/exit, "signals", etc.


Android Events

- Android defines a set of classes for event-driven programming in conjunction with threads.
- A thread may have at most one Looper bound to a MessageQueue.
- Each Looper has exactly one thread and exactly one MessageQueue.
- The Looper has an interface to register Handlers.
- There may be any number of Handlers registered per Looper.
- These classes are used for the UI thread, but have other uses as well.


Handler & Looper

- A Handler allows you to send and process Message and Runnable objects associated with a thread's MessageQueue. Handlers bind themselves to a thread context. If a Handler is created with its empty constructor, it is bound to the calling thread.
- A Looper used to run a message loop for a thread. Threads by default do not have a message loop associated with them; to create one, call prepare() in the thread that is to run the loop, and then loop() to have it process messages until the loop is stopped.


Android: adding services


Pool of Event-Driven Threads

- Android Binder receives a sequence of events (intents) in each process.
- They include incoming intents on provider and service components.
- Handlers for these intents may block. Therefore the app lib uses a pool of threads to invoke the Handlers for these incoming events.
- Many Android Apps don't have these kinds of components: those Apps can use a simple event-driven programming model and don't need to know about threads at all.
- But Apps having these component types use a different design pattern: pool of event-driven threads.
- This pattern is also common in multi-threaded servers, which poll socket descriptors listening for new requests.

Multi-threaded RPC server


Figure 6-2 Concurrent Call Threads Executing in Shared Execution Context

Binder & Zygote

- Each child of Zygote contains the Binder runtime. This runtime contains a small thread pool that block on Binder's kernel driver to handle requests.
 - → Binder threads only handle Binder requests.
 - → Binder requests are directly sent by the calling thread using Binder's (blocking) transact method to perform a remote method call. (Proxy BinderProxy. transact, Service Binder. transact)
 - → To switch thread contexts use Handlers and Loopers.


IPC Abstraction


- Intent
 The highest level abstraction
- Inter process method invocation AIDL: Android Interface Definition Language
- binder: kernel driver
- ashmem: shared memory


Method invocation


Inter-process method invocation


How to make remote function call?

Inter-process method invocation


IPC Interaction in Android


Binder in Action


Binder Internals


Binder Terminology

- Binder
- Binder Object

 an instance of a class that implements the Binder interface.

 One Binder object can implement multiple Binders
- Binder Protocol
- IBinder Interface
 is a well-defined set of methods, properties and events that a
 Binder can implement.
- Binder Token
 A numeric value that uniquely identifies a Binder


Facilities


- Simple inter process messaging system
- Managing
- Identifying
- Calls
- Notification
- Binder as a security access token


- Binder framework provides more than a simple interprocess messaging system.
- Methods on remote objects can be called as if they where local object methods.


- Facilities:
- Direct:
 Managing
 Identifying
 Calls
 Notification

Indirect:
 Binder as token
 Find fd of shared memory


Communication protocol


If one process sends data to another process, it is called transaction. The data is called transaction data.

Target	Binder Driver Command	Cookie	Sender ID	Data:	
				Target	Arguments 0
				Command 0	
				Target Com-	Arguments 1
				mand 1	
				Target Com-	Arguments n-
				mand n-1	1


Service Manager (SM)

- Special Binder node with known Binder address
- Client does not know the address of remote Binder only Binder interface knows its own address
- Binder submits a name and its Binder token to SM
 Client retrieves Binder address with service name from SM


Get Service list from SM

```
adb shell service list
Found 71 services:
 stub isms: [com.android.internal.telephony.ISms]
0
 stub phone: [com.android.internal.telephony.ITelephony]
 stub iphonesubinfo:
2
 [com.android.internal.telephony.IPhoneSubInfo]
 stub telephony.registry:
5
 [com.android.internal.telephony.ITelephonyRegistry]
 stub activity: [android.app.IActivityManager]
9
 [com.android.internal.telephony.ITelephony]
 phone:
 activity: [android.app.IActivityManager]
56
 SurfaceFlinger: [android.ui.ISurfaceComposer]
64
```

Call remote method in ActivityManager

```
$ adb shell service list
...

56 activity: [android.app.IActivityManager]
...

$ adb shell service call activity 1598968902

Result: Parcel(
0x00000000: 0000001c 006e0061 00720064 0069006f '...a.n.d.r.o.i.'
0x00000010: 002e0064 00700061 00720064 0069006f 'd...a.p.p..I.A.'
0x00000020: 00740063 00760069 00740069 004d0079 'c.t.i.v.i.t.y.M.'
0x00000030: 006e0061 00670061 00720065 00000000 'a.n.a.g.e.r....')
```


