
[image:]

内容简介

本书从资源类性能中的内存、CPU、磁盘、网络、电量和交互类性能中的流畅度、响应时延，多个性能测评和优化的方向出发。每个方向，都会帮助读者深入浅出地学习必须要懂得的原理和概念，区分众多专项工具使用的场景和对应的使用方法；同时提炼总结不同类型的性能缺陷和对应的排查手段、定位方法和解决方案，透过真实的案例，让大家身临其境地快速学习；提供建立专项性能标准的武器与武器的来源，让读者能快速落地项目并产生成效。本书的最后，还会帮助读者从全新的角度学习如何应对专项测评要面对的两个基础问题：UI自动化测试和竞品测试。

本书适合从事移动App性能测评和优化的工程师阅读，内容有一定的技术深度和广度，建议读者在阅读本书的同时扩展阅读其他经典的技术类书籍。

未经许可，不得以任何方式复制或抄袭本书之部分或全部内容。

版权所有，侵权必究。

图书在版编目（CIP）数据

Android移动性能实战/腾讯SNG专项测试团队编著．－北京：电子工业出版社，2017.4

ISBN 978-7-121-31064-5

Ⅰ．①A…　Ⅱ．①腾…　Ⅲ．①移动终端－应用程序－程序设计　Ⅳ．①TN929.53

中国版本图书馆CIP数据核字（2017）第047562号

策划编辑：付　睿

责任编辑：徐津平

特约编辑：顾慧芳

印　　刷：三河市双峰印刷装订有限公司

装　　订：三河市双峰印刷装订有限公司

出版发行：电子工业出版社

北京市海淀区万寿路173信箱

邮编：100036

开　　本：787×980　1/16　印张：22.5　字数：504　千字

版　　次：2017年4月第1版

印　　次：2017年4月第1次印刷

定　　价：79.00元

凡所购买电子工业出版社图书有缺损问题，请向购买书店调换。若书店售缺，请与本社发行部联系，联系及邮购电话：（010）88254888，88258888。质量投诉请发邮件至zlts@phei.com.cn，盗版侵权举报请发邮件至dbqq@phei.com.cn。

本书咨询联系方式：010-51260888-819　faq@phei.com.cn。

推荐序一

写在开头，送贾岛《剑客》诗一首：“十年磨一剑，霜刃未曾试。今日把似君，谁为不平事！”我们团队工作重心转到移动互联网领域已经好几年了，团队在移动领域测试技术积累可以说是从零基础开始的，几年来，配套的各类技术攻坚、工具平台建设都具备了很好的沉淀和规模，同时团队在这期间的自我实践提升和转变速度也非常快，如果自我吹捧一下，那么这就是一支优秀团队所具备的核心竞争力。这几年来，看着大家能不断探索攻克一个个难题并填坑，其实是一件很幸福开心的事情！这期间的学习、探索和实践，借用一句典故就是“工欲善其事，必先利其器”，我们都在说“磨刀不误砍柴工”，道理都是一致的，腾讯的专项技术测试团队从2010年开始组建，近7年来已经不断体现出其强大影响力和价值，成为了研发团队最坚实的战斗伙伴之一，而我们专项技术测试团队这几年也不断夯实了移动测试领域的重点攻坚领域、填补了几乎所有短板，并且也是努力从基础提升做起后到现在带来的结果体现！这好比在练武术时，早期教练会让学员练习扎马步，大家在健身房请私教时，会发现教练要求学员一定练深蹲，这些日久才能发挥威力体现基本功的基础动作，对武术提升和健身起到举足轻重的作用。我们团队过去持续保持平和心态，聚焦在短板上不断学习、钻研和沉淀，也在今天不断体现出了价值和给业务提供着重大支持。这是一支务实、踏实但又保持持续创新的团队，这也是我们团队的宝贵财富和一贯传承的管理思路。

每次看到行业里有新书出来时，我基本都会第一时间来了解获取，首先希望拜读理解作者的思路，然后看书内容里的技术实践深度，我这个人很懒又很挑剔，宁愿花很多时间来提炼内容写个PPT给大家做分享，也不愿花很多时间坐在电脑旁边码字、写出一摞看起来厚厚的很有“成就感”的文档来给人读，因此我是真心佩服那些能写出大部头书籍的同仁，过去几年里承蒙同仁抬爱，我给多本书写过序，虽然让我有些“愤愤然”，我是“作序君”嘛，但也总是很欣慰，佩服同仁和我的朋友/同事们熬夜码字的毅力，也佩服他们能抽丝剥茧，把自己的经验实践用一本书完整地呈现给读者的魄力。但其实我想说，写书本身是一件严肃的事情，也是把自己扒光了晾给大家看的一个过程，一本书如果东拼西凑，大部分内容要么是截图、纯图片，要么是“腾挪”了很多他人的内容，这种书其实出版出来也是体现了作者典型的“囊中羞涩”，此类书不出也罢，因为会食之无味，让读者读完基本没啥收获，反而浪费时间，误人子弟。

我们SNG专项技术测试团队这次要出版的书籍，我不想给予太多的赞美，不然就是在自我吹捧了，毕竟这本书算是集我们团队之力的实践分享，同时也是团队工作日常点滴积累所得，希望对大家有用。本书所有内容产生的背景是日常工作开展过程中各个维度攻坚实践的过程，本书以看到问题—定位问题—解决问题—找共性—抽象化/平台工具化—提炼原理的方式积累呈现出来，每个维度每个领域的案例都是真实的，容不得取巧，更没有很多花哨的架子，放出来的是点滴积累出来的真实工作经验。初期来阅读时，很多行业同仁可能会觉着有点乱甚至晕，我建议先把书籍的目录章节仔细研究，梳理清楚这本书希望传递给大家的思想和体系，然后再有针对性地阅读和学习，这样才能事半功倍。

两年多前，整体回顾我们团队专项测试开展情况时，我勾画了一个所谓的“专项测试战略地图”，不过我们的团队属于有些“不按套路出牌的团队”，并没严格按我规划的在推进，或即使在推进，也并没老实地回头看这个“地图”，但让我们更开心的是团队自身的从下往上创新、创造的意识，使这期间诞生了很多创新型项目/工具，这其实是团队自己的“道”，非常值得鼓励，欣喜看到左冲右突的人在团队中大有人在，幸事！其实，让一个人的思想和行为不得自由的，有两个牢笼：一个是对过去的贪恋和自满，定死了自己的思维和进取；另一个是对未来的恐惧，以及对它的贪婪，定死了自己的勇敢和视野。打破这两个牢笼，会顿悟得“道”。我们在人际交往中，对一个人的评价经常因为生活中的小事情决定，这是因为一个人的秉性很难改变，不管是淳朴务实还是爱慕虚荣的表现，回归到工作上时，不外乎是持之以恒、不断聚焦和专业化，或是昙花一现、只做一时耀眼的流星，而很多人并没悟透这个最基本的道理。“逻辑思维”里说过一个小典故，僧侣得道前的日常作业是挑水、劈柴、做饭，得道后还是挑水、劈柴、做饭，做一行能做到如此才是“大道”。

今天我们走的这条路很不幸，不再有看板可以让我们比对，时代变化太快，过去的经验、经历未必还管用，未来的道路如何也无法预测，但这好比待在一个黑暗的道路上摸索前行，可能有很多弯路，可能不断跌倒，但只要有信念，坚定前行，无论荆棘坎坷，彼岸总会泛出微光指引我们不断前行，相信那也是我们心底最灿烂的光明之火！

腾讯社交网络质量部　吴凯华

推荐序二

现在的移动互联网是一个用户体验为王的时代，你的用户群会决定你的产品的成败。而移动无线测试中的专项测试就变得非常重要，功能和业务测试保证了一个产品的生命，而专项测试则能够延续一个产品的生命。

移动互联网到底是什么？带给老百姓的是生活的便捷，带给程序员的是新鲜的技术和更快的工作节奏。在早期大家都在谈论Android、iOS和WP（Windows Phone），然后则开始谈论物联网。而如今神秘选手横扫全球围棋界，所有人都在讨论这个“选手”，结果AlphaGo的出现让2016年成为了人工智能元年，也掀起了人工智能在人类历史上的第三次浪潮。

	当我们还在用诺基亚砸核桃的时候，Android和iPhone来了；

	当我们以为移动支付只有支付宝的时候，微信支付来了；

	当我们觉得二维码这项发明没有意义的时候，微信和支付宝等App狠狠地给了我们响亮的耳光；

	当我们开始玩朋友圈的时候，公众号出现了；

	当我们开始熟练使用公众号的时候，小程序来了；

	当我们觉得AR没有什么实际的有黏度的用户场景的时候，Pokémon Go让所有人都拿着手机扫全世界，甚至在美国的高架上还有专门的路标提示不要玩Pokémon Go；

	当我们觉得手机只能用来打电话、玩游戏、支付、上网的时候，Google Cardboard让我们知道原来我们可以进入手机的世界；

	当我们还沉浸在抨击VR还不成熟的时候，Vive、PSVR、Oculus等让我们欲罢不能；

	当我们以为Siri已经能够打败人类的时候，AlphaGo让我们明白其实人工智能才刚刚向人类发起挑战；

	当我们在各个演唱会上面看到全息投影，觉得离我们还很遥远的时候，Gatebox出现了（日本全息投影女管家）。

这一切的一切说明了移动互联网并没有具体的形态，它仅仅代表着一个高速发展的时代已经来了。我们很幸运，能够活着看到时代的发展和变迁，我们也会很累需要不停地去接受和面对挑战。

测试这个行业就如同移动互联网一样发展迅速，我们完全可以去用“当我们还在学习，使用xxx的时候，yyy已经成为了新的宠儿”这样的句式，相信所有的互联网从业人员都会有这样的感受。综合这些年所有人问我的问题，我总结两点在这里给大家分享：

	在这样一个社会中，不要浪费时间在思考，实践才能够抓住“红利期”。

	不要纠结于先有鸡，还是先有蛋。很多人纠结于自己没有这个，没有那个，所以不够级别去做一些事情。想做了就去做，我们不应该等到自己达到了一个等级才去做事情，而是要在做事情的过程中让自己达到对应的级别。

专项测试这个概念出现时间其实并不长，但其重要性和普及率都是非常高的。我自己也是最早做专项测试的人员之一，深知其中需要填坑无数。从2015年开始很多公司起步做专项，但对于具体的方法和策略以及专项测试基线往往都不是很清楚，导致专项的测试投入产出比不高，大家都期望能够有一种统一的标准和方法出现。

移动专项测试是不是只有大公司才需要做呢？答案肯定是“当然不是”，任何一个关心用户体验的企业都应该关心、重视专项测试。纵览全书，这可以说是至今为止我看到过最详细的专项测试宝典。从书中的内容我能感受到的不仅仅是腾讯SNG专项测试团队做专项测试的认真专业的态度，更多的是一种孜孜不倦的探索精神。书中涉及的内存、磁盘I/O、电量、流量等方面的专项测试都会涵盖有案例、总结标准以及原理讲解。

再次感谢腾讯SNG专项测试团队能够为国内移动互联网行业产出这样一本专项测试宝典，我相信看到这本书的测试朋友都会像我一样欣喜若狂。在我看来，这本宝典不仅能够帮助更多企业的测试团队变得越来越专业，也对测试行业进步做出了不小的贡献。

书中最后提到，未来是什么？我们不是预言家，我们也不知道未来究竟是什么。但我们知道未来已经到来，你准备好了吗？在这样一个有的人每天在抱怨这个抱怨那个，有的人踏踏实实地在钻研技术，有的人有能力让影响力变现的时代，你是否明白自己要做什么？你想成为什么样的人？最后奉上我一直很喜欢的一句话，与大家共勉。

“It's not who I am underneath，but it's what I do that defines me”

——黑暗骑士

《大话移动App测试》系列作者　陈晔

前言

为什么会有这本书

记得笔者从微博和MAC QQ项目中解放出来后，就开始接手手机QQ，组建专项测试团队。那时有几个小伙伴，我们一起做手机QQ的专项测试，发现推动专项问题解决非常困难。产品的需求压力巨大，性能越来越差，我们开始用更严厉的标准像守护者一样守护手机QQ，例如安装包的大小。接手后的第一个手机QQ版本，涨了10MB，这使我们看到了风险，顶着各部门的KPI需求，我们制定了一系列严厉的指标，超过的需求都不允许通过，从此安装包大小刹住了车。但KPI的压力巨大，像是洪水，不排解，堤坝只能越建越高，我们的压力也越来越大。产品经理开始不断地问，为什么安装包不能变大呢？为什么不能占用更多的内存？我提供更多服务，为什么不能消耗更多的流量？Why？Why not？

在这些质疑中，我们经历了许多，除了工具、流程之外，更多带给我们的是真实的经验。例如，安装包不能再变大了。这里需要证据，运营同事找到了应用宝的数据，发现有不少用户是通过3G网络下载安装包的，另外安装包大小对下载失败率也有影响。在跟老板汇报过数据后，我们拍定了更严厉的标准：0增长。慢慢地随着我们团队人数的增加，类似这样的故事也越来越多。跟大家想象的一样，其中有跟开发人员的PK、有不服输自己去解决专项Bug的、有跟产品经理PK需求、与专项性能平衡的，等等。但是知道故事的人并不多，知道“为什么”的人就更少了。我们觉得这些故事应该被记录下来和分享出去，然后就有了本书。本书中会介绍工具、原理，但更重要的是提供了一个个真实的案例、Bug解决方案。

谁适合阅读本书

以下职位的小伙伴们适合阅读本书。

	终端专项测试：这个职位的测试人员，负责产品的性能、安全、稳定性、兼容性等各个方面。我们希望你通过阅读本书，可以有效地归纳总结知识、拓展思路，也可以作为你在专项测试领域的一本“字典”，随时翻查。

	终端系统测试：这个职位的测试人员，需要全面负责功能测试、专项测试等各个方面，利用合适的测试策略发现和预防风险。而专项测试是测试本身一个空间最广阔、蕴含知识最丰富的分支，学习和了解专项测试，对系统测试人员本身职业生涯的发展有着不可或缺的重要作用，也有利于制定出最合适的测试策略。

	高级终端开发：终端开发人员必然需要面对许多性能上的难题，本书希望成为你的一部指南书。还有，必须要说，越是高级的终端开发人员，越是需要啃硬骨头，而专项恰巧就是这个硬骨头。

另外，产品经理不能看这本书吗？答案是能。因为不懂测试的开发不是好的产品经理。

如何利用本书

本书力求做到以下三点。

第一，通过结构化的知识体系，让读者在心中建立起性能专项的知识体系。希望做到“授之以渔”，所以我们会从资源类性能和交互类性能入手。

第二，案例均来自手机QQ、QQ空间、QQ音乐等的真实项目案例，结合工具集和原理，希望让读者对其中的技巧和知识使用更加得心应手。

第三，提炼专项标准。在测试行业中，很多测试人员都需要有标准在背后支撑，特别是对于性能这些不黑不白的事情。虽然制定让人信服的标准很难，但我们愿意踏出这一步。

因此大家阅读的时候会发现，为了上面的三点，本书的大部分章节会分为原理、工具集、案例、专项标准四部分来介绍。

原理
 　主要是为了说明一些不脱离实际的实用的基础知识。因为有好的基础知识，才能PK得过开发人员，说服得了产品经理，用“专业知识”武装自己。

工具集工欲善其事，必先利其器。但工具那么多，该选哪个呢？根据我们的经验，本书中对工具做了不同纬度的分类，助你消灭选择恐惧症。

案例
 　按照分析专项问题的思路来划分我们的案例，我们力求做到让读者可以举一反三。

专项标准
 　会从原则、标准、优先级、来源等来描述。原则像是宪法，在没有对应的具体标准的时候，可遵循原则。标准更多是直接从案例中提炼的规则，可直接操作落地。优先级和来源都是为了让大家推动标准的时候更有把握。

在开始性能专项之旅之前

为了坚定你把这本稍微晦涩难懂的书读完的信心，笔者必须让你弄清楚性能的重要性和这本书将会告诉你些什么。下面，先从几个不同的角度来谈谈性能的重要性。

首先，性能是基础功能。这句话不是我说的，是Pony Ma在一次大会上说的，即使不算终端性能，也都能印证这句话的正确性。其中最经典的例子就是PC的传文件功能。对于这个功能来说，在不同的网络环境下，尽可能地利用好带宽，保证成功率和提升传输速度就是这个功能的描述。而对性能的不断打磨，也让这个功能成为用户使用QQ的重要原因之一。所以产品经理要升级，要打怪通关，怎么能忽略性能呢？

其次，性能可以给予更多丰富用户体验的空间，也可以彻底破坏用户体验。这里举两个例子。第一个例子，过年时候，上了一个有强迫症的功能，口令红包。这个功能就相当于一次对于客户端的消息压测，会带来前所未有的性能压力，幸好聊天窗口的性能还不错，才能承载起来。第二个例子，内存中OOM会带来crash，卡顿到了极端会ANR，这些都会严重破坏用户体验。

最后，性能可以直接跟钱产生关系，可以省钱也可以费钱。关于省钱，例如手机QQ的部分业务功能切换为使用WebP来压缩图片，这不仅节省了用户流量，更重要的是从带宽费用上为公司节省了不少支出。关于费钱，例如http content length设置错误带来的重复下载，就会浪费用户流量，甚至可能导致一次让公司损失大量金钱的事故。

移动专项性能是一个完整的体系，如图1所示的Android性能专项地图，它涉及很多方面知识，作为移动专项的一个重要分支，包括资源类性能、交互类性能两个方面，所以本书将从这两个方面，依据图1中的脉络，讲述这些重要的案例、经验和工具，让你快速成长。

[image:]
图1

致谢

本书的作者是来自腾讯SNG专项测试团队的工程师们，他们负责手机QQ、QQ空间、QQ音乐等的性能评测与优化工作，在App的资源类性能、交互类性能的分析与优化上挖掘很深，积累了不少案例和经验。

主要编著成员有：黄闻欣、杨阳、丁铎、谭力、付越、付云雷、黄天琳、欧阳霞、唐志彬、樊林。

感谢吴凯华、肖衡、邱俊、汪斐、石延龙、张金旭、闫石、潘在亮、刘海锋、周文乐、李昶博和其余专项测试团队成员的鼎力支持。

读者服务

轻松注册成为博文视点社区用户（www.broadview.com.cn），您即可享受以下服务。

	提交勘误：您对书中内容的修改意见可在【提交勘误】处提交，若被采纳，将获赠博文视点社区积分（在您购买电子书时，积分可用来抵扣相应金额）。

	与作者交流：在页面下方【读者评论】处留下您的疑问或观点，与作者和其他读者一同学习交流。

页面入口：http：//www.broadview.com.cn/31064

二维码：

[image:]

