

第7章 后台服务

复旦大学 陈辰

- 了解Service的原理和用途
- 掌握本地服务的管理方法
- 掌握服务的显式启动方法
- **了解线程的启动、挂起和停止方法**
- **了解跨线程的界面更新方法**
- 掌握远程服务的绑定和调用方法

Service

- Android系统的服务组件,适用于开发没有用户界面且长时间在后台运行的应用功能
- 因为手机硬件性能和屏幕尺寸的限制,通常Android系统仅允许一个应用程序处于激活状态并显示在手机屏幕上,而暂停其他处于未激活状态的程序
- Android系统需要一种后台服务机制
 - 没有用户界面
 - 能够长时间在后台运行
 - 实现应用程序的后台服务功能
- 例子: MP3播放器
 - 使用Service组件中实现无界面音乐回放功能

·Service的优势

- 没有用户界面, 更加有利于降低系统资源的消耗
- Service比Activity具有更高的优先级,因此在系统资源紧张时,Service不会被Android系统优先终止
- 即使Service被系统终止,在系统资源恢复后Service也将自动恢复运行状态,可以认为Service是在系统中永久运行的组件
- Service除了可以实现后台服务功能,还可以用于进程间通信(Inter Process Communication,IPC),解决不同Android应用程序进程之间的调用和通讯问题

•Service生命周期

- onCreate()函数
 - Service的生命周期开始,完成Service的初始化工作
- onStart() 函数
 - 启动线程
- onDestroy() 函数
 - Service的生命周期结束,释放Service所有占用的资源

•Service生命周期

- Service生命周期包括
- 完整生命周期从onCreate()开始到onDestroy()结束,在onCreate()中完成Service的初始 化工作,在onDestroy()中释放所有占用的资源
- •活动生命周期从onStart()开始,但没有与之对应的"停止"函数,因此可以粗略的认为活动生命周期是以onDestroy()标志结束
- Service的使用方式一般有两种
 - 启动方式
 - 绑定方式

•启动方式

- 通过调用Context.startService()启动Service,通过调用Context.stopService()或 Service.stopSelf()停止Service。因此,Service一定是由其它的组件启动的,但停止过程可以通过其它组件或自身完成
- 在启动方式中,启动Service的组件不能够获取到Service的对象实例,因此无法调用 Service中的任何函数,也不能够获取到Service中的任何状态和数据信息
- 能够以启动方式使用的Service,需具备自管理的能力,而且不需要从通过函数调用获取Service的功能和数据

•绑定方式

- Service的使用是通过服务链接(Connection)实现的,服务链接能够获取Service的对象实例,因此绑定Service的组件可以调用Service中实现的函数,或直接获取Service中的状态和数据信息
- 使用Service的组件通过Context.bindService()建立服务链接,通过Context.unbindService()停止服务链接
- •如果在绑定过程中Service没有启动,Context.bindService()会自动启动Service,而且同一个Service可以绑定多个服务链接,这样可以同时为多个不同的组件提供服务

•启动方式和绑定方式的结合

- 这两种使用方法并不是完全独立的, 在某些情况下可以混合使用
 - 以MP3播放器为例,在后台工作的Service通过Context.startService()启动某个音乐播放,但在播放过程中如果用户需要暂停音乐播放,则需要通过Context.bindService()获取服务链接和Service对象实例,进而通过调用Service对象实例中的函数暂停音乐播放过程,并保存相关信息
 - 在这种情况下,如果调用Context.stopService()并不能够停止Service,需要在所有的服务链接关闭后,Service才能够真正的停止

- •本地服务的调用者和服务都在同一个程序中,是不需要跨进程就可以实现服务的调用
- •本地服务涉及服务的建立、启动和停止,服务的绑定和取消绑定,以及如何在线程中实现服务

- 服务管理主要指服务的启动和停止
- 首先说明如何在代码中实现Service。Service是一段在后台运行、没有用户界面的代码,其最小代码集如下:

```
import android.app.Service;
  import android.content.Intent;
9 import android.os.IBinder;
10
 public class RandomService extends Service{
 @Override
 public IBinder onBind(Intent intent) {
 return null;
16
```

7. 本地服务

- •除了在第1行到第3行引入必要包外,仅在第5行声明了RandomService继承了android.app.Service类,在第7行到第9行重载了onBind()函数
- onBind()函数是在Service被绑定后调用的函数,能够返回Service的对象实例

- 这个Service最小代码集并没有任何实际的功能,为了使Service具有实际意义,一般需要重载onCreate()、onStart()和onDestroy()。Android系统在创建Service时,会自动调用onCreate(),用户一般在onCreate()完成必要的初始化工作,例如创建线程、建立数据库链接等
- 在Service关闭前,系统会自动调用onDestroy()函数释放所有占用的资源。通过 Context.startService(Intent)启动Service, onStart()则会被调用,重要的参数通过参数 Intent传递给Service
- 当然,不是所有的Service都需要重载这三个函数,可以根据实际情况选择需要重载的函数

```
1 public class RandomService extends Service{
 @Override
 public void onCreate() {
 super.onCreate();
 @Override
 public void onStart(Intent intent, int startId) {
 super.onStart(intent, startId);
 @Override
 public void onDestroy() {
 super.onDestroy();
```

- 重载onCreate()、onStart()和onDestroy()三个函数时,务必要在代码中调用父函数,如代码的第4行、第8行和第12行
- 完成Service类后,需要在AndroidManifest.xml文件中注册这个Service
- 注册Service非常重要,如果开发人员不对Service进行注册,则Service根本无法启动
- AndroidManifest.xml文件中注册Service的代码如下:
- 1 <service android:name=''.RandomService''/>
 - 使用<service>标签声明服务,其中的android:name表示Service类的名称,一定要与建立的Service类名称一致

7. 本地服务

- 在完成Service代码和在AndroidManifest.xml文件中注册后,下面来说明如何启动和停止Service。Android5.0版本之前,有两种方法启动Service,显式启动和隐式启动
- 显式启动需要在Intent中指明Service所在的类,并调用startService(Intent)启动Service,示例代码如下:
- 1 final Intent serviceIntent = new Intent(this, RandomService.class);
- 2 startService(serviceIntent);
- 在上面的代码中,Intent指明了启动的Service所在类为RandomSerevice

7. 本地服务

•7.2.1 服务管理

• 为了确保应用安全性,从Android5.0(API级别21)之后,在启动Service时,必须使用显式启动,否则系统可能会抛出异常。所以在这里不再介绍隐式启动。

- 无论是显式启动还是隐式启动,停止Service的方法都是相同的,将启动Service的 Intent传递给stopService(Intent)函数即可,示例代码如下:
- 1 stopService(serviceIntent);
- 在首次调用startService(Intent)函数启动Service后,系统会先后调用onCreate()和onStart()
- 如果是第二次调用startService(Intent)函数,系统则仅调用onStart(),而不再调用onCreate()
- 在调用stopService(Intent)函数停止Service时,系统会调用onDestroy()
- 无论调用过多少次startService(Intent),在调用stopService(Intent)函数时,系统仅调用一次onDestroy()

7. 本地服务

- SimpleRandomServiceDemo是在应用程序中使用Service的示例,这个示例使用显式启动的方式启动Service
- 在工程中创建了RandomService服务, 该服务启动后会产生一个随机数, 并使用Toast显示在屏幕上,如右图 所示:

- 示例
 - 通过界面上的"启动Service"按钮调用startService(Intent)函数,启动RandomService服务
 - "停止Service"按钮调用stopService(Intent)函数,停止RandomService服务
 - 为了能够清晰的观察Service中onCreate()、onStart()和onDestroy()三个函数的调用顺序,在每个函数中都使用Toast在界面上产生提示信息
 - RandomService.java文件的代码如下:

•7.2.1 服务管理

• RandomService.java文件的代码

```
package edu.hrbeu.SimpleRandomServiceDemo;
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
import android.widget.Toast;
public class RandomService extends Service{
 @Override
 public void onCreate() {
 super.onCreate();
 Toast.makeText(this, ''(1) 调用onCreate()'',
```

•7.2.1 服务管理

• RandomService.java文件的代码

```
Toast.LENGTH_LONG).show();
15
16
 @Override
 public void onStart(Intent intent, int startId) {
19
 super.onStart(intent, startId);
 Toast.makeText(this, ''(2) 调用onStart()'',
21
 Toast.LENGTH_SHORT).show();
22
23
 double randomDouble = Math.random();
 String msg = ''随机数: ''+ String.valueOf(randomDouble);
 Toast.makeText(this,msg, Toast.LENGTH_SHORT).show();
26
```

•7.2.1 服务管理

• RandomService.java文件的代码

```
@Override
public void onDestroy() {
super.onDestroy();
  Toast.makeText(this, ''(3) 调用onDestroy()'',
 Toast.LENGTH_SHORT).show();
@Override
public IBinder onBind(Intent intent) {
  return null;
```

- 示例
 - 在onStart()函数中添加生产随机数的代码,第23行生产一个介于0和1之间的随机数,并在第24行构造供Toast显示的消息
 - AndroidManifest.xml文件的代码如下:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
3 package="edu.hrbeu.SimpleRandomServiceDemo"
4 android:versionCode="1"
5 android:versionName="1.0">
6 <application android:icon="@drawable/icon"
 android:label="@string/app_name">
```

•7.2.1 服务管理

• AndroidManifest.xml文件的代码

```
<activity android:name=".SimpleRandomServiceDemo"
 android:label=''@string/app_name''>
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name=''android.intent.category.LAUNCHER'' />
 </intent-filter>
 </activity>
 <service android:name=''.RandomService''/>
15
 </application>
 <uses-sdk android:minSdkVersion=''14'' />
 </manifest>
```

- 示例
 - 在调用AndroidManifest.xml文件中,在<application>标签下,包含一个<activity>标签和一个<service>标签,在<service>标签中,声明了RandomService所在的类
 - SimpleRandomServiceDemoActivity.java文件的代码如下:

```
1 package edu.hrbeu.SimpleRandomServiceDemo;
2
3 import android.app.Activity;
4 import android.content.Intent;
5 import android.os.Bundle;
6 import android.view.View;
7 import android.widget.Button;
```

•7.2.1 服务管理

• SimpleRandomServiceDemoActivity.java文件的代码

```
public class SimpleRandomServiceDemoActivity extends Activity {
 @Override
10
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
13
 setContentView(R.layout.main);
14
15
 Button\ startButton = (Button)findViewById(R.id.start);
 Button\ stopButton = (Button)findViewById(R.id.stop);
16
 final Intent serviceIntent = new Intent(this, RandomService.class);
18
 startButton.setOnClickListener(new Button.OnClickListener(){
 public void onClick(View view){
19
20
 startService(serviceIntent);
```


•7.2.1 服务管理

• SimpleRandomServiceDemoActivity.java文件的代码

```
21 }
22 });
23 stopButton.setOnClickListener(new Button.OnClickListener(){
24 public void onClick(View view){
25 stopService(serviceIntent);
26 }
27 });
28 }
29 }
```

- 示例
 - SimpleRandomServiceDemoActivity.java文件是应用程序中的Activity代码,第20行和第25行分别是启动和停止Service的代码

- 在Android系统中,Activity、Service和BroadcastReceiver都是工作在主线程上, 因此任何耗时的处理过程都会降低用户界面的响应速度,甚至导致用户界面失 去响应
- 当用户界面失去响应超过5秒后,Android系统会允许用户强行关闭应用程序, 提示如下图所示:

- 因此,较好的解决方法是将耗时的处理过程转移到子线程上,这样可以缩短主线程的事件处理时间,从而避免用户界面长时间失去响应
- "耗时的处理过程"一般指复杂运算过程、大量的文件操作、存在延时的网络通讯和数据库操作等
- 线程是独立的程序单元,多个线程可以并行工作。在多处理器系统中,每个中央处理器(CPU)单独运行一个线程,因此线程是并行工作的
- 在单处理器系统中,处理器会给每个线程一小段时间,在这个时间内线程是被执行的,然后处理器执行下一个线程,这样就产生了线程并行运行的假象

- •无论线程是否真的并行工作,在宏观上可以认为子线程是独立于主线程的,且能与主线程并行工作的程序单元
- 在Java语言中,建立和使用线程比较简单,首先需要实现Java的Runnable接口,并重载run()函数,在run()中放置代码的主体部分

```
1 private Runnable backgroudWork = new Runnable(){
2 @Override
3 public void run() {
4 //过程代码
5 }
6 };
```

- 然后创建Thread对象,并将Runnable对象作为参数传递给Thread对象
- 在Thread的构造函数中,第1个参数用来表示线程组,第2个参数是需要执行的 Runnable对象,第3个参数是线程的名称
- 1 private Thread workThread;
- 2 workThread = new Thread(null,backgroudWork,''WorkThread'');
- •最后,调用start()方法启动线程
- 1 workThread.start();

•7.2.2 使用线程

- 当线程在run()方法返回后,线程就自动终止了
- 当然,也可以调用stop()在外部终止线程,但这种方法并不推荐使用,因为这方法并不安全,有一定可能性会产生异常
- •最好的方法是通知线程自行终止,一般调用interrupt()方法通告线程准备终止, 线程会释放它正在使用的资源,在完成所有的清理工作后自行关闭

1 workThread.interrupt();

• 其实interrupt()方法并不能直接终止线程,仅是改变了线程内部的一个布尔值,run()方法能够检测到这个布尔值的改变,从而在适当的时候释放资源和终止线程

- 在run()中的代码一般通过Thread.interrupted()方法查询线程是否被中断
- •一般情况下,子线程需要无限运行,除非外部调用interrupt()方法中断线程,所以通常会将程序主体放置在while()函数内,并调用Thread.interrupted()方法判断线程是否应被中断
- 下面的代码中以1秒为间隔循环检测线程是否应被中断

```
1 public void run() {
2 while(!Thread.interrupted()){
3 //过程代码
4 Thread.sleep(1000);
5 }
6 }
```

- 第5行代码使线程休眠1000毫秒
- 当线程在休眠过程中线程被中断,则会产生InterruptedException异常
- 因此代码中需要捕获InterruptedException异常,保证安全终止线程

一次本地服务

- 使用Handler更新用户界面
 - Handler允许将Runnable对象发送到线程的消息队列中,每个Handler实例绑定到一个单独的线程和消息队列上
 - 当用户建立一个新的Handler实例,通过post()方法将Runnable对象从后台线程发送给GUI线程的消息队列,当Runnable对象通过消息队列后,这个Runnable对象将被运行

7。 本地服务

