Android 通信机制

Android 的 IPC 机制之 Binder 详细介绍

http://www.xxlinux.com/linux/article/development/embed/2009-01-14/14894.html

第一部分 Binder 的组成

一篇 android 的 IPC 机制 binder 实例 AudioFlinger 国外文档

http://blog.chinaunix.net/u1/38994/showart_1676822.html

Android JAVA Binder IPC System

http://blog.chinaunix.net/u1/38994/showart 1680617.html

binder 官网

http://blog.chinaunix.net/u1/38994/showart_1222450.html

Android IPC 通讯机制源码分析

http://hi.baidu.com/albertchen521/blog/item/30c32d3f4bee993a71cf6ca0.html

http://hi.baidu.com/albertchen521/blog/item/822058d0f63ea2d456 2c84a1.html

Reference/android/app/Service

Android 底层库 libutils 介绍

http://www.androidin.com/learn/cn/200901/22-437.html

Android 初学

http://www.fulema.com/forumdisplay.php?fid=4

服务管理器:

```
Service_manager.c (frameworks\base\cmds\servicemanager):
int main(int argc, char **argv)
{
 struct binder_state *bs;
 void *svcmgr = BINDER_SERVICE_MANAGER;
 //打开 binder 驱动,映射一个 128*1024 字节的内存
 bs = binder_open(128*1024);
 //设置上下文为 mgr
 if (binder_become_context_manager(bs)) {
 LOGE("cannot become context manager (%s)\n", strerror(errno));
 return -1;
 }
 svcmgr_handle = svcmgr;
 //进入主循环
 binder_loop(bs, svcmgr_handler);
```

```
return 0;
}
binder open()函数
binder open()->open()->binder open()
框架层的 binder_open()函数调用 vfs 的 open , 最终调用的是内核的 binder_open()函数。
框架层和内核层的 binder open()函数定义所在文件:
Binder.c (frameworks\base\cmds\servicemanager):struct binder state *binder open(unsigned mapsize)
Binder.c (kernel\drivers\misc):static int binder open(struct inode *nodp, struct file *filp)
框架层 binder open()函数分析
struct binder state *binder open(unsigned mapsize)
 struct binder state *bs;
 bs = malloc(sizeof(*bs));
 //打开 binder 驱动
 bs->fd = open("/dev/binder", O RDWR);
 bs->mapsize = mapsize;
 //映射一个 128*1024 字节的内存
 bs->mapped = mmap(NULL, mapsize, PROT_READ, MAP_PRIVATE, bs->fd, 0);
binder 驱动程序是一个 miscdevice, 主设备号为 10, 此设备号使用动态获得
(MISC DYNAMIC MINOR),其设备的节点为: /dev/binder
设置上下文为 mgr
int binder become context manager(struct binder state *bs)
 return ioctl(bs->fd, BINDER_SET_CONTEXT_MGR, 0);
}
binder loop()主循环
void binder_loop(struct binder_state *bs, binder_handler func)
{
 struct binder write read bwr;
 unsigned readbuf[32];
 readbuf[0] = BC ENTER LOOPER;
 binder write(bs, readbuf, sizeof(unsigned));
 for (;;) {
 bwr.read size = sizeof(readbuf);
 bwr.read consumed = 0;
 bwr.read buffer = (unsigned) readbuf;
 res = ioctl(bs->fd, BINDER_WRITE_READ, &bwr);
 //binder 循环处理过程
```

```
res = binder parse(bs, 0, readbuf, bwr.read consumed, func);
 }
调用 ioctl 读取设备文件,
此处的 ioctl 最终调用的是内核 Binder.c (kernel\drivers\misc)中的驱动函数:
static long binder ioctl(struct file *filp, unsigned int cmd, unsigned long arg)
调用层次如下:
服务管理器->ioctl()->sys ioctl()->do vfs ioctl()->file ioctl()->vfs ioctl()->binder ioctl()
还应该注意以下 binder write()函数,它最终调用的也是内核中的 binder ioctl()。
对于 ioctl 的读取结果在 binder parse()函数中进行处理。
binder parse()函数分析:
当处理 BR TRANSACTION 的时候,调用 svcmgr handler()处理增加服务、检查服务等工作。
各种服务存放在一个链表(svclist)中。其中调用 binder 等开头的函数,又会调用 ioctl 的各种命