目录

推荐序一

推荐序二

前言

第1部分　资源类性能

第1章　磁盘：最容易被忽略的性能洼地

1.1　原理

1.2　工具集

1.3　案例A：手机QQ启动有10次重复读写/proc/cpuinfo

1.4　案例B：对于系统API，只知其一造成重复写入

1.5　案例C：手机QQ启动场景下主线程写文件

1.6　案例D：Object Output Stream 4000多次的写操作

1.7　案例E：手机QQ“健康中心”使用的Buffer太小

1.8　案例F：手机QQ解压文件使用的Buffer太小

1.9　案例G：刚创建好表，就做大量的查询操作

1.10　案例H：重复打开数据库

1.11　案例I：AUTOINCREMENT可没有你想的那么简单

1.12　案例J：Bitmap解码，Google没有告诉你的方面

1.13　专项标准：磁盘

第2章　内存：性能优化的终结者

2.1　原理

2.2　工具集

2.3　案例A：内类是有危险的编码方式

2.4　案例B：使用统一界面绘制服务的内存问题

2.5　案例C：结构化消息点击通知产生的内存问题

2.6　案例D：为了不卡，所以可能泄漏

2.7　案例E：登录界面有内存问题吗

2.8　案例F：使用WifiManager的内存问题

2.9　案例G：把WebView类型泄漏装进垃圾桶进程

2.10　案例H：定时器的内存问题

2.11　案例I：FrameLayout.POSTDELAY触发的内存问题

2.12　案例J：关于图片解码配色设置的建议

2.13　案例K：图片放错资源目录也会有内存问题

2.14　案例L：寻找多余的内存——重复的头像

2.15　案例M：大家伙要怎么才能进入小车库

2.16　Android要纠正内存世界观了

2.17　专项标准：内存

第3章　网络：性能优化中的不可控因素

3.1　原理

3.2　工具集

3.3　案例A：WebView缓存使用中的坑

3.4　案例B：离线包下载失败导致重复下载

3.5　案例C：使用压缩策略优化资源流量

3.6　案例D：手机QQ发图速度优化

3.7　案例E：手机QQ在弱网下PTT重复发送

3.8　专项标准：网络

第4章　CPU：速度与负载的博弈

4.1　原理

4.2　工具集

4.3　案例A：音乐播放后台的卡顿问题

4.4　案例B：要注意Android Java中提供的低效API

4.5　案例C：用神器renderscript来减少你图像处理的CPU消耗

4.6　专项标准：CPU

第5章　电池：它只是结果不是原因

5.1　原理

5.2　工具集

5.3　案例A：QQWi-Fi耗电

5.4　案例B：QQ数据上报逻辑优化

5.5　案例C：动画没有及时释放

5.6　案例D：间接调用WakeLock没有及时释放

5.7　案例E：带兼容性属性的WakeLock释放的巨坑

5.8　专项标准：电池

第2部分　交互类性能

第6章　原理与工具集

6.1　原理

6.2　工具集

6.2.1　Perfbox自研工具：Scrolltest

6.2.2　Systrace（分析）

6.2.3　Trace View（分析）

6.2.4　gfxinfo（分析）

6.2.5　Intel的性能测试工具：UxTune（测评+分析）

6.2.6　Hierarchy Viewer（分析）

6.2.7　Slickr（测评+分析）

6.2.8　图形引擎分析神器——Adreno Profiler工具使用说明

6.2.9　Chrome DevTool

第7章　流畅度：没有最流畅，只有更流畅

7.1　案例A：红米手机QQ上的手机消息列表卡顿问题

7.2　案例B：硬件加速中文字体渲染的坑

7.3　案例C：圆角的前世今生

7.4　案例D：让企鹅更优雅地传递火炬

7.5　案例E：H5页面卡顿，到底是谁闯的祸

7.6　专项标准：流畅度

第8章　响应时延：别让用户等待

8.1　案例A：Android应用发生黑屏的场景分析

8.2　案例B：“首次打开聊天窗口”之痛

8.3　专项标准：响应时延

第3部分　其他事项

第9章　还应该知道的一些事儿

9.1　UI自动化测试

9.2　专项竞品测试攻略

9.3　未来的未来

第1部分　资源类性能

从整个软件的性能来说，资源类性能就像是撑起冰山一角的下面的冰层，如图1所示。构成这部分的，我称之为3+1+1。3+1是传统部分——磁盘、CPU和内存，加1是与环境密切相关的网络；最后的一个加1则是因为移动网络而显得特别重要的电池（耗电）。但为什么它们能撑起那冰山一角呢？

[image:]
图1

很简单，因为冰山一角体现出来的交互类性能，包括流畅度、时延等，实际上都是资源问题，例如流畅度问题，可以是内存的垃圾回收太频繁导致的，因为有些GC会STOP THE WORLD；又可以是CPU问题，decode图片开了过多的子线程，导致主线程的CPU资源被争抢；更可以是在主线程中读/写磁盘，磁盘读/写耗时抖一抖、界面也跟着卡一卡，等等。所以关注资源类性能，其实是关注问题的本质去解决问题的方式。

第1章　磁盘：最容易被忽略的性能洼地

 1.1　原理

在没有SSD硬盘之前，大家都会觉得我们的HDD硬盘很好用，什么5400转、7200转，广告都是棒棒的。直到有一天，SSD出现了，发现启动Windows的时候，居然可以秒开，这才幡然醒悟。因此，对于外行来说，磁盘I/O性能总是最容易被忽略的，精力会更集中在CPU上。但是对于内行人来说，大家都懂得，性能无非是CPU密集型和I/O密集型。磁盘I/O就是其中之一。那么到了移动时代，我们的存储芯片性能究竟怎样呢？在讨论这个问题之前，我们来看一个测试数据。

如图1-1所示，我们的顺序读/写的性能进步得非常快，很多新的机型，顺序读/写比起以前的性能，那是大幅度提升，跟SSD的差距已经缩小了很多。但是这里有个坏消息，随机读/写的性能依旧很差，见MOTO X、S7、iPhone 6S Plus。到这里，必须给大家介绍第一个概念：随机读/写。

[image:]
图1‑1

随机读/写

随机写无处不在，举两个简单例子吧。第一个例子最简单，数据库的journal文件会导致随机写。当写操作在数据库的db文件和journal文件中来回发生时，则会引发随机写。如表1-1所示，将一条数据简单地插入到test.db，监控pwrite64的接口，可以看到表中有底纹的地方都是随机写。第二个例子，如果向设置了AUTOINCREMENT（自动创建主键字段的值）的数据库表中插入多条数据，那么每插入一条数据，都需要操作两张数据库表，这就意味着存在随机写。

表1‑1

	底层调用
	文件
	字节数
	偏移

	pwrite64
	test.db
	4096
	0

	pwrite64
	test.db
	4096
	12288

	pwrite64
	test.db-journal
	4616
	0

	pwrite64
	test.db-journal
	4
	4616

	pwrite64
	test.db-journal
	4096
	4620

	pwrite64
	test.db-journal
	4
	8716

	pwrite64
	test.db-journal
	4
	8720

	pwrite64
	test.db-journal
	4096
	8724

	pwrite64
	test.db-journal
	4
	12820

	pwrite64
	test.db
	4096
	0

	pwrite64
	test.db
	4096
	12288

	pwrite64
	test.db
	4096
	16384

	pwrite64
	test.db-journal
	28
	0

从上面的例子可知，随机读/写是相对顺序读/写而言的，在读取或者写入的时候随机地产生offset。但为什么随机读/写会如此之慢呢？

1．随机读会失去预读（read-ahead）的优化效果。

2．随机写相对于顺序写除了产生大量的失效页面之外，更重要的是增加了触发“写入放大”效应的概率。

那么“写入放大”又是什么呢？下面我们来介绍第二个概念：“写入放大”效应。

“写入放大”效应

当数据第一次写入时，由于所有的颗粒都为已擦除状态，所以数据能够以页为最小单位直接写入进去。当有新的数据写入需要替换旧的数据时，主控制器将把新的数据写入到另外的空白闪存空间上（已擦除状态），然后更新逻辑LBA地址来指向到新的物理FTL地址。此时，旧的地址内容就变成了无效的数据，但主控制器并没执行擦除操作而是会标记对应的“页”为无效。当磁盘需要在上述无效区域进行再次写入的话，为了得到空闲空间，闪存必须先复制该“块”中所有的有效“页”到新的“块”里，并擦除旧“块”后，才能写入。（进一步学习，可参见：http：//bbs.pceva.com.cn/forum.php？mod=viewthread＆action=printable＆tid=8277。）

比如，现在写入一个4KB的数据，最坏的情况就是，一个块里已经没有干净空间了，但是恰好有一个“页”的无效数据可以擦除，所以主控就把所有的数据读出来，擦除块，再加上这个4KB新数据写回去。回顾整个过程，其实只想写4KB的数据，结果造成了整个块（512KB）的写入操作。同时带来了原本只需要简单地写4KB的操作变成了“闪存读取（512KB）-＞缓存改（4KB）-＞闪存擦除（512KB）-＞闪存写入（512KB）”，这造成了延迟大大增加，速度慢是自然的。这就是所谓的“写入放大”（Write Amplification）问题，如图1-2所示。

[image:]
图1‑2

下面我们通过构造场景来验证写入放大效应的存在。

场景1：正常向SD卡写入1MB文件，统计文件写入的耗时。

场景2：先用6KB的小文件将SD卡写满，然后将写入的文件删除。这样就可以保证SD卡没有干净的数据块。这时再向SD卡写入1MB的文件，统计文件写入的耗时。

图1-3是分别在三星9100、三星9006以及三星9300上进行的测试数据，从测试数据看，在SD卡没有干净数据块的情况下，文件的写入耗时是正常写入耗时的1.9~6.5倍，因此测试结果可以很好地说明“写入放大”效应的存在。

[image:]
图1‑3

那么写入放大效应最容易是在什么时候出现呢？外因：手机长期使用，磁盘空间不足。内因：应用触发大量随机写。这时，磁盘I/O的耗时会产生剧烈的波动，App能做的只有一件事，即减少磁盘I/O的操作量，特别是主线程的操作量。那么如何发现、定位、解决这些磁盘I/O的性能问题呢？当然就要利用我们的工具了。

 1.2　工具集

工具集如表1-2所示，后文分别进行介绍。

表1‑2

	工具
	问题
	能力

	Systrace/Strace
	主线程I/O、I/O操作耗时过长
	发现

	STRICTMODE
	主线程I/O
	发现+定位

	I/O Monitor【自研】
	主线程I/O、多余I/O、Buffer过小等
	发现+定位

	SQL I/O Monitor【自研】
	主线程I/O、全表扫描、不合理事务等
	发现+定位

·STRICTMODE

STRICTMODE应该是入门级必备工具了，可以发现并定位磁盘I/O问题中影响最大的主线程I/O。由如图1-4所示的代码可见，启用方法非常简单。

[image:]
图1‑4

原理也非常简单，主要是文件操作（BlockGuardOs.java）、数据库操作（SQLiteConnection.java）和SharePreferences操作（SharedPreferencesImpl.java）的接口中插入检查的代码。我们截取了一段Android源码中文件操作的监控实现代码，如图1-5所示，最后实际调用StrictMode中的onWriteToDisk方法，通过创建BlockGuardPolicyException来打印I/O调用的堆栈，帮助定位问题。

[image:]
图1‑5

详细代码：http：//androidxref.com/4.4.4_r1/xref/libcore/luni/src/main/java/libcore/io/BlockGuardOs.java#91

·Perfbox：I/OMonitor

原理：I/OMonitor的功能可以归结为通过Hook Java层系统I/O的方法，收集区分进程和场景的I/O信息。

1．Hook java方法

I/O Monitor Hook java方法借鉴了开源项目xposed，网上介绍xposed的文章很多，这里就用如图1-6所示的流程图来简要说明获取此次I/O操作信息的方法。

[image:]
图1‑6

2．区分进程和场景的I/O信息收集

区分进程和场景的I/O信息收集有以下4个步骤。

（1）app_process替换

app_process是Android中Java程序的入口，通过替换app_process就可以控制入口，在任何一个应用中运行我们的代码。替换后的app_process工作流程如图1-7所示。

[image:]
图1‑7

（2）将libfork.so添加到环境变量LD_PRELOAD中

在UNIX中，LD_PRELOAD是一个可以影响程序的运行时链接的环境变量，让你可以定义在程序运行前优先加载的动态链接库。而这个功能就可以用来有选择性地载入不同动态链接库中的相同函数。而在zygote进程启动前设置LD_PRELOAD环境变量，这样zygote的所有子进程都会继承这个环境变量。libfork.so实现了一个fork函数，当app_process通过fork函数来启动zygote进程时，会优先使用libfork.so中实现的fork函数，fork函数的流程如图1-8所示。

[image:]
图1‑8

（3）将XPlatform.jar添加到环境变量CLASSPATH中

将XPlatform.jar加入到CLASSPATH中，是为了可以让像common.jar这种插件型jar使用XPlatform.jar中的类。手机QQ中也存在类似事情，开发的同事把整个工程编译成了两个dex文件，在手机QQ启动后，把第二个dex文件放入CLASSPATH中（与XPlatform实现方法不同，但效果相同），这样主dex可以直接import并使用第二个dex中的类。如果不加入CLASSPATH，需要借助DexClassLoader类来使用另一个jar包中的类，这样使用起来很麻烦，并且会有很大的限制。

在系统启动过程中，app_process进程实际上是zygote进程的前身，所以XPlatform.jar是在zygote进程中运行的。

在XPlatform中主要Hook了两个java方法，来监控system_server进程和应用进程的启动，并在这些进程中做一些初始化的操作。这里面用了一个fork的特性，父进程使用fork创建子进程，子进程会继承父进程的所有变量，由于zygote使用fork创建子进程，所以在zygote进程中进行Hook，在它创建的任何一个应用进程和system_server进程也是生效的。

XPlatform工作流程图如图1-9所示。

[image:]
图1‑9

这样就实现了在应用进程启动时，控制在指定进程中运行I/O Monitor的功能。

（4）区分场景的I/O信息收集

为了实现分场景的I/O信息收集，我们给I/O Monitor添加了一个开关，对应的就是Python控制脚本，这样便可以实现指定场景的I/O信息收集，使测试结果做到更精准，如图1-10所示。

[image:]
图1‑10

这样我们就实现了区分进程和场景的I/O信息收集。

在介绍了我们的工具原理之后，来看一下采集的I/O日志信息，包括文件路径、进程、线程、读/写文件的次数、大小和耗时以及调用的堆栈，如图1-11所示。

[image:]
图1‑11

图1-9中的数据说明：某个文件的一次<open，close>对应CSV文件中的一行，每次调用系统的API（read或者write方法），读/写次数（readcount，writecount）就加1。读/写耗时（readtime，writetime）是计算open到close的时间。

·SQLite性能分析/监控工具SQL I/O Monitor

我们知道，数据库操作最终操作的是磁盘上的DB文件，DB文件和普通的文件本质上并无差异，而I/O系统的性能一直是计算机的瓶颈，所以优化数据库最终落脚点往往在如何减少磁盘I/O上。

无论是优化表结构、使用索引、增加缓存、调整page size等，最终的目的都是减少磁盘I/O，而这些都是我们常规的优化数据库的手段。习惯从分析业务特性、尝试优化策略到验证测试结果的正向思维，那么我们为何不能逆向一次？既然数据库优化的目的都是减少磁盘I/O，那我们能不能直接从磁盘I/O数据出发，看会不会有意想不到的收获。

1．采集数据库I/O数据

要想实现我们的想法，第一步当然要采集数据库操作过程中对应的磁盘I/O数据。由于之前通过Java Hook技术，获取到了Java层的I/O操作数据，虽然SQLite的I/O操作在libsqlite.so进行，属于Native层，但我们会很自然地想到通过Native Hook采集SQLite的I/O数据。

Native Hook主要有以下实现方式。

（1）修改环境变量LD_PRELOAD。

（2）修改sys_call_table。

（3）修改寄存器。

（4）修改GOT表。

（5）Inline Hook。

下面主要介绍（1）、（4）、（5）三种实现方式。

（1）修改环境变量LD_PRELOAD

这种方式实现最简单，重写系统函数open、read、write和close，将so库放进环境变量LD_PRELOAD中，这样程序在调用系统函数时，会先去环境变量里面找，这样就会调用重写的系统函数。可以参考看雪论坛的文章“Android使用LD_PRELOAD进行Hook”（http：//bbs.pediy.com/showthread.php？t=185693）。

但是这种Hook针对整个系统生效，即系统所有I/O操作都被Hook，造成Hook的数据量巨大，系统动不动就卡死。

（4）修改GOT表

引用外部函数的时候，在编译时会将外部函数的地址以Stub的形式存放在.GOT表中，加载时linker再进行重定位，即将真实的外部函数写到此stub中。Hook的思路就是替换.GOT表中的外部函数地址。而libsqlite.so中的I/O操作是调用libc.so中的系统函数进行，所以修改GOT表的Hook方案是可行的。

然而现实总不是一帆风顺的，当我们的方案实现后，发现只能记录到libsqlite.so中的open和close函数调用，而由于sqlite的内部机制而导致的read/write调用我们无法记录到。

（5）Inline Hook

在前两种方案无果后，只能尝试Inline Hook。Inline Hook可以Hook so库的内部函数，我们首先想到的是Hook libsqlite.so内部I/O接口posixOpen、seekandread、seekandwrite以及robust_close。但是在成功的路上总是充满波折，sqlite内部竟然将大部分的关键函数定义为static函数，如posixOpen。在C语言中，static函数是不导出符号的，而Inline Hook就是要在符号表中找到对应的函数位置。这样一来，通过Hook sqlite内部函数的路子又行不通了。

 static int posixOpen（const char *zFile，int flags，int mode）{
 return open（zFile，flags，mode）；
 }

既然这样不行，那我们只能更暴力地Hook libc.so中的open、read、write和close方法。因为不管sqlite里面怎么改，最终还是会调用系统函数，唯一不好的是这样录到了该进程所有的IO数据。这种方法在自己编译的libsqlite.so里面证实是可行的。

正当我满怀欣喜地去调用手机自带的libsqlite.so库时，读/写数据再一次没有被记录到，我当时的内心几乎是崩溃的。为什么我自己编译的libsqlite.so库可以，用手机上的就不行呢？没办法，只能再去看如图1-12所示的源码，最后在seekAndRead里面发现，sqlite定义了很多宏开关，可以决定调用系统函数pread、pread64以及read来进行读文件。莫非我自己编的so和手机里面的so的编译方式不一样？

[image:]
图1‑12

笔者又Hook 了pread和pread64，这一次终于记录到了完整的I/O数据，原来手机里面的libsqlite.so调用系统的pread64和pwrite64函数来进行I/O操作，同时通过Inline Hook获取到了数据库读/写磁盘时page的类型，sqlite的page类型有表叶子页、表内部页、索引叶子页、索引内部页以及溢出页，采集的数据库日志信息如图1-13所示。