Interact with Android Service

```
$ adb shell service call phone 1 s16 "123"
Result: Parcel (00000000 '....')
 123
interface ITelephony {
 /* Dial a number. This doesn't place the call. It displays
 * the Dialer screen. */
 Source: frameworks/base/
 void dial(String number); telephony/java/com/android/internal/telephony/ITelephony.aidl
service call SERVICE CODE [i32 INT | s16 STR] ...
Options:
  i32: Write the integer INT into the send parcel.
  s16: Write the UTF-16 string STR into the send parcel.
 Phone Application appears in foreground.
$ adb shell service list
 parameter "1" → dial()
Found 71 services:
 s16 "123" → String("123")
 #
 phone: [com.android.internal.telephony.ITelephony]
```


Binder and Android Framework


Implementation Layers of Binder


API Layer

 AIDL (Android Interface Definition Language)

Ease the implementation of Android remote services

Defines an interface with method of remote services

AIDL parser generates Java class Proxy class for Client Stub class for Service

Java API Wrapper

Introduce facilities to the binder
 Wraps the middleware layer


AIDL

- Data Types
 Java Primitives
 Containers
 String, List, Map, CharSequence
 List<>
 Multidimensional Array
 Parcelable
 Interface Reference
- Direction: in, out, inout
- oneway android.os.IBinder.FLAG_ONEWAY


AIDL Compiler

- Full-fledged Java(-only) Support
- Stub and Proxy Generator

```
// Interface
interface IRemoteService {
 void ping();
}

IRemoteService mService = Client
 IRemoteService.Stub.asInterface(service);
```

```
public class RemoteService extends Service {
 public IBinder onBind(Intent intent) { return mBinder; }
 private final IRemoteService.Stub mBinder =
 new IRemoteService.Stub() {
 public void ping() { // Nothing }
 };
}
```


Parcels and Marshalling


- Simple inter process messaging system
- In an object oriented view, the transaction data is called parcel.
- The procedure of building a parcel is called marshalling an object.
- The procedure of rebuilding a object from a parcel is called unmarshalling an object.


Parcel

- Marshalling The transferring of data across process boundaries
 Represented in native binary encoding
- Mostly handled by AIDL-generated code
- Extensible Parcelable

android.os.Parcel


Source: Inter-process communication of Android, Tetsuyuki Kobayashi

```
public class TaskInfo implements android.os.Parcelable {
 public long mPss, mTotalMemory, mElapsedTime;
 public int mPid, mUid;
 class TypeInfo as example
 public String mPackageName;
 TaskInfo() { ... }
 public void writeToParcel(Parcel out, int flags) { ... }
 public static final Parcelable.Creator<TaskInfo>CREATOR =
 new Parcelable.Creator<TaskInfo>() { ... }
 public TaskInfo createFromParcel(Parcel in) {
 return TaskInfo(in); }
 private TaskInfo(Parcel in) { ... }
Application
 Parcel
 Taskinfo
 flatten
 writeToParcel()
 Remote Service
 + CREATOR
 buf:
 Parcel
 Long
  + mPss
 unflatten
 Taskinfo
 + mTotalMemory -
 Long
 createFromParcel()
 + mElaspedTime -
 buf:
 + CREATOR
 Long
 Long
  + mPid
 → mPss
  + mUid
 mTotalMemory
 Long
 Int
 + mPackageName
 → mElaspedTime
 Long
 → mPid
 Int
 + writeToParcel ()
 ≠ mUid
 Int


<u> ← mPackageName</u>

 String
 Int
 + writeToParcel ()
 String
```


Parcel Definition

 Container for a message (data and object references) that can be sent through an IBinder.


A Parcel can contain both flattened data that will be unflattened on the other side of the IPC (using the various methods here for writing specific types, or the general Parcelable interface), and references to live IBinder objects that will result in the other side receiving a proxy IBinder connected with the original IBinder in the Parcel.


Representation of Parcel

- Parcel is not for general-purpose serialization
 This class (and the corresponding Parcelable API
 for placing arbitrary objects into a Parcel) is
 designed as a high-performance IPC transport.
 Not appropriate to place any Parcel data into
 persistent storage
- Functions for writing/reading primitive data types:

```
writeByte(byte) / readByte()
writeDouble(double) / readDouble()
writeFloat(float) / readFloat()
writeInt(int) / readInt()
writeLong(long) / readLong()
writeString(String) / readString()
```


Parcelable

- The Parcelable protocol provides an extremely efficient (but low-level) protocol for objects to write and read themselves from Parcels.
- Use the direct methods to write/read

```
writeParcelable(Parcelable, int)
readParcelable(ClassLoader)
writeParcelableArray(T[],int)
readParcelableArray(ClassLoader)
```

 These methods write both the class type and its data to the Parcel, allowing that class to be reconstructed from the appropriate class loader when later reading.


