Android 深入浅出之 Audio

第一部分 AudioTrack 分析

一 目的

本文的目的是通过从 Audio 系统来分析 Android 的代码,包括 Android 自定义的那套机制和一些常见类的使用,比如 Thread, MemoryBase 等。

分析的流程是:

- 先从 API 层对应的某个类开始,用户层先要有一个简单的使用流程。
- 根据这个流程,一步步进入到 JNI,服务层。在此过程中,碰到不熟悉或者第一次 见到的类或者方法,都会解释。也就是深度优先的方法。

1.1 分析工具

分析工具很简单,就是 sourceinsight 和 android 的 API doc 文档。当然还得有 android 的源代码。我这里是基于 froyo 的源码。

注意, froyo 源码太多了,不要一股脑的加入到 sourceinsight 中,只要把 framwork 目录下的源码加进去就可以了,后续如要用的话,再加别的目录。

二 Audio 系统

先看看 Audio 里边有哪些东西? 通过 Android 的 SDK 文档,发现主要有三个:

- AudioManager: 这个主要是用来管理 Audio 系统的
- AudioTrack: 这个主要是用来播放声音的
- AudioRecord: 这个主要是用来录音的

其中 AudioManager 的理解需要考虑整个系统上声音的策略问题,例如来电话铃声,短信铃声等,主要是策略上的问题。一般看来,最简单的就是播放声音了。所以我们打算从 AudioTrack 开始分析。

三 AudioTrack (JAVA 层)

JAVA 的 AudioTrack 类的代码在:

framework\base\media\java\android\media\AudioTrack.java 中。

3.1 AudioTrack API 的使用例子

先看看使用例子,然后跟进去分析。至于 AudioTrack 的其他使用方法和说明,需要大家自己去看 API 文档了。

//根据采样率,采样精度,单双声道来得到 frame 的大小。

int bufsize = AudioTrack.getMinBufferSize(8000,//每秒8K个点

AudioFormat. CHANNEL_CONFIGURATION_STEREO, //双声道

```
AudioFormat. ENCODING_PCM_16BIT); //一个采样点 16 比特-2 个字节
//注意,按照数字音频的知识,这个算出来的是一秒钟 buffer 的大小。
//创建 AudioTrack
AudioTrack trackplayer = new AudioTrack (AudioManager. STREAM_MUSIC, 8000,
AudioFormat. CHANNEL_CONFIGURATION_ STEREO,
AudioFormat. ENCODING_PCM_16BIT,
bufsize,
AudioTrack. MODE_STREAM); //
trackplayer. play(); //开始
trackplayer.write(bytes_pkg, 0, bytes_pkg.length); //往 track 中写数据
....
trackplayer.stop(); //停止播放
trackplayer.release(); //释放底层资源。
```

这里需要解释下两个东西:

1 AudioTrack.MODE STREAM 的意思:

AudioTrack 中有 MODE_STATIC 和 MODE_STREAM 两种分类。STREAM 的意思是由用户在应用程序通过 write 方式把数据一次一次得写到 audiotrack 中。这个和我们在 socket 中发送数据一样,应用层从某个地方获取数据,例如通过编解码得到 PCM 数据,然后 write 到 audiotrack。这种方式的坏处就是总是在 JAVA 层和 Native 层交互,效率损失较大。

而 STATIC 的意思是一开始创建的时候,就把音频数据放到一个固定的 buffer,然后直接传给 audiotrack,后续就不用一次次得 write 了。AudioTrack 会自己播放这个 buffer 中的数据。

这种方法对于铃声等内存占用较小,延时要求较高的声音来说很适用。

2 StreamType

这个在构造 AudioTrack 的第一个参数中使用。这个参数和 Android 中的 AudioManager 有关系,涉及到手机上的音频管理策略。

Android 将系统的声音分为以下几类常见的(未写全):

- STREAM_ALARM: 警告声
- STREAM_MUSCI: 音乐声,例如 music 等
- STREAM_RING: 铃声
- STREAM_SYSTEM: 系统声音
- STREAM_VOCIE_CALL: 电话声音

为什么要分这么多呢?以前在台式机上开发的时候很少知道有这么多的声音类型,不过仔细思考下,发现这样做是有道理的。例如你在听 music 的时候接到电话,这个时候 music 播放肯定会停止,此时你只能听到电话,如果你调节音量的话,这个调节肯定只对电话起作用。当电话打完了,再回到 music,你肯定不用再调节音量了。

