天南星客

滴水可以穿石, 志坚万事可成!

博客园 首页 新随笔 联系 管理 订阅 💴

随笔-55 文章-0 评论-11

Android 4.0 input touch解析 (一)

前言

在网上看到好多关于android input device流程分析,但是都不全,有的只是从linux内核那边分析,有的从android上层分析,而且分析的代码也比较老,都是在android2.3以下,最近在做android4.0下的多点触摸以及校准程序,多点触摸的驱动很好写,在linux内核里面都有现成的例子,照着改就可以了。但是android下的校准程序比较复杂,一种是在android Framework层进行,一种是在linux 内核层进行。

对于校准程序来说,需要全屏校准。但是在android4.0下面,下面的导航栏是system ui画的,无法去掉,因此在校准程序里面通过display际的小得到分辨率高度比实,差的那部分就是导航栏的高度。如果以小的高度进行校准,但使用实际的高度进行触摸坐标到屏幕坐标转换,就会导致触摸点偏下的问题。

为了解决这个问题,在网上找了很多资料,第一种就是想办法在校准程序里面得到整个屏幕的分辨率,进而 让校准程序全屏显示,即把导航栏隐藏,在网上看到又网友用下面例子实现:

1 //for phone
2 getWindow().getDecorView().setSystemUiVisibility(View.SYSTEM_UI_FLAG_HIDE_NAVIGATION);
3 //for pad View.SYSTEM_UI_FLAG_SHOW_FULLSCREEN= 4
4 getWindow().getDecorView().setSystemUiVisibility(View.SYSTEM_UI_FLAG_SHOW_FULLSCREEN);

经 过 自 己 实 验 , 这 两 个 都 无 法 隐 藏 下 面 的 导 航 栏 , 而 且 在 最 新 的 sdk 里 面 也 没 有 SYSTEM_UI_FLAG_SHOW_FULLSCREEN 的定义。第二种就是在jni种通过fb0得到系统的分辨率,这个是真实的分辨率,这种方法需要apk有root或者graphics组权限,才能打开fb0,而且android4.0根据触摸屏类型是否使用外部显示分辨率,如果使用外部display的话,那么就不能用fb0的分辨率。为了解决这个问题,把整个input touch流程都看了一边。废话少说,进入正题。

1、Android input touch 流程

Android inout touch流程分两部分,一部分是从android framework开始,如何读取touch设备的事件并分发。一部分是从linux 内核开始,如何从触摸屏读取触摸坐标并送给touch设备。

2、Android framework 层

2.1、文件结构

首先看看Event Input文件结构吧,在frameworks/base/services/input之下

昵称:天南星客 园龄:6年10个月 粉丝:16 关注:1 +加关注

< 2012年10月						>	
日	_	\equiv	Ξ	四	五	$\dot{\sim}$	
30	1	2	3	4	<u>5</u>	6	
7	8	9	10	11	12	13	
14	15	16	17	18	19	20	
21	22	<u>23</u>	24	25	26	27	
28	29	30	31	1	2	3	
4	5	6	7	8	9	10	

搜索

常用链接

我的随笔 我的评论 我的参与 最新评论 我的标签

我的标签

android(3) BCM4312(1) bugreport(1) camera(1) GB2312(1) GoldenDict(1) GRUB(1) interface(1) java(1) jboss(1) 更多

随笔档案

2013年4月 (1) 2013年3月 (5) 2013年1月 (3) 2012年12月 (1) 2012年10月 (6) 2012年9月 (1) 2012年8月 (7) 2012年7月 (10) 2012年6月 (1) 2012年4月 (3) 2012年3月(1) 2012年2月 (7) 2012年1月 (2) 2011年12月 (2) 2011年9月 (2) 2011年5月 (3)

2.2、模块介绍

EventHub

它是系统中所有事件的中央处理站。它管理所有系统中可以识别的输入设备的输入事件,此外,当设备增加或删除时,EventHub将产生相应的输入事件给系统。EventHub通过getEvents函数,给系统提供一个输入事件流。它也支持查询输入设备当前的状态(如哪些键当前被按下)。而且EventHub还跟踪每个输入调入的能力,比如输入设备的类别,输入设备支持哪些按键。