Parcelable

- Implement the Parcelable interface.
 implement writeToParcel() and readFromParcel().
 Note: the order in which you write properties must be the same as the order in which you read them.
- Add a static final property to the class with the name CREATOR.

The property needs to implement the android.os.Parcelable.Creator<T> interface.

- Provide a constructor for the Parcelable that knows how to create the object from the Parcel.
- Define a Parcelable class in an .aidl file that matches the .java file containing the complex type.


AIDL compiler will look for this file when compiling your AIDL files.


Bundles

- A special type-safe container, called Bundle, is available for key/value maps of heterogeneous values.
- This has many optimizations for improved performance when reading and writing data, and its type-safe API avoids difficult to debug type errors when finally marshalling the data contents into a Parcel.


RPC Implementation in Binder


Middleware Layer

- Implements the user space facilities of the Binder framework in C++
- Implements structures and methods to spawn and manage new threads
- Marshalling and unmarshalling of specific data
- Provides interaction with the Binder kernel driver


- frameworks/base/include/binder/IServiceManager.h
 sp<IServiceManager> defaultServiceManager()
- frameworks/base/include/binder/IInterface.h template BpInterface


```
template<typename INTERFACE>
class BnInterface : public INTERFACE, public BBinder
public:
 queryLocalInterface(const String16
 virtual sp<|Interface>
 virtual const String16%
 getInterfaceDescriptor() const;
protected:
 onAsBinder();
 virtual IBinder+
 class |AudioFlinger : public |Interface
 public:
 DECLARE_META_INTERFACE(AudioFlinger);
 /* create an audio track and registers
 BBinder
 * return null if the track cannot be
 virtual sp<lAudioTrack> createTrack(
 pid_t pid,
 int stream
 BnInterface<>
 IAudioManager
 BnAudioManager
 class BnAudioFlinger: public BnInterface<IAudioFlinger>
 public:
 virtual status_t onTransact( uint32_t code,
 const Parcel& data,
 Parcel* reply,
 uint32_t flags = 0);
 };
```

BpServiceManager addService()

```
class BpServiceManager > public BpInterface<|ServiceManager>
public:
 BpServiceManager(const so<1Binder>& impl)
 : BpInterface<|ServiceManager>(impl)
 virtual sp<1Binder> getServite(const String16% name) const { ...
 virtual sp<lBinder> checkServ ce( const String16& name) const {
 virtual status t addService(const String16% name, const sp<1Binder>% service)
 Parcel data, reply;
 data.writeInterfaceToken(IServiceManager::getInterfaceDescriptor());
 data.writestring16(pame);
 data.writeStropgBinder(service);
 status_t err - remote()->transact(ADD_SERVICE_TRANSACTION, data, &reply);
 return err == NO_ERROR ? reply.readExceptionCode() : err;
 virtual Vector<String16> lix(Services() { ...
```

BpBinder transact()


```
class BnServiceManager: public BnInterface<|ServiceManager>
 BnServiceManager
public:
 onTransact()
 onTransact( uint32_t code,
 virtual status_t
 const Parcel& data.
 Parcel* reply,
 uint32_t flags = 0);
};
 status_t BnServiceManager::onTrapsact
 uint32_t code, const Parcel fata, Parcel reply, uint32_t flags)
 {
 //printf("ServiceManager received: ") __data_print(
 switch(code) {
 . . .
 case ADD_SERVICE_THANSACTION: {
 CHECK_INTERFACE(IServiceManager, data, reply);
 String16 which = data.readString16();
 sp<IBinder>./b = data.readStrongBinder();
 status_t efr = addService(which, b);
 reply->writeInt32(err);
 return NO_ERROR ..
 } break:
 . . .
 default:
 return BBinder::onTransactcode, data, reply, flags);
 ServiceManager
 addService()
```

IPCThreadState

- Each Binder runtime is represented by an instance of class ProcessState.
- This instance is created by the first call to ProcessState.self
- Flow:

IPCThreadState.executeCommand → BBinder.transact → JavaBBinder.onTransact → Binder.execTransact → Binder.onTransact


Kernel Driver Layer

- Binder Driver supports the file operations open, mmap, release, poll and the system call ioctl
- ioctl arguments
 Binder driver command code
 Data buffer

Command codes

BINDER_WRITE_READ
BINDER_SET_MAX_THREADS
BINDER_SET_CONTEXT_MGR
BINDER_THREAD_EXIT
BINDER_VERSION


Process Address Space


4GB 3GB	Kernel Space	Kernel Space	Kernel Space	Shared
0GB	User space for process A	User space for process B	User space for process C	ot shared