其实系统将这几种声音的数据分开管理,所以,这个参数对 AudioTrack 来说,它的含义就是告诉系统,我现在想使用的是哪种类型的声音,这样系统就可以对应管理他们了。

3.2 分析之 getMinBufferSize

AudioTrack 的例子就几个函数。先看看第一个函数:

```
AudioTrack.getMinBufferSize(8000,//每秒 8K 个点
 AudioFormat. CHANNEL_CONFIGURATION_STEREO, //双声道
AudioFormat. ENCODING_PCM_16BIT);
---->AudioTrack. JAVA
//注意,这是个 static 函数
static public int getMinBufferSize(int sampleRateInHz, int channelConfig, int audioFormat)
 int channelCount = 0;
 switch(channelConfig) {
 case AudioFormat. CHANNEL_OUT_MONO:
 case AudioFormat. CHANNEL_CONFIGURATION_MONO:
 channelCount = 1;
 break;
 case AudioFormat. CHANNEL_OUT_STEREO:
 case AudioFormat. CHANNEL_CONFIGURATION_STEREO:
 channelCount = 2; --->看到了吧,外面名字搞得这么酷,其实就是指声道数
 break;
 default:
 loge("getMinBufferSize(): Invalid channel configuration.");
 return AudioTrack. ERROR_BAD_VALUE;
 //目前只支持 PCM8 和 PCM16 精度的音频
 if ((audioFormat != AudioFormat.ENCODING_PCM_16BIT)
 && (audioFormat != AudioFormat.ENCODING_PCM_8BIT)) {
 loge("getMinBufferSize(): Invalid audio format.");
 return AudioTrack. ERROR_BAD_VALUE;
 //ft, 对采样频率也有要求, 太低或太高都不行, 人耳分辨率在 20HZ 到 40KHZ 之间
 if ( (sampleRateInHz < 4000) | | (sampleRateInHz > 48000) ) {}
 loge("getMinBufferSize(): " + sampleRateInHz +"Hz is not a supported sample
rate. ");
 return AudioTrack. ERROR_BAD_VALUE;
 //调用 native 函数,够烦的,什么事情都搞到 JNI 层去。
 int size = native_get_min_buff_size(sampleRateInHz, channelCount, audioFormat);
 if ((size == -1) || (size == 0)) {
 loge("getMinBufferSize(): error querying hardware");
```

```
return AudioTrack. ERROR;
 }
 else {
 return size;
 native_get_min_buff_size--->在 framework/base/core/jni/android_media_track.cpp 中实
现。(不了解 JNI 的一定要学习下,否则只能在 JAVA 层搞,太狭隘了。)最终对应到函数
static jint android_media_AudioTrack_get_min_buff_size(JNIEnv *env, jobject thiz,
 jint sampleRateInHertz, jint nbChannels, jint audioFormat)
 {//注意我们传入的参数是:
 //sampleRateInHertz = 8000
 //nbChannels = 2;
 //audioFormat = AudioFormat.ENCODING_PCM_16BIT
 int af Sampling Rate;
 int afFrameCount;
 uint32_t afLatency;
 //下面涉及到 AudioSystem, 这里先不解释了,
 //反正知道从 AudioSystem 那查询了一些信息
 if (AudioSystem::getOutputSamplingRate(&afSamplingRate) != NO_ERROR) {
 return -1;
 if (AudioSystem::getOutputFrameCount(&afFrameCount) != NO_ERROR) {
 return -1;
 if (AudioSystem::getOutputLatency(&afLatency) != NO_ERROR) {
 return -1;
 //音频中最常见的是 frame 这个单位,什么意思? 经过多方查找,最后还是在 ALSA 的 wiki 中
 //找到解释了。一个 frame 就是 1 个采样点的字节数*声道。为啥搞个 frame 出来? 因为对于多
//声道的话,用1个采样点的字节数表示不全,因为播放的时候肯定是多个声道的数据都要播出来
//才行。所以为了方便,就说1秒钟有多少个frame,这样就能抛开声道数,把意思表示全了。
 // Ensure that buffer depth covers at least audio hardware latency
 uint32_t minBufCount = afLatency / ((1000 * afFrameCount) / afSamplingRate);
 if (minBufCount < 2) minBufCount = 2;</pre>
 uint32_t minFrameCount =
 (afFrameCount*sampleRateInHertz*minBufCount)/afSamplingRate;
```

```
//下面根据最小的 framecount 计算最小的 buffersize
int minBuffSize = minFrameCount

* (audioFormat == javaAudioTrackFields. PCM16 ? 2 : 1)

* nbChannels;
return minBuffSize;
}
```