[image:]
图1‑13

费尽了千辛万苦，终于拿到了数据库读/写磁盘的信息，但是这些信息有什么用呢？我们能想到可以有以下用途。

	通过I/O数据的量直观地验证数据库优化效果。

	通过偏移量找出随机读/写进行优化。

但是我们又面临另外一个问题，因为获取的磁盘信息是基于DB文件的，而应用层操作数据库是基于表的，同时又缺乏堆栈，很难定位问题。基于此，我们又想到了另外一个解决方法，就是Hook应用代码的数据库操作，通过堆栈把两者对应起来，这样就可以把应用代码联系起来，更方便分析问题。

2．Hook应用层SQL操作

Hook应用代码其实就是Hook SQLiteDatabase里面的数据库增删改查操作，应用代码SQL语句如图1-14所示，Java层Hook基于Xposed的方案实现。最终可以通过堆栈和磁盘信息对应起来，如图1-15所示。

[image:]
图1‑14

[image:]
图1‑15

获取到了这么多数据，我们在后面数据库相关的案例中可以看一下如何应用。

 1.3　案例A：手机QQ启动有10次重复读写/proc/cpuinfo

问题类型：
 冗余读/写

解决策略：
 缓存

案例分析：
 通过I/O信息可以发现/proc/cpuinfo被读了10次，且前9次的堆栈完全一样，说明前9次是同一个方法调用的，所以可以在获取cpuinfo的方法中，将读取的信息保存起来，下次再调用时，就不用再去文件中读取了，如图1-16所示。

[image:]
图1‑16

解决方案：

从代码中可以看出，开发的同事用静态数据成员将第一次读取的信息保存起来，后面就不需要读这些信息了，优化后，该文件的读操作由10次降为2次，如图1-17所示

[image:]
图1-17

我们知道每次打开、关闭或者读/写文件，操作系统都需要从用户态到内核态的切换，这种状态的切换本身是很消耗性能的，所以为了提高文件的读/写效率，就需要尽量减少用户态和内核态的切换。使用缓存可以避免重复读/写，对于需要多次访问的数据，在第一次取出数据时，将数据放到缓存中，下次再访问这些数据时，就可以从缓存中取出来。

 1.4　案例B：对于系统API，只知其一造成重复写入

问题类型：
 冗余读/写

解决策略：
 延迟写入

案例分析：
 Android系统中使用SharedPreferences文件来保存数据非常方便，在需要保存数据的地方调用commit就可以，但是很多开发同学可能并不知道每调用一次commit（），就会对应一次文件的打开和关闭，从而造成因commit（）方法的随意调用而导致文件的重复打开和关闭，Android源码如图1-18所示。

[image:]
图1‑18

手机QQ就出现过这样的案例，从I/O Monitor获取的数据可以看出，safe_mode_com.qzone.xml文件被写入了两次，如图1-19所示。

[image:]
图1‑19

通过堆栈找到源代码，可以看出在同一个方法中连续使用commit（）方法，从而造成safe_mode_com.qzone.xml被打开了两次，如图1-20所示。

[image:]
图1‑20

解决方案：
 只需要保留最好的一个commit方法即可。跟上面的道理差不多，也可以使用缓存来保存多次写入的数据，延迟写入，从而减少写入次数。

 1.5　案例C：手机QQ启动场景下主线程写文件

问题类型：
 主线程读/写

解决策略：
 移到子线程

案例分析：
 从I/O信息中，可以看出该文件是在主线程进行写操作的。我们需要避免在主线程进行I/O操作，尤其是写操作。因为写入放大效应有时会让平时十多毫秒的操作放大几十倍，因此需要把该I/O操作放到如下的子线程中操作。

解决方案：
 将主线程的I/O操作移到非主线程，问题得到解决，如图1-21所示。

[image:]
图1‑21

众所周知，Android的UI操作在主线程进行操作，主线程耗时越少，因此UI界面的生成可以更快，所以尽量减少在主线程的操作，上文StrictMode中主线程I/O的规则也从另外一个方面印证了这点。然而事情并非那么简单，大家要有更深层次的思考。如果I/O本身跟要展示的关键内容非常相关，那么改子线程即改善了交互类性能中的流畅度，俗称不“卡”了。但是默认的子线程的线程优先级并不高，I/O操作会变得更慢，而I/O的内容又是界面的核心内容，那么就彻底变成了“慢”的问题，例如后面第2部分中响应时延相关章节提到的白屏、黑屏。所以将I/O放到子线程是第一步，更重要的是如后面的案例一样，怎么真正地减少I/O，甚至避免I/O。

 1.6　案例D：Object Output Stream 4000多次的写操作

问题类型：
 I/O效率低

解决策略：
 合理使用ByteArrayOutputStream

案例分析：
 手机QQ“附近的人”的功能中，大小为16KB的文件在序列化磁盘时（如图1-22所示），因为使用了ObjectOutputStream（），导致写次数达到了4000+次（如图1-23所示）。有人会有疑问，ObjectOutputStream（）到底是怎么工作的？这需要从源码里来寻找答案。

[image:]
图1‑22

[image:]
图1‑23

由图1-24的源码可以看出，ObjectOutputStream在序列化磁盘时，会把内存中的每个对象保存到磁盘，在保存对象的时候，每个数据成员会带来一次I/O操作，也就是为什么16KB的文件会有4000次I/O的缘故。

[image:]
图1‑24

解决方案：
 在ObjectOutputStream上面再封装一个输出流ByteArrayOutputStream，先将对象序列化后的信息写到缓存区中，然后再一次性地写到磁盘上，如图1-25所示。

[image:]
图1‑25

实验室：寻找序列化最佳的实践

问题：
 Android QQ在序列化读/写磁盘时，存在直接使用ObjectInputStream和ObjectOutputStream来读/写磁盘而导致磁盘I/O次数过多的情况，对于一个几十KB的文件，写次数达1000多次，频繁地写入势必严重影响App性能。

解决方案：
 可以通过使用缓冲区，有效减少磁盘I/O的次数，推荐如表1-3所示的方式来序列化磁盘。

表1‑3

	
	
	读/写方式

	序列化写磁盘
	优化前
	ObjectOutputStream

	优化后
	BufferedOutputStream+ObjectOutputStream

	ByteArrayOutputStream+ObjectOutputStream

	序列化读磁盘
	优化前
	ObjectInputStream

	优化后
	BufferedInputStream+ObjectInputStream

	ByteArrayInputStream+ObjectIntputStream

对相同的内容，通过不同的方式序列化到磁盘，磁盘的I/O次数和耗时对比如表1-4所示，由表可以看出，使用推荐的方式写耗时减少46％，读耗时减少36％，对于I/O任务频繁的App来说，这个效果会更明显。

表1‑4

	
	
	I/O次数
	耗时（ms）

	序列化写
	优化前
	499
	162.8

	优化后
	1
	87.3

	序列化读
	优化前
	719
	171.8

	优化后
	1
	109.9

 1.7　案例E：手机QQ“健康中心”使用的Buffer太小

问题类型：
 I/O效率低

解决策略：
 合理地设置Buffer的大小

案例分析：
 在“健康中心”通过计算文件的md5值来验证文件安全性的业务时，从 I/O信息可以得到，OfflineSecurity（）方法读取了100多个文件，如图1-26所示。拿第一个文件来分析，大概17KB的文件被读了18次，可以得出该方法在读取文件时使用了1KB的Buffer，从如图1-27所示的代码中看也确实如此。

[image:]
图1‑26

[image:]
图1‑27

解决方案：
 从如图1-28所示的代码中看，开发的同事最终使用了4KB的Buffer来提高读/写效率。

[image:]
图1‑28

在读/写时使用缓冲区可以减少读写次数，从而减少了切换内核态的次数，提高读/写效率，根据实际经验，这里推荐使用的Buffer大小为8KB，这和Java默认的Buffer大小一致，Buffer大小至少应为4KB。当然，Buffer也不是越大越好，Buffer如果太大，会导致申请Buffer的时间变长，反而整体效率不高。从上文看出，I/O Monitor可以获取到读/写的大小和次数，其中读/写次数就是调用系统API的次数，所以读/写大小除以读/写次数可以得到Buffer的大小，如果Buffer太小就会存在问题，这样一目了然。这里其实还有一种更智能地确定Buffer大小的方法。这个方法由两个影响因子决定，一是Buffer size不能大于文件大小；二是Buffer size根据文件保存所挂载的目录的block size来确认Buffer大小，而数据库的pagesize，就是这样确定的，具体可见Android源码中SQLiteGlobal.java的getDefaultPageSize（）。

 1.8　案例F：手机QQ解压文件使用的Buffer太小

问题类型：
 I/O效率低

解决策略：
 使用BufferedOutputStream

案例分析：
 在手机里面，发现一处I/O效率不高的Bug，10MB的文件要写磁盘22000次，如图1-29所示，计算下来每次写磁盘只有496个字节，这里是不是有和上一案例同属于Buffer设置太小的问题呢？

[image:]
图1‑29

我们找到对应的代码，如图1-30所示，看到开发人员这里竟然用的是20KB的Buffer，为什么最终写磁盘时Bufter只有496个字节呢？要想知道答案，还得通过我们的“实验室”去看看系统的源码。

[image:]
图1‑30

实验室：寻找压缩文件的最佳实践

从Android的源码看到，Android压缩文件提供了两个API，分别是ZipFile和ZipOutpurStream，要想弄清楚这两个API的区别，我们还是从ZIP的文件结构说起。

Zip文件结构

ZIP文件结构如图1-31所示，File Entry表示一个文件实体，一个压缩文件中有多个文件实体。文件实体由一个头部和文件数据组组成，Central Directory由多个File header组成，每个File header都保存了一个文件实体的偏移。

[image:]
图1‑31

（1）Local File Header（本地文件夹）

本地文件头偏移的具体描述如表1-5所示。文件的最后到End of central directory结束。

表1‑5

	偏移
	字节数
	描述

	0
	4
	固定值0x04034b50

	4
	2
	解压缩版本

	6
	2
	标志

	8
	2
	压缩方式

	10
	2
	文件最后修改时间

	12
	2
	文件最后修改日期

	14
	4
	CRC-32校验

	18
	4
	压缩后大小

	22
	4
	压缩前大小

	26
	2
	文件名称长度（n）

	28
	2
	扩展字段长度（m）

	30
	n
	文件名称

	30+n
	m
	扩展字段

（2）Data descriptor（数据描述符）

当头部标志第3位（掩码0×08）置位时，表示CRC-32校验位和压缩后大小在File Entry结构的尾部增加一个Data descriptor来记录。数据描述符偏移的具体描述如表1-6所示。

表1‑6

	偏移
	字节数
	描述

	0
	0/4
	固定值0x08074b50

	0/4
	4
	CRC-32校验

	4/8
	4
	压缩后大小

	8/12
	4
	压缩前大小

（3）Central Directory是什么

中央目录文件夹（Central Directory File Header）偏移的具体描述如表1-7所示。

表1‑7

	偏移
	字节数
	描述

	0
	4
	固定值0x02014b50

	4
	2
	压缩版本

	6
	2
	解压缩版本

	8
	2
	标志

	10
	2
	压缩方式

	12
	2
	文件最后修改时间

	14
	2
	文件最后修改日期

	16
	4
	CRC-32校验

	20
	4
	压缩后大小

	24
	4
	压缩前大小

	28
	2
	文件名称长度（n）

	30
	2
	扩展字段长度（m）

	32
	2
	文件注释长度（k）

	34
	2
	文件开始的分卷号

	36
	2
	文件内部属性

	38
	4
	文件外部属性

	42
	4
	对应文件实体在文件中的偏移

	46
	n
	文件名称

	46+n
	m
	扩展字段

	46+n+m
	k
	文件注释

（4）End of Central Directory record（年底中央目录记录）所有的File Header结束后面是该数据结构，其偏移的描述如表1-18所示。

表1‑18

	偏移
	字节数
	描述

	0
	4
	固定值0x06054b50

	4
	2
	当前分卷号

	6
	2
	Central Directory的开始分卷号

	8
	2
	当前分卷Central Directory的记录数量

	10
	2
	Central Directory的总记录数量

	12
	4
	Central Directory的大小（byte）

	16
	4
	Central Directory的开始位置偏移

	20
	2
	ZIP文件注释长度（n）

	22
	n
	ZIP文件注释

问题1：Central Directory的作用

通过Central Directory可以快速获取ZIP包含的文件列表，而不用逐个扫描文件，虽然Central Directory的内容和文件原来的头文件有冗余，但是当ZIP文件被追加到其他文件时，就只能通过Central Directory获取ZIP信息，而不能通过扫描文件的方式，因为Central Directory可能声明一些文件被删除或者已经更新。Central Directory中Entry的顺序可以和文件的实际顺序不一样。

问题2：ZIP如何更新文件？

举例说明：一个ZIP包含A、B和C三个文件，现在准备删除文件B，并且对C进行了更新，可以将新的文件C添加到原来ZIP的后面，同时添加一个新的Central Directory，仅仅包含文件A和新文件C，这样就实现了删除文件B和更新文件C。

在ZIP设计之初，通过软盘来移动文件很常见，但是读/写磁盘是很消耗性能的，对于一个很大的ZIP文件，只想更新几个小文件，如果采用这种方式效率非常低。

ZIP文件解压

Android提供两种解压ZIP文件的方法：ZipInputStream和ZipFile。

（1）ZipInputStream

ZipInputStream通过流式来顺序访问ZIP，当读到某个文件结尾时（Entry）返回-1，通过getNextEntry来判断是否要继续往下读，ZipInputStream read方法的流程图如图1-32所示。

[image:]
图1‑32

问题3：为什么要判断是否是压缩文件？

因为文件在添加到ZIP时，可以通过设置Entry.setMethod（ZipEntry.STORED）以非压缩的形式添加到文件中，所以在解压时，对于这种情况，可以直接读文件返回，不需要解压。

这里重点介绍一下InflaterInputStream.read（）方法，其流程图如1-33所示。

[image:]
图1‑33

从图1-33的流程图可以看出，Java层将待解压的数据通过我们定义的Buffer传入Native层。每次传入的数据大小是固定值，为512字节，在InflaterInputStream.java中定义如下：

 static final int BUF_SIZE = 512；

对于压缩文件来说，最终会调用zlib中的inflate.c来解压文件，inflate.c通过状态机来对文件进行解压，将解压后的数据再通过Buffer返回。对inflate解压算法感兴趣的读者可以看源码，传送门http：//androidxref.com/4.4.4_r1/xref/external/zlib/src/inflate.c，返回count字节并不等于Buffer的大小，取决于inflate解压返回的数据。

（2）ZipFile

ZipFile通过RandomAccessFile随机访问ZIP文件，通过Central Directory得到ZIP中所有的Entry，Entry中包含文件的开始位置和size，前期读Central Directory可能会耗费一些时间，但是后面就可以利用RandomAccessFile的特性，每次读入更多的数据来提高解压效率。

ZipFile中定义了两个类，分别是RAFStream和ZipInflaterInputStream，这两个类分别继承自RandomAccessFile和InflateInputStream，通过getInputStream（）返回，ZipFile的解压流程和ZipInputStream类似。

ZipFile和ZipInputStream真正不同的地方在于InflaterInputStream.fill（），fill源码如图1-34所示。

[image:]
图1‑34

InflaterInputStream.read（）的流程图如1-35所示，读者就能明白两者的区别之处。

从流程图可以看出，ZipFile的读文件是在Native层进行的，每次读文件的大小是由Java层传入的，定义如下。

Math.max（1024，（int）Math.min（entry.getSize（），65535L））；

即ZipFile每次处理的数据大小在1KB和64KB之间，如果文件大小介于两者之间，则可以一次将文件处理完。而对于ZipInputStream来说，每次能处理的数据只能是512个字节，所以ZipFile的解压效率更高。

[image:]
图1‑35

3．ZipFile vs ZipInputStream效率对比

解压文件可以分为如下三步：

（1）从磁盘读出ZIP文件；

（2）调用inflate解压出数据；

（3）存储解压后的数据。

因此两者的效率对比可以细化到这三个步骤来进行对比。

（1）读磁盘

ZipFile在Native层读文件，并且每次读的数据在1~64KB之间，ZipInputStream只有采用更大的Buffer才可能达到ZipFile的性能。

（2）infalte解压效率

从上文可知，inflate每次解压的数据是不定的，一方面和inflate的解压算法有关，另一方面取决于Native层infalte.c每次处理的数据，从以上分析可知，ZipInputStream每次只传递512字节数据到Native层，而ZipFile每次传递的数据可以在1KB~64KB，所以ZipFile的解压效率更高。从java_util_zip_Inflater.cpp源码看，这是Android做的特别优化。

demo验证（关键代码）

ZipInputStream关键代码，如图1-36所示。

[image:]
图1‑36

ZipFile关键代码，如图1-37所示。

[image:]
图1‑37

我们用两个不同压缩率的文件对demo进行测试，文件说明如表1-9所示。

表1‑9

[image:]

测试数据，如表1-10所示。

表1‑10

[image:]

结论：①ZipFile的read调用的次数减少39％~93％，可以看出ZipFile的解压效率更高。

②ZipFile解压文件耗时，相比ZipInputStream有22％~73％的减少。

（3）存储解压后的数据

从上文可以知道，inflate解压后返回的数据可能会小于Buffer的长度，如果每次在读返回后就直接写文件，此时Buffer可能并没有充满，造成Buffer的利用效率不高，此处可以考虑将解压出的数据输出到BufferedOutputStream，等Buffer满后再写入文件，这样做的弊端是，因为要凑满Buffer，会导致read的调用次数增加，下面就对ZipFile和ZipInputstream做一个对比。

demo（关键代码）

ZipInputStream的关键代码如图1-38所示。

[image:]
图1‑38

ZipFile的关键代码如图1-39所示。

[image:]
图1‑39

同样对上面的两个压缩文件进行解压，测试数据如表1-11所示。

表1‑11

	
	低压缩率（ms）
	高压缩率（ms）

	ZipInputStream
	930.2
	1347.2

	ZipFile
	794.5
	1056.8

	ZipFile耗时减少
	15％
	22％

结论：①ZipFile与ZipInputStream相比，耗时仍减少15％~22％。

②与不使用Buffer相比，ZipInputStream的耗时减少14％~62％，ZipFile解压低压缩率文件耗时有6％的减少，但是对于高压缩率，耗时将有9％的增加（虽然减少了写磁盘的次数，但是为了凑满Buffer，增加了read的调用次数，导致整体耗时增加）。

问题4：那么问题来了，既然ZipFile效率这么好，那么ZipInputStream还有存在的价值吗？

千万别被数据迷惑了双眼，上面的测试仅仅覆盖了一种场景，即文件已经在磁盘中存在，且须全部解压出ZIP中的文件，如果你的场景符合以上两点，使用ZipFile无疑是正确的。同时，也可以利用ZipFile的随机访问能力，实现解压ZIP中间的某几个文件。