```
1 private static Handler handler = new Handler();
 public static void UpdateGUI(double refreshDouble){
 handler.post(RefreshLable);
 private static Runnable RefreshLable = new Runnable(){
 @Override
 public void run() {
 //过程代码
```

- 第1行建立了一个静态的Handler实例,但这个实例是私有的,因此外部代码并不能直接调用这个Handler实例
- 第3行UpdateGUI()是公有的界面更新函数,后台线程通过调用该函数,将后台产生的数据refreshDouble传递到UpdateGUI()函数内部,然后直接调用post()方法,将第6行创建的Runnable对象传递给界面线程(主线程)的消息队列中
- 第8行到第10行代码是Runnable对象中需要重载的run()函数,界面更新代码就在这里

7. 本地服务

- ThreadRandomServiceDemo是使用线程持续产生随机数的示例
- 点击"启动Service"后将启动后台线程
- •点击"停止Service"将关闭后台线程
- •后台线程每1秒钟产生一个0到1之间的随机数,并通过Handler将产生的随机数显示在用户界面上。ThreadRandomServiceDemo的用户界面如下图所示:

- 在ThreadRandomServiceDemo示例中,RandomService.java文件是定义Service的文件,用来创建线程、产生随机数和调用界面更新函数
- ThreadRandomServiceDemoActivity.java文件是用户界面的Activity文件,封装Handler界面更新的函数就在这个文件中
- 下面是RandomService.java和ThreadRandomServiceDemoActivity.java文件的完整代码

•7.2.2 使用线程

```
package edu.hrbeu.ThreadRandomServiceDemo;
import android.app.Service;
import android.content.Intent;
import android.os.IBinder;
import android.widget.Toast;
public class RandomService extends Service{
 private Thread workThread;
 @Override
```

•7.2.2 使用线程

```
13
 public void onCreate() {
 super.onCreate();
 Toast.makeText(this, ''(1) 调用onCreate()'',
 Toast.LENGTH_LONG).show();
17
 workThread = new Thread(null,backgroudWork,''WorkThread'');
18
19
20
 @Override
21
 public void onStart(Intent intent, int startId) {
22
 super.onStart(intent, startId);
 Toast.makeText(this, ''(2) 调用onStart()'',
23
24
 Toast.LENGTH_SHORT).show();
```

•7.2.2 使用线程

```
25
 if (!workThread.isAlive()){
 workThread.start();
28
29
30
 @Override
 public void onDestroy() {
 super.onDestroy();
 Toast.makeText(this, ''(3) 调用onDestroy()'',
33
 Toast.LENGTH_SHORT).show();
 workThread.interrupt();
36
```

•7.2.2 使用线程

```
37
38
 @Override
 public IBinder onBind(Intent intent) {
40
 return null;
41
42
43
 private Runnable backgroudWork = new Runnable(){
44
 @Override
 public void run() {
46
 try {
 while(!Thread.interrupted()){
 double randomDouble = Math.random();
```

7. 本地服务

•7.2.2 使用线程

•7.2.2 使用线程

```
package edu.hrbeu.ThreadRandomServiceDemo;
 import android.app.Activity;
 import android.content.Intent;
 import android.os.Bundle;
 import android.os.Handler;
 import android.view.View;
 import android.widget.Button;
 import android.widget.TextView;
10
 public class ThreadRandomServiceDemoActivity extends Activity {
12
```

•7.2.2 使用线程

```
13
 private static Handler handler = new Handler();
 private static TextView labelView = null;
15
 private static double randomDouble ;
16
17
 public static void UpdateGUI(double refreshDouble){
18
 randomDouble = refreshDouble;
 handler.post(RefreshLable);
19
20
21
22
 private static Runnable RefreshLable = new Runnable(){
23
 @Override
24
 public void run() {
```

•7.2.2 使用线程

```
25
 labelView.setText(String.valueOf(randomDouble));
26
27
 };
28
29
 @Override
30
 public void onCreate(Bundle savedInstanceState) {
31
 super.onCreate(savedInstanceState);
32
 setContentView(R.layout.main);
33
 labelView = (TextView)findViewById(R.id.label);
34
 Button\ startButton = (Button)findViewById(R.id.start);
35
 Button\ stopButton = (Button)findViewById(R.id.stop);
 final Intent serviceIntent = new Intent(this, RandomService.class);
36
```

•7.2.2 使用线程

```
37
38
 startButton.setOnClickListener(new Button.OnClickListener(){
39
 public void onClick(View view){
 startService(serviceIntent);
 });
 stopButton.setOnClickListener(new Button.OnClickListener(){
 public void onClick(View view){
 stopService(serviceIntent);
50
```

- •以绑定方式使用Service,能够获取到Service实例,不仅能够正常启动Service,还能够调用Service中的公有方法和属性
- •为了使Service支持绑定,需要在Service类中重载onBind()方法,并在onBind()方法中返回Service实例,示例代码如下:

```
public class MathService extends Service{
  private final IBinder mBinder = new LocalBinder();
  public class LocalBinder extends Binder{
 MathService getService() {
 return MathService.this;
 @Override
 public IBinder onBind(Intent intent) {
 return mBinder;
```

- 当Service被绑定时,系统会调用onBind()函数,通过onBind()函数的返回值,将 Service实例返回给调用者
- 从第11行代码中可以看出,onBind()函数的返回值必须符合IBinder接口,因此在代码第2行声明一个接口变量mBinder,mBinder符合onBind()函数返回值的要求,因此可将mBinder传递给调用者
- IBinder是用于进程内部和进程间过程调用的轻量级接口,定义了与远程对象交互的抽象协议,使用时通过继承Binder的方法来实现
- •继承Binder的代码在第4行,LocalBinder是继承Binder的一个内部类,并在代码第5行实现了getService()函数,当调用者获取到mBinder后,通过调用getService()即可获取到Service实例

- •调用者通过bindService()函数绑定服务
 - •调用者通过bindService()函数绑定服务,并在第1个参数中将Intent传递给bindService()函数,声明需要启动的Service
 - 第3个参数Context.BIND_AUTO_CREATE表明只要绑定存在,就自动建立Service
 - •同时也告知Android系统,这个Service的重要程度与调用者相同,除非考虑终止调用者,否则不要关闭这个Service

- 1 final Intent serviceIntent = new Intent(this,MathService.class);
- 2 bindService(serviceIntent,mConnection,Context.BIND_AUTO_CREATE);

- bindService()函数的第2个参数是ServiceConnnection
 - 当绑定成功后,系统将调用ServiceConnnection的onServiceConnected()方法
 - 当绑定意外断开后,系统将调用ServiceConnnection中的 onServiceDisconnected方法
 - 因此,以绑定方式使用Service,调用者需要声明一个ServiceConnnection,并重载内部的onServiceConnected()方法和onServiceDisconnected方法,两个方法的重载代码如下:

```
private ServiceConnection mConnection = new ServiceConnection() {
 @Override
 public void onServiceConnected(ComponentName name, IBinder service) {
 mathService = ((MathService.LocalBinder)service).getService();
 }
 @Override
 public void onServiceDisconnected(ComponentName name) {
 mathService = null;
 }
}
```


- 在代码的第4行中,绑定成功后通过getService()获取Service实例,这样便可以调用Service中的方法和属性
- •代码第8行将Service实例为null,表示绑定意外失效时,Service实例不再可用
- •取消绑定仅需要使用unbindService()方法,并将ServiceConnnection传递给unbindService()方法
- •但需要注意的是,unbindService()方法成功后,系统并不会调用 onServiceConnected(),因为onServiceConnected()仅在意外断开绑定时才被调用
- 1 unbindService(mConnection);

- 绑定方式中,当调用者通过bindService()函数绑定Servcie时,onCreate()函数和onBinde()函数将被先后调用
- 当调用者通过unbindService()函数取消绑定Servcie时,onUnbind()函数将被调用。若onUnbind()函数返回true,则表示重新绑定服务时,onRebind()函数将被调用。绑定方式的函数调用顺序如下图所示:

- •SimpleMathServiceDemo是绑定方式使用Service的示例
 - •在示例中创建了MathService服务,用来完成简单的数学运算,这里的数学运算仅指加法运算,虽然没有实际意义,但可以说明如何使用绑定方式调用Service中的公有方法
 - •在服务绑定后,用户可以点击"加法运算",将两个随机产生的数值传递给MathService服务,并从MathService实例中获取到加法运算的结果,然后显示在屏幕的上方
 - · "取消绑定"按钮可以解除与MathService的绑定关系,在取消绑定后,点击"加法运算"按钮将无法获取运算结果

- •7.2.3 服务绑定
 - •SimpleMathServiceDemo是绑定方式使用Service的示例
 - SimpleMathServiceDemo的用户界面如下图所示:

- •SimpleMathServiceDemo是绑定方式使用Service的示例
 - 在SimpleMathServiceDemo示例中,MathService.java文件是Service的定义文件
 - SimpleMathServiceDemoActivity.java文件是界面的Activity文件,绑定服务和取消绑定服务的代码在这个文件中
 - •下面是MathService.java和SimpleMathServiceDemoActivity.java文件的完整代码

•7.2.3 服务绑定

• MathService.java文件代码

```
package edu.hrbeu.SimpleMathServiceDemo;
import android.app.Service;
import android.content.Intent;
import android.os.Binder;
import android.os.IBinder;
import android.widget.Toast;
public class MathService extends Service{
 private final IBinder mBinder = new LocalBinder();
```

•7.2.3 服务绑定

• MathService.java文件代码

```
public class LocalBinder extends Binder{
 MathService getService() {
 return MathService.this;
 @Override
 public IBinder onBind(Intent intent) {
 Toast.makeText(this, ''本地绑定: MathService'',
 Toast.LENGTH_SHORT).show();
 return mBinder;
24
```

•7.2.3 服务绑定

• MathService.java文件代码

```
25
26
 @Override
 public boolean onUnbind(Intent intent){
28
 Toast.makeText(this, ''取消本地绑定: MathService'',
29
 Toast.LENGTH_SHORT).show();
30
 return false;
31
32
 public long Add(long a, long b){
35
 return a+b;
36
37
```

•7.2.3 服务绑定

•SimpleMathServiceDemoActivity.java文件代码

```
package edu.hrbeu.SimpleMathServiceDemo;
import android.app.Activity;
import\ and roid. content. Component Name;
import android.content.Context;
import android.content.Intent;
import android.content.ServiceConnection;
import android.os.Bundle;
import android.os.IBinder;
 import android.view.View;
 import android.widget.Button;
 import android.widget.TextView;
```

•7.2.3 服务绑定

•SimpleMathServiceDemoActivity.java文件代码

```
13
 public class SimpleMathServiceDemoActivity extends Activity {
 15
 private MathService mathService;
 private boolean isBound = false;
 TextView labelView;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
20
 setContentView(R.layout.main);
 labelView = (TextView)findViewById(R.id.label);
24
 Button bindButton = (Button)findViewById(R.id.bind);
```

•7.2.3 服务绑定

• SimpleMathServiceDemoActivity.java文件代码

```
25
 Button unbindButton = (Button)findViewById(R.id.unbind);
26
 Button\ computButton = (Button)findViewById(R.id.compute);
27
28
 bindButton.setOnClickListener(new View.OnClickListener(){
29
 @Override
30
 public void onClick(View v) {
31
 if(!isBound){
32
 final Intent serviceIntent = new
 Intent(SimpleMathServiceDemoActivity.this,MathService.class);
33
 bindService(serviceIntent,mConnection,Context.BIND_AUTO_CREATE);
34
 isBound = true;
35
36
```

•7.2.3 服务绑定

•SimpleMathServiceDemoActivity.java文件代码

```
});
unbindButton.setOnClickListener(new View.OnClickListener(){
  @Override
  public void onClick(View v) {
 if(isBound){
 isBound = false;
 unbindService(mConnection);
 mathService = null;
```

•7.2.3 服务绑定

•SimpleMathServiceDemoActivity.java文件代码

```
49
 computButton.setOnClickListener(new View.OnClickListener(){
50
 @Override
 public void onClick(View v) {
 if (mathService == null){
 labelView.setText(''未绑定服务'');
55
 return;
 long \ a = Math.round(Math.random()*100);
 long b = Math.round(Math.random()*100);
 long\ result = mathService.Add(a, b);
 String\ msg = String.valueOf(a) + " + " + String.valueOf(b) +
```

•7.2.3 服务绑定

• SimpleMathServiceDemoActivity.java文件代码