• InputReader

InputReader从EventHub中读取原始事件数据(RawEvent),并由各个InputMapper处理之后输入对应的inputListener、InputReader拥有一个InputMapper集合。它做的大部分工作在InputReader线程中完成,但是InputReader可以接受任意线程的查询。为了可管理性,InputReader使用一个简单的Mutex来保护它的状态。InputReader拥有一个EventHub对象,但这个对象不是它创建的,而是在创建InputReader时作为参数传入的。

• InputDispatcher

InputDispatcher负责把事件分发给输入目标,其中的一些功能(如识别输入目标)由独立的policy对象控制。

InputManager

InputManager是系统事件处理的核心,它虽然不做具体的事,但管理工作还是要做的,比如接受我们客户的投诉和索赔要求,或者老板的出气筒。

InputManager使用两个线程:

- 1) InputReaderThread叫做"InputReader"线程,它负责读取并预处理RawEvent, applies policy并且把消息送入DispatcherThead管理的队列中。
- 2) Input DispatcherThread叫做 "Input Dispatcher"线程,它在队列上等待新的输入事件,并且异步地把这些事件分发给应用程序。

InputReaderThread类与InputDispatcherThread类不共享内部状态,所有的通信都是单向的,从InputReaderThread到InputDispatcherThread。两个类可以通过InputDispatchPolicy进行交互。

InputManager类从不与Java交互,而InputDispatchPolicy负责执行所有与系统的外部交互,包括调用DVM业务。

看看下图理解input下面几个模块的关系

文章分类

android ubuntu配置

最新评论

1. Re:Ubuntu 12.04 安装设置gcc4.4

感谢,我的gcc一直都没有安装上,我就把你的这个过程试试了,还真安装上了,谢谢 --眼胎雪

2. Re:GridView控件的学习和使用 初学asp.net 多谢指点。

已推荐、收藏!

--zuike

3. Re:Java中abstract和interface的区别 没必要怎么啰嗦,说几个要点就行

--祭_若

4. Re: GridView控件的学习和使用 写的挺不错的,对于我这样的初学者很受 益,谢谢。。。

--郭 振

5. Re:Tomcat安装与配置

50]

--姚墩

6. Re:Ubuntu12.04 eclipse4.2安装ADT 20时报错 不好意思,当时没有及时更新解决方法。

我现在也不记得了。

要是实在不行,建议你重新安装eclipse。

--天南星客

7. Re:Ubuntu12.04 eclipse4.2安装ADT 20时报错

把解决的办法写一个下呗,找了好久问题依然无解,拜托!

--szguixian

8. Re:Android蓝牙开发小结(转) UUID相当于PIN码???!! 这话很有问 ⁵⁵

--&0->1

--疯狂iava洣

9. Re:Android 利用Java实现压缩与解压缩(zip、gzip)支持中文路径你的这篇文章很适用 收藏了

--孤社 10. Re:深入理解C语言指针的奥秘

10. Re: 深入理解C语言指针的奥秘 指针是一个特殊的变量

11年 1 付外的文里

指针是数据类型,不一定是变量

--键盘农夫

11. Re:深入理解C语言指针的奥秘

Pointer is the abstraction of computer memory address.

--Hwa

阅读排行榜

- 1. GridView控件的学习和使用(12577)
- 2. Tomcat安装与配置(10280)
- 3. Android 利用Java实现压缩与解压缩 (zip、gzip)支持中文路径(8454)
- 4. Linux Mint 13 的安装、配置及搭建An droid源码编译环境(7400)
- 5. Ubuntu 12.04 安装设置gcc4.4(604 4)
- ·, 6. Android蓝牙开发小结(转)(5588)
- 7. Android 4.0 input touch解析 (一)
- 8. ubuntu下wine的安装配置和卸载(383 2)
- 9. Android中Preference的使用以及监听 事件分析(3493)
- 10. android 集成第三方静态库的编译方法 (3302)
- 11. Android系统集成第三方pre-build库 和程序(2604)

2.3、线程创建

SystemServer大家熟悉吧,它是android init进程启动的,它的任务就是启动android里面很多服务,并管理起来,如果大家不熟悉,请参考andorid启动流程分析