但是在以下场景，ZipFile则会略显无力，这时ZipInputStream的价值就体现出来了。

①当文件不在磁盘上，比如从网络接收的数据，想边接收边解压，因ZipInputStream是顺序按流的方式读取文件，这种场景实现起来毫无压力。

②如果顺序解压ZIP前面的一小部分文件，ZipFile也不是最佳选择，因为ZipFile读Central Directory会带来额外的耗时。

③如果ZIP中的Central Directory遭到损坏，只能通过ZipInputStream来按顺序解压。

（4）结论

	如果ZIP文件已保存在磁盘中，且解压ZIP中的所有文件，建议用ZipFile，效率较ZipInputStream提升15％~27％。

	仅解压ZIP中间的某些文件，建议用ZipFile。

	如果ZIP没有在磁盘上或者顺序解压一小部分文件，又或ZIP文件目录遭到损坏，建议用ZipInputStream。

从以上分析和验证可以看出，同一种解压方法使用的方式不同，效率也会相差甚远，最后再回顾一下ZipInputStream和ZipFile最高效的用法（有底纹的代码为关键部分），如图1-40所示。

[image:]
图1‑40

 1.9　案例G：刚创建好表，就做大量的查询操作

问题类型：
 冗余读/写

解决策略：
 利用INSERT OR REPLACE

问题：

通过获取手机QQ首次启动的I/O数据，看到大量对848688603.db的读操作，且每次读的大小是16字节，如图1-41所示。找到对应的SQL语句，其对应的是大量的SELECT*FROM ExtensionInfo WHERE uin=？和SELECT * FROM Friends WHERE uin=？语句，select语句耗时超过6秒，如图1-42所示。

[image:]
图1‑41

[image:]
图1‑42

分析：

每次读的字节数只有16字节，且偏移都一样，说明Friends和ExtensionInfo里面并没有内容。原来在Friends和ExtensionInfo创建完之后，在插入好友信息前，需要先去表里查询一下是否存在该记录。此时表是空的，所以才有大量的16字节的读取，如图1-43所示。

[image:]
图1‑43

解决方案：

（1）首次安装的表为空时，不要去做无谓的查询操作。

（2）对于覆盖安装，在表已经存在的情况下，可以使用INSERT OR REPLACE语句来完成插入。

 1.10　案例H：重复打开数据库

问题类型：
 重复打开数据库

解决策略：
 缓存数据库连接

问题：

在使用数据库测试工具在统计手机QQ启动过程中各个DB打开次数时，发现多个业务打开数据库的次数不止一次，而最多的竟然打开数据库424次（如图1-44所示），简直骇人听闻。

[image:]
图1‑44

分析：

多次打开数据库有什么影响？

先看一下SQLiteDatabase的源码，getWriteableDatabase（）方法的注释说明：一旦打开数据库，该连接就会被缓存，以供下次使用，只有当真正不需要时，调用close关闭即可，如图1-45所示。

[image:]
图1‑45

为什么要这样呢？

因为打开数据库比较耗时，如app_plugin_download.db的两次耗时分别为80ms和120ms。每次打开数据库，同时会有一些I/O操作。getWriteableDatabase的注释也明确说明该方法比较耗时，不能在主线程进行。

解决方案：

数据库在打开后，先不要关闭，在应用程序退出时再关闭。

 1.11　案例I：AUTOINCREMENT可没有你想的那么简单

问题类型：
 冗余读/写

解决策略：
 减少使用AUTOINCREMENT

背景：

最近在分析手空（Android）的数据库读写时，发现有一条插入语句耗时平均在60ms+，SQL语句为：INSERT INTO events（timestamp，content，status，send_count） VALUES （1445916309639，test，1，100），

可以看到这条插入语句非常简单，仅仅是插入3个整形和一个简单的字符串。而一般的插入操作最多也就十几ms，所以这个问题值得我们好好研究一下。

索引惹的祸

首先我们拿到创建这个表的SQL语句，见如下的代码，以及对应的events表结构，如图1-46所示，这个表结构除了创建status为索引外，似乎并无特殊之处。

 create table if not exists events（event_id INTEGER PRIMARY KEY AUTOINCREMENT
 NOT NULL，content TEXT，status INTEGER，send_count INTEGER，timestamp LONG）
 CREATE INDEX if not exists status_idx ON events（status）

[image:]
图1‑46

问题1：难道是索引导致插入这么耗时吗？

作为常识：索引是为了提高查询的速度，但在数据库插入操作时，因为要维护索引，会使插入效率有所降低。但是真的会降低这么多吗？还是要通过数据来说话。

这个表是MTA用来存储上报记录的，我们找到了负责该表的同事，给了一个没有索引的SDK，再次编包验证。事实证明，索引对插入速度的影响是很有限的，一条语句简单的插入操作竟然要55ms，如表1-12所示。

表1‑12

	INSERT耗时（ms）

	MTA DB

（含索引）
	MTA DB

（不含索引）

	62.3
	55.5

这下就奇怪了，除了索引，这个表也没有特别的地方了。因此我们决定采用排除法，把该表的特性一点点去掉，看到底是谁在搞鬼。

AUTOINCREMENT漏网之鱼

接下来我们把AUTOINCREMENT关键字去掉，测试同样的表结构，测试结果让我们大吃一惊。有AUTOINCREMENT的INSERT耗时是不含该关键字耗时的3倍，如表1-13所示。

表1‑13

	INSERT耗时（ms）

	测试DB

（无AUTOINCREMENT）
	测试DB

（含AUTOINCREMENT）

	16.7
	53.9

为了保证数据严谨，又分别测试了使用事务对1条语句和50条语句进行插入操作的耗时，结果表明对于批量插入，两者的差距有所减少，但是仍差2倍之多，如表1-14所示。

表1‑14

	
	INSERT 1条（ms）
	INSERT 50条（ms）

	不用AUTOINCREMENT
	10
	30

	使用AUTOINCREMENT
	46
	63

	倍率
	4.6
	2.1

到这里，用过SQLite的读者，可能会对这个结果觉得难以置信，因为AUTOINCREMENT关键字在SQLite里面很常用，大家用的时候似乎也没有担心效率问题。接下来要弄明白仅多一个AUTOINCREMENT为什么会有这么大的差别。

问题2：AUTOINCREMENT是什么？

AUTOINCREMENT其实就是“自增长”，这个关键字只会出现在INTEGER PRIMARY KEY后面，而INTEGER PRIMARY KEY就是“主键”，下面先来了解一下主键。

SQLite表的每行都有一个行号，行号用64位带有符号的整型数据表示。SQLite支持使用默认的列名ROWID、_ROWID_和OID来访问行号。同时，如果表里某一列指定为INTEGER PRIMARY KEY类型，那么这一列和ROWID是等价的。也就是说，如果你指定某一列为主键，访问该列其实就是访问行号。

问题3：行号是如何生成的？

对于刚创建的表来说，行号默认是从1开始的，如果在插入数据时明确指定行号，则会将数据插入对应的行，如果没有指定行号，则SQLite会选择比当前已用行号大1的行来进行插入。如果当前已用行号已达到最大值，数据库引擎会尝试寻找当前表里面没有使用的行号，如果没有找到可用的行号，就会出现SQLITE_FULL错误。

小结：
 如果你没有删除过数据，并且没有指定最大值的行号，行号选择算法可以保证行号是递增且唯一的。但是如果你有删除数据或者使用了最大行号，之前删除的行号可能被复用，并不能保证插入数据的行号是严格递增的。

问题4：主键加了AUTOINCREMENT，会有什么变化？

上面提到，AUTOINCREMENT只能用来修饰主键，主键在被“自增长”修饰之后，会略微有些区别。

（1）数据库引擎选择的行号会比所有之前用过的行号都大，即使数据被删除，行号也不会被复用，可以保证行号严格单调递增。

（2）如果行号的最大值被用过，那么在插入新数据时，会报SQLITE_FULL错误。

小结：
 AUTOINCREMENT的作用是保证主键是严格单调递增的。

AUTOINCREMENT实现原理

SQLite创建一个叫sqlite_sequence的内部表来记录该表使用的最大的行号。如果指定使用AUTOINCREMENT来创建表，则sqlite_sequence也随之创建。UPDATE、INSERT和DELETE语句可能会修改sqlite_sequence的内容。因为维护sqlite_sequence表带来的额外开销将会导致INSERT的效率降低。

使用数据库测试工具，可以获取到两种情况下磁盘的读/写数据，如图1-47所示。从中可以看出，AUTOINCREMENT会使写磁盘次数由2次增加到11次。这也能很好地说明，由于要维护sqlite_sequence而增加额外的I/O开销。

[image:]
图1‑47

AUTOINCREMENT的坑

在主键加上AUTOINCREMENT后，可以保证主键是严格递增的，但是并不能保证每次都加1，因为在插入失败后，失败的行号不会被复用，这就造成主键会有间隔。以手机QQ为例子，有80％的数据库表使用了AUTOINCREMENT关键字。coco尝试去掉创建表时的AUTOINCREMENT，对比相同场景相同时间序列的事务耗时，可以看到优化后，事务耗时比之前有所减少，如图1-48所示。

[image:]
图1‑48

同时对比手机QQ的启动耗时，发现LoginA和首次启动的耗时都略微有一些下降，同时CPU和内存也有一些降低，优化前后手机QQ时延性能对比，如表1-15所示。

表1‑15

[image:]

总结：

AUTOINCREMENT可以保证主键的严格递增，但使用AUTOINCREMENT会增加INSERT耗时1倍以上，所以使用AUTOINCREMENT时不可以任性，用在该用的地方效果才佳。比如，客户端需要拿该主键和服务器校对数据，需要保证主键唯一性。

最后以SQLite官网的一句话作为结尾：

这个AUTOINCREMENT关键词会增加CPU，内存，磁盘空间和磁盘I/O的负担，所以尽量不要用，除非必需。其实通常情况下都不是必需的。

 1.12　案例J：Bitmap解码，Google没有告诉你的方面

问题类型：
 I/O效率低

解决策略：
 使用decodeStream代替decodeFile

随着Android SDK的升级，Google修改了Bitmap解码API的实现，从而埋下了一个性能的坑。先把这个坑说出来，后面再详细介绍发现和解决过程。

	解码Bitmap不要使用decodeFile，因为在Android 4.4以上系统效率不高。

	解码Bitmap使用decodeStream，同时传入的文件流为BufferedInputStream。

	decodeResource同样存在性能问题，请用decodeResourceStream。

背景：

最近用I/O监控工具检测Android QQ的性能时，提了41个读/写磁盘Buffer太小的Bug单（我们认为读/写磁盘如果Buffer小于8KB，会导致I/O效率不高），如图1-49所示。

[image:]
图1‑49

图1-49中红框出部分的含义：aio_static_50.png大小1702字节，需要读取磁盘215次。查看堆栈，发现都是已经存在很久的代码，令人不解的是，之前的版本也一直都有I/O性能检测，为什么现在才提单呢？

分析：

（1）验证数据准确性

看到这个数据，首先想到SDK是否因为最近修改引入了Bug，不过通过demo验证，数据是可信的。

（2）为什么之前没有提单

我们已经用I/O工具检测手机多个版本，之前为什么没有提单？对比之下，发现之前用的手机一直都是三星9300（Android 4.3系统），这次换成Nexus 5（Android 4.4系统），难道这和系统版本有关系吗？

我们用一个demo在两台手机上验证，如表1-16所示的结果令人出乎意料。

表1‑16

	
	图片大小
	读磁盘次数

	三星9300
	12608
	1

	Nexus5
	12608
	108

在两个手机上decode同一张图片，读磁盘次数相差巨大，这时我们可以确定这个问题是和系统版本有关的。

追根溯源——decodeFiIe（）你用过吗？

为了能够一探究竟，最好的方法是对比两个版本API的实现有何不同。

通过源码看到，BitmapFactory.java提供多个decode Bitmap的API，有decodeFile（）、decodeResource（）、decodeByteArray（）、decodeFileDescriptor（）、decodeStream（）、decodeResourceStream（）。而大家最常用的是decodeFile（），前面提的Bug单也都是用的这个API。我们来对比一下这个API在Android 4.3和Android 4.4的实现差异。

图1-50是Android 4.3 decodeFile（）的实现流程图，看到最终读磁盘用的是BufferedInputStream，并且Buffer大小为DECODE_BUFFER_SIZE = 16×1024，这也就是为什么在4.3系统decode大小为12KB的图片，只需要读一次磁盘就可以的原因。

[image:]
图1‑50

我们再看一下如图1-51所示的Android 4.4的实现流程图。

[image:]
图1‑51

从图1-51看到，4.4系统去掉了isMarkSupported的判断，而是直接调用nativeDecodeStream，这就导致Native在decode图片时，每次都要实际去读磁盘，故导致读次数增加很多。

解决方案：

通过上面的分析，我们知道决定写磁盘次数的是：传给nativeDecodeStream的文件流是否使用了Buffer，而在4.4系统上，如果使用decodeFile，生成的文件流只能是FileInputStream，这是无法修改的。但是如果我们直接调用decodeStream，是可以传递带Buffer的文件流进来的，所以解决方法是：不要使用decodeFile，而改用decodeStream，并且传入BufferedInputStream类型的文件流，如1-52所示。

[image:]
图1‑52

对修改方案进行demo验证的数据如表1-17所示，在三星9300（Android 4.3）上，decodeFile和decodeStream的耗时几乎一致，而在MI2S（Android 5.0）上，decodeStream的速度是decodeFile的3倍之多。

表1‑17

	机型（系统版本）
	系统API
	耗时
	读磁盘次数

	I9300（Android 4.3）
	decodeStream
	25
	2

	decodeFile
	26
	1

	MI 2S（Android 5.0）
	decodeStream
	18
	2

	decodeFile
	49
	108

结论

（1）解码Bitmap要使用decodeStream，不要使用decodeFile，同时传给decodeStream的文件流是BufferedInputStream。

（2）decodeResource同样存在这个问题，建议使用decodeResourceStream。

 1.13　专项标准：磁盘

专项标准：磁盘，如表1-18所示。

表1‑18

	遵循原则
	标准
	优先级
	规则起源

	避免主线程I/O
	避免主线程操作文件和数据库
	P0
	50％以上的卡顿问题都是由主线程I/O引起的

	用apply代替Sharepreference.commit
	P1
	apply是异步操作，commit是同步操作

	提前初始化Sharepreference
	P1
	在多进程和旧版本的Android中，初始化过程的I/O读/写是在主线程的

	减少I/O读写量
	减少使用select*
	P1
	减少从数据库读取的数据量，减少耗时

	利用缓存减少重复读写
	P2
	内存缓存命中率极高，投入产出高

	数据库减少使用AUTOINCREMENT
	P1
	因为要多操作一个表，所以Insert耗时减少2~4倍

	使用合适的数据库分页
	P0
	sqlite读/写磁盘是以page为单位的，在3.12.0版本之前，sqlite默认page size是1KB，从3.12.0开始，page size调整为4KB

	频繁查询的表使用索引
	P0
	索引可以极大地减少读磁盘的数据量，极大地提升效率

	避免无效索引
	P0
	无效索引的问题通常是严重的。除了触发全表扫描，产生大量冗余的读/写之外，还降低了写入性能

	减少I/O操作次数
	使用8KB Buffer读/写
	P0
	可以减少2~3倍的耗时（案例D、J、F、E也与之相关）

	批量更新数据库使用事务
	P0
	启用事务，根据业务规模，会大量减少I/O读/写量和操作次数，从而提升效率

	ZIP压缩大量小文件时建议使用ZipInputStream
	P2
	

第2章　内存：性能优化的终结者

 2.1　原理

那天几个小伙伴在讨论重复下载的流量问题，一个负责内存的小伙伴云雷，默默地走过来强行插入说，一切最后都会变成内存问题，如图2-1所示。然后大家相视一笑，为什么呢？想想，质疑重复下载问题，可以缓存到存储中；缓存到存储要读出来，就变成磁盘I/O问题；为了避免磁盘I/O问题怎么办，用内存缓存起来。什么都用内存缓存起来，App的常驻内存就会很大，变成内存问题，甚至最后成为OOM的导火索。

[image:]
图2‑1

这里我们就以OOM为起点，介绍Android内存的原理。Out of Memory，OOM，通常会在decode图片的时候触发，但不一定是decode图片的问题，因为也许它只是压垮骆驼的稍微大一点的稻草而已。那什么时候会压垮骆驼？在虚拟机的Heap内存使用超过堆内存最大值（Max Memory Heap）的时候，那么在这里大家需要理解的第一个概念就是Dalvik（ART）虚拟机的堆内存最大值。

1．虚拟机的堆内存最大值

在虚拟机中，Android系统给堆（Heap）内存设置了一个最大值，可以通过runtime.getruntime（）.maxmemory（）获取，而据我们2016年2月的统计，大部分用户使用的手机的最大堆内存应该都设置在64MB以上，而128MB的手机份额也在飞速增加，估计是因为屏幕分辨率变大了，解码图片的内存消耗相应变大，所以给予每个App的最大堆内存也与日俱增。而游戏作为消耗内存的特殊存在，Android开通了一个绿色通道，可以在manifest里面设置LargeHeap为true。

从这里可以发现，你的App真的不可能完全使用1GB、2GB的内存，系统只分给你一小部分。分这么小内存有一个重要的原因，是Android默认没有虚拟内存。在内存资源稀缺的大背景下，为了保证在极端情况下，前台App和系统还能稳定运行，就只有靠low memory killer机制。

2．Low Memory Killer

下面引出另一个重要概念Low Memory Killer，也是App消耗内存过大导致的另外一个结果。在手机剩余内存低于内存警戒线的时候，就会召唤Low Memory Killer这个劫富济贫的“杀手”在后台默默干活。这里只要记住一句话，App占用内存越多，被Low Memory Killer处理掉的机会就越大。

如果OOM和Low Memory Killer都没有干掉你的App，那也不代表App就没有内存问题。因为还有一类问题，会直接导致App卡顿，即GC。

3．GC（Garbage Collection）

最简单的理解就是没有被GC ROOT间接或直接引用的对象的内存会被回收。在具体执行中，ART和Dalvik（>2.3）会有很多不同，如图2-2所示，并发GC的时候ART比Dalvik少了一个stop-the-world的阶段，因此Dalvik比ART更容易产生Jank（卡顿），当然，无论ART还是Dalvik并发GC的stop-the-world的时间并不长。然而，糟糕的情况是GC for Alloc，这个情况在内存不足以分配给新的对象时触发，它stop-the-world的时间因为GC无法并发而变得更长（虽然在Android 3.0中增加了局部回收（Partial），在Android5.0中增加了新增回收（Sticky）优化了不少，但时间依然很长），如图2-3所示。