Binder Driver

Implements remote procedure call (RPC) mechanism


Flow of Binder IPC Data


Efficient IPC

- Adopts a direct-message-copy scheme and requires only single data copy to transfer the IPC payload.
 - → To receive data from Binder driver, a process first calls mmap() on the Binder driver's device file and allows Binder driver to manage a part of its memory address space. Binder driver then allocates a memory buffer in the kernel space, called kernel buffer, and maps the kernel buffer to the process's address space.
 - \rightarrow After that, when any process sends data to this process, the Binder driver only needs to copy the data from the sender process's memory space to the kernel buffer.
 - \rightarrow The data will then be available in the receiver process's memory space.
- As opposed to the mechanisms that require two-fold data copy from sender process to kernel and kernel to receiver process, such as pipes or sockets, the Binder driver only requires a single data copy and therefore has lower latency, CPU usage, and memory footprint.

сору		
Sender		
User Spaces		Kernel Space
Receiver		
		Kernel Buffer


Binder Driver

Multi-thread aware
 Have internal status per thead
 Compare to UNIX socket: sockets have internal status per file descriptor (FD)


Binder Driver


- A pool of threads is associated to each service application to process incoming IPC
- Binder performs mapping of object between two processes.
- Binder uses an object reference as an address in a process's memory space.
- Synchronous call, reference counting

Binder is different from UNIX socket


	socket	binder	
internal status	associated to FD	associated to PID (FD can be shared among threads in the same process)	
read & write operation	stream I/O	done at once by ioctl	
network transparency	Yes	No expected local only	


Binder


from SM to Binder Driver


Transaction of Binder


Copy memory by copy_to_user


Internally, Android uses Binder for graphics data transaction across processes.

It is fairly efficient.

Limitation of Binder IPC

- Binders are used to to communicate over process boundaries since different processes don't share a common VM context no more direct access to each others Objects (memory).
- Binders are not ideal for transferring large data streams (like audio/video) since every object has to be converted to (and back from) a Parcel.


Binder Performance

Good
Compact method index
Native binary marshalling
Support of ashmem shortcut
No GUID

Bad

 Dalvik Parcel overhead
 ioctl() path is not optimal
 Interface name overhead
 Global lock


Binder Security

- Binder's Security Features
 Securely Determined Client Identity
 Binder.getCallingUid(), Binder.getCallingPid()
 Similar to Unix Domain Socket
 getsockopt(..., SO_PEERCRED, ...)
 Interface Reference Security
 Client cannot guess Interface Reference
- Service Manager
 Directory Service for System Services
- Server should check client permission

```
Context.checkPermission(permission, pid, uid)
```


Binder sample program

Build binder benchmark program

```
cd system/extras/tests/binder/benchmarks
mm
adb push \
 ../../../out/target/product/crespo/data/nativebenchmark/binderAddInts \
 /data/local/
```

Execute

```
adb shell
su
/data/local/binderAddInts -d 5 -n 5 &
ps
```

```
root 17133 16754 4568 860 ffffffff 400e6284 S
/data/local/binderAddInts
root 17135 17133 2520 616 00000000 400e5cb0 R
/data/local/binderAddInts
```

Binder sample program

```
Execute
/data/local/binderAddInts -d 5 -n 5 &
ps
 17133 16754 4568
 860
 ffffffff 400e6284 S
root
/data/local/binderAddInts
 17135 17133 2520
 616
 00000000 400e5cb0 R
root
/data/local/binderAddInts
cat /sys/kernel/debug/binder/transaction log
transaction log:3439847: call from 17133:17133 to 72:0 node
1 handle 0 size 124:4
transaction log:3439850: reply from 72:72 to 17133:17133 node
0 handle 0 size 4:0
transaction log:3439855: call from 17135:17135 to 17133:0
node 3439848 handle 1 size 8:0
```


Binder sysfs entries

adb shell ls /sys/kernel/debug/binder

```
failed_transaction_log
proc
state
stats
transaction_log
transactions
```


Remote Procedure Call


BINDER_WRITE_READ

```
struct binder write read {
 write size;
 /* bytes to write */
 long
 write consumed;
 /* bytes consumed by driver */
 long
 write buffer; .....
 unsigned long
 read size;
 /* bytes to read */
 long
 read consumed;
 /* bytes consumed by driver */
 long
 unsigned long
 read buffer;
};
 BC *
 BC *
 parameter
 parameter
#include <sys/ioctl.h>
#include ux/binder.h>
 BR *
 parameter
 BR *
 parameter
int binder write (int fd, void *data, long len) {
 struct binder write read bwr;
 bwr.write size = len;
 bwr.write consumed = 0;
 bwr.write buffer = (unsigned) data;
 bwr.read size = 0;
 bwr.read consumed = 0;
 bwr.read buffer = 0;
 return ioctl (fd, BINDER WRITE READ, &bwr);
```