getMinBufSize 函数完了后,我们得到一个满足最小要求的缓冲区大小。这样用户分配缓冲区就有了依据。下面就需要创建 AudioTrack 对象了

3.3 分析之 new AudioTrack

先看看调用函数:

```
AudioTrack trackplayer = new AudioTrack(
 AudioManager. STREAM_MUSIC,
 8000,
 AudioFormat. CHANNEL_CONFIGURATION_ STEREO,
 AudioFormat. ENCODING_PCM_16BIT,
 bufsize,
 AudioTrack. MODE_STREAM); //
其实现代码在 AudioTrack. java 中。
public AudioTrack(int streamType, int sampleRateInHz, int channelConfig, int audioFormat,
 int bufferSizeInBytes, int mode)
 throws IllegalArgumentException {
 mState = STATE_UNINITIALIZED;
 // 获得主线程的 Looper, 这个在 Media Scanner 分析中已经讲过了
 if ((mInitializationLooper = Looper.myLooper()) == null) {
 mInitializationLooper = Looper.getMainLooper();
 }
 //检查参数是否合法之类的, 可以不管它
 audioParamCheck(streamType, sampleRateInHz, channelConfig, audioFormat, mode);
  //我是用 getMinBufsize 得到的大小, 总不会出错吧?
 audioBuffSizeCheck (bufferSizeInBytes);
 // 调用 native 层的 native_setup, 把自己的 WeakReference 传进去了
 //不了解 JAVA WeakReference 的可以上网自己查一下,很简单的
 int initResult = native_setup(new WeakReference<AudioTrack>(this),
```

```
mStreamType, 这个值是 AudioManager. STREAM_MUSIC
mSampleRate, 这个值是 8000
mChannels, 这个值是 2
mAudioFormat, 这个值是 AudioFormat. ENCODING_PCM_16BIT
mNativeBufferSizeInBytes, //这个是刚才 getMinBufSize 得到的
mDataLoadMode); DataLoadMode 是 MODE_STREAM
....
```

上面函数调用最终进入了 JNI 层 android_media_AudioTrack.cpp 下面的函数

```
static int
android_media_AudioTrack_native_setup(JNIEnv *env, jobject thiz, jobject weak_this,
 jint streamType, jint sampleRateInHertz, jint channels,
 jint audioFormat, jint buffSizeInBytes, jint memoryMode)
 int af SampleRate;
 int afFrameCount;
 下面又要调用一堆东西,烦不烦呐? 具体干什么用的,以后分析到 AudioSystem 再说。
 Audio System:: get Output Frame Count (\&af Frame Count, stream Type);\\
  AudioSystem::getOutputSamplingRate(&afSampleRate, streamType);
  AudioSystem::isOutputChannel(channels);
 popCount 是统计一个整数中有多少位为 1 的算法
  int nbChannels = AudioSystem::popCount(channels);
 if (streamType == javaAudioTrackFields.STREAM_MUSIC) {
 atStreamType = AudioSystem::MUSIC;
 int bytesPerSample = audioFormat == javaAudioTrackFields. PCM16 ? 2 : 1;
 int format = audioFormat == javaAudioTrackFields.PCM16 ?
 AudioSystem:: PCM_16_BIT: AudioSystem:: PCM_8_BIT;
 int frameCount = buffSizeInBytes / (nbChannels * bytesPerSample);
 //上面是根据 Buffer 大小和一个 Frame 大小来计算帧数的。
 // AudioTrackJniStorage, 就是一个保存一些数据的地方, 这
 //里边有一些有用的知识,下面再详细解释
 AudioTrackJniStorage* 1pJniStorage = new AudioTrackJniStorage();
```

```
jclass clazz = env->GetObjectClass(thiz);
 lpJniStorage->mCallbackData.audioTrack_class = (jclass)env->NewGlobalRef (clazz);
 lpJniStorage->mCallbackData.audioTrack_ref = env->NewGlobalRef (weak_this);
 lpJniStorage->mStreamType = atStreamType;
 //创建真正的 AudioTrack 对象
 AudioTrack* 1pTrack = new AudioTrack();
 if (memoryMode == javaAudioTrackFields.MODE_STREAM) {
  //如果是 STREAM 流方式的话,把刚才那些参数设进去
 1pTrack->set(
 atStreamType, // stream type
 sampleRateInHertz,
 format, // word length, PCM
 channels,
 frameCount,
 0, // flags
 audioCallback,
 &(lpJniStorage->mCallbackData),//callback, callback data (user)
 0,// notificationFrames == 0 since not using EVENT_MORE_DATA to feed the
AudioTrack
 0, // 共享内存, STREAM 模式需要用户一次次写, 所以就不用共享内存了
 true); // thread can call Java
 } else if (memoryMode == javaAudioTrackFields.MODE_STATIC) {
 //如果是 static 模式,需要用户一次性把数据写进去,然后
 //再由 audioTrack 自己去把数据读出来,所以需要一个共享内存
 //这里的共享内存是指 C++AudioTrack 和 AudioFlinger 之间共享的内容
 //因为真正播放的工作是由 AudioFlinger 来完成的。
 lpJniStorage->allocSharedMem(buffSizeInBytes);
 1pTrack->set(
 atStreamType, // stream type
 sampleRateInHertz,
 format, // word length, PCM
 channels,
 frameCount,
 0, // flags
 audioCallback,
```