SystemServer.java (frameworks\base\services\java\com\android\server)里面ServerThread::run调用

WindowManagerService.java (frameworks\base\services\java\com\android\server\wm) 里面 WindowManagerService main调用

```
1 WMThread thr = new WMThread(context, pm, haveInputMethods, allowBootMsgs);
2 thr.start();
```

接着调用WMThread:: run调用

```
1 WindowManagerService s = new WindowManagerService(mContext, mPM,
2 mHaveInputMethods, mAllowBootMessages);
```

接着在WindowManagerService里面调用

```
1 mInputManager = new InputManager(context, this);
```

至此我们创建了一个java层input设备管理器。

InputManager.java (frameworks\base\services\java\com\android\server\wm) 里面InputManager调用

```
1 nativeInit(mContext, mCallbacks, looper.getQueue());
```

从下面开始就进入native空间

com_android_server_InputManager.cpp (frameworks\base\services\jni) 里 面 nativeInit 对 应 android_server_InputManager_nativeInit调用

- 12. ubuntu下脚本基础(2510)
- 13. ERROR : Failed to allocate 119 blo cks(2128)
- 14. Ubuntu 12.04 更新源(1858)
- 15. Ubuntu 12.04 中android4.0 源码编译环境搭建(1621)
- 16. 分析bugreport(1534)
- 17. GMS服务精简(1532)
- 18. APK文件的移植方法(1448)
- 19. ubuntu11.10 搭建 SMB (samba) 服务(1385)
- 20. java.lang.IllegalArgumentExcepti on(962)
- 21. unable to execute dex: Java heap space(846)
- 22. java.util.ConcurrentModificationException(830)
- 23. Ubuntu12.04 eclipse4.2安装ADT2 0时报错(815)
- 24. ubuntu下搭建Android SDK开发环境 (743)
- 25. Android使用Parcelable传递对象方法及注意事项(742)
- 26. Android4.0多点触摸入门(735)
- 27. android抓包及分析(607)
- 28. ubuntu 下设置android手机驱动(607)
- 29. 数据存储之SharedPreferences(59
- 30. ERROR: Unknown command 'crun ch'(571)
- 31. 使用GRUB命令手动加载内核和启动(483)
- 32. java.lang.IllegalStateException: C an not perform this action after onSa veInstanceState(398)
- 33. 蓝牙设置种常用的Intent(373)
- 34. Java中abstract和interface的区别(3 63)
- 35. Socket and JSON(356)
- 36. MK文件的写法(349)
- 37. 深入理解C语言指针的奥秘(287)
- 38. ERROR: Unknown command 'crun
- ch' 解决方法(251)
- 39. Android SQLite基础(251)
- 40. SD卡低格(180)

评论排行榜

- 1. 深入理解C语言指针的奥秘(2)
- 2. GridView控件的学习和使用(2)
- 3. Ubuntu12.04 eclipse4.2安装ADT20 时报错(2)
- 4. Ubuntu 12.04 安装设置gcc4.4(1)
- 5. Java中abstract和interface的区别(1)
- 6. Android 利用Java实现压缩与解压缩 (zip、gzip)支持中文路径(1)
- 7. Tomcat安装与配置(1)
- 8. Android蓝牙开发小结 (转) (1)

推荐排行榜

- 1. Java中abstract和interface的区别(2)
- 2. Eclipse快捷键大全(1)
- 3. GridView控件的学习和使用(1)
- 4. Tomcat安装与配置(1)
- 5. Ubuntu 12.04 安装设置gcc4.4(1)

```
1 gNativeInputManager = new NativeInputManager(contextObj, callbacksObj, looper);
```

在NativeInputManager里面调用

```
1 sp<EventHub> eventHub = new EventHub();
2 mInputManager = new InputManager(eventHub, this, this);
```

这个函数创建一个EventHub对象,然后把它作为参数来创建InputManager对象。特别注意,InputManager是在C++里,具体在InputManager.cpp里。EventHub类在EventHub.cpp里,这个类和input事件获取有关。

至此我们创建了一个native层input设备管理器,具体作用见上面说明。

首先是去InputManager.cpp (frameworks\base\services\input) 文件里面InputManager::InputManager调用

```
1 mDispatcher = new InputDispatcher(dispatcherPolicy);
2 mReader = new InputReader(eventHub, readerPolicy, mDispatcher);
3 initialize();
```