[image:]
图2‑2

[image:]
图2‑3

那么说到底，我们还是要避免GC FOR ALLOC，跟要避免OOM一样，关键是要管理好内存。什么是管理好内存？除了减少内存的申请回收外，更重要的是减少常驻内存和避免内存泄漏。说起内存泄漏，就必须要提Activity内存泄漏。

4．Activity内存泄漏

因为Activity对象会间接或者直接引用View、Bitmap等，所以一旦无法释放，会占用大量内存。案例部分将会介绍有不少关于Activity内存泄漏的案例。但是无论是什么案例，都离不开不同的GC ROOT对Activity的直接引用、this$0间接引用、mContext间接引用，如表2-1所示。

表2‑1

	引用的方式\GC ROOT
	CIass-（静态变量）
	活着的线程
	生命周期跟随App的特殊存在

	mContext间接引用
	静态View，InputMethodManager
	SensorManager、WifiManager（其他Service进程都可以）
	ViewRootImpl

	this$0间接引用
	内类引用
	匿名类/Timer/TimerTask/Handler
	

	直接引用
	静态Actvity
	
	

提示：
 大家学习完后面的案例之后，也不妨回到这里看一下。

那么另外一个情况就是内存常驻了，而通常在常驻内存中最大的就是图片。俗话说，互联网产品最讲究的体验精神，即“有图有真相”。但是这些图片在内存中的存储不合理会导致什么呢？

首当其冲的是Crash堆栈，如图2-4所示。

[image:]
图2‑4

然后是疯狂GC，触发我们前面说到的GC for Alloc，导致Stop-the-world的“卡”，如图2-5所示。

[image:]
图2‑5

最后是功能异常，有损体验：内存没了，图还要加载，如图2-6所示。

[image:]
图2‑6　内存没了，图还要加载

当然，以上的损害都说明，我们将“大卡车”停进的“内存”造成危害。既然有这么多的损害，为什么不能把图片下载来都放到磁盘（SD Card）上呢？其实答案不难猜，放在内存中，展示起来会“快”那么一些。快的原因有如下两点。

	硬件快（内存本身读取、存入速度快）。

	复用快（解码成果有效保存，复用时，直接使用解码后对象，而不是再做一次图片解码）。

很多同学不知道所谓“解码”的概念，可以简单地理解，Android系统要在屏幕上展示图片的时候只认“像素缓冲”，而这也是大多数操作系统的特征。而我们常见的jpg、png等图片格式，都是把“像素缓冲”使用不同的手段压缩后的结果，所以相对而言，这些格式的图片，要在设备上展示，就必须经过一次“解码”，它的执行速度会受图片压缩比、尺寸等因素影响，是影响图片展示速度的一个重要因素。

5．图片缓存

两害相权取其轻，官方建议使用LRU算法来做图片缓存，而不是之前推荐的WeekReference，因为WeekReference会导致大量GC。原理示意图如图2-7所示。

[image:]
图2‑7

官方建议使用一个进程所能申请的最大内存的四分之一作为图片缓存（Android进程都有最大内存上限，这依据手机ROM而定，在手机出厂的那一刻就被固定下来，一般情况下无法更改）。图片缓存达到容积上限时，内部使用LRU算法做淘汰，淘汰那些“又老又少被用到”的图片，这就是内存图片缓存的大体设计思维。但是对于许多图片类App，内存对于它们实在是捉襟见肘，因此官方有两个非常著名的硬盘缓存方案。

1．DiskLruCache（https：//android.googlesource.com/platform/libcore/+/jb-mr2-release/luni/src/main/java/libcore/io/DiskLruCache.java，https：//github.com/JakeWharton/DiskLruCache），简单理解就是LruCache的硬盘版本，容错性强，但是对比BlobCache，I/O性能很一般。

2．BlobCache（http：//androidxref.com/6.0.1_r10/xref/packages/Apps/Gallery2/gallerycommon/src/com/android/gallery3d/common/BlobCache.java），这个方案源自Android原生的相册，仅仅利用三个文件，包括索引（Index）文件、活动（Active）文件和非活动（Unactive）文件，通过FileInputStream（）.getChannel（）.map（）把索引文件直接映射到内存，通过索引（其实就是偏移）来读取活动文件中的图片缓存。清除旧图片的方法简单粗暴，直接seek到文件头部，覆盖写入就可以。这一切都是为了用最小的磁盘I/O代价完成磁盘缓存。

另外官方也建议，把从内存淘汰的图片，降低压缩比存储到本地，以备后用。这样就可以最大限度地降低以后复用时的解码开销。

现在我们来归纳一下，内存问题主要包括常驻问题（主要是图片缓存）、泄漏问题（主要是Activity泄漏）、GC问题（关键是GC For Alloc），后果会导致App Crash、闪退、后台被杀、卡顿，而且这是各种资源类性能问题积压的最后一环。因此可见其重要性，下面，我们来看看有什么好工具和实用的案例可以帮助我们理解和解决这些终极性能问题。

 2.2　工具集

这里要特别强调，Android关于内存的工具不少，如表2-2所示，灵活地选择工具就显得特别重要。我们特别推荐涵盖一定初步定位和定位能力的工具，可以让我们一步到位地剖析问题、提升效率。实在有些场景无法覆盖，这时可以使用仅有“发现”能力的工具。

表2‑2

	工具
	问题
	能力

	top/procrank
	内存占用过大，内存泄漏
	发现

	STRICTMODE
	Activity泄漏
	发现

	meminfo
	Native内存泄漏、是否存在Activity、ApplicationContext泄漏、数据库缓存命中率低
	发现+初步定位

	MAT、Finder、JHAT
	Java层的重复内存、不合理图片解码、内存泄漏等
	发现+定位

	libc_malloc_deBug_leak.so
	Native内存泄漏（JNI层）
	发现+定位

	LeakCanary
	Activity内存泄漏
	自动发现+定位

	StrictMode
	Activity内存泄漏
	自动发现+初步定位

	APT
	内存占用过大，内存泄漏
	发现

	GC Log from Logcat、GC Log生成图表
	人工触发GC for Explicit而导致的卡顿，Heap内存不足触发GC for Alloc而导致的卡顿
	发现+初步定位

	Systrace
	GC导致的卡顿
	发现

	Allocation Tracer
	申请内存次数过多和过大、辅助定位GC Log发现的问题
	发现+定位

	chrome devtool
	HS的内存问题
	发现+定位

1．top/procrank

得到内存曲线的方法很多，top就是其中一种，但是很遗憾，它的输出列信息（如图2-8所示）中只包含RSS与VSS，所以Android中Top的使用更多地集中在某个进程的CPU负载方面。下面借着介绍top的契机，说明VSS、RSS、PSS、USS的含义。

VSS：Virtual Set Size虚集合大小。

RSS：Resident Set Size常驻集合大小。

PSS：Proportional Set Size比例集合大小。

USS：Unique Set Size独占集合大小。

[image:]
图2‑8

RSS与PSS相似，也包含进程共享内存，但有一个麻烦，RSS并没有把共享内存大小平分到使用共享的进程头上，以至于所有进程的RSS相加会超过物理内存很多。而VSS是虚拟地址，它的上限与进程的可访问地址空间有关，和当前进程的内存使用关系并不大，就比如在A地址有一块内存，在B地址也有一块内存，那么VSS就等于A Size加B Size，而至于内存是什么属性，它并不关心。所以很多file的map内存也被算在其中，我们都知道，file的map内存对应的可能是一个文件或硬盘，或者某个奇怪的设备，它与进程使用内存并没有多少关系。

而PSS、USS最大的不同在于“共享内存”（比如两个App使用MMAP方式打开同一个文件，那么打开文件而使用的这部分内存就是共享的），USS不包含进程间共享的内存，而PSS包含。这也造成了USS因为缺少共享内存，所有进程的USS相加要小于物理内存大小的原因。

最早的时候官方推荐使用PSS曲线图来衡量App的物理内存占用，同时，用户在原生的Android 操作系统上唯一能看到的内存指标（在“设置-应用程序-正在运行的某程序”）就是PSS，而Android 4.4之后加入USS（如图2-8所示）。

但是PSS，有个很大的麻烦，就是“共享内存”，这种情况发生在A进程与B进程都会使用一个共享SO库，那么SO库中初始化所用的那部分内存就会被平分到A与B的头上。但是A是在B之后启动的，那么对于B的PSS曲线图而言，在A启动的那一刻，即使B没有做任何事情，也会出现一个比较大的阶梯状下滑，这会给用曲线图分析软件内存的行为造成致命的麻烦。

USS虽然没有这个麻烦，但是由于Dalvik虚拟机申请内存牵扯到GC时延和多种GC策略，这些都会影响曲线的异常波动，比如异步GC是Android 4.0以上系统很重要的新特性，但是GC什么时候结束？曲线什么时候“降”？就变得很诡异了，而测试人员通常希望退出某个界面后可以明显地看到曲线有大的降落。还有GC策略，什么时候开始增加Dalvik虚拟机的预申请内存大小（Dalvik启动时是有一个标称的start内存大小的，为Java代码运行时预留，避免Java运行时再申请而造成卡顿），但是这个预申请大小是动态变化的，这也会造成USS忽大忽小。

另外：

（1）Android 4.4以后增加了一个新的名词，被称为ProcessStats（PS），用于反映内存负载，其最终计算也用到了PSS。

（2）PROCRANK在模拟器里面会存在，而大多数真机则没有。不过下面介绍的Meminfo才是正道，所以也不多介绍了。

2．meminfo

介绍完top/procrank，我们知道了它们的适用范围以及局限性。接下来介绍一个Android官方非常推荐的工具dumpsys meminfo。

meminfo的使用如下：

meminfo dump options：［-a］ ［--oom］ ［process］

其中，-h 帮助信息。

-a 打印所有进程的内存信息，以及当前设备的内存概况。

--oom 按照OOM Adj值进行排序。

［process］ 可以是进程名称，也可以是进程id，用于打印某个进程的内存信息。

如果不输入参数，meminfo只会打印当前设备的内存概况，如图2-9和图2-10所示，这两张图由三个部分构成。

[image:]
图2‑9

[image:]
图2‑10

（1）按照PSS排队，用于查看进程的内存占用，一般用它来做初步的竞品分析，同样功能的应用程序应该具有不相上下的PSS。

（2）OOM Adj排队，展示当前系统内部运行的所有Android进程的内存状态和被杀顺序，越靠下方的进程越容易被杀，排序按照一套复杂的算法，算法涵盖了前后台、服务或界面、可见与否、老化等，但其查看的意义大于测试，可以做竞品对比，比如先后退回后台的被测产品，没过多久出现竞品的排名在被测产品上方的情况（即被测产品退回后台更容易被系统杀掉，不过Android 4.4以后出现了“内存负载”概念，这也不一定是坏事了）。

（3）整机PSS分布，按照降序排列各类PSS占用，此部分仅用于粗略查看设备内存概况，也可以查看物理内存的使用是否已接近物理内存的最大值。

输入进程标识参数后，meminfo会打出一份有关进程的详细内存概况，如图2-11和图2-12所示。

[image:]
图2‑11

[image:]
图2‑12

另外，配合命令行watch来观察meminfo也是不错的选择，例如，每隔5秒刷新一次，watch-n 5 dumpsys meminfo com.tencent.mobileqq。

3．Procstats

从基础的曲线图PSS引出了meminfo，那么怎样才能把meminfo这样一个“点”上的值变成一个“统计”的值呢？绘制二维曲线是一种方法（纵轴PSS、横轴时间），但这并不能为用户选择App提出好的建议（太难于理解，不好简易量化），所以Android想出了更好的办法，即“内存负载”。这个概念在Android 4.4被提了出来，那么负载是怎么计算的呢？见如下公式：

内存负载=PSS×运行时长

运行时长被分为前台、后台和缓冲（与App在设备上的运行状态一致）时长，与之对应内存负载就出现了前台内存负载、后台内存负载和缓冲内存负载这三个概念。为了更直观展示它们，就有了Procstats工具（如图2-13所示），它位于Android L的开发者选项中，虽然官方也没有说什么时候要把它移出来给用户看，但相信很快就会被公布于众。

[image:]
图2‑13

Procstats的查看方式很简单，有如下两种。

（1）每个进程后面都有一个百分比数值，它用于统计“此状态下的”运行时间，所谓的此状态即上文所述的——前台、后台、缓冲。默认展示的是“后台负载”，所以按照图2-13所展示的，QQ MSF进程在被统计的2小时6分钟内，位于后台的运行时长也是2小时16分钟。

（2）每个进程都有一条绿色的进度条，越长表示负载越高，没有一个统一的刻度值，只是一种展示而已，它的长短由App的PSS和此状态下的运行时间的积来决定，由图2-13可见，微信的内存负载高过QQ空间。

引申一下，三个状态中对于Android系统来说，有如下的潜规则。

（1）对于前台而言，是用户正在使用的，所以这部分内存一定会保证，是用户不关注的，所以在内存负载中不应该“默认展示”。

（2）对于缓冲而言，Android认为可以回收，此类软件有良好的被杀恢复能力，所以没有将它杀死完全是系统的责任，在内存负载中也不应该“默认展示”。

（3）对于后台而言，Android认为这完全是App行为，而且系统因为种种原因也无权杀死它并回收内存，而且并非用户当前所使用（正在使用的App是运行于“前台”状态下的），有可能是用户不想支付的代价，所以这部分内存负载应该被“默认展示”。

作为测试人员，可以通过竞品对比查看哪个App在后台的内存负载更高，用以说明被测软件在完成自我特性的同时，内存指标是否被Android系统认可（即软件的全局观），认可度高的App相比认可度低的App而言肯定更容易被用户所青睐。

4．DDMS（Monitor）

DDMS的全称是：Dalvik DeBug Monitor Server，即Dalvik虚拟机调试监控服务，其界面如图2-14所示。

[image:]
图2‑14

DDMS是一个调试信息合集，里面包含时延、内存、线程、CPU、文件系统、流量等一系列信息的获取和展示，其中和内存相关的要提到两个功能：Update Heap、Allocation Tracker，以及内存快照Dump Hprof file。

Update Heap：会获取GC的信息，包括当前已分配内存、当前存活的对象个数、所剩内存、动态虚拟机heapSize，还有一个分配大小的分布柱状图，主要用于查看，问题定位能力有限。

Allocation Tracker：会展示最近的500条内存分配，以及分配发生时刻的线程堆栈信息（如图2-15所示），官方推荐用它来提升流畅度。因为申请内存多，GC就多，而正如原理所介绍的，GC会挂起全部线程，引入卡顿问题。

[image:]
图2‑15

Dump Hprof file：用于对选中的进程进行内存快照，至于内存快照的使用将会在MAT部分中介绍。

另外，在Android Studio也有类似的功能，而且更加好用，其截图如2-16所示。

[image:]
图2‑16

5．MAT

MAT的全称为Memory Analyzer（内存分析器），是IBM Eclipse顶级开源项目，但MAT的设计初衷并非专门用于分析Android应用程序内存，它最初的作用是分析运行在J2SE或J2ME下的Java类型应用程序的内存问题。由于Dalvik在一定程度上也可以理解为Java虚拟机，Google就没有重复开发内存分析工具，而沿用了MAT。

使用MAT需要抓取Hprof文件（内存快照），抓取Android应用程序快照的方法有很多，前文说的DDMS的Dump Hprof file功能就是其中最简单、通用性最强的一种。以下还有两种不常用的方法。

（1）在adb shell模式下使用kill -10 pid。

（2）在adb shell模式下使用am dumpheap pid outfilePath。

通过（1）抓取的Hprof文件位于/data/misc文件夹下，但是Android 4.x以上系统已经不支持这条命令了，am命令虽然可以指定手机端的输出目录，但是分析过程仍需要把它从手机端复制到电脑端。

通过DDMS抓取的Hprof文件不能直接用于MAT，需要通过Android SDK Tools中的Hprof-conv工具转换一下，才能用于MAT。不过在安装DDMS的Eclipse上继续安装MAT插件，这样使用DDMS抓取Hprof文件就不会出现“另存为”窗口，而会直接自动转化后在MAT插件中展示了。

使用MAT打开Hprof文件后，通常会见到如2-17所示的界面。

[image:]
图2‑17

Insepctor：左侧框出来的部分，用于展示对象的一些信息，比如继承关系、成员、内部静态变量等，非常重要。

内存详情：右侧上方框出来的部分，用于展示一个快照的内部数据，这是分析工作主要的操作台。

状态以及扩展窗口：在右侧下方框出来部分，可以看到操作记录、工作日志、命令行信息等，可以辅助书写工作摘要。

在使用MAT前有几个重要的知识点需要掌握。

（1）GC的原理，即对象之间的引用关系的理解。

（2）被测产品的一般内存特征，比如在手机QQ聊天窗口场景下，内存中有多少个Map对象和多少个List对象等特征。

（3）有一定的Java代码阅读能力。

MAT的使用技巧，主要包含如图2-18所示的几个方面。

[image:]
图2‑18

MAT非常灵活且强大，但使用门槛颇高，不易于上手，因为是开源软件，所以有些信息没有做得足够详细、易用，比如统治者视图，虽然它是MAT的重要组件，但是里面的信息做过大量过滤，如果过度依赖它来发现问题，很可能出现遗漏测试的悲剧。更多有关MAT的使用方法，因为其功能过多就不在这里一一详述了，会在后续案例中有更加生动、详尽的描述。

6．Finder

MAT足够强大，但是对于初级或者需要大量内存覆盖测试的测试人员来说，其强大的功能、复杂的操作、适配Android内存测试时的小误差无疑是一场噩梦。Finder是我们基于MAT进行的二次开发，主要为Android内存测试人员提供一个更系统化、简单化、流程化的内存测试体验，降低测试门槛、提高测试效率、稳定测试成果，其界面如图2-19所示。

[image:]
图2‑19

右边Finder菜单栏下扩展区菜单是主要操作区，有如下功能。

	Activity：获取dump中的所有Activity对象。

	Top Classes：以对象数量或对象大小为维度来获取对象降序列表。

	Compare：对比两个Hprof文件内容的差别。

	Bitmap：获取dump中所有的Bitmap对象。

	Same Bytes：查询dump中以byte［］类型出现并且内容重复的对象。

	TwoExecutionThreeDump：“两遍三dump”用于分析三个dump中持续增长的对象。

	Singleton：查询dump中的单例。

	About Finder：作者和感谢人。

右边FinderRule菜单栏下扩展区菜单是Run Memory rules（执行内存规则），主要配合Memory Rule使用。

左边功能区展示的是Finder中一个很好用的功能BitmapView：通过Eclipse的Windows→Show View→Other，调出FinderView（Bitmaps View），用于查看某个Bitmap对象中的图像，如图2-20所示。

[image:]
图2‑20

图2-20左边功能区展示的是Finder中另一个很好用的功能Memory Rule：通过Eclipse的Windows→Show View→Other，调出FinderView（Memory rules View），它用来积累用例和类对象规则，比如登录成功后内存中应该存在多少map对象。