- Target Method
 handle : Remote Interface
 ptr & cookie : Local Interface
 - code : Method ID
- Parcel Input/Output Parameters data.ptr.buffer data size
- Object Reference Management data.ptr.offsets offsets size
- Security sender_pid sender euid
- No Transaction GUID Transparent Recursion

Binder Transaction

```
#define BC TRANSACTION
#define BC REPLY
#define BR TRANSACTION
#define BR REPLY
struct binder transaction data {
 union {
 size t
 handle;
 void
 *ptr;
 } target;
 void
 *cookie;
 unsigned int
 code;
 unsigned int
 flags;
 pid t
 sender pid;
 sender euid;
 uid t
 size t
 data size;
 size t
 offsets size;
 union {
 struct {
 const void *buffer;
 const void
 *offsets;
 } ptr;
 uint8 t
 buf[8];
 data:
```

Object Reference Management


Service Registration and Discovery

System service is executed by IServiceManager::addService() calls.

Parameter: handle to Binder Driver

- android.os.IBinder.INTERFACE TRANSACTION: the actual name


AudioFlinger service (communicating with Media Server)


Source: framework/base/media/mediaserver/main_mediaserver.cpp

```
int main(int argc, char** argv)
  sp<ProcessState> proc(ProcessState::self());
  sp<IServiceManager> sm = defaultServiceManager();
  LOGI("ServiceManager: %p", sm.get());
  AudioFlinger::instantiate();
  MediaPlayerService::instantiate();
  CameraService::instantiate();
  AudioPolicyService::instantiate();
  ProcessState::self()->startThreadPool();
  IPCThreadState::self()->joinThreadPool();
```

```
void AudioFlinger::instantiate() {
 defaultServiceManager()->addService(
 String16("media.audio_flinger"), new AudioFlinger());
}
```


- AudioFlinger → BnAudioFlinger
- BnAudioFlinger → BnInterface
- BnInterface → BBinder
- BBinder → IBinder


Binder use case: Android Graphics


Surface backBuffer frontBuffer Survacer Inger Throng door 1ayerN newSurface Create (surfacel surface0 JNI client IPC(binder) service NormalSurface BlurSurface DimSurface layerBlur layerDim layer backBuffer layerBaseClient

Real Case


Binder IPC is used for communicating between Graphics client and server. Taken from http://www.cnblogs.com/xl19862005/archive/2011/11/17/2215363.html

layerBase

OpenGL ES

framebuffer

→ frontBuffer

Surface


Source: frameworks/base/core/java/android/view/Surface.java


```
 /* Handle on to a raw buffer that is being

  managed by the screen compositor */
  public class Surface implements Parcelable {
 public Surface() {
 mCanvas = new CompatibleCanvas();
 private class CompatibleCanvas
 extends Canvas { /* ... */ }
```


Surface instances can be written to and restored from a Parcel.


from SurfaceFlinger to Framebuffer


from EGL to SurfaceFlinger


hgl = hardware OpenGL|ES

agl = android software OpenGL|ES renderer


SurfaceFlinger::instantiate()

- AddSevice("Surface Flinger"..)

SurfaceFlinger::readyToRun()

- Gather EGL extensions
- Create EGL Surface and Map Frame Buffer
- Create our OpenGL ES context
- Gather OpenGL ES extensions
- Init Display Hardware for GPU

SurfaceFlinger::threadLoop()


- Wait for Event
- Check for tranaction
- Post Surface (if needed)
- Post FrameBuffer ...


Frame Buffer


Android SurfaceFlinger

- Properties
 - Can combine 2D/3D surfaces and surfaces from multiple applications
 - Surfaces passed as buffers via Binder IPC calls
 - Can use OpenGL ES and 2D hardware accelerator for its compositions


Camera + SurfaceFlinger + Binder


Binder use case: Android Power Management


Android's PM Concepts

- Android PM is built on top of standard Linux Power Management.
- It can support more aggressive PM, but looks fairly simple now.
- Components make requests to keep the power on through "Wake Locks".
 - PM does support several types of "Wake Locks".


- If there are no active wake locks, CPU will be turned off.
- If there is are partial wake locks, screen and keyboard will be turned off.