它创建了InputDispatcher对象,同时也创建了InputReader对象。并分别暂存于mDispatcher和mReader变量中。注意eventHub和mDispatcher都作为参数创建InputReader对象。后面还用initialize来初始化。下面是initialize函数的定义:

```
1 void InputManager::initialize() {
2 mReaderThread = new InputReaderThread(mReader);
3 mDispatcherThread = new InputDispatcherThread(mDispatcher);
4 }
```

它创建两个线程对象,一个是InputReaderThread线程对象,负责input事件的获取:另一个是InputDispatcherThread线程对象,负责input消息的发送。

(注: 以上两个线程对象都有自己的 threadLoop函数, 它将在Thread::_threadLoop中被调用,这个Thread::_threadLoop是线程入口函数,线程在Thread::run中被真正地创建)

InputDispatcher.cpp (frameworks\base\services\input) 里 面 InputDispatcher::InputDispatcher做一些准备工作。

InputReader.cpp (frameworks\base\services\input) 里面 InputReader::InputReader做一些准备工作。

2.4、线程启动

在上面讲到在WindowManagerService里面调用

```
1 mInputManager = new InputManager(context, this);
创建input管理器,紧接着调用
1 mInputManager.start();
```

InputManager.java (frameworks\base\services\java\com\android\server\wm) 里面start调用

```
1 Slog.i(TAG, "Starting input manager");
2 nativeStart();
```

从下面开始就进入native空间

com_android_server_InputManager.cpp (frameworks\base\services\jni) 里 面 nativeStart 对 应 android_server_InputManager_nativeStart调用

```
1 status_t result = gNativeInputManager->getInputManager()->start();
```

InputManager.cpp (frameworks\base\services\input) 文件里面InputManager::start调用

```
1 status_t result = mDispatcherThread->run("InputDispatcher", PRIORITY_URGENT_DISPLAY);
2 result = mReaderThread->run("InputReader", PRIORITY_URGENT_DISPLAY);
```

上面两个线程对象是Thread子类,于是继承它的run方法,在Thread::run中,调用createThreadEtc函数,并以Thread::_threadLoop作为入口函数,以上面的mDispatcherThread或mReaderThread作为userdata创建线程,然后会调用threadLoop(),在Thread类中它是虚函数,得由子类来复写。

因此会调用 InputReader.cpp (frameworks\base\services\input) 里面的threadLoopInputReaderThread::threadLoop调用

```
1 mReader->loopOnce();
```

mReader就是上面创建的 inputreader对象,作为参数传给 mReader Threader

InputReader::loopOnce调用

```
1 count = mEventHub->getEvents(timeoutMillis, mEventBuffer, EVENT_BUFFER_SIZE);
```

得到input 输入事件, processEventsLocked处理input输入事件

因此会调用InputDispatcher.cpp (frameworks\base\services\input) 里面的threadLoopInputDispatcherThread::threadLoop调用

```
1 mDispatcher->dispatchOnce ();
```

mDispatcher就是上面创建的InputDispatcher对象,作为参数传给mDispatcherThread。

InputDispatcher::dispatchOnce调用dispatchOnceInnerLocked(&nextWakeupTime)

dispatchOnceInnerLocked函数处理input输入消息,mLooper->pollOnce是等待下一次输入事件。

```
1 mLooper->pollOnce(timeoutMillis):
```

这个请看Looper.cpp文件中的Looper::pollOnce()函数。Looper里主要通过linux管道方式实现进程间通信,通过epoll机制实现外界事件请求作出响应。

至此整个 $android\ input\ event$ 框架已经运转起来了,好像到现在还没有提到touch,别着急,且看下面的分析。

2.5、event初始化

还记得android_server_InputManager_nativeInit里面创建sp<EventHub> eventHub = new EventHub();