```
" = "+String.valueOf(result);
 labelView.setText(msg);
66
 private ServiceConnection mConnection = new ServiceConnection() {
 @Override
 public void onServiceConnected(ComponentName name, IBinder service) {
 mathService = ((MathService.LocalBinder)service).getService();
```

•7.2.3 服务绑定

•SimpleMathServiceDemoActivity.java文件代码

7. 远程服务

•7.3.1 进程间通信

- Android系统中,每个应用程序在各自的进程中运行,且出于安全原因的考虑,这些进程之间彼此是隔离的,进程之间传递数据和对象,需要使用Android支持的进程间通信(Inter-Process Communication,IPC)机制
- 在Unix/Linux系统中,传统的IPC机制包括共享内存、管道、消息队列和socket等等,这些IPC机制虽然被广泛使用,但仍然存在着固有的缺陷,如容易产生错误、难于维护等等
- 在Android系统中,没有使用传统的IPC机制,而是采用Intent和远程服务的方式 实现IPC,使应用程序具有更好的独立性和鲁棒性

万 一 远程服务

•7.3.1 进程间通信

- Android系统允许应用程序使用Intent启动Activity和Service,同时Intent可以传递数据,是一种简单、高效、易于使用的IPC机制
- Android系统的另一种IPC机制就是远程服务,服务和调用者在不同的两个进程中,调用过程需要跨越进程才能实现
- 在Android系统中使用远程服务,一般按照以下三个步骤实现
 - 使用AIDL语言定义远程服务的接口
 - •根据AIDL语言定义的接口,在具体的Service类中实现接口中定义的方法和属性
 - 在需要调用远程服务组件中,通过相同的AIDL接口文件,调用远程服务

一远程服务

- 在Android系统中,进程之间不能直接访问相互的内存控件,因此为了使数据能够在不同进程间传递,数据必须转换成能够穿越进程边界的系统级原语,同时,在数据完成进程边界穿越后,还需要转换回原有的格式
- AIDL(Android Interface Definition Language)是Android系统自定义的接口描述语言,可以简化进程间数据格式转换和数据交换的代码,通过定义Service内部的公共方法,允许在不同进程间的调用者和Service之间相互传递数据
- AIDL的IPC机制、COM和Corba都是基于接口的轻量级进程通信机制

- AIDL语言的语法与Java语言的接口定义非常相似,唯一不同之处在于,AIDL允许定义函数参数的传递方向
- •AIDL支持三种方向: in、out和inout
 - 标识为in的参数将从调用者传递到远程服务中
 - 标识为out的参数将从远程服务传递到调用者中
 - 标识为inout的参数将先从调用者传递到远程服务中,再从远程服务返回给调用者
- ·如果不标识参数的传递方向,默认所有函数的传递方向为in
- •出于性能方面的考虑,不要在参数中标识不需要的传递方向

- •远程服务的创建和调用需要使用AIDL语言,一般分为以下几个过程
 - 使用AIDL语言定义远程服务的接口
 - 通过继承Service类实现远程服务
 - 绑定和使用远程服务

- 下面以RemoteMathServiceDemo示例为参考,说明如何创建远程服务
- 在这个示例中定义了MathService服务,可以为远程调用者提供加法服务
- 使用AIDL语言定义远程服务的接口
 - 首先使用AIDL语言定义MathService的服务接口,服务接口文件的扩展名为.aidl,使用的包名称与Android项目所使用的相同
 - 在src目录下的建立IMathService.aidl文件,代码如下:

```
1 package edu.hrbeu.RemoteMathServiceDemo;
2 interface IMathService {
3 long Add(long a, long b);
4 }
```


一 一 一 一 一 一 一 元 程 服务

- 从上面的代码中可以看出,IMathService 接口仅包含一个add()方法,传入的参数 是两个长型整数,返回值也是长型整数
- 使用Android Studio编辑IMathService.aidl 文件,当保存文件后点击Android Studio 菜单栏上的Build->Make Project,根据 AIDL文件在java(generated)目录下生成 java接口文件IMathService.java。
- 右图为IMathService.java文件结构

- 使用AIDL语言定义远程服务的接口
 - IMathService.java文件根据IMathService.aidI的定义,生成了两个内部静态抽象类Default和Stub,如图7.7所示,Default和Stub都继承了Binder类,并实现IMathService接口。
 - Default类是接口IMathService的默认实现,Default类的默认实现方法基本都是空方法,一般用不到。
 - 在Stub类中,还包含一个重要的静态类Proxy。可以认为Stub类用来实现本地服务调用,Proxy类用来实现远程服务调用,将Proxy作为Stub的内部类完全是出于使用方便的目的。

- 使用AIDL语言定义远程服务的接口
 - Stub类和Proxy类关系图

•7.3.2 服务创建与调用

```
2 * This file is auto-generated. DO NOT MODIFY.
4 package edu.hrbeu.RemoteMathServiceDemo;
5 public interface IMathService extends android.os.IInterface
 /** Default implementation for IMathService. */
 public static class Default implements edu.hrbeu.RemoteMathServiceDemo.IMathService
 @Override public long Add(long a, long b) throws android.os.RemoteException
 return 0L;
```

•7.3.2 服务创建与调用

```
public android.os.IBinder asBinder() {
 return null;
18 }
19 /** Local-side IPC implementation stub class. */
20 public static abstract class Stub extends android.os.Binder implements
 edu.hrbeu.RemoteMathServiceDemo.IMathService
21
 private static final java.lang.String DESCRIPTOR =
 "edu.hrbeu.RemoteMathServiceDemo.IMathService";
 /** Construct the stub at attach it to the interface. */
 public Stub()
 this.attachInterface(this, DESCRIPTOR);
```

7 远程服务

•7.3.2 服务创建与调用

```
* Cast an IBinder object into an edu.hrbeu.RemoteMathServiceDemo.IMathService
 interface,
 * generating a proxy if needed.
 public\ static\ edu. hrbeu. Remote Math Service Demo. IM ath Service
 asInterface(android.os.IBinder obj)
 if ((obj==null)) {
 return null;
36
 android.os.IInterface iin = obj.queryLocalInterface(DESCRIPTOR);
```

•7.3.2 服务创建与调用

```
38
 if (((iin!=null)&&(iin instanceof edu.hrbeu.RemoteMathServiceDemo.IMathService))){
39
 return ((edu.hrbeu.RemoteMathServiceDemo.IMathService)iin);
40
41
 return new edu.hrbeu.RemoteMathServiceDemo.IMathService.Stub.Proxy(obj);
42
 @Override public android.os.IBinder asBinder()
 return this:
45
46
 @Override public boolean onTransact(int code, android.os.Parcel data, android.os.Parcel
 reply, int flags) throws android.os.RemoteException
 java.lang.String descriptor = DESCRIPTOR;
```

•7.3.2 服务创建与调用

```
50
 switch (code)
52
 case INTERFACE_TRANSACTION:
 reply.writeString(descriptor);
 return true;
 case TRANSACTION_Add:
58
 data.enforceInterface(descriptor);
 long _arg0;
 _arg0 = data.readLong();
```

•7.3.2 服务创建与调用

```
62
 long _arg1;
 _arg1 = data.readLong();
 long _result = this.Add(_arg0, _arg1);
 reply.writeNoException();
 reply.writeLong(_result);
 return true;
 default:
 return super.onTransact(code, data, reply, flags);
```

•7.3.2 服务创建与调用

```
74
 private static class Proxy implements edu.hrbeu.RemoteMathServiceDemo.IMathService
76
 private android.os.IBinder mRemote;
 Proxy(android.os.IBinder remote)
79
80
 mRemote = remote;
81
 @Override public android.os.IBinder asBinder()
83
 return mRemote;
85
86
 public java.lang.String getInterfaceDescriptor()
```

•7.3.2 服务创建与调用

```
88
 return DESCRIPTOR;
89
90
 @Override public long Add(long a, long b) throws android.os.RemoteException
91
92
 android.os.Parcel data = android.os.Parcel.obtain();
93
 android.os.Parcel _reply = android.os.Parcel.obtain();
 long result;
 try {
 _data.writeInterfaceToken(DESCRIPTOR);
97
 _data.writeLong(a);
98
 data.writeLong(b);
99
 boolean status = mRemote.transact(Stub.TRANSACTION Add, data, reply, 0);
 if (!_status && getDefaultImpl() != null) {
100
 return getDefaultImpl().Add(a, b);
101
```

•7.3.2 服务创建与调用

```
102
103
 _reply.readException();
104
 _result = _reply.readLong();
105
106
 finally {
107
 _reply.recycle();
108
 data.recycle();
109
110
 return _result;
111
 public static edu.hrbeu.RemoteMathServiceDemo.IMathService sDefaultImpl;
113
 static\ final\ int\ TRANSACTION\_Add=(and roid.os. IB inder. FIRST\_CALL\_TRANSACTION+0);
```

7. 运程服务

•7.3.2 服务创建与调用