1 AudioTrackJniStorage 详解

这个类其实就是一个辅助类,但是里边有一些知识很重要,尤其是 Android 封装的一套共享 内存的机制。这里一并讲解,把这块搞清楚了,我们就能轻松得在两个进程间进行内存的拷贝。 AudioTrackJniStorage 的代码很简单。

```
struct audiotrack_callback_cookie {
 jclass
 audioTrack_class;
 jobject
 audioTrack_ref;
}; cookie 其实就是把 JAVA 中的一些东西保存了下, 没什么特别的意义
class AudioTrackJniStorage {
 public:
 sp<MemoryHeapBase>
 mMemHeap;//这两个 Memory 很重要
 sp<MemoryBase>
 mMemBase;
 audiotrack_callback_cookie mCallbackData;
 int
 mStreamType;
 bool allocSharedMem(int sizeInBytes) {
 mMemHeap = new MemoryHeapBase(sizeInBytes, 0, "AudioTrack Heap Base");
 mMemBase = new MemoryBase (mMemHeap, 0, sizeInBytes);
//注意用法, 先弄一个 HeapBase, 再把 HeapBase 传入到 MemoryBase 中去。
 return true;
```

};

2 MemoryHeapBase

MemroyHeapBase 也是 Android 搞的一套基于 Binder 机制的对内存操作的类。既然是 Binder 机制,那么肯定有一个服务端(Bnxxx),一个代理端 Bpxxx。看看 MemoryHeapBase 定义:

```
class MemoryHeapBase: public virtual BnMemoryHeap
  果然,从BnMemoryHeap派生,那就是Bn端。这样就和Binder挂上钩了
//Bp 端调用的函数最终都会调到 Bn 这来
对 Binder 机制不了解的,可以参考:
http://blog.csdn.net/Innost/archive/2011/01/08/6124685.aspx
 有好几个构造函数, 我们看看我们使用的:
MemoryHeapBase::MemoryHeapBase(size_t size, uint32_t flags, char const * name)
 : mFD(-1), mSize(0), mBase(MAP_FAILED), mFlags(flags),
 mDevice(0), mNeedUnmap(false)
 const size_t pagesize = getpagesize();
 size = ((size + pagesize-1) & (pagesize-1));
 //创建共享内存, ashmem_create_region 这个是系统提供的, 可以不管它
 //设备上打开的是/dev/ashmem设备,而 Host 上打开的是一个 tmp 文件
 int fd = ashmem_create_region(name == NULL ? "MemoryHeapBase" : name, size);
 mapfd(fd, size); //把刚才那个fd通过mmap方式得到一块内存
 //不明白得去 man mmap 看看
 mapfd 完了后, mBase 变量指向内存的起始位置, mSize 是分配的内存大小, mFd 是
 ashmem_create_region 返回的文件描述符
MemoryHeapBase 提供了一下几个函数,可以获取共享内存的大小和位置。
 getBaseID()--->返回 mFd, 如果为负数,表明刚才创建共享内存失败了
 getBase()->返回mBase, 内存位置
 getSize()->返回 mSize, 内存大小
```