EventHub.cpp (frameworks\base\services\input) 里面

```
1 EventHub::EventHub(void):
 mBuiltInKeyboardId(-1),
3
 mNextDeviceId(1),
 mOpeningDevices(0), //表示需要打开的设备链表,为NULL
 mClosingDevices(0), //表示需要关闭的设备链表,为NULL
 mNeedToSendFinishedDeviceScan(false), //表示需要发送设备扫描完成,默认为0
 mNeedToReopenDevices(false), //表示需要重新打开设备,默认为0
8
 mNeedToScanDevices(true), //表示需要扫描设备,默认为1
9
 mNeedToSendHeadPhoneEvent(false),
 mNeedToSendMicroPhoneEvent(false),
 mHeadsetDeviceId(-1),
 mPendingEventCount(0), //表示需要处理event个数,默认为0
 mPendingEventIndex(0), //表示当前需要处理event的索引,默认为0
 mPendingINotify(false) { //表示需要处理的通知,默认为0
14
1.5
 acquire_wake_lock(PARTIAL_WAKE_LOCK, WAKE_LOCK_ID);
16
 mNumCpus = sysconf(_SC_NPROCESSORS_ONLN);
18
 mEpollFd = epoll_create(EPOLL_SIZE_HINT); //epoll实例,在EventHub::EventHub中初始化此
19
例,所有输入事件通过epoll_wait来获取
20
 //创建mINotifyFd,用于监控/dev/input目录下删除和创建设备节点的事件
21
 mINotifyFd = inotify init();
 int result = inotify_add_watch(mINotifyFd, DEVICE_PATH, IN_DELETE | IN_CREATE);
23
24
 struct epoll event eventItem;
25
 memset(&eventItem, 0, sizeof(eventItem));
26
 eventItem.events = EPOLLIN;
27
 eventItem.data.u32 = EPOLL_ID_INOTIFY;
 result = epoll ctl(mEpollFd, EPOLL CTL ADD, mINotifyFd, &eventItem); //将mINotifyFd
注册到mEpollFd里面,通过epoll来监听mINotifyEd的变化
29
 // 创建唤醒管道,并设置为非阻塞,如果向mWakeWritePipeFd写,那么mWakeReadPipeFd就会有变化
 int wakeFds[2];
31
 result = pipe(wakeFds);
32
 mWakeReadPipeFd = wakeFds[0];
33
 mWakeWritePipeFd = wakeFds[1];
 result = fcntl(mWakeReadPipeFd, F_SETFL, O_NONBLOCK);
 result = fcntl(mWakeWritePipeFd, F SETFL, O NONBLOCK);
35
 //将mWakeReadPipeFd注册到mEpollFd里面,通过epoll来监听mWakeReadPipeFd的变化
36
37
 eventItem.data.u32 = EPOLL_ID_WAKE;
38
 result = epoll_ctl(mEpollFd, EPOLL_CTL_ADD, mWakeReadPipeFd, &eventItem);
39 }
40
```

至此EventHub对象以及构造完成了,mEpollFd监听mINotifyFd和mWakeReadPipeFd的变化。

2.6、读取事件

在上面2.4节最后我们看到InputReaderThread线程里面会循环调用InputReader::loopOnce 接着调用

```
1 count = mEventHub->getEvents(timeoutMillis, mEventBuffer, EVENT_BUFFER_SIZE);
```