```
public static boolean setDefaultImpl(edu.hrbeu.RemoteMathServiceDemo.IMathService impl) {
 // Only one user of this interface can use this function
 // at a time. This is a heuristic to detect if two different
118
 // users in the same process use this function.
119
 if (Stub.Proxy.sDefaultImpl != null) {
120
 throw new IllegalStateException("setDefaultImpl() called twice");
121
 if (impl != null) {
122
123
 Stub.Proxy.sDefaultImpl = impl;
124
 return true;
125
126
 return false;
127
```

7 远程服务

•7.3.2 服务创建与调用

```
128 public static edu.hrbeu.RemoteMathServiceDemo.IMathService getDefaultImpl() {
129 return Stub.Proxy.sDefaultImpl;
130 }
131 }
132 public long Add(long a, long b) throws android.os.RemoteException;
133 }
```

沙远程服务

- IMathService继承了android.os.IInterface(第5行),这是所有使用AIDL建立的接口都必须继承基类接口,这个基类接口中定义了asBinder()方法,用来获取Binder对象
- 在代码的第43行到第46行,实现了android.os.lInterface接口所定义的asBinder()方法
- 在IMathService中,绝大多数的代码是用来实现Stub这个抽象类的
- •每个远程接口都包含Stub类,因为是内部类,所有并不会产生命名冲突
- asInterface(IBinder)是Stub内部的远程服务接口,调用者可以通过该方法获取到 远程服务的实例

- 仔细观察asInterface(IBinder)实现方法,首先判断IBinder对象obj是否为null(第34行),如果是则立即返回
- 然后使用DESCRIPTOR构造android.os.IInterface实例(第37行),并判断 android.os.IInterface实例是否为本地服务,如果是本地服务,则无需进行进程间通信,返回android.os.IInterface实例(第39行);如果不是本地服务,则构造并返回Proxy对象(第41行)
- Proxy内部包含与IMathService.aidl相同签名的函数(第90行),并且在该函数中以一定的顺序将所有参数写入Parcel对象(第96~104行),以供Stub内部的onTransact()方法能够正确获取到参数

- 当数据以Parcel对象的形式传递到远程服务的内部时,onTransact()方法(第477 行)将从Parcel对象中逐一的读取每个参数,然后调用Service内部制定的方法,并再将结果写入另一个Parcel对象,准备将这个Parcel对象返回给远程的调用者
- Parcel是Android系统应用程序进程间数据传递的容器,能够在两个进程中完成数据的打包和拆包的工作,但Parcel不同于通用意义上的序列化,Parcel的设计目的是用于高性能IPC传输,因此不能够将Parcel对象保存在任何持久存储设备上

- 通过继承Service类实现远程服务
 - IMathService.aidl是对远程服务接口的定义,自动生成的IMathService.java内部实现了远程服务数据传递的相关方法,下一步介绍如何实现远程服务
 - •实现远程服务需要建立一个继承android.app.Service的类,并在该类中通过onBind()方法返回IBinder对象,调用者使用返回的IBinder对象访问远程服务
 - IBinder对象的建立通过使用IMathService.java内部的Stub类实现,并逐一实现在IMathService.aidl接口文件定义的函数
 - 在RemoteMathServiceDemo示例中,远程服务的实现类是MathService.java,下面是MathService.java的完整代码

- 通过继承Service类实现跨进程服务
 - MathService.java的完整代码


```
package edu.hrbeu.RemoteMathServiceDemo;
  import android.app.Service;
  import android.content.Intent;
 import android.os.IBinder;
  import android.widget.Toast;
  public class MathService extends Service{
 private final IMathService.Stub mBinder = new IMathService.Stub() {
 public long Add(long a, long b) {
 return a + b;
13
```

- 通过继承Service类实现跨进程服务
 - MathService.java的完整代码

```
14 @Override
15 public IBinder onBind(Intent intent) {
16 Toast.makeText(this, ''远程绑定: MathService'',
17 Toast.LENGTH_SHORT).show();
18 return mBinder;
19 }
20 @Override
21 public boolean onUnbind (Intent intent) {
22 Toast.makeText(this, ''取消远程绑定: MathService'',
23 Toast.LENGTH_SHORT).show();
24 return false;
25 }
26 }
```

- 通过继承Service类实现跨进程服务
 - 第8行代码表明MathService继承于android.app.Service
 - 第9行建立IMathService.Stub的实例mBinder,并在第10行实现了AIDL文件定义的远程服务接口
 - 第18行在onBind()方法中,将mBinder返回给远程调用者
 - 第16行和第22行分别是在绑定和取消绑定时,为用户产生的提示信息

- 通过继承Service类实现跨进程服务
 - RemoteMathServiceDemo示例文件结构

•7.3.2 服务创建与调用

- 通过继承Service类实现跨进程服务
 - 示例中只有远程服务的类文件MathService.java和接口文件IMathService.aidl,没有任何显示用户界面的Activity文件
 - 因此在调试RemoteMathServiceDemo示例时,模拟器上不会有任何用户界面出现,但在控制台会有"安装成功完成,4秒160毫秒。无法识别启动Activity: 找不到默认Activity"提示信息,如下图所示,表明.apk文件已经上传到模拟器中

04/18 14:34:02: Launching 'app' on No Devices.

Install successfully finished in 4 s 160 ms.

Could not identify launch activity: Default Activity not found

Error while Launching activity

- 通过继承Service类实现跨进程服务
 - 为了进一步确认编译好的.apk文件是否正确上传到模拟器中,可以使用Device File Explorer查看模拟器的文件系统
 - 如果能在/data/data/下找到edu.hrbeu.RemoteMathServiceDemo.apk文件,说明提供远程服务的.apk文件已经正确上传。RemoteMathServiceDemo示例无法在Android模拟器的程序启动栏中找到,只能够通过其它应用程序调用该示例中的远程服务
 - 下图显示了edu.hrbeu.RemoteMathServiceDemo.apk文件的保存位置

- 通过继承Service类实现跨进程服务
 - RemoteMathServiceDemo.apk文件位置

Device File Explorer			ф.
Emulator Pixel_2_API_30_2 Android 11, API 30			,
Name	Permissions	Date	Size
com.google.android.tts	drwxrwxx	2021-04-09 06:52	4 KB
com.google.android.videos	drwxrwxx	2021-04-09 06:52	4 KB
com.google.android.webview	drwxrwxx	2021-04-09 06:52	4 KB
com.google.android.wifi.resources	drwxrwxx	2021-04-09 06:52	4 KB
com.google.android.youtube	drwxrwxx	2021-04-09 06:52	4 KB
com.google.mainline.telemetry	drwxrwxx	2021-04-09 06:52	4 KB
edu.hrbeu.RemoteMathServiceDemo	drwxrwxx	2021-04-09 06:52	4 KB
org.chromium.webview_shell	drwxrwxx	2021-04-09 06:52	4 KB
▶ I local	drwxrwxx	2021-04-09 06:52	4 KB
debug_ramdisk	drwxr-xr-x	2009-01-01 00:00	4 KB
dev	drwxr-xr-x	2021-04-09 06:51	1.3 KB
etc etc	lrw-rr	2009-01-01 00:00	11 B
lost+found	drwx	2009-01-01 00:00	16 KB
mnt	drwxr-xr-x	2021-04-09 06:50	320 B
odm	drwxr-xr-x	2009-01-01 00:00	4 KB
oem	drwxr-xr-x	2009-01-01 00:00	4 KB
proc	dr-xr-xr-x	2021-04-09 06:50	0 B
product	drwxr-xr-x	2009-01-01 00:00	4 KB
res	drwxr-xr-x	2009-01-01 00:00	4 KB
sdcard sdcard	lrw-rr	2009-01-01 00:00	21 B
storage	drwxx	2021-04-09 06:52	100 B
cyc	dr-vr-vr-v	2021-04-09 06-50	n R

- 通过继承Service类实现跨进程服务
 - RemoteMathServiceDemo是本书中第一个没有Activity的示例,在 AndroidManifest.xml文件中,在<application>标签下只有一个<service>标签
 - AndroidManifest.xml文件的完代码如下
 - 这里注意第10行代码,edu.hrbeu.RemoteMathServiceDemo.MathService是远程调用MathService的标识,调用者使用Intent.setAction()函数将标识加入Intent中,然后隐式启动或绑定服务

•7.3.2 服务创建与调用

• AndroidManifest.xml文件的完代码如下

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
3  package="edu.hrbeu.RemoteMathServiceDemo"
4  android:versionCode="1"
5  android:versionName="1.0">
6  <application android:icon="@drawable/icon" android:label= "@string/app_name">
7  <service android:name=".MathService"/>
8  </application>
9  <uses-sdk android:minSdkVersion="14"/>
10  </manifest>
```