有了 MemoryHeapBase, 又搞了一个 MemoryBase, 这又是一个和 Binder 机制挂钩的类。

```
唉,这个估计是一个在 MemoryHeapBase 上的方便类吧? 因为我看见了 offset 那么估计这个类就是一个能返回当前 Buffer 中写位置(就是 offset)的方便类 这样就不用用户到处去计算读写位置了。 class MemoryBase: public BnMemory
```

```
public:
 MemoryBase(const sp<IMemoryHeap>& heap, ssize_t offset, size_t size);
 virtual sp<IMemoryHeap> getMemory(ssize_t* offset, size_t* size) const;

protected:
 size_t getSize() const { return mSize; }
 ssize_t getOffset() const { return mOffset; }
 const sp<IMemoryHeap>& getHeap() const { return mHeap; }
};
```

好了,明白上面两个 Memory XXX,我们可以猜测下大概的使用方法了。

- BnXXX 端先分配 BnMemoryHeapBase 和 BnMemoryBase,
- 然后把 BnMemoryBase 传递到 BpXXX
- BpXXX 就可以使用 BpMemoryBase 得到 BnXXX 端分配的共享内存了。

注意,既然是进程间共享内存,那么 Bp 端肯定使用 memcpy 之类的函数来操作内存,这些函数是没有同步保护的,而且 Android 也不可能在系统内部为这种共享内存去做增加同步保护。所以看来后续在操作这些共享内存的时候,肯定存在一个跨进程的同步保护机制。我们在后面讲实际播放的时候会碰到。

另外,这里的 SharedBuffer 最终会在 Bp 端也就是 AudioFlinger 那用到。

3.4 分析之 play 和 write

JAVA 层到这一步后就是调用 play 和 write 了。JAVA 层这两个函数没什么内容,都是直接转到 native 层干活了。

先看看 play 函数对应的 JNI 函数

```
static void
android_media_AudioTrack_start(JNIEnv *env, jobject thiz)
{

//看见没,从JAVA 那个 AudioTrack 对象获取保存的 C++层的 AudioTrack 对象指针

//从 int 类型直接转换成指针。要是以后 ARM 变成 64 位平台了,看 google 怎么改!

AudioTrack *lpTrack = (AudioTrack *)env->GetIntField(

thiz, javaAudioTrackFields.nativeTrackInJavaObj);

lpTrack->start(); //这个以后再说

}
```

下面是 write。我们写的是 short 数组,

```
return (android_media_AudioTrack_native_write(env, thiz,
 (jbyteArray) javaAudioData,
 offsetInShorts*2, sizeInShorts*2,
 javaAudioFormat)
 / 2);
烦人,又根据 Byte 还是 Short 封装了下,最终会调到重要函数 writeToTrack 去
jint writeToTrack(AudioTrack* pTrack, jint audioFormat, jbyte* data,
 jint offsetInBytes, jint sizeInBytes) {
 ssize_t written = 0;
 // regular write() or copy the data to the AudioTrack's shared memory?
 if (pTrack->sharedBuffer() == 0) {
 //创建的是流的方式, 所以没有共享内存在 track 中
 //还记得我们在 native_setup 中调用的 set 吗? 流模式下 AudioTrackJniStorage 可没创建
 //共享内存
 written = pTrack->write(data + offsetInBytes, sizeInBytes);
 } else {
 if (audioFormat == javaAudioTrackFields.PCM16) {
 // writing to shared memory, check for capacity
 if ((size_t) sizeInBytes > pTrack->sharedBuffer()->size()) {
 sizeInBytes = pTrack->sharedBuffer()->size();
 }
 //看见没? STATIC 模式的,就直接把数据拷贝到共享内存里
 //当然,这个共享内存是 pTrack 的,是我们在 set 时候把 AudioTrack JniStorage 的
 //共享设进去的
 memcpy (pTrack->sharedBuffer()->pointer(),
 data + offsetInBytes, sizeInBytes);
 written = sizeInBytes;
 } else if (audioFormat == javaAudioTrackFields.PCM8) {
 PCM8 格式的要先转换成 PCM16
 return written;
```

到这里,似乎很简单啊,JAVA 层的 AudioTrack,无非就是调用 write 函数,而实际由 JNI 层的 C++ AudioTrack write 数据。反正 JNI 这层是再看不出什么有意思的东西了。

四 AudioTrack (C++层)

接上面的内容, 我们知道在 JNI 层, 有以下几个步骤:

- new 了一个 AudioTrack
- 调用 set 函数,把 AudioTrackJniStorage 等信息传进去
- 调用了 AudioTrack 的 start 函数
- 调用 AudioTrack 的 write 函数