使用效果

（1）能够准确定位泄漏问题（通过Finder定位的泄漏缺陷修改率达80％以上）。

（2）更够发现细微的内存问题（通过曲线工具发现问题后，不太敏感，常常出现小泄漏测试不出来，但是在用户那里频繁爆发的情况）。

（3）更加节省测试成本（以前内存测试，一个测试人员需要经过数月的培训，大量地了解产品架构，才能开始内存测试工作，且测试效率基本上为两个工作日一个需求，使用Finder后可以达到经过3~5小时培训，在不了解产品架构情况下，就开始内存测试工作，且半天就可以测试完成一个需求）。

7．推荐LeakCanary

LeakCanary是Square出品的一款非常优秀的Activity内存泄漏检测工具。值得注意的是，在leakcanary/leakcanary-android/src/main/java/com/squareup/leakcanary/AndroidExcludedRefs.java这个文件中，定义了不少Android系统导致的内存泄漏坑和解决的黑科技，其中就包括InputMethodManager泄漏等。

8．LeakInspector

天网是Android手机经过长期积累和提炼，集内存泄漏检测、自动修复系统Bug、自动回收已泄漏Activity内资源、自动分析GC链、白名单过滤等功能于一体，并深度对接研发流程、自动分析责任人并提缺陷单的一站式内存泄漏解决方案。前面推荐了Square开源的内存泄漏检测组件LeakCanary，与之相比有什么不同呢？LeakInspector与LeakCanary两个工具的功能对比如表2-3所示。

表2‑3

	对比项
	LeakInspector
	LeakCanary

	基础功能
	Activity泄漏检测
	✔
	✔

	自定义对象泄漏检测
	✔
	✔

	位图检测
	✔
	✘

	显示泄漏对象
	✘只显示类名
	✔

	泄漏提醒
	✔
	✔

	自动dump
	✔
	✔

	Hprof分析
	✔云端分析
	✔本地分析

	提单跟进
	✔
	✔

	白名单配置
	✔动态配置
	✔源码写死

	配合自动化
	✔
	✘

	兜底功能
	修复系统泄漏
	✔
	✘

	回收资源
	✔
	✘

第一，检测能力与原理方面不同

（1）检测能力

两个工具都支持对Activity、Fragment以及其他自定义类（比如QQAppInterface）泄漏的检测，但LeakInspector还有针对Bitmap的检测能力：

①检测有没有在View上decode超过该View尺寸的图片，若有则上报出现问题的Activity及与其对应的View id，并记录它的个数与平均占用内存的大小。

②检测图片尺寸是否超过所有手机屏幕大小，违规则提单。

而LeakCanary没有这个能力。

（2）检测原理

检测原理图如图2-21所示，两个工具的泄漏检测原理都是在onDestroy时检查弱引用，不同的地方在于LeakInspector使用WeakReference来检测对象是否已经释放，而LeakCanary使用ReferenceQueue，两者效果没什么区别。

[image:]
图2‑21

针对Activity，如何实现在onDestroy时启动监控呢？在Android 4.0以上系统中，两者都通过注册Activity的生命周期，重写onActivityDestroyed方法实现。然而在Android 4.0以下的系统上，LeakCanary需要手动在每一个Activity.onDestroy中添加启动检测的代码，而LeakInspector反射了Instrumentation来截获onDestroy，接入时修改成本更低。

下面我们用自己的MonitorInstrumentation替换系统原来的Instrumentation对象代码，如图2-22所示。

[image:]
图2‑22

第二，泄漏现场处理方面不同

（1）dump采集

两者都能采集dump，但LeakInspector提供了回调方法，能让用户增加自定义信息，比如运行时LOG、TRACE、DUMPSYS等信息，辅助分析定位问题，如图2-23所示。

[image:]
图2‑23

（2）白名单定义

所谓的白名单，主要是为了处理一些系统引起的泄漏问题，以及一些因为业务逻辑需要开后门的情形而设置的。分析时如果碰到白名单上标识的类，则不对这个泄漏做后续处理。

二者的配置有以下两个差异。

①LeakInspector的白名单以XML配置的形式存放在服务器上。

	优点：跟产品（甚至用例）绑定，测试、开发同学可以很方便地修改相应配置。

	缺点：白名单里的类不区分系统版本一刀切。

LeakCanary的白名单写死在其源码的AndroidExcludedRefs.java类里，如图2-24所示。

	优点：定义非常详细，区分系统版本。

	缺点：每次修改必定得重新编译。

[image:]
图2‑24

②LeakCanary的系统白名单里定义的类比LeakInspector方案中定义的多很多，因为它没有下面所述的自动修复系统泄漏功能。

（3）修复系统泄漏

针对系统泄漏，LeakInspector进行了预处理，通过反射自动修复目前碰到的一些系统泄漏，只要在onDestroy里调用一个修复系统泄漏的方法即可。LeakCanary也能识别系统泄漏，但它仅仅对该类问题给出了分析，没有提供实际可用的解决方案。

（4）回收资源

如果已经发生了泄漏，LeakInspector会对整个Activity的View进行遍历，把图片资源等一些占内存的数据释放掉，保证此次泄漏只会泄漏一个Activity的空壳，尽量减少对内存的影响。而LeakCanary没有类似逻辑，只能依赖人工修改来解决内存问题。

LeakInspector回收资源的大体方法如图2-25所示。

[image:]
图2‑25

以recycleTextView为例，我们回收资源的方式如图2-26所示。

[image:]
图2‑26

第三，后期处理（如图2-27所示）方面不同

[image:]
图2‑27

（1）分析与展示

采集dump之后，LeakInspector会自动通过Magnifier上传dump文件，并调用MAT命令行来进行分析，得到这次泄漏的GC链；LeakCanary则用开源组件HAHA来分析，同样返回一条GC链。

从分析过程来看，两者都不需要用户介入。但是整个分析流程比较耗时，LeakInspector将分析放在服务器上，极大地减轻了手机的负担，而且马上能开始下一次测试；LeakCanary连分析也放在手机上做，此时基本无法执行其他测试，只能等分析完毕。

从获取的GC链展示来看，LeakCanary得到的GC链包含被hold住的类对象，用户很可能不需要用MAT打开Hprof即可解决问题；而LeakInspector方案得到的GC链里只有类名，用户还得用MAT打开Hprof看才能定位问题，有点不方便，如图2-28所示。

[image:]
图2‑28

（2）后续跟进闭环

LeakInspector在dump分析结束之后，会提交缺陷单，并且把缺陷单分配给对应类的负责人或SVN最后修改人；发现重复的问题则更新旧单，同时具备重新打开单等状态扭转逻辑。LeakCanary会在通知栏提醒用户，需要用户自己记录该问题并做后续处理。

第四，配合自动化测试方面不同

LeakInspector方案跟自动化测试可以无缝结合，当自动化脚本执行过程中发现内存泄漏，即由它采集dump，然后发送到服务器进行分析，生成JSON格式的结果，最后提单，整个流程一气呵成无须人力。而LeakCanary把分析结果通过通知栏告知用户，该结果无法传到自动化下一个流程，必须有人工介入。

9．JHat节点

JHat是Oracle推出的一款Hprof分析软件，它和MAT并称为Java内存静态分析利器，但是两者最初认知不同，MAT更注重单人界面式分析，而JHat起初就认为Java的内存分析是联合多人协作的过程，所以使用多人界面式分析（BS结构）。因为这款软件是Oracle推出的，也就是传统意义上的“正统”软件，所以jhat被置于JDK中，安装了JDK的读者，设置好Java_Home与Path后，在命令行中输入jhat命令可查看有没有相应的命令。

JHat的使用如图2-29所示。

[image:]
图2‑29

正常的使用非常简单：

jhat xxx.hprof

JHat的执行过程是解析Hprof文件，然后启动httpsrv服务，默认是在7000端口监听Web客户端链接，维护Hprof解析后数据，以持续供给Web客户端的查询操作。执行结果如图2-30所示。

[image:]
图2‑30

JHat还有两个比较重要的功能分别如下。

（1）统计表，如图2-31所示。

[image:]
图2‑31

（2）OQL查询（OQL是一种模仿SQL语句的查询语句，通常用来查询某个类的实例数量，或者同源类数量），如图2-32所示。

[image:]
图2‑32

对于中小型团队，建议就不要考虑JHat工具了，JHat比MAT更加灵活，且符合大型团队安装简易、团队协作的需求，并不非常适合中小型高效沟通型团队使用。

10．libc_malloc_deBug_leak.so

Android构建在一个被精简的Linux上，Dalvik虚拟机是一个Java运行时环境，而Dalvik本身其实是在Linux上运行的，和所有别的Java运行时环境一样Dalvik为了能够使更多的C/C++人员融入，提供了NDK以便C类开发者开发Android App。官方虽然提供了相应的工具，但是在工具介绍的一开始，就严厉地说：并非所有的App都需要使用NDK技术，而且NDK技术并不会带来通常猜想的那些性能优势，它仅仅应该在两种情况下被使用：第一，你有大量的C++库要被复用；第二，你编写的程序是高CPU负载的，比如游戏引擎、物理模仿等。

虽然官方明确限制了NDK的作用，但是依然有不少的产品使用了混合架构，即有一部分功能由Java编写，另外的使用NDK。NDK使用的内存是透传出Dalvik的，因此在Hprof分析过程中，是见不到这部分内存分配的。前面介绍的分析级别工具在NDK面前都没作用。为了检测NDK所编写的C代码在运行时耗费的内存，我们就必须使用一个特殊的工具，或者可以称它为库——libc_malloc_debug_leak.so。

Android底层Linux申请内存所用到的库是libc.so，而libc_malloc_debug_leak就是专门来监视libc.so内部接口（malloc、calloc等）被调用的调试库。把libc_malloc_debug_leak.so放到libc.so的旁边，并且设置Android框架的libc.debug.malloc属性为“1”，然后重启Android框架，就打开了Android C类内存申请监控的开关。

界面展示如图2-33所示。

[image:]
图2‑33

在独立版DDMS中是可以展示Native Heap的，这部分就是C类内存申请，通常用NDK编出的程序需要以so形式出现，并在安装后放入系统的/data目录中。这和系统本身的so是有区别的，所以我们只用看这部分内存的大小，就是size字段，点击每个申请，都拥有一个申请过程的调用栈，根据栈后的method字段，就可以知道方法所在的内存偏移，最后使用NDK自带的addr2line.exe，就可以将地址转化为方法名称。

NDK在Android下并非是一种推荐的编程方式，但是由于其内存自管理与CPU高负载支撑的特性，却俘获了很多开发者的心灵，Android对于这块的内存测试方案并没有多少新意，仅仅能够做到的是看看分配大小、看看申请此大小的方法是谁而已，如此直白就没有必要过多叙述了。不过需要注意的是，在使用NDK的时候，一定要在Application.mk文件中加入编译选项“-Wl，-Map=xxx.map -g”，否则会引起无法使用addr2line的麻烦。

11．APT

APT是腾讯另外一个团队出品的一款Android应用测试工具，并且是开源的。与Finder同样作为IDE的插件形式出现，不同的是Finder是MAT的插件，而APT是DDMS的插件（DDMS有独占问题，所以使用APT的机器上不能正常使用DDMS），APT实现的是实时监控能力，它可以监控多个App的CPU、内存指标，并且把它们画成图标形式，很直观，CPU曲线展示如图2-34所示。

[image:]
图2‑34

内存曲线展示，如图2-35所示。

[image:]
图2‑35

SMap展示如图2-36所示。

[image:]
图2‑36

另外，因为APT实现的内存监控是调用meminfo分析结果来实现的，而meminfo每次调用会增加Dalvik的HeapAlloc值（即使App什么事情也没有做），但是这并不影响App本身功能，到一定值HeapAlloc会释放这部分meminfo调用造成增加值，所以用APT监控HeapAlloc很有可能会出现上面展示图的特征。

SMap在一定程度上可以反映Native的内存分配量，但是毕竟没有监控malloc、calloc、delete来得直接、准确，得到的数据也混入了大量代码段占据内存空间，而这部分内存空间是App编码所必备的或者说很难减少、很难精简定位的，所以也不建议使用SMap来做Native内存测试。

12．GC Log

跟GC相关的有两个工具，一个是在Logcat中输出的GC日志，另外一个就是Allocation Tracer。这里先介绍Logcat输出的日志。而日志分成Dalvik的GC日志与ART的GC日志两种。

（1）Dalvik GC日志解析（如表2-4所示）

表2‑4

	GC_CONCURRENT freed 2049K，
	65％ free 3571K/9991K，
	external 4703K/5261K，
	paused 2ms+2ms

	GC产生原因回收的内存大小
	currAllocated/currFootprint
	extAllocated/extLimit
	暂停时间

GC产生原因如下。

GC_EXPLICIT：通过Runtime.gc（）与VMRuntime.gc（），SIGUSR1触发产生的GC，虽不支持局部GC，但稍微幸运一点的是支持并发GC。然而在列表滑动和动画播放的时候，最好还是不要出现这类日志。因为在这种高CPU低响应时延的场景，人工触发GC来消耗CPU的行为应该尽可能避免。

GC_FOR_［M］ALLOC：没有足够的内存空间给予即将分配的内存，这时会触发GC。这种GC因为不是并发GC，所以对卡顿的影响更大，应该尽量避免。QQ以内存触顶率（MaxMemoryHeap的80％作为阈值）作为内存对用户影响的外网上报指标，其实归根结底就是根据GC for Alloc的概念提出的。

GC_FOR_CONCURRENT：当超过堆占用阈值时会自动触发。应该是最常见的GC了，也是最健康的GC，因为它支持局部GC、并发GC。所以暂停时间也因为是并发GC，所以会分成mark和被修改对象的remark两部分的耗时。对于详情，读者可以再次阅读前面的“原理：GC（Garbage Collection）”一节。

GC_BEFORE_OOM：在触发OOM之前触发的GC。这种GC不能并发，不能局部GC，所以耗时长，也容易卡住界面。

GC_HPROF_DUMP_HEAP：在dump内存之前触发的GC。这种GC不能并发，不能局部GC，所以耗时长，也容易卡住界面。

	currAllocated/currFootprint：就是在App实际使用的堆中对象的数量/堆大小。

	extAllocated/extLimit：这部分主要包括系统Bitmap、user-defined和view-inflated的Bitmap。这部分日志，在内存在3.1版本之后，回归到Java Heap之后就没有了。

	暂停时间：一个耗时和两个耗时的区别在于是否是并发GC。正如原理中所说，并

发GC需要第二次挂起线程的机会来处理那些被标记又因并发过程中被修改的对象。另外有一个工具（https：//github.com/oba2cat3/logcat2memorygraph），可以轻易地把Dalvik的GC日志绘制成如图2-37所示的图表，可谓功能强大。

[image:]
图2‑37

（2）ART日志解析（如表2-5所示）

ART的日志与Dalvik的日志差距非常大，除了格式不同之外，打印的时机也不同，非要在慢GC时才打印出来。

表2‑5

[image:]

GC产生原因如下。

	Concurrent、Alloc、Explicit：跟Dalvik的基本上一样，这里就不重复介绍了。

	NativeAlloc：Native内存不足以分配内存时触发，跟Alloc类似。

	Background：后台GC，触发是为了给后面的内存申请预留更多空间。

	CollectorTransition、HomogeneousSpaceCompact、DisableMovingGc、HeapTrim：产生的主要原因是ART的GC算法更加复杂。

GC类型如下。

	Full：简单可以理解为跟Dalvik的FULL GC差不多。

	Partial：简单可以理解为跟Dalvik的局部GC差不多，策略是不包括Zygote Heap。

	Sticky：可以理解为另外一种局部中的局部GC，选择局部的策略是上次垃圾回收后新分配的对象。

GC方式如下。

	mark sweep：先记录全部对象，然后从GC ROOT开始找出间接和直接的对象并标注。利用之前记录的全部对象和标注的对象对比，其余的对象就应该需要垃圾回收了。

	concurrent mark sweep：使用mark sweep采集器的并发GC。

	mark compact：在标记存活对象的时候，所有的存活对象压缩到内存的一端，而另外一端可以更加高效地回收。

	semispace：在做垃圾扫描的时候，把所有引用的对象从一个空间放到另外一个空间，剩余在旧的空间中的对象，只要直接GC整个空间就可以。

通过GC日志，我们可以知道GC的量和它对卡顿的影响，也可以初步定位一些如主动调用GC、可分配的内存不足、过多使用Weak Reference等问题。但是还是不知道代码行，这时就必须使用Allocation Tracer或者前面的MAT了。

13．Allocation Tracer

在Android Studio里面打开Android Monitor，选择进程，这里选择了比较火的名为FaceU的App来做例子。点击Allocation Tracer，然后经过几秒或者同步观察GC日志发现问题的时候，再次点击Allocation Tracer暂停录制，如图2-38和图2-39所示。

[image:]
图2‑38

[image:]
图2‑39

这时候，观察Android Studio的代码区，会出现录制结果。一般来说按照Size排序，然后从最大的一层层展开，如图2-40和图2-41所示。

[image:]
图2‑40

[image:]
图2‑41

然后通过dump to source跳转到对应的代码行，结合申请了大量的ArrayListIterator结果，就可以思考一下有没有优化的方法，例如用ArrayList.toArray来优化。

14．自带防泄漏功能的线程池组件

开发人员做子线程操作的时候，喜欢用匿名内部类Runnable来操作，敲起代码来简单、快捷、方便。然而，如果某个Activity放在线程池里的任务不能及时执行完毕，在Activity销毁时很容易导致内存泄漏。

原因为何？下面来看一段很简单的代码，如图2-42所示。

[image:]
图2‑42

用javac编译之后，结果如图2-43所示。

[image:]
图2‑43

可见这个匿名内部Runnable类持有一个指向Outer类的引用，这样一来如果某Activity里面的Runnable不能及时执行，就会使它外围的Activity无法释放，产生内存泄漏。那么，我们要想自动避免这个问题，有没有办法呢？从上面分析可见，只要在Activity退出时没有这个引用就可以，那我们就通过反射，在Runnable入线程池前先干掉它，如图2-44所示。

[image:]
图2‑44

这个任务是我们的Runnable对象，而“this$0”就是上面所述指向外部类的引用了。

当然，等到执行它的时候，没了这个引用可能会出问题。因此干掉它之后得“留个全尸”，找个WeakReference“墓地”放起来，要执行了先get一下，如果是null说明Activity已经回收，任务就放弃执行。