处理 BR REPLY 的时候,填充 binder io 类型的数据结
int binder_parse(struct binder_state *bs, struct binder_io *bio,
 uint32_t *ptr, uint32_t size, binder_handler func)
{
 while (ptr < end) {
 switch(cmd) {
 case BR TRANSACTION: {
 struct binder txn *txn = (void *) ptr;
 if ((end - ptr) * sizeof(uint32_t) < sizeof(struct binder_txn)) {
 LOGE("parse: txn too small!\n");
 return -1;
 binder dump txn(txn);
 if (func) {
 unsigned rdata[256/4];
 struct binder io msg;
 struct binder io reply;
 int res;
 bio_init(&reply, rdata, sizeof(rdata), 4);
 bio init from txn(&msg, txn);
 //此处调用的是函数 svcmgr handler()
 res = func(bs, txn, \&msg, \&reply);
 binder send reply(bs, &reply, txn->data, res);
 ptr += sizeof(*txn) / sizeof(uint32 t);
 break;
 case BR_REPLY: {
 struct binder txn *txn = (void*) ptr;
```

```
if (bio) {
 bio_init_from_txn(bio, txn);
 bio = 0;
 } else {
 /* todo FREE BUFFER */
 return r;
}
增加服务、检查服务
各种服务存放在一个链表(svclist)中。
int svcmgr handler(struct binder state *bs,
 struct binder txn *txn,
 struct binder io *msg,
 struct binder_io *reply)
{
 struct svcinfo *si;
 uint16 t*s;
 unsigned len;
 void *ptr;
 switch(txn->code) {
 case SVC MGR GET SERVICE:
 case SVC_MGR_CHECK_SERVICE:
 s = bio get string16(msg, \&len);
 ptr = do find service(bs, s, len);
 if (!ptr)
 break;
 bio_put_ref(reply, ptr);
 return 0;
 case SVC MGR ADD SERVICE:
 s = bio_get_string16(msg, &len);
 ptr = bio get ref(msg);
 if (do_add_service(bs, s, len, ptr, txn->sender_euid))
 return -1;
 break;
 case SVC MGR LIST SERVICES: {
 unsigned n = bio_get_uint32(msg);
 si = svclist;
 while ((n-->0) \&\& si)
 si = si - next;
 if (si) {
 bio_put_string16(reply, si->name);
```

```
return 0;
 return -1;
 default:
 LOGE("unknown code %d\n", txn->code);
 return -1;
 bio put uint32(reply, 0);
 return 0;
}
talkWithDriver
Binder.h (bionic\libc\kernel\common\linux):#define BINDER WRITE READ IOWR('b', 1, struct
binder write read)
Binder.c (frameworks\base\cmds\servicemanager):
binder write(), binder call(), binder loop() 调用了 ioctl(bs->fd, BINDER WRITE READ, &bwr);
IPCThreadState.cpp (frameworks\base\libs\utils):
talkWithDriver() 函数调用了: if (ioctl(mProcess->mDriverFD, BINDER WRITE READ, &bwr)
>= 0)
最终调用的是 Binder.c (kernel\drivers\misc)中的驱动函数: binder_ioctl()
Binder.c (kernel\drivers\misc):
 case BINDER_WRITE_READ: {
Service manager.c (frameworks\base\cmds\servicemanager):
 bs = binder_open(128*1024);
binder open(128*1024) \\
binder loop(bs, svcmgr handler)
sys ioctl
do_vfs ioctl
do vfs ioctl
file ioctl
vfs ioctl
binder ioctl()
binder thread write()
binder thread_read()
binder ioctl()分析
struct binder proc *proc = filp->private data;
此处的 proc 是在 binder open() 从申请赋值的。
proc = kzalloc(sizeof(*proc), GFP KERNEL);
```

```
filp->private_data = proc;

struct binder_write_read bwr;
int res;
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;
res = ioctl(bs->fd, BINDER_WRITE_READ, &bwr);

binder_poll()解析

binder_open() 开发一段共享的内存
bs->mapped = mmap(NULL, mapsize, PROT_READ, MAP_PRIVATE, bs->fd, 0);
```