这里的mEventHub就是上节实例化的eventhub,我们来看getEvents

EventHub.cpp (frameworks\base\services\input) 里面EventHub::getEvents

```
for (::) {
1
2
 nsecs_t now = systemTime(SYSTEM_TIME_MONOTONIC);
 // Reopen input devices if needed.
 // 检查mNeedToReopenDevices是否为ture,如果为true,在closeAllDevicesLocked里面关闭所
有打开的硬件设备描述符,并把需要删除的设备放在
 mClosingDevices链表里面,如果这个设备是在mOpeningDevices里面,就忽略跳过,并删除eventhub
层的device对象。然后设置mNeedToScanDevices为true,
 因为mNeedToReopenDevices默认为false,所以不会执行这段代码
 if (mNeedToReopenDevices) {
 mNeedToReopenDevices = false;
 LOGI("Reopening all input devices due to a configuration change.");
 closeAllDevicesLocked();
8
9
 mNeedToScanDevices = true;
 break; // return to the caller before we actually rescan
11
12
 \ensuremath{//} Report any devices that had last been added/removed.
 // 检查mClosingDevices链表是否存在,如果存在,循环把需要删除的设备信息放在event里面,同时
设置event type为DEVICE REMOVED,
 并删除eventhub层的device对象。设置mNeedToSendFinishedDeviceScan为true。每循环一次,
capacity减1, capacity等于0,就退出for循环,
 表明这次getEvents已经取得256个event事件了,返回给inputreader处理。因为一开始
mClosingDevices不存在,所以不会执行这段代码,
 只有上面的closeAllDevicesLocked执行了,才会执行这段代码。
 while (mClosingDevices) {
16
 Device* device = mClosingDevices;
17
 LOGV("Reporting device closed: id=%d, name=%s\n",
18
 device->id, device->path.string());
 mClosingDevices = device->next;
 event->when = now;
21
 event->deviceId = device->id == mBuiltInKeyboardId ? 0 : device->id;
 event->type = DEVICE_REMOVED;
 event += 1;
23
 delete device;
25
 mNeedToSendFinishedDeviceScan = true;
26
 if (--capacity == 0) {
27
28
29
30
 // 检查mNeedToScanDevices是否为true,如果为true,就执行设备扫描。在scanDevicesLocked
里面,会打开/dev/input目录,并把循环调用
 openDeviceLocked,在openDeviceLocked里面int fd = open(devicePath, O RDWR)打开一个
input 设备
32
 if (mNeedToScanDevices) {
 mNeedToScanDevices = false;
34
 scanDevicesLocked():
35
 mNeedToSendFinishedDeviceScan = true;
36
37
38
 // Check to see if the device is on our excluded list
39
 // 判断这个设备是否已经存在,如果存在,就关闭退出。
 for (size t i = 0; i < mExcludedDevices.size(); i++) {</pre>
40
41
 const String8& item = mExcludedDevices.itemAt(i);
42
 if (identifier.name == item) {
 LOGI("ignoring event id %s driver %s\n", devicePath, item.string());
44
 close(fd);
4.5
 return -1;
46
47
```

下面得到设备一系列信息。

```
1 // 创建一个eventhub层的device对象
2 Device* device = new Device(fd, deviceId, String8(devicePath), identifier);
3
4 // Load the configuration file for the device.
```

```
5 // 得到设备的idc配置文件,这就是为什么android4.0需要idc文件
6 loadConfigurationLocked(device);
7
8 // Figure out the kinds of events the device reports.
9 ioctl(fd, EVIOCGBIT(EV_KEY, sizeof(device->keyBitmask)), device->keyBitmask);
10 ioctl(fd, EVIOCGBIT(EV_ABS, sizeof(device->absBitmask)), device->absBitmask);
11 ioctl(fd, EVIOCGBIT(EV_REL, sizeof(device->relBitmask)), device->relBitmask);
12 ioctl(fd, EVIOCGBIT(EV_SW, sizeof(device->swBitmask)), device->swBitmask);
13 ioctl(fd, EVIOCGBIT(EV_LED, sizeof(device->ledBitmask)), device->ledBitmask);
14 ioctl(fd, EVIOCGPROP(sizeof(device->propBitmask)), device->propBitmask);
```

得到设备各种配置,接下设置device的class,就设备的类型

```
// See if this is a touch pad.
2
 // Is this a new modern multi-touch driver?
3
 if (test bit(ABS MT POSITION X, device->absBitmask)
 && test bit(ABS MT POSITION Y, device->absBitmask)) {
5
 // Some joysticks such as the PS3 controller report axes that conflict
 // with the ABS_MT range. Try to confirm that the device really is
 // a touch screen.
 if (test bit(BTN TOUCH, device->keyBitmask) || !haveGamepadButtons) {
8
q
 device->classes |= INPUT_DEVICE_CLASS_TOUCH | INPUT_DEVICE_CLASS_TOUCH_MT;
 // Is this an old style single-touch driver?
11
12
 } else if (test_bit(BTN_TOUCH, device->keyBitmask)
13
 && test_bit(ABS_X, device->absBitmask)
 && test_bit(ABS_Y, device->absBitmask))
15
 device->classes |= INPUT_DEVICE_CLASS_TOUCH;
16
 }
```