那么,我们就看看真正干活的的 C++AudioTrack 吧。

AudioTrack.cpp 位于 framework\base\libmedia\AudioTrack.cpp

4.1 new AudioTrack()和 set 调用

```
JNI 层调用的是最简单的构造函数:
AudioTrack::AudioTrack()
 : mStatus (NO_INIT) //把状态初始化成 NO_INIT。Android 大量使用了设计模式中的 state。
{
接下来调用 set。我们看看 JNI 那 set 了什么
 1pTrack->set(
 atStreamType, //应该是 Music 吧
 sampleRateInHertz, //8000
 format, // 应该是 PCM_16 吧
 channels, //立体声=2
 frameCount, //
 0, // flags
 audioCallback, //JNI 中的一个回调函数
 &(lpJniStorage->mCallbackData),//回调函数的参数
 0, // 通知回调函数,表示 AudioTrack 需要数据,不过暂时没用上
 0, //共享 buffer 地址, stream 模式没有
 true); //回调线程可以调 JAVA 的东西
那我们看看 set 函数把。
status_t AudioTrack::set(
 int streamType,
 uint32_t sampleRate,
 int format,
 int channels,
 int frameCount,
 uint32_t flags,
 callback-t cbf,
```

```
void* user,
 int notificationFrames,
 const sp<IMemory>& sharedBuffer,
 bool threadCanCallJava)
  ... 前面一堆的判断, 等以后讲 AudioSystem 再说
  audio_io_handle_t output =
 AudioSystem::getOutput((AudioSystem::stream_type)streamType,
 sampleRate, format, channels, (AudioSystem::output_flags)flags);
  //createTrack? 看来这是真正干活的
 status_t status = createTrack(streamType, sampleRate, format, channelCount,
 frameCount, flags, sharedBuffer, output);
  //cbf 是 JNI 传入的回调函数 audioCallback
 if (cbf!=0) { //看来, 怎么着也要创建这个线程了!
 mAudioTrackThread = new AudioTrackThread(*this, threadCanCallJava);
  return NO_ERROR;
看看真正干活的 createTrack
status_t AudioTrack::createTrack(
 int streamType,
 uint32_t sampleRate,
 int format,
 int channelCount,
 int frameCount,
 uint32_t flags,
 const sp<IMemory>& sharedBuffer,
 audio_io_handle_t output)
{
 status_t status;
 //啊,看来和 audioFlinger 挂上关系了呀。
 const sp<IAudioFlinger>& audioFlinger = AudioSystem::get_audio_flinger();
  //下面这个调用最终会在 AudioFlinger 中出现。暂时不管它。
 sp<IAudioTrack> track = audioFlinger->createTrack(getpid(),
 streamType,
```

```
sampleRate,
 format,
 channelCount,
 frameCount,
 ((uint16_t)flags) \ll 16,
 sharedBuffer,
 output,
 &status);
  //看见没,从 track 也就是 AudioFlinger 那边得到一个 IMemory 接口
//这个看来就是最终 write 写入的地方
 sp<IMemory> cblk = track->getCblk();
 mAudioTrack.clear();
 mAudioTrack = track;
 mCblkMemory.clear();//sp<XXX>的clear,就看着做是delete XXX吧
 mCb1kMemory = cb1k;
 mCblk = static_cast<audio_track_cblk_t*>(cblk->pointer());
 mCb1k\rightarrow out = 1;
 mFrameCount = mCb1k->frameCount;
 if (sharedBuffer == 0) {
 //终于看到 buffer 相关的了。注意我们这里的情况
 //STREAM 模式没有传入共享 buffer, 但是数据确实又需要 buffer 承载。
 //反正 AudioTrack 是没有创建 buffer, 那只能是刚才从 AudioFlinger 中得到
 //的 buffer 了。
 mCblk->buffers = (char*) mCblk + sizeof (audio_track_cblk_t);
 return NO_ERROR;
```

还记得我们说 MemoryXXX 没有同步机制,所以这里应该有一个东西能体现同步的,那么我告诉大家,就在 audio_track_cblk_t 结构中。它的头文件在 framework/base/include/private/media/AudioTrackShared.h 实现文件就在 AudioTrack.cpp 中

```
audio_track_cblk_t;:audio_track_cblk_t()

//看见下面的 SHARED 没?都是表示跨进程共享的意思。这个我就不跟进去说了

//等以后介绍同步方面的知识时,再细说

: lock (Mutex::SHARED), cv (Condition::SHARED), user(0), server(0),
```

```
userBase(0), serverBase(0), buffers(0), frameCount(0),
loopStart(UINT_MAX), loopEnd(UINT_MAX), loopCount(0), volumeLR(0),
flowControlFlag(1), forceReady(0)
{
}
```