15．Chrome Devtool

什么表现可能是内存泄漏问题引起的？

先看一个例子：

	《疯狂打怪兽》
	进入游戏黑屏
	vivo y11

华为t8954

华为c8813dq

	索尼爱立信
	《疯狂打怪兽》
	进入游戏ANR

lt18i

“玩吧”这个功能的卡帕莱自动化测试结果显示，《疯狂打怪兽》这个游戏在某些机型上有黑屏、ANR。

我们用已有的测试机无法重现Bug，不过发现游戏进行一段时间后确实有一些卡顿。用Chrome Devtool Timeline工具检查了一下，游戏过程中内存一直在涨，进一步抓内存快照分析发现有泄漏，如图2-45所示。

[image:]
图2‑45

跟Java层内存泄漏类似，页面出现黑屏、ANR、卡顿，这些都很有可能是内存问题。

启动远程调试

首先，我们要有一个工具，可以实时抓到手机上的内存消耗。Java层使用的是ADT工具，但是对于HTML5页面而言，抓取JavaScript的内存需要用到Chrome Devtools来进行远程调试。方式有两种，第一种可以先把URL抓取出来放到Chrome里访问，第二种用Android H5远程调试。下面具体介绍稍微复杂一点的Android H5远程调试，如表2-6所示。

表2‑6

	场景
	是否支持调试

	纯H5（手机浏览器里打开）
	Chrome支持远程调试

	默认Hybrid H5

（App内嵌H5页）
	系统自带的浏览器内核，Android 4.4以前是WebKit内核，不支持；Android 4.4系统开始为Chromium内核，支持远程调试

	TBS hybrid H5

（QQ空间、手机QQ、微信内嵌H5）
	使用QQ浏览器提供的TBS内核，支持远程调试

不同的场景需要不同的启用远程调试的方法

前面提到，Chrome和TBS都支持远程调试，接下来介绍三种场景下的调试方法。

（1）纯H5

这个最方便，适用于Android 4.0+系统。下面具体说明需要准备什么。

	一台PC（安装最新版Chrome）

	一根USB线

	一部手机（安装手机Chrome）

第1步：手机安装Chrome，打开USB调试模式，通过USB连上电脑，在Chrome里打开一个页面，比如百度页面。然后在PC Chrome地址栏里访问Chrome：//inspect，如图2-46展示了调试目标设备和页面。

[image:]
图2‑46

第2步：点击调试页面下的inspect，弹出开发者工具界面，如图2-47所示，通过最上方的url可以确认调试目标。

[image:]
图2‑47

（2）默认hybrid H5调试

Android 4.4及以上系统的系统原生浏览器就是Chrome浏览器，可以使用Chrome Devtool远程调试WebView，前提是需要在App的代码里把调试开关打开，如图2-48所示。

[image:]
图2‑48

打开后调试方法跟纯H5页面调试方法一致。直接在App里打开H5页面，再到PC Chrome的inspector页面，即可看到调试目标页面。

（3）TBS hybrid H5调试

（更详尽的内容可见：http：//x5.tencent.com/tbs/document/debug-detail-wifi.html）

适用于Android 4.0+系统，手机QQ空间/手机QQ/微信都默认安装使用了TBS内核，支持远程调试。操作步骤如下。

第1步：打开http：//debugx5.qq.com，进入X5调试页面，点击“信息”选项卡，下拉找到“是否打开TBS内核inspector调试功能”复选框，勾选该复选框之后也会弹出信息框提示设置成功，重启后再进入WebView时会打开调试开关，如图2-49所示。

[image:]
图2‑49

第2步：Aandroid手机通过USB连接电脑，PC打开Chrome浏览器，在地址栏中输入chrome：//inspect/#devices。

第3步：手机上打开你想要调试的H5页面，就能看到调试对象，如图2-50所示，QQ空间、手机QQ、微信都可以，点击inspect即可打开调试页面。

备注：
 如果点击inspect后新打开的页面为白屏，确认一下是不是Google被墙了，是否需要VPN；如果首次安装后立马打开H5页面，可能还没有使用TBS内核，等1分钟后再杀进程重启即可，无须ROOT手机，无须额外安装任务工具。

[image:]
图2‑50

分析内存泄漏

掌握远程调试方法后，就可以利用Devtool来做内存测试了。H5内存测试方法可以总结为以下几个步骤。

第1步：观察内存曲线。拿到一个新需求以后，开启Timeline工具的Memory Record，重复功能操作的同时记录下内存曲线，观察内存是否一直增长。

第2步：记录场景并抓取内存快照。对于某些引起内存增长的操作，比如重复切换tab、进二级页面再退回，把它们记录下来，使用类似于两遍三dump的方法，在Profile工具里抓取内存快照Take Heap Snapshot。

第3步：快照分析。通过快照的Summery、Caomparison等视图，找出染色的对象和不合理的新增对象；分析对象的引用关系，找出是被DOM树中的节点hold住了，或是被JS代码里的某个对象hold住了。

第4步：确认并提单。跟开发人员确认，比如新增的对象是否合理，是不是缓存需要的；确认后提Bug单跟进问题，并附上截图和快照信息。

第5步：回归验证。修复Bug单后，重新执行第2和第3步，查看泄漏的地方是否修复。

详细介绍

（1）使用Timeline直观地查看内存曲线

在Timeline标签下，勾选Capture memory，工具栏中左边有个小圆点按钮，开始是灰色的，单击后变成红色并开始记录数据，然后再单击旁边第4个[image:]
 按钮，执行GC操作。在相应的H5页面进行一些操作，可以看到内存曲线相应地产生了变化，操作结束后再执行一次GC，然后单击小圆点按钮停止记录。

如图2-51所示，记录的是游戏通关过程中内存的变化，中间有一些锯齿形的波形，是因为有内存被GC掉。GC后内存没有降回游戏开始的水平，而是一直在增长。

[image:]
图2‑51

（2）抓取内存快照

这一步用到Profile里的“take haep snapshot”，分析某些可能出现泄漏的场景，在操作前后分别抓取内存，通过比较内存的变化，来定位哪些新增的object、函数或是DOM节点是不合理的。

抓取内存快照的方法跟终端的两遍三dump类似，介绍如下。

①操作前在页面A先抓一个快照1。

②操作后在页面B抓一个快照2。

③返回页面A再抓一个快照3。

④重复②和③（可以重复多次，如果有泄漏会更明显），再抓一个快照4。

⑤通过对比快照1和快照2，可看到页面B新增了哪些对象，新增的对象是否合理；对比快照1和快照3可看到，退出页面B后还有哪些页面B的对象在内存中没有被回收，是否为需要缓存的对象；对比快照1和快照3、快照3和快照4，如果3和4对比结果与1和3对比结果一样，有很多新增对象，那么很有可能是泄漏。

上面的例子，通过Timeline曲线，发现每次新开始一轮游戏，内存都会有增长。初步推测可能是开始新游戏的时候，上一轮的一些资源没有释放。

使用Profile工具，可以抓取内存快照，类似于ADT工具的dump。每次抓取时，工具都会自动GC，直接单击按钮即可，如图2-52所示。

[image:]
图2‑52

比如游戏中，要分析是否有泄漏，需要采用操作步骤①、步骤③、步骤④。

	在游戏首页，抓取heap-mainpage。

	玩一轮游戏后，抓取heap-round1。

	玩两轮游戏后，抓取heap-round2。

对比这几个文件的大小，玩一轮游戏后，内存从2.0MB涨到了3.3MB，是因为加载了游戏过程中需要的一些页面元素，而两轮游戏后内存涨到了8.5MB，这明显不合理，如图2-53所示。

[image:]
图2‑53

通过内存快照的对比定位具体问题

如图2-54所示，选择某个内存快照，右侧会展示内存里具体都有哪些对象及对象的大小。工具栏的下面有一个下拉选项，可以选择视图：Summery、Comparison、Containment、Statistics四类。分析内存问题最常用到的两个视图是Summery和Comparison。

选择快照heap-round2，选择Comparison视图，在旁边的下拉选项里选取要对比的另一个内存快照heap-round1，即可查看两份内存快照的详细对比，包括新增了、回收了哪些对象、节点等。类似于分析App泄漏的Finder compare操作。箭头指向的地方可以看到具体是哪里用到了，注意有一行黄色背景。一般黄色背景和红色背景都需要特别注意，这些都是工具帮你分析出来的疑似内存泄漏的点。红色背景代表这个对象被某个标了黄色背景的对象引用了，而黄色背景代表本对象被JS代码直接引用了。

例子中的问题是DOM树里的iframe泄漏了。

[image:]
图2‑54

除了这些有颜色标记的部分，其他的对象变化需要依靠测试人员对业务的了解来判断，哪些新增的是不合理的。

Summary视图另有一个好处。在视图下拉框旁边有个class filter，可以根据关键字来过滤对象。选择Summary视图，再输入detached关键字，可以看到有一项Detached DOM tree，指的就是DOM树中不再使用却无法回收的DOM节点。展开可看到具体的节点列表。选中某个节点，在控制台里输入“$0”，可以看到节点的内容。从Detached的第一个开始看，因为其他节点很有可能是第一个节点的子节点。从Shallow size比Retained size小很多也可以看出，第一个节点不是叶子节点，其还包含了其他子节点，如图2-55和图2-56所示。

[image:]

[image:]
图2‑55

[image:]
图2‑56

找到一些疑似泄漏的点，最好先和开发人员确认一下，达成共识后就可以提单，注意要附上heapsnapshot文件，选择对应的文件可以保存，如图2-57所示。

[image:]
图2‑57

最后总结一下，一般来说，容易产生问题的有以下几种，需要特别留意。

	closure闭包函数（如图2-58所示）。

	事件监听。

	变量作用域使用不当，全局变量的引用导致无法释放。

	DOM节点的泄漏。

[image:]
图2‑58

读者若想学习Chrome开发者工具使用方法，可以查看《Chrome开发者工具中文手册》（https：//github.com/CN-Chrome-DevTools/CN-Chrome-DevTools）。

 2.3　案例A：内类是有危险的编码方式

问题类型：
 Activity泄漏

GC ROOT：
 静态变量

引用方式：
 this$0间接引用

解决策略：
 解除引用关系

内类是一种Java语言的特有说法，通常情况下一个Java的类必须占据整个与之同名的“Java”，但是也可以在一个类的内部去定义别的类，只要保证最外层的类与Java文件同名，编译器就不会报错。这种方法省去了创建多个类就要建立多个Java文件的麻烦，如图2-59所示。但每个好处的背后都一定潜伏着一个麻烦。

[image:]
图2‑59

上面说的是内类在文件个数方面的好处，其实还有一个好处，内类对外类，即图2-59中的B或C对A的成员是具有直接访问能力的，也就是说比如A中有一个成员m1，那么B可以直接访问或修改m1，试想如果没有这个特征，那么开发人员要在B中访问A的成员应该怎么做？先要实例化一个A，然后通过实例访问，或者建立A的单例然后再访问，这还牵扯各种访问权限问题，简直是太麻烦了。

但就是因为第二个优点的出现，给开发人员创造方便的同时，却给测试人员带来了不小的麻烦。说到内类就不得不提到“this$0”，它是一种奇特的内类成员，每个类实例都具有一个this$0，当它的内类需要访问它的成员时，内类就会持有外类的this$0，通过this$0就可以访问外部类所有的成员。引用关系是Java内存泄漏的根本，所以如果开发人员只图一时方便，而不清楚这一原理的话，很容易会造成内存问题。

接下来我们看一下手机QQ的Bug，来更加具体地了解一下this$0。QQ为了能够时刻保持用户在多终端情况下消息通知及时，曾经做了一个需求：QQ时刻在线。

测试步骤：

开启手机的“PC QQ离线时自动启动手机”功能。

手机登录A账号，然后下线。

PC QQ登录A账号并下线。

手机上A账号自动上线。

使用Finder查看Activity列表，发现有蓝色背景的PCActiveActivity泄漏，如图2-60和图2-61所示。

[image:]
图2‑60

[image:]
图2‑61

查看引用路径不难发现，有一个熟悉的this$0出现在第2行，在第2行末尾有一个奇怪的$4。这行的正确解读是：PCActivityActivity内部包含了一个匿名内类（4在一般情况下指的是第4个匿名内类），通过this$0引用了PCActivityActivity实例。所谓匿名内类的意思就是直接new出来的接口、抽象类等，它并没有按照标准的继承、实现来创造一个新类，然后实例化，而是采用实现、实例化一起的做法，当然它也是内类的范畴。

这个匿名内类的用途并不难理解，主要对网络层接收到PC下线通知后作出反应。但恰恰是开发人员在关闭窗口的时候，没有将内类在网络层进行反注册，因此根据内类引用外类的原则，此时的外类就和内类一起泄漏了，如图2-62所示。

[image:]
图2‑62

解决方案：

在Act ivity关闭，触发onDestory的时候，解除内类和外部的引用关系。

 2.4　案例B：使用统一界面绘制服务的内存问题

问题类型：
 Activity泄漏

GC ROOT：
 Thread

引用方式：
 直接引用

解决策略：
 解除引用关系

Activity是Android交互接口的基础单位，可以简单地理解成“窗口”。如果需要更新窗口中的某种状态，就需要得到窗口的Context。下面将要展示的Bug，就是源于支付服务直接把Activity本身缓存下来，以便将来更新界面。在手机支付需求时也往往会发生Bug。

操作步骤如下：

1．通过个人设置，进入手机钱包，然后返回。

2．将第一步操作录制成monkeyrunner脚本，持续操作50次。

3．抓取内存Hprof并分析。

4．使用Finder-Activity发现支付界面泄漏，如图2-63和图2-64所示。

[image:]
图2‑63

[image:]
图2‑64

从引用路径上很容易就可以看出ChannelActivity是被CommonMethod间接引用了。为什么要这样设计呢？原因很简单，支付渠道CommonMethod中的Loading接口，而ChannelActivity只要把自己（this）作为参数传入，并调用这个CommonMethod，就可以在自己的界面上绘制出一张“转菊花”的动态loading。这样CommonMethod就变身成通用的绘制服务，能够在多种Activity上绘制“转菊花”，如图2-65所示。

[image:]
图2‑65

但因为XXXCommonMethod要把UIN传给财付通服务器后等待其返回数据，不能立刻在传入的Activity上绘制，所以就要把传入的Activity缓存下来，等服务器返回数据后，才能绘制。这样就对传入的Activity有了强引用，而针对XXXCommonMethod的编码者而言，恰恰忘掉了把缓存的Activity用完之后移除，也就造成了这个“低级”的泄漏。

其实缓存Activity风险极高，因为Activity本身有状态，当一个destoryed状态的Activity因为缓存存在强引用而无法被垃圾回收器回收时，这个Activity中的界面是不能更新的，一旦执行，更新操作程序就会异常。

解决方案：

CommonMethod渲染完成后移除Activity。

 2.5　案例C：结构化消息点击通知产生的内存问题

问题类型：
 Activity泄漏

GC ROOT：
 Thread

引用方式：
 mContext间接引用

解决策略：
 解除引用mContext

聊天窗口中有一种消息，并非是用户与用户之间发送，而是一种结构化的分享消息，它有如下特点。

1．有固定的排布，并非用户打字构成。

2．通过分享等渠道产生数据源。

3．可以点击，唤起被分享模块，如图2-66所示。

[image:]
图2‑66

因为有如上的特点，开发人员在设计结构化消息的时候，实现了一个模块间的结构化消息通知服务，这样有助于统一实现从聊天窗口通知被分享模块。但这里产生了一个内存问题。

操作步骤：

1．打开聊天窗口，点击分享消息。

2．进入被分享模块，如地图后，回退。

3．退出聊天窗口。

4．抓取内存Hprof，查看Finder-Actvity。

5．发现聊天窗口泄漏。

聊天窗口引用路径如图2-67所示。

[image:]
图2‑67

分析：

从引用路径可知，聊天窗口被结构化消息内部的消息hold住。分析原因如下：在结构化消息内部会统一处理从聊天窗口传入的用户点击操作，为了使接口通用，于是设计传入参数为聊天窗口的Context，这样可以最大限度地访问聊天窗口中的界面元素，以得到当前被点击结构消息的信息。将获取来的结构体消息存储以备提供给被分享模块做启动参数。

在从聊天窗口获取完信息并包装成结构体消息后，这个Context应该是没有用了，但不知开发人员是否出于方便扩展的原因，把这个Context存入包装后的结构体消息内部待用，这样就造成了这个Bug。

解决方案：

包装后的结构体消息不存储Context。

 2.6　案例D：为了不卡，所以可能泄漏

问题泄漏：
 Activity泄漏

GC ROOT：
 Thread

引用方式：
 this$0间接引用

解决策略：
 用static来截断匿名类引用

这个Bug来自于QQ空间Android独立版，众所周知，相册在QQ空间的业务中属于核心级别的业务之一，而相册内容基本是照片，这些照片的加载需要巨大的耗时，如果不采用异步线程处理，会影响相册的启动速度。当然这一点腾讯的开发人员是非常注意的，所以专门编写了一种叫作异步imageView的类来做这件事情，而这个类也相对稳定，我们的Bug并非出现在这其中。

图片加载完成后，并不代表完成相册的所有任务。相册还有一些子业务，比如一个叫作“圈人”的业务，它是一种人脸识别技术的社交化应用。如果某张照片中存在“人脸”，那么会提示当前操作用户去把这张“脸”对应的好友给“圈”出来。这样方便正在浏览我相册的朋友去认识我的别的朋友，或者是我的照片中存在一个陌生人，但是浏览相册的朋友恰恰知道这个人，于是他可以帮我把人脸对应上名字。

对于这个需求，相册不但要加载照片，还要加载对应照片的人脸信息（人脸识别是在云端计算的），而恰恰是这一步出了一点问题。

操作步骤：

1．进入相册，查看照片列表。

2．浏览某张包含人脸的照片，查看人脸列表。

3．退出人脸列表。

4．退出相册。

5．抓取内存快照Hprof。

6．使用Finder-Activity查看界面泄漏情况，发现PhotoListActivity界面泄漏。

7．查看引用关系，如图2-68所示。

[image:]
图2‑68

分析：

Bug造成的原因非常简单，开发人员在界面的内部使用了一个继承于Runable的内类来实例化一个任务（工作），并将其投递给了自定义线程工厂，但是线程工厂由于任务优先级的设计，并没有及时地启动这个任务。然后测试人员在未等任务启动并完成的情况下，就退出了相册列表，抓取了内存快照，这样就有了以上的Bug。

从技术的角度分析，是因为PhotoListActivity的第12个匿名内类持有了Activity的Context（this$0），而这个匿名内类恰恰被一个线程池内未被执行的任务持有，于是PhotoListActivity在执行回退操作后，依然无法被有效回收。

解决方案：

这里的解决方法可以分成两种，对应不同的情况。

1．按照官方推荐的方法，线程都应该具有一个开关来决定它自己是否继续执行，例如ASyncTask里面的isCancelled变量。在调用ASyncTask实例的cancel方法时，isCancelled就会被置成true，运作在线程上的代码实现对isCancelled的判断，来停止线程的后续操作。