上面就是根据驱动程序里面的设置来判断input device是多点触摸还是单点触摸,现在是不是看到和触摸屏有点关系了

```
// Determine whether the device is external or internal.
if (isExternalDeviceLocked(device)) {
 device->classes |= INPUT_DEVICE_CLASS_EXTERNAL;
}
```

判断是不是外部设备,根据两个条件判断,一是在idc文件里面如果有"device.internal"存在,就是内部设备,否则是外部设备。如果没有这个域存在,根据硬件设备的总线判断,如果是usb和bluetooth bus,就是外部设备。这个留着后面有作用。

```
if (epoll_ctl(mEpollFd, EPOLL_CTL_ADD, fd, &eventItem))

// 将设备加入到mEpollFd监控里面

device->next = mOpeningDevices;
mOpeningDevices = device;
// 将设备加入需要打开设备链表里面
```

至此,/dev/input/下面所有的设备对于linux层都已经打开,并且都添加到了mEpollFd监控里面,但是android层面的device还没有添加和初始化,只是放在需要打开设备链表里面。接着设置mNeedToSendFinishedDeviceScan为true。因为mNeedToScanDevices初始化为true,因此第一次进入getEvents就会执行这部分代码。

```
1
 while (mOpeningDevices != NULL) {
 Device* device = mOpeningDevices;
 LOGV("Reporting device opened: id=%d, name=%s\n",
3
4
 device->id, device->path.string());
 mOpeningDevices = device->next;
 event->when = now;
7
 event->deviceId = device->id == mBuiltInKeyboardId ? 0 : device->id:
8
 event->type = DEVICE_ADDED;
 event += 1;
10
 mNeedToSendFinishedDeviceScan = true;
 if (--capacity == 0) {
11
 break;
14
 }
```

检查mOpeningDevices链表是否存在,如果存在,循环把需要添加的设备信息放在event里面,同时设置event type为 DEVICE_ADDED。设置mNeedToSendFinishedDeviceScan为true。每循环一次,capacity減1,capacity等于0,就退出for 循环,表明这次getEvents 已经取得256个event事件了,返回给inputreader处理。因为一开始会执行

mNeedToScanDevices 代码,只要/dev/input下面有设备节点存在,mOpeningDevices也会存在,所以开始就会执行这段代码。

```
if (mNeedToSendFinishedDeviceScan) {
mNeedToSendFinishedDeviceScan = false;
event->when = now;
event->type = FINISHED_DEVICE_SCAN;
event += 1;
if (--capacity == 0) {
break;
}
}

}
```

如果mNeedToSendFinishedDeviceScan为true,就把FINISHED_DEVICE_SCAN信息放在event里面,同时capacity减1,capacity等于0,就退出for循环,表明这次getEvents已经取得256个event事件了,返回给inputreader处理。

+加关注

« 上一篇: <u>Android4.0多点触摸入门</u> » 下一篇: <u>Socket and JSON</u>

posted @ 2012-10-26 15:34 天南星客 阅读(4875) 评论(0) 编辑 收藏

刷新评论 刷新页面 返回顶部

0

注册用户登录后才能发表评论,请 登录 或 注册, 访问网站首页。

【推荐】超50万VC++源码:大型组态工控、电力仿真CAD与GIS源码库!

【缅怀】传奇谢幕,回顾霍金76载传奇人生

【推荐】业界最快速.NET数据可视化图表组件

【腾讯云】买域名送解析+SSL证书+建站

【活动】2050 科技公益大会 - 年青人因科技而团聚

最新IT新闻:

- · 触目惊心!Facebook和谷歌究竟拿了你的哪些数据?
- · 提问:谷歌、Facebook、亚马逊、苹果与微软,哪家公司最先倒闭?
- · 3D视角还原真实世界 高德地图车机版3.0发布
- 蚂蚁金服开放平台招募首批"生态合伙人"
- ·拥有世界最宝贵工作经验的人:专访谷歌无人车前负责人厄尔姆森
- » 更多新闻...

最新知识库文章:

- ·写给自学者的入门指南
- 和程序员谈恋爱
- ・学会学习
- ·优秀技术人的管理陷阱
- ·作为一个程序员,数学对你到底有多重要
- » 更多知识库文章...

Copyright ©2018 天南星客