到这里,大家应该都有个大概的全景了。

- AudioTrack 得到 AudioFlinger 中的一个 IAudioTrack 对象,这里边有一个很重要的数据结构 audio_track_cblk_t,它包括一块缓冲区地址,包括一些进程间同步的内容,可能还有数据位置等内容
- AudioTrack 启动了一个线程,叫 AudioTrackThread,这个线程干嘛的呢?还不知道
- AudioTrack 调用 write 函数,肯定是把数据写到那块共享缓冲了,然后 IAudioTrack 在另外一个进程 AudioFlinger 中(其实 AudioFlinger 是一个服务,在 mediaservice 中运行)接收数据,并最终写到音频设备中。

那我们先看看 AudioTrackThread 干什么了。

```
调用的语句是:
mAudioTrackThread = new AudioTrackThread(*this, threadCanCallJava);
AudioTrackThread 从 Thread 中派生,这个内容在深入浅出 Binder 机制讲过了。
反正最终会调用 AudioTrackAThread 的 threadLoop 函数。
先看看构造函数
AudioTrack:: AudioTrackThread:: AudioTrackThread(AudioTrack& receiver, bool bCanCallJava)
: Thread(bCanCallJava), mReceiver(receiver)
{ //mReceiver 就是 AudioTrack 对象
// bCanCallJava 为 TRUE
}
```

这个线程的启动由 AudioTrack 的 start 函数触发。

```
void AudioTrack::start()
{
 //start 函数调用 AudioTrackThread 函数触发产生一个新的线程,执行 mAudioTrackThread 的
 threadLoop
 sp<AudioTrackThread> t = mAudioTrackThread;
 t->run("AudioTrackThread", THREAD_PRIORITY_AUDIO_CLIENT);
 //让 AudioFlinger 中的 track 也 start
 status_t status = mAudioTrack->start();
}
bool AudioTrack::AudioTrackThread::threadLoop()
{
```

```
//太恶心了,又调用 AudioTrack 的 processAudioBuffer 函数
  return mReceiver.processAudioBuffer(this);
bool AudioTrack::processAudioBuffer(const sp<AudioTrackThread>& thread)
Buffer audioBuffer;
 uint32_t frames;
 size_t writtenSize;
 ...回调1
 mCbf (EVENT_UNDERRUN, mUserData, 0);
 ...回调 2 都是传递一些信息到 JNI 里边
 mCbf (EVENT_BUFFER_END, mUserData, 0);
 // Manage loop end callback
 while (mLoopCount > mCblk->loopCount) {
 mCbf (EVENT_LOOP_END, mUserData, (void *) &loopCount);
  //下面好像有写数据的东西
 do {
 audioBuffer.frameCount = frames;
//获得 buffer,
 status_t err = obtainBuffer(&audioBuffer, 1);
 size_t reqSize = audioBuffer.size;
//把 buffer 回调到 JNI 那去,这是单独一个线程,而我们还有上层用户在那不停
//地 write 呢, 怎么会这样?
 mCbf (EVENT_MORE_DATA, mUserData, &audioBuffer);
 audioBuffer. size = writtenSize;
 frames -= audioBuffer.frameCount;
 releaseBuffer(&audioBuffer); //释放 buffer, 和 obtain 相对应,看来是 LOCK 和 UNLOCK
操作了
 while (frames);
 return true;
```

难道真的有两处在 write 数据?看来必须得到 mCbf 去看看了, 传的是 EVENT_MORE_DATA 标志。

mCbf 由 set 的时候传入 C++的 AudioTrack, 实际函数是:

```
static void audioCallback(int event, void* user, void *info) {
```

```
if (event == AudioTrack::EVENT_MORE_DATA) {

//哈哈, 太好了, 这个函数没往里边写数据

AudioTrack::Buffer* pBuff = (AudioTrack::Buffer*)info;

pBuff->size = 0;
}
```

从代码上看,本来 google 考虑是异步的回调方式来写数据,可惜发现这种方式会比较复杂,尤其是对用户开放的 JAVA AudioTrack 会很不好处理,所以嘛,偷偷摸摸得给绕过去了。