Touchscreen or keyboard user activity event or full wake locks acquired. AWAKE Timeout or powerked pressed NOTIFICAT SLEEP ON All partial wake locks released Partial wake locks acquired

PM State Machine


Design and Implementation


Sample WakeLocks usage: AudioFlinger

```
File frameworks/base/services/audioflinger/AudioFlinger.cpp
void AudioFlinger::ThreadBase::acquireWakeLock l() {
 if (mPowerManager == 0) {
 sp<IBinder> binder =
 defaultServiceManager() ->checkService(String16("power"));
 if (binder == 0) {
 LOGW ("Thread %s can't connect to the PM service", mName);
 } else {
 mPowerManager = interface cast<IPowerManager>(binder);
 binder->linkToDeath(mDeathRecipient);
 if (mPowerManager != 0) {
 sp<IBinder> binder = new BBinder();
 status t status =
 mPowerManager->acquireWakeLock (POWERMANAGER PARTIAL WAKE LOCK,
 binder, String16(mName));
 if (status == NO ERROR) { mWakeLockToken = binder; }
 LOGV ("acquireWakeLock 1() %s status %d", mName, status);
```

android_os_Power

```
frameworks/base/core/jni/android os Power.cpp
 Setting Communication | Static JNINativeMethod method table[] = {
 STAY ON WHILE PLUC
 "acquireWakeLock", "(ILjava/lang/String;)V", (void*)acquireWakeLock },
 SCREEN OFF TIME
 "releaseWakeLock", "(Ljava/lang/String;)V", (void*)releaseWakeLock },
 "setLastUserActivityTimeout", "(J) I", (void*) setLastUserActivityTimeout },
 "setLightBrightness", "(II)I", (void*)setLightBrightness },
 "setScreenState", "(Z)I", (void*)setScreenState },
 "shutdown", "()V", (void*) android os Power shutdown },
 PowerManager
 "reboot", "(Ljava/lang/String;)V", (void*)android os Power reboot },
 int register android os Power(JNIEnv *env)
 REBOOT ACTION
 return AndroidRuntime::registerNativeMethods(
 env, "android/os/Power",
 WatchDog
 method table, NELEM(method table));
 acquireWakeLock(JNIEnv *env, jobject clazz,
Applications
 Application A
 android os Power
Applications
 Power Manager
 throw NullPointerException(env, "id is null");
 create wake lock
Linux Kernel
 Power Management
 const char *id = env->GetStringUTFChars(idObj, NULL);
  CPU
 LCD
 Keyboard
 Power
 Full Wake Lock
Partial
 env->ReleaseStringUTFChars(idObj, id);
Wake Lock
```

Power

```
ACTION SCREEN ON ActivityManagerServi
 ACTION SCREEN OFF PhoneWindowManny hardware/libhardware legacy/power/power.c
 Settings Observer
 int
 STAY ON WHILE PLUGGED IN
 SCREEN OFF TIMEOUT
 initialize fds();
 if (g error) return g error;
const char * const OLD PATHS[] = {
 "/sys/android power/acquire partial wake lock",
 "/sys/android power/release wake lock",
 int fd;
 if (lock == PARTIAL WAKE LOCK) {
 "/sys/android power/request state"
 fd = q fds[ACQUIRE PARTIAL WAKE LOCK];
};
 else {
const char * const NEW PATHS[] = {
 "/sys/power/wake lock",
 return EINVAL;
 "/sys/power/wake unlock",
 return write(fd, id, strlen(id));
 "/sys/power/state"
};
 (Kernel interface changes in Android Cupcake)
 static inline void
 initialize fds(void)
 android os Power
 if(open file descriptors(NEW PATHS) < 0) {</pre>
 open file descriptors (OLD PATHS);
 off state = "standby";
 q initialized = 1;
 Power
```

Android PM Kernel APIs

Source code

- kernel/power/userwake.c
- /kernel/power/wakelock.c

```
static int power_suspend_late(
 struct platform_device *pdev,
 pm_message_t state)
{
 int ret =
 has_wake_lock(WAKE_LOCK_SUSPEND) ?
 -EAGAIN : 0;
 return ret;
}


static struct platform_driver power_driver = {
 .driver.name = "power",
 .suspend_late = power_suspend_late,
};
static struct platform_device power_device = {
 .name = "power",
};
```

```
static long has wake lock locked(int type)
 struct wake lock *lock, *n;
 long max timeout = 0;
 BUG ON(type >= WAKE LOCK TYPE COUNT);
 &active wake locks[type], link) {
 long timeout = lock->expires - jiffies;
 if (timeout <= 0)</pre>
 else if (timeout > max timeout)
 max timeout = timeout;
 } else
 return -1;
long has wake lock(int type)
 long ret;
 unsigned long irgflags;
 spin lock irgsave(&list lock, irgflags);
 ret = has wake lock locked(type);
 spin unlock irgrestore(&list lock, irgflags);
 return ret;
```


