Understanding Binder in Android

Haifeng Li


2014-9-2

Outline


- Background
 - What is Binder
 - Binder Communication Model
 - Terminology
 - Binder Software Stack
- Client(user space)
- Binder driver (Kernel Space)
- Service(user space)

Background

- What is Binder?
 - An Inter-process communication system for developing object-oriented OS services.


Binder Communication Model


Terminology

- Service Handle
- Remote Binder
- Local Binder
- Binder node
- Binder reference
- Service Manager(Context Manager)
 - It's handle is 0 in all binder client and server.


IPC Software Stack


- BpBinder(n) -> transact(OP, data, &reply)
- IPCThreadState::transact(handle, OP, data, reply)
- ioctl(binder_fd, BINDER_OPERATION, &bwr)
- IPCThreadState::getAndExecuteCommand()
- Bnxxx::onTransact(OP, data, reply)

Client(user space)


- Initialization
 - Call system call open(), which is binder_open in kernel. Open /dev/binder file and get a file description. Create some key data structures.
 - mmap 1MB-8KB virtual space for data transaction by binder_mmap in kernel.
- Get handle of service from service manager
- Sent request to Service by BpBinder(handle)
- Data transact to kernel by IPCThreadState.


Data Transaction in Client(1)

Package in Client


```
virtual void Client::Foo(int32_t push_data) {
Parcel data, reply;
data.writeInterfaceToken(IDemo::getInterfaceDescriptor());
data.writeInt32(push_data);//writeStrongBinder(service)
remote()->transact(OP, data, &reply);
```


Data Transaction in Client(2)

Packaged to binder_transaction_data

IPCThreadState::writeTransactionData(int32 t cmd, ..., int32 t handle, uint32 t code, const Parcel& data...)


binder_transaction_data

- cmd will add to mData.(BC_TRANSACTION, BC_REPLY,... Binder Command)
- Target: target handle
- Cookie: will be define according to handle in binder driver
- •Code: Operation of client.
- •Offsets could help the binder driver to process binder object reference.


Data Transaction in Client(3)

Binder Command(User->Driver)

- Binder Thread Support: BC_REGISTER_LOOPER, BC_ENTER LOOPER, BC_EXIT_LOOPER
- Binder Transactions: BC_TRANSACTION, BC_REPLY
- Further Mechanism: BC_INCREFS, BC_RELEASE, BC_DECREFS, BC_REQUEST_DEATH_NOTIFICIATION, BC_CLEAR_DEATH_NOTIFICATION, BC_DEAD_BINDER_DONE,...


Binder Return Command (Driver -> User)

- Binder Thread Support: BR SPAWN LOOPER
- Binder Transactions: BR_TRANSACTION, BR_REPLY
- Further Mechanism: BR_INCREFS,BR_ACQUIRE, BR_RELEASE, BR_DECREFS, BR_CLEAR_DEATH_NOTIFICATION_DONE, ...


Data Transaction in Client(4)


Repackage to Parcel(mOut)


 Each working thread has two parcel: mOut and mIn. mOut is for write buffer, mIn for read buffer.

Outline


- Background
- Client(user space)
- Binder driver (Kernel Space)
- Service(user space)


Binder Driver:Binder Protocol


- The protocol used for ioctl() system call.
 - BINDER_WRITE_READ
 - BINDER_SET_MAX_THREADS
 - BINDER_SET_CONTEXT_MGR
 - BINDER_THREAD_EXIT
 - BINDER_VERSION
 - BINDER_SET_IDLE_TIMEOUT

Key Data Structure (1)


- The binder proc is mapped to process by 1:1. It is created on binder open().
- All binder_proc are listed in binder_procs.
- The binder_proc has 4 red-black tree.
- The binder thread represents a working thread, inserted into threads rbtree.
- The binder_node represents a service, inserted into node rbtree.
- refs_by_desc and refs_by_node represent reference to a proc_node.

Key Data Structure (2)


- binder_ref
- binder_node

Key Data Structure (3)


Input Data Format


Transaction in Binder – Client (1)

- 1. Copy binder_write_read from user space
- 2. Copy xxx data to kernel space. Iterate the items:
 - Get Binder command from write_buffer(BC_XXX).
 - ② Get target thread/proc/node by handle.
 - Allocate binder_buffer from target space, and copy effective data.
 - 4 Build a session(build_transaction).
 - Mount the session to target_thread's todo list.
 - Mount a BINDER_WORK_TRANSACTION_COMPLETE binder_work to source thread
 - Wake up corresponding thread.


Transaction in Binder –Client (2)


Transaction in Binder -- Server

- 1. Server thread wake up and get a binder work(binder transaction) from todo list
- 2. Build a binder transaction data from binder transaction
- 3. Set priority of current thread of client.
- 4. The buffer and offsets will be virtual address
 - Virtual address = kernel address + address offset
- 5. Copy binder_transaction_data to mIn
- 6. Return from kernel
- 7. IPCThreadState iternate the command and data.
 - For BR_TRANSACTION, call stub's onTransact function, which will call server service function finally.


Transaction stack(1)


The stack is for recording transaction session.


- Commonly, to_parent and from_parent is null. But, when the transaction rely on other session, what will happen?
 - The session in B will lost.

Transaction stack(2)

For example, A -> B, B->C, C->A


Binder Workflow