太好了,看来就只有用户的 write 会真正的写数据了,这个 AudioTrackThread 除了通知一下,也没什么实际有意义的操作了。

让我们看看 write 吧。

4.2 write

```
ssize_t AudioTrack::write(const void* buffer, size_t userSize)
 够简单,就是 obtainBuffer, memcpy 数据,然后 releasBuffer
眯着眼睛都能想到, obtainBuffer 一定是 Lock 住内存了, releaseBuffer 一定是 unlock 内存了
 do {
 audioBuffer.frameCount = userSize/frameSize();
 status_t err = obtainBuffer(&audioBuffer, -1);
 size_t toWrite;
 toWrite = audioBuffer.size;
 memcpy (audioBuffer.i8, src, toWrite);
 src += toWrite;
 userSize -= toWrite;
 written += toWrite;
 releaseBuffer(&audioBuffer);
 } while (userSize);
 return written;
obtainBuffer 太复杂了,不过大家知道其大概工作方式就可以了
status_t AudioTrack::obtainBuffer(Buffer* audioBuffer, int32_t waitCount)
  //恕我中间省略太多,大部分都是和当前数据位置相关,
 uint32_t framesAvail = cblk->framesAvailable();
 cblk->lock.lock();//看见没,lock了
 result = cblk->cv.waitRelative(cblk->lock, milliseconds(waitTimeMs));
```

```
//我发现很多地方都要判断远端的 AudioFlinger 的状态,比如是否退出了之类的,难道
//没有一个好的方法来集中处理这种事情吗?
 if (result == DEAD_OBJECT) {
 result = createTrack(mStreamType, cblk->sampleRate, mFormat, mChannelCount,
 mFrameCount, mFlags, mSharedBuffer,getOutput());
 //得到 buffer
 audioBuffer \rightarrow raw = (int8_t *) cblk \rightarrow buffer (u);
  return active ? status_t (NO_ERROR) : status_t (STOPPED);
在看看 releaseBuffer
void AudioTrack::releaseBuffer(Buffer* audioBuffer)
 audio_track_cblk_t* cblk = mCblk;
 cblk->stepUser(audioBuffer->frameCount);
uint32_t audio_track_cblk_t::stepUser(uint32_t frameCount)
 uint32_t u = this->user;
 u += frameCount;
 if (out) {
 if (bufferTimeoutMs == MAX_STARTUP_TIMEOUT_MS-1) {
 bufferTimeoutMs = MAX_RUN_TIMEOUT_MS;
 } else if (u > this->server) {
 u = this->server;
 }
 if (u \ge userBase + this - > frameCount) {
 userBase += this->frameCount;
 this->user = u;
  flowControlFlag = 0;
  return u;
```

奇怪了, releaseBuffer 没有 unlock 操作啊? 难道我失误了?

再去看看 obtainBuffer?为何写得这么晦涩难懂?

原来在 obtainBuffer 中会某一次进去 lock,再某一次进去可能就是 unlock 了。没看到 obtainBuffer 中到处有 lock, unlock, wait 等同步操作吗。一定是这个道理。难怪写这么复杂。还使用了少用的 goto 语句。

唉, 有必要这样吗!

五 AudioTrack 总结

通过这一次的分析,我自己觉得有以下几个点:

- AudioTrack 的工作原理,尤其是数据的传递这一块,做了比较细致的分析,包括 共享内存,跨进程的同步等,也能解释不少疑惑了。
- 看起来,最重要的工作是在 AudioFlinger 中做的。通过 AudioTrack 的介绍,我们 给后续深入分析 AudioFlinger 提供了一个切入点

工作原理和流程嘛,再说一次好了, JAVA 层就看最前面那个例子吧,实在没什么说的。

- AudioTrack 被 new 出来,然后 set 了一堆信息,同时会通过 Binder 机制调用另外一端的 AudioFlinger,得到 IAudioTrack 对象,通过它和 AudioFlinger 交互。
- 调用 start 函数后,会启动一个线程专门做回调处理,代码里边也会有那种数据拷贝的回调,但是 JNI 层的回调函数实际并没有往里边写数据,大家只要看 write 就可以了
- 用户一次次得 write,那 AudioTrack 无非就是把数据 memcpy 到共享 buffer 中咯
- 可想而知, AudioFlinger 那一定有一个线程在 memcpy 数据到音频设备中去。我们 拭目以待。