- 绑定和使用远程服务
 - RemoteMathCallerDemo示例说明如何调用RemoteMathServiceDemo示例中的远程服务。RemoteMathCallerDemo的界面如下图所示

- 绑定和使用远程服务
 - •用户可以绑定远程服务,也可以取消服务绑定
 - 在绑定远程服务后,调用RemoteMathServiceDemo中的MathService服务进行加法运算,运算的输入由RemoteMathCallerDemo随机产生,运算的输入和结果显示在屏幕的上方

- 绑定和使用远程服务
 - •应用程序在调用远程服务时,需要具有相同的Proxy类和签名调用函数,这样才能够使数据在调用者处打包后,可以在远程服务处正确拆包,反之亦然
 - · 从实践角度来讲,调用者需要使用与远程服务端相同的AIDL文件
 - RemoteMathCallerDemo示例中,在edu.hrbeu.RemoteMathServiceDemo包下引入与RemoteMathServiceDemo相同的AIDL文件IMathService.aidl,保存文件后点击Android Studio菜单栏上的Build->Make Project,根据AIDL文件在java(generated)目录下生成java接口文件IMathService.java

- 绑定和使用远程服务
 - 下图是RemoteMathServiceDemo的文件结构

- 绑定和使用远程服务
 - RemoteMathCallerDemoActivity.java是Activity的文件,远程服务的绑定和使用方法与7.2.3节的本地服务绑定示例SimpleMathServiceDemo相似
 - 同之处主要包括以下两处
 - 一是使用IMathService声明远程服务实例(代码第1行)
 - •二是通过IMathService.Stub的asInterface()方法实现获取服务实例(代码第6行)

•7.3.2 服务创建与调用

• 绑定和使用远程服务

```
1 private IMathService mathService;
 private ServiceConnection mConnection = new ServiceConnection() {
 @Override
 public void onServiceConnected(ComponentName name, IBinder service) {
 mathService = IMathService.Stub.asInterface(service);
 @Override
 public void onServiceDisconnected(ComponentName name){
 mathService = null;
```

- 绑定和使用远程服务
 - 绑定服务时,首先在Intent中指明Service所在的类,然后调用bindService()绑定服务。

- 1 final Intent serviceIntent = new Intent(RemoteMathCallerDemoActivity.this, edu.hrbeu.RemoteMathServiceDemo.MathService.class);
- 2 bindService(serviceIntent,mConnection,Context.BIND_AUTO_CREATE);

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

```
1 package edu.hrbeu.RemoteMathCallerDemo;
2
3 import edu.hrbeu.RemoteMathServiceDemo.IMathService;
5 import android.app.Activity;
6 import android.content.ComponentName;
7 import android.content.Context;
8 import android.content.Intent;
9 import android.content.ServiceConnection;
10 import android.os.Bundle;
11 import android.os.RemoteException;
```

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

```
import android.view.View;
 import android.widget.Button;
 import android.widget.TextView;
16
 public class RemoteMathCallerDemoActivity extends Activity {
18
 private IMathService mathService;
 private ServiceConnection mConnection = new ServiceConnection() {
21
 @Override
22
 public void onServiceConnected(ComponentName name, IBinder service) {
23
 mathService = IMathService.Stub.asInterface(service);
24
```

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

```
25
 @Override
 public void onServiceDisconnected(ComponentName name) {
27
 mathService = null;
28
29
31
 private boolean isBound = false;
32
 TextView labelView;
33
 @Override
34
 public void onCreate(Bundle savedInstanceState) {
35
 super.onCreate(savedInstanceState);
36
 setContentView(R.layout.main);
```

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

```
38
 labelView = (TextView)findViewById(R.id.label);
39
 Button bindButton = (Button)findViewById(R.id.bind);
40
 Button\ unbindButton = (Button)findViewById(R.id.unbind);
41
 Button computButton = (Button)findViewById(R.id.compute_add);
42
43
 bindButton.setOnClickListener(new View.OnClickListener(){
44
 @Override
45
 public void onClick(View v) {
46
 if(!isBound){
 final Intent serviceIntent = new
48
 Intent(RemoteMathCallerDemoActivity.this,
 edu.hrbeu.RemoteMathServiceDemo.MathService.class);
```

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

```
49
 bindService(serviceIntent,mConnection,Context.BIND_AUTO_CREATE);
50
 isBound = true;
51
52
53
 });
54
55
 unbindButton.setOnClickListener(new View.OnClickListener(){
56
 @Override
 public void onClick(View v) {
57
58
 if(isBound){
59
 isBound = false;
 unbindService(mConnection);
```

万远程服务

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

```
mathService = null;
61
 });
66
 computButton.setOnClickListener(new View.OnClickListener(){
 @Override
68
 public void onClick(View v) {
 if (mathService == null){
69
 labelView.setText(''未绑定远程服务'');
70
 return;
```

万远程服务

- 绑定和使用远程服务
 - 下面是RemoteMathCallerDemoActivity.java文件的完整代码

- •在Android系统中,进程间传递的数据包括:
 - Java 语言支持的基本数据类型
 - •用户自定义的数据类型
- •为了使数据能够穿越进程边界,所有数据都必须是"可打包"的
- •对于Java语言的基本数据类型,打包过程是自动完成的
- •但对于自定义的数据类型,用户则需要实现Parcelable接口,使自定义的数据类型能够转换为系统级原语保存在Parcel对象中,穿越进程边界后可再转换为初始格式