Android PM Kernel APIs

kernel/power/wakelock.c


```
for (i = 0; i < ARRAY SIZE(active wake locks); i++)</pre>
 INIT LIST HEAD(\&active wake \overline{locks[i]});
wake lock init (&main wake lock, WAKE LOCK SUSPEND, "main");
wake lock(&main wake lock);
wake lock init(&unknown wakeup, WAKE LOCK SUSPEND, "unknown wakeups");
ret = platform device register(&power device);
if (ret) {
 pr err("wakelocks init: platform device register failed\n");
 goto err platform device register;
if (ret) {
 goto err platform driver register;
suspend work queue = create singlethread workqueue("suspend");
if (suspend work queue == NULL) {
 ret = -ENOMEM;
 goto err suspend work queue;
```

Frameworks

case study: how the window manager works


Window Manager related

- Applications need to define onto which display their Activities should go.
- Activity Manager launch application's activities onto the right display.
- Window Manager needs to properly handle two Activity stacks and two window stacks
- SurfaceFlinger needs to handle layer composition for two displays.
- OpenGL / EGL needs to support one context for each display


Interactions about Window Manager

- Android system service uses a special notification feature of the Binder, that is called link to death mechanism. This facility allows processes to get informed when a Binder of a certain process is terminated.
- In particular, this is the way the Android window manager establishes a link to death relation to the callback Binder interface of each window, to get informed if the window is closed.


startActivity (1)

- Call Stack:
- Processes A, B, C and D. M is the main thread, B is a Binder thread
- A, M: Activity.startActivity (Activity.java)
- A, M: Instrumentation.execStartActivity (Activity.java)
- A, M: ActivityManagerProxy.startActivity (ActivityManagerNative.java)
- B, B: ActivityManagerService.startActivity (ActivityManagerService.java)
- B, B: ActivityManagerService.startActivityLocked

 (ActivityManagerService.java) → creates the Activity's HistoryRecord
- B, B: ActivityManagerService.startActivityUnchechedLocked (ActivityManagerService.java)
- B, B: ActivityManagerService.startPausingLocked (ActivityManagerService.java)

startActivity (2)

- Processes A, B, C and D. M is the main thread, B is a Binder thread
- A, B: ApplicationThreadNative.onTransact(SCHEDULE_PAUSE_ACTIVITY_TRANSACTION) (ApplicationThreadNative.java)
- A, B: ActivityThread.ApplicationThread.schedulePauseActivity (ActivityThread.java)
- A, M: ActivityThread.handleMessage(PAUSE ACTIVITY) (ActivityThread.java)
- A, M: ActivityThread.handlePauseActivity (ActivityThread.java)
- A, M: ActivityManagerProxy.activityPaused (ActivityManagerNative.java)
- B, B: ActivityManagerNative.onTransact(ACTIVITY PAUSED TRANSACTION)

(ActivityManagerNative.java)

- B, B: ActivityManagerService.activityPaused (ActivityManagerService.java)
- B, B: ActivityManagerService.completePauseLocked (ActivityManagerService.java)
- B, B: ActivityManagerService.resumeTopActivityLocked

(ActivityManagerService.java)

• B, B: ActivityManagerService.startSpecificActivityLocked

(ActivityManagerService.java)

→ send a

• B, B: ActivityManagerService.startProcessLocked

(ActivityManagerService.java) → creates the ProcessRecord

- B, B: Process.start (ActivityManagerService.java)
- B, B: Process.startViaZygote (Process.java)
- B, B: Process.zygoteSendArgsAndGetPid (Process.java)
- B, B: Process.openZygoteSocketIfNeeded (Process.java) request using Zygote's local socket to fork a new child process
- ... at this point the call stacks of Zygote and Binder are executed.

startActivity (3)

- Processes A, B, C and D. M is the main thread, B is a Binder thread
- State: Continue at ActivityThread.main which is executed in the forked Zygote child process.
- D, M: ActivityThread.main (ActivityThread.java)
 - → creates the ActivityThread instance for this process
 - → each ActivityThread contains the ApplicationThread instance for the process which manages activity and service lifecycles etc.
 - → the ApplicationThread is responsible for managing the software component container (process) on behalf of the ActivityManagerService
- D, M: ActivityThread.attach (ActivityThread.java)
- D, M: RuntimeInit.setApplicationObject (RuntimeInit.java)
- D, M: ActivityManagerNative.getDefault

(ActivityManagerNative.java) → connects back to ActivityManagerService

• D, M: ActivityManagerProxy.attachApplication

(ActivityManagerNative.java)

→ registers the ActivityThread's ApplicationThread service object at the ActivityManagerService

startActivity (4)

- Processes A, B, C and D. M is the main thread, B is a Binder thread
- State: Continue at ActivityThread.main which is executed in the forked Zygote child process.
- B, B: ActivityManagerService.attachApplication
 (ActivityManagerService.java)
- B, B: ActivityManagerService.attachApplicationLocked
 - (ActivityManagerService.java)
- B, B: ApplicationThreadProxy.bindApplication
 - (ApplicationThreadNative.java)
- B, B: ActivityManagerService.realStartActivityLocked (ActivityManagerService.java) → uses ProcessRecord and HistoryRecord
- B, B: ApplicationThreadProxy.scheduleLaunchActivity

startActivity (5)

- Processes A, B, C and D. M is the main thread, B is a Binder thread
- D, B1: ApplicationThreadNative.onTransact (BIND APPLICATION TRANSACTION)

```
(ApplicationThreadNative.java)
```

- D, B1: ActivityThread.ApplicationThread.bindApplication (ActivityThread.java)
- D, M: ActivityThread.handleMessage(BIND_APPLICATION)

 (ActivityThread.java)
- D, M: ActivityThread.handleBindApplication
 (ActivityThread.java)
- D, M: ActivityThread.PackageInfo.makeApplication
 (ActivityThread.java)
 - → creates the initial app's ApplicationContext
 - → this ApplicationContext is returned by Activity.getApplicationContext
- D, M: Instrumentation.newApplication

(android.app.Application)

startActivity (6)

- Processes A, B, C and D. M is the main thread, B is a Binder thread
- D, B2: ApplicationThreadNative.onTransact (SCHEDULE LAUNCH ACTIVITY TRANSACTION) (ApplicationThreadNative.java)
- D, B2: ActivityThread.ApplicationThread.scheduleLaunchActivity

 (ActivityThread.java)
- D, M: ActivityThread.handleMessage(LAUNCH_ACTIVITY)

(ActivityThread.java)

- D, M: ActivityThread.handleLaunchActivity (ActivityThread.java)
- D, M: ActivityThread.performLaunchActivity (ActivityThread.java)
 - → creates the Activity object
- D, M: Instrumentation.newActivity (Instrumentation.java)
- D, M: ActivityThread.PackageInfo.makeApplication (ActivityThread.java) → returns existing app object
- D, M: create new ApplicationContext for the newly created Activity
- D, M: Activity.attach (Activity.java) \rightarrow gets the newly created ApplicationContext as argument
 - → creates the Activity's window and attaches it to its local WindowManager
- D, M: Instrumentation.callActivityOnCreate (Instrumentation.java)
- D, M: Activity.onCreate (Activity.java) → Activity.setContentView
- D, M: Activity.performStart (Activity.java)
- D, M: Activity.onStart (Activity.java)

startActivity (7)

Processes A, B, C and D. M is the main thread, B is a Binder thread Instrumentation.callActivityOnRestoreInstanceState D, M: (Instrumentation.java) Activity.onRestoreInstanceState (Activity.java) D, M: • D, M: Instrumentation.callActivityOnPostCreate (Instrumentation.java) Activity.onPostCreate (Activity.java) • D, M: • D, M: ActvityThread.handleResumeActivity (ActivityThread.java) ActivityThread.performResumeActivity • D, M: (ActivityThread.java) • D, M: Activity.performResume (Activity.java) Instrumentation.callActivityOnResume • D, M: (Instrumentation.java) • D, M: Activity.onResume (Activity.java) D, M: Activity.onPostResume (Activity.java) Window.LocalWindowManager.addView (Window.java) • D, M: → attaches the Activity's view hierarchy to the WindowManagerService via the local WindowManager

Activity.makeVisible (Activity.java)

D, M:

Review

- Low-level parts
- Process, Thread, system call
- Memory operations
- Binder IPC
- interactions with frameworks


Reference

- Deep Dive into Android IPC/Binder Framework, Aleksandar (Saša) Gargenta
- Inter-process communication of Android, Tetsuyuki Kobayashi
- 淺談 Android 系統進程間通信 (IPC) 機制 Binder 中的 Server 和 Client 獲得 Service Manager 接口之路
 - http://blog.goggb.com/?post=1580
- Service 與 Android 系統設計,宋寶華
- Android Binder Android Interprocess Communication, Thorsten Schreiber
- Kdbus Details, Greg Kroah-Hartman
- MemChannel: An Efficient Inter-Process Communication
- Mechanism for Mobile Sensing Applications