•7.3.3 数据传递

•AIDL支持的数据类型表

类型	说明	<i>需要引入</i>
Java 语言的基本类型	包括boolean、byte、short、int、 float和double等	否
String	java.lang.String	否
CharSequence	java.lang.CharSequence	否
List	其中所有的元素都必须是AIDL支 持的数据类型	否
Map	其中所有的键和元素都必须是 AIDL支持的数据类型	
其它AIDL接口	任何其它使用AIDL语言生成的接 口类型	是
Parcelable对象	实现Parcelable 接口的对象	是

- •下面以ParcelMathServiceDemo示例为参考,说明如何在远程服务中使用自定义数据类型
- 这个示例是RemoteMathServiceDemo示例的延续
 - 定义了MathService服务,同样可以为远程调用者提供加法服务
 - •同样也是没有启动界面,因此在模拟器的调试过程与 RemoteMathServiceDemo示例相同
- •不同之处在于MathService服务增加了"全运算"功能
 - •接收到输入参数后,将向调用者返回一个包含"加、减、乘、除"全部运算结果的对象。这个对象是一个自定义的类,为了能够使其它AIDL文件可使用这个自定义类,需要使用AIDL语言声明这个类

7.0远程服务

- •7.3.3 数据传递
 - ParcelMathServiceDemo示例的文件结构如下图所示:

万远程服务

- 首先建立AllResult.aidl文件,声明AllResult类
 - 1 package edu.hrbeu.ParcelMathServiceDemo;
 - 2 parcelable AllResult;
 - 在IMathService.aidl文件中,代码第6行为全运算增加了新的函数 ComputeAll(),该函数的返回值就是在AllResult.aidl文件中定义AllResult
 - •同时,为了能够使用自定义数据结构AllResult,在代码中需引入了edu.hrbeu.ParcelMathServiceDemo.AllResult包
 - 第2行和第6行是新增的代码,其它的代码与RemoteMathServiceDemo示例相同

7 远程服务

```
package edu.hrbeu.ParcelMathServiceDemo;
import edu.hrbeu.ParcelMathServiceDemo.AllResult;

interface IMathService {
 long Add(long a, long b);
 AllResult ComputeAll(long a, long b);

}
```

- 在AIDL文件定义完毕后,下一步来介绍如何构造AllResult类
- AllResult类除了基本的构造函数以外,还需要有以Parcel对象为输入的构造函数,并且需要重载打包函数writeToParcel()
- AllResult.java完整代码如下:

```
1 package edu.hrbeu.ParcelMathServiceDemo;
2
3 import android.os.Parcel;
4 import android.os.Parcelable;
5
6 public class AllResult implements Parcelable {
```

•7.3.3 数据传递

```
public long AddResult;
 public long SubResult;
 public long MulResult;
 public double DivResult;
11
 public AllResult(long addRusult, long subResult, long mulResult, double divResult){
 AddResult = addRusult;
 SubResult = subResult;
 MulResult = mulResult;
 DivResult = divResult;
```

7 远程服务

•7.3.3 数据传递

```
public AllResult(Parcel parcel) {
 AddResult = parcel.readLong();
 SubResult = parcel.readLong();
 MulResult = parcel.readLong();
 DivResult = parcel.readDouble();
24
 @Override
 public int describeContents() {
 return 0;
```

•7.3.3 数据传递

```
31
 @Override
 public void writeToParcel(Parcel dest, int flags) {
33
 dest.writeLong(AddResult);
 dest.writeLong(SubResult);
 dest.writeLong(MulResult);
 dest.writeDouble(DivResult);
37
38
39
 public static final Parcelable.Creator<AllResult> CREATOR =
 new Parcelable.Creator<AllResult>(){
 public AllResult createFromParcel(Parcel parcel){
 return new AllResult(parcel);
```

•7.3.3 数据传递

```
43 }
44 public AllResult[] newArray(int size){
45 return new AllResult[size];
46 }
47 };
48 }
```


7. 5 远程服务

- •代码第6行说明了AllResult类继承于Parcelable
- •代码第7行到第10行用来保存全运算的运算结果
- •第12行是AllResult类的基本构造函数
- ·第19行也是类的构造函数,支持Parcel对象实例化AllResult
- •代码第32行的writeToParcel()是"打包"函数,将AllResult类内部的数据,按照特定的顺序写入Parcel对象,写入的顺序必须与构造函数的读取顺序一致(代码第20行到第23行)
- •第39行实现了静态公共字段Creator,用来使用Parcel对象构造AllResult对象

- 在MathService.java文件中,增加了用来进行全运算的ComputAll()函数,并将运算结果保存在AllResult对象中
- MathService.java中的ComputAll()函数实现代码如下:

```
1 @Override
2 public AllResult ComputeAll(long a, long b) throws RemoteException {
3 long addRusult = a + b;
4 long subResult = a * b;
5 long mulResult = a * b;
6 double divResult = (double) a / (double)b;
7 AllResult allResult = new AllResult(addRusult, subResult, mulResult, divResult);
8 return allResult;
9 }
```

- ParcelMathCallerDemo示例是 ParcelMathServiceDemo示例中 MathService服务的调用
- ParcelMathCallerDemo文件结构如右 图所示:
 - 其中,AllResult.aidl、AllResult.java和IMathService.aidl文件务必与ParcelMathServiceDemo示例的三个文件完全一致,否则会出现错误

•7.3.3 数据传递

• 下图是ParcelMathCallerDemo用户界面

- •上图的ParcelMathCallerDemo界面中可以发现,原来的"加法运算"按钮改为了"全运算"按钮,运算结果显示在界面的上方
- •下面也仅给出ParcelMathCallerDemo.java文件与RemoteMathCallerDemo示例 RemoteMathCallerDemoActivity.java文件不同的代码段
 - 定义了"全运算"按钮的监听函数
 - 随机产生输入值
 - 调用远程服务
 - 获取运算结果,并将运算结果显示在用户界面上

万远程服务

```
computAll Button. set On Click Listener (new\ View. On Click Listener () \{
 @Override
 public void onClick(View v) {
 if (mathService == null){
 labelView.setText(''未绑定远程服务'');
15
 return;
16
17
 long \ a = Math.round(Math.random()*100);
 long b = Math.round(Math.random()*100);
19
 AllResult result = null;
20
 try {
 result = mathService.ComputeAll(a, b);
 } catch (RemoteException e) {
23
 e.printStackTrace();
```

```
String msg = '''';
 if (result != null){
 msg += String.valueOf(a) + " + " + String.valueOf(b) + " =
 "+String.valueOf(result.AddResult)+"\n";
28
 msg += String.valueOf(a) + " - " + String.valueOf(b) + " =
 "+String.valueOf(result.SubResult)+"\n";
 msg += String.valueOf(a) + " * " + String.valueOf(b) + " =
 ''+String.valueOf(result.MulResult)+''\n'';
30
 msg += String.valueOf(a) + " / " + String.valueOf(b) + " =
 "+String.valueOf(result.DivResult);
31
 labelView.setText(msg);
33
34 });
```

习题:

- 1.简述Service的基本原理和用途。
- 2.编程建立一个简单的进程内服务,实现比较两个整数大小功能。服务提供Int Compare(Int, Int)函数,输入两个整数,输出较大的整数。
- 3.使用AIDL语言实现功能与第2题相同的跨进程服务。

谢观看