2．不去停止线程，而是从界面层（引用链的顶端）规避引用关系，要做的方法非常简单，使用ApplicationContext来替换ActivityContext。

第2种方法的好处在于，不会使做到一半的工作停下来，比如从云端拉取了一半的图片就停下来。但如果任务的状态需要到界面反馈，比如下载进度，这种实现就有点麻烦，需要任务内部具备接口来获取此任务的状态。在某些地方保存对任务实例的引用，在需要知道任务状态的时候，使用这个引用来访问任务接口并获取执行状态。但这就要求编码者特别注意对这个引用的释放，否则会把界面泄漏变成任务对象泄漏。

在这里还要着重提出一种比较“好”的方法，大体的实现代码如图2-69所示。

[image:]
图2‑69

笔者解决界面泄漏的着眼点在内类的“this$0引用”（这和我们上面介绍的Bug类似），这里变了个戏法，下面我们仔细看看是怎么做到的。

1．把内类声明成static，来断绝this$0的引用。因为static描述的内类从Java编译原理上看，“内类”与“外类”相互独立，互相都没有访问对方成员变量能力。

2．使用WeakReferance来引用外部类实例。弱引用并不产生无法GC的强引用，所以垃圾回收器并不关心它，即当被弱引用指向的对象生命周期还未结束时，通过弱引用可以得到被指向对象，但是如果被指向的对象生命周期已结束（所有强引用都释放了对这个对象的持有），这类弱引用就只能返回空对象。这样在Activity被用户返回前并不影响内类对Activity的操作，而在Activity执行返回后，又不会影响Activity本身的回收。

这种方法为什么被列为“好”，原因很简单，它在最大程度上简化了修改这种内存Bug的代价，但是有可能会在某些情况下引发功能Bug，比如没有对WeakReferance判空造成功能crash，或者虽然判空了，但没有把else逻辑完善而造成二次打开异常等。

 2.7　案例E：登录界面有内存问题吗

问题类型：
 Activity泄漏

GC ROOT：
 ViewRootImpl

引用方式：
 mContext间接引用

解决策略：
 终止没有用的Activity

背景：

登录界面和闪屏通常是一个App最先见到的界面。在阅读下文之前，读者可以想想登录界面有什么独特之处？我们在这个Bug的总结处来告知您这个答案。

操作步骤：

腾讯公司在新的互联网产品上线前都需要做内存检测，拿到产品的测试人员首先对软件的登录界面A_Activity做了内存检测，遗憾地发现这个登录界面是有泄漏的。测试步骤如下。

	使用账号登录软件。

	在软件登录成功后，使用DDMS抓取Hprof。

	用MAT-Finder的Activity功能来查看当前内存中的Activity，如图2-70所示。

[image:]
图2‑70

	发现Hprof中存在A_Activity对象，查看引用路径如图2-71所示。

[image:]
图2‑71

登录成功后会进入产品主界面B_Activity，而且并不存在一种逻辑能够使用户再从B_Activity退回到A_Activity（逻辑回退），所以按照“所见即所得”的测试基本思路，A_Activity应该从内存中释放掉，但是在上述Bug中A_Activity在用户进入B_Activity后依然存在，所以测试人员定义这个现象为“泄漏”。什么原因造成这个泄漏呢？首先要简单地看一下Activity的生命周期，如图2-72所示。

[image:]
图2‑72

图2-72是在介绍Activity的生命周期时比较著名的一张图。官方叫它“生命周期金字塔”，在塔尖的状态是可见且可交互状态，其余的状态都是部分可见、不可见或者不可交互状态。那么就一个完整的Activity生命周期而言，至于状态是如何迁移的，这个读者可以自己去体会或者查阅相关文档，状态如何迁移不是这个Bug的主要构成原因，所以就不在这里赘述了。但是我们要记住一个原则，“每个Activity在不做特殊处理的时候，都必须拥有这么一个完全的生命周期状态节点，才能保证它最终释放，缺少或停留某些状态都会造成Activity无法消亡，进而造成内存泄漏”。

最后一个destoryed状态是指用户按下了回退键，或者显式调用了Activity的finish（）方法。如果仅仅退回后台的Activity，只会进入stopped状态。没有走到destoryed状态的Activity系统是不会回收的。

而前面我们说了登录界面进入主界面后会退到后台（自动退到后台或者说被主界面盖住，并非用户手动按下回退键），也就是登录界面进入了stopped状态。而stopped状态的界面并不会被系统回收，这样它就泄漏了。

那么，我们应该怎样才能把A_Activity从resumed状态转换到destoryed呢？很简单，调用finish（）就可以了。

原来官方早就意识到，可能存在这么一种“过渡界面”，而这种“过渡”界面应该在onCreate方法中主动地调用finish方法，来完成Activity的状态转变，使它能够被系统回收。

总结：
 通过对这个案例的学习，我们了解了Android的界面基础类“Activity”生命周期和状态迁移的一些知识，了解到存在一种特殊的内存泄漏，它是由状态变更不到位而引起的，常常出现在“过渡界面”场景下，“过渡界面”由于其缺失回退操作，而无法完成整个Activity的所有状态，进而造成内存泄漏。因此，当测试人员再碰到类似有“过渡界面”的产品时，一定要注意这种内存Bug是否存在。

 2.8　案例F：使用WifiManager的内存问题

问题类型：
 Activity泄漏

GC ROOT：
 Thread

引用方式：
 mContext间接引用

解决策略：
 使用ApplicationContext代替

下面要介绍的这个Bug发生在手机QQ需要获取网络状态时。手机QQ的很多业务都需要测试当时的网络状态，会用到底层服务组件，比如WifiManager等。根据网络的不同状态可以优化用户体验，比如在WiFi下用户一般不会太关心流量，这时就可以给用户展示更加清晰的图片或者展示视频等，如图2-73所示。

[image:]
图2‑73

操作步骤：

1．使用New Monkey执行2500下压力点击。

2．等压力点击结束后，手动回退到主界面。

3．抓取内存Hprof，如图2-74所示，使用Finder-Activity分析界面泄漏。

4．发现界面泄漏，如图2-75所示。

[image:]
图2‑74

[image:]
图2‑75

从引用路径来看是Activity的Context被WifiManager持有所造成的，开发的代码编写方式很简单，如图2-76所示。

[image:]
图2‑76

解决方案：

把getSystemService（Context.WIFI_SERVICE）；修改为以下代码：

getApplicationContext（）.getSystemService（Context.WIFI_SERVICE）；

同样的情况也发生在AudioManager等服务上，比如要判断当前是耳机模式或者外放模式，一样会产生这样的问题，所以都应该使用getApplicationContext（）.getSystemService来获取服务实例。

服务节点总结：

对于服务来说它们的生命周期一般是跟随App的完整生命周期，所以它们如果对外有引用，按照Java的生命周期延长法则，这些外部对象也都会被延长生命周期，进而产生内存泄漏。解决服务对外持有的方法可以总结为几点。

1．清除引用逻辑。

2．在使用系统服务的时候尽量避免界面的Context。

3．提供异步工作的服务，一定要注意回调函数、handle、oberserve等通知类型对象的注册与反注册成对出现。

 2.9　案例G：把WebView类型泄漏装进垃圾桶进程

问题类型：
 WebView类泄露

WebView是Android的Web页面展示控件，它继承于View，使用WebKit引擎执行Web请求，然后将获取的数据按照HTML规则渲染出来。它并非是一个完整的Web浏览器，所以并没有导航控制或者地址栏。官方推荐它的适用范围也只有：展示用户协议（因为产品的每个版本用户协议都可能不同，或者要不定期地更新用户协议）、展示mail内容（mail有相对复杂的字体、格式、段落、插画等。用Android Layout来做太麻烦）。

但是开发人员常常不会注意官方建议的用途，而更加关注这个控件能够做什么。因为有WebKit引擎的支持，WebView有了HTML5代码的执行能力，与此同时Android的Activity框架还赋予了WebView完善JavaScript接口能力（Web中的JS可以调用客户端Activity已实现的标准接口）。这下WebView似乎成了产品、运营，甚至开发人员最中意的控件之一。

但网络延时、引擎Session管理、Cookies管理、引擎内核线程、HTML5调用系统声音、视频播放组件等，产生的引用链条无法及时打断，造成的内存问题基本上可以用“无解”来形容。

当然，民间的牛人总有很多，他们竟然用“反射”解决掉其中的某些内存问题，比如图2-77所示的这个。

[image:]
图2‑77

它就成功地解决了如图2-78这样的引用链问题。

[image:]
图2‑78

不难看出，作者使用了几次“反射”，首先“反射”得到WebView的内核，然后再通过“反射”从内核的xxx变量中得到窗口管理器回调配置，最后把一个空的窗口管理者赋给它，来替代原先的那个。这样就打断了底层的引用联调，成功地解决了WebView内核造成的上层Activity泄漏。但重点是作者最后补充了一句：这并不能适用于所有的Android系统，因为它们的WebView内核字段差异很大。

推荐将“反射”作为一种“补丁”来解决系统问题，并且鼓励使用。但是将它用在内存问题的解决上，笔者还是建议大家持谨慎态度，因为这并不是解决内存问题的正确道路，正确理解组件本身，正确调用接口，给出正确参数，采用正确调用顺序，这才是真正解决内存的根本问题所在。

上面介绍了WebView的内存问题，它通过网络上的一个极端解决方法来解决，也从一个侧面反映了广大的开发人员对WebView泄漏多么无奈。下面将要介绍的是腾讯在产品中用来统一解决WebView问题的方法。

早期进行专项测试时，也曾经在产品内存中看到这样的情况，当时的感觉是真叫人“触目惊心”。要知道当时是使用自动化MonkeyRunner在跑内存测试脚本，跑到一半我们手头的Nexus5就黑屏了，呈现假死状态，屏幕上的返回键、切换键完全失灵，只有Home键勉强有所响应。抓取内存快照后，使用Finder-Activity就看到了如图2-79所示的一幕。

[image:]
图2‑79

操作步骤：

1．使用MonkeyRunner运行脚本，进入250次“来消星星的你”（这是一款QZone玩吧的Web小游戏）。

2．结束后抓取内存快照。

3．使用Finder-Activity分析界面泄漏。

4．Bug类型：泄漏（致命）。

分析：

这里并没有展示引用联调，也不会做任何内部分析，原因很简单，问题类似本节开始的那个引用链。我们要怎么解决这样严重的Bug呢？腾讯开发人员解决这个问题的邮件截图，如图2-80所示。

[image:]
图2‑80

用独立进程来解决内存问题，独立进程在Android框架下非常简单，在官网App manifest的＜activity＞介绍中，讲解了有关android：process属性的设置，一旦设置了这个属性，这个Activity的启动就会被投射到一个你所命名的进程当中，最后在Activity的onDestory函数中，退出进程，这样即可基本上终结此类泄漏。

 2.10　案例H：定时器的内存问题

问题类型：
 Activity泄漏

GC ROOT：
 Thread

引用方式：
 $this0间接引用

解决策略：
 在onDestory里面停止Timer

这个Bug出现在手机QQ Android版本上，手机QQ从Android4.5版本后就为打通PC与移动终端互联互通做了非常大的努力，这有助于实现多终端资源共享，同步用户体验。其中有一个需求叫作“数据线”，它可以实现手机文件与电脑文件的互相发送、接收。这对于没有高品质摄像头的电脑来说非常管用，当然使用蓝牙传递文件也一样可以达到这样的效果，但速度与多文件传输对于默认的蓝牙服务来说简直是噩梦。

通常牵扯文件传输问题时，都会出现“进度条”，当然它着重于“加载进度”，这里将提到的进度是“处理或传输进度”。这种进度可以展示在界面，也可以脱离界面展示，数据线因为工作在多终端上，因此要实时地发送自己的进度给另一个终端，这点很容易理解，但是恰巧就是这个不难理解的场景会出现严重的内存泄漏。

测试步骤：

1．使用PC QQ发送文件给手机QQ。

2．等待手机QQ提示，并在消息栏选择传文件消息。

3．接收文件过程，注销手机QQ账号，重新登录。

4．抓取内存Hprof。

5．使用Finder-Top class功能。

6．发现出现两套账号服务，如图2-81所示。

[image:]
图2‑81

分析：

在实现定时上报下载进度功能方面，手机QQ要通过账号服务来接受Push，所谓的Push是由服务器主动发送此命令给客户端，客户端对此做出响应动作。传文件的Push内容主要是说“XXX的PC账号XXX于XXX时间发送来了一个XXX文件”。这个Push里面除了包含必要的文件传输信息外，Push本身也是启动手机接收文件的启动命令。因此“数据线”服务对账号服务的依赖是很强的，于是在内部就保存了对账号服务的引用。

保存账号服务的作用并非只有接收Push这么简单，下一步的上传下载进度也用到了账号服务，账号服务不单单存储了本账号的信息、各种认证，同时包含了上传变更信息，接收服务器下发命令的“管道”。因此“数据线”服务就把自己持有的账号服务，原封不动地也传给上层接收文件服务。

接收文件服务会启动一个定时器，定时为2秒查询一下下载进度，并将其封装成TCP命令，交给账号服务发送到服务器。这样一个完整的PC QQ发文件给手机QQ的流程就走通了，如图2-82所示。

[image:]
图2‑82

从设计上就可以看出，账号服务要被两个组件引用，数据先服务和下载进度上报定时器。现在问题出现了，测试人员并没有在下载完成后结束测试，而是做了一个账号注销的操作（可能在测试断点下载功能）。但在手机QQ的框架里，账号一旦注销，那么账号服务也应该被释放，等重新登录了新的账号后，重新构建它。但这时“数据线”的开发人员忘记了在响应账号登出接口里面停止下载文件上报定时器，这样就产生了这个Bug。从如图2-83所示的引用路径上可以清楚地看到这一点。

[image:]
图2‑83

解决方案：

在账号注销响应函数中，停止正在运行的Timer，如图2-84所示。

[image:]
图2‑84

也有读者会说上面这种释放方法是不是太残暴，的确官方有种比较温和的建议，只停止Timer中的task（使用timertask的cancel方法），然后调用Timer的purge方法来移除这些已经停止的timertask，当然这种方法也是可以的，但还是要记得功能退出前把Timer cancel掉。

 2.11　案例I：FrameLayout.POSTDELAY触发的内存问题

问题类型：
 Activity泄漏

GC ROOT：
 Thread

引用方式：
 $this0间接引用

解决策略：
 调用RemoveCallback

定时器的内存问题前文已介绍，下面我们介绍“延时器”。“延时器”在什么情况下使用呢？它和定时器又有什么区别呢？首先应该确定一点，在一定程度上定时器是可以取代延时器的，比如服务器希望客户端延时做某些事情，或者客户端自己为了启动速度考虑延时去读取某些本地文件，这些场景下都可以使用定时器来完成延时任务。但某些情况下是不能随便使用定时器的，比如定时界面刷新。启动定时器并非与启动线程相同，多线程控制界面UI元素会导致异常这是最基础的常识，也就是说，如果在Activity里面启动一个定时器，并在回调函数里面刷新界面元素内容，这是不可行的。

当然也有方法来完善它，那就是在定时器的回调函数里面对外发送消息，使用一个Handle来俘获这个消息，并刷新界面。因为Handle的最基本特质就是如果没有指定线程创建，那么被启动的Handle会黏附于启动它的线程，从上面俘获消息栈中的消息并处理。

但是上面是否是最简单有效的方法呢？消息满天飞，会大大增加产品维护成本，如果能像用定时器一样在回调函数里面直接表明要做的操作，而又能够达到“延时”、“线程切换”的要求，是多好的事情。Android早就考虑到开发者的这一诉求，于是“延时器”呼之欲出。

这个Bug出现在手机QQ空间Android版本，进入QQ空间会发现应用程序的顶部有一块图片展示区域，点击它可以进入一个叫作“背景商城”的业务模块，如图2-85所示。

[image:]
图2‑85

这个业务是用来更换空间顶部图片展示区域内容的。可以注意在这个界面的顶部，是一个可以左右滑动的图片展示控件“梦境中的记忆”。它不但可以左右滑动，而且还能自己定时轮播，从左至右循环播放几张图片。当前展示图片会在这个控件上停留几秒，然后后一张图片慢慢“滚入”，如果当前图片被用户点击然后滑动，新划入的图片也要停留几秒，然后再开始“自动滚”下一张图片。

操作步骤：

1．进入QQ空间背景商城。

2．退回QQ空间好友动态栏。

3．抓取内存快照Hprof，使用Finder-Activity。

4．发现存在界面泄漏，如图2-86所示。

[image:]
图2‑86

查看引用路径，如图2-87所示。

[image:]
图2‑87

分析：

从引用路径上查看，非常明显这是一个内类引用this$0，通过查询代码发现$1代表的1号内类，这是一个Runable对象，作用是“延时器”的回调。开发人员想实现的效果是，当图片划入完成后，开始设置一个延时，当延时完成后，开始滚动下一张图进入控件。而用户点击图片滑动时，要清除原有延时。具体是通过FrameLayout的postDelayed方法实现的，其原理类似Handle的postDelayed，两者在一定程度上可互相替代。

开发人员在调用postDelayed方法时，塞入了延时回调内类Runable，但在StoreFirstTabActivity销毁的时候，并没有调用removeCallbacks移除掉这个内类，以至于导致泄漏。

注意：
 延时器的泄漏特征在于其根部通常是一个以主线程为GC ROOT的MessageQueue，这也是它与定时器泄漏最显著的区别。

解决方案：

在StroeFirstTabActivity注销的时候，移除实现控件内部的延时器对Runable内类的持有。

FrameLayout，如表2-7所示。

表2‑7

	boolean
	removeCallbacks（Runnable action）

Removes the specified Runnable from the message queue.

Handler，如表2-8所示。

表2‑8

	final

void
	
removeCallbacks
 （Runnable
 r）

Remove any pending posts of Runnable r that are in the message queue.

	final

void
	
removeCallbacks
 （Runnable
 r，Object
 token）

Remove any pending posts of Runnable r with Object token that are in the message queue.

	final

void
	
removeCallbacksAndMessages
 （Object
 token）

Remove any pending posts of callbacks and sent messages whose obj is token.

	final

void
	
removeMessages
 （int what）

Remove any pending posts of messages with code 'what' that are in the message queue.

	final

void
	
removeMessages
 （int what，Object
 object）

Remove any pending posts of messages with code 'what' and whose obj is 'object' that are in the message queue.

 2.12　案例J：关于图片解码配色设置的建议

问题类型：
 内存常驻（图片）

解决策略：
 使用RGB565

笔者觉得在Android内存专项测试中，“一张图，毁十优”，意思是说，一张图片的非合理常驻，会造成十次优化的结果都白费。当然这个说法有点夸张，但图片在Android进程运行时内存中确实都是一些块头健硕的大家伙。

简单地量化一下，一个简单的Activity界面泄漏，通常泄漏大小在十几KB到1MB之间。但如果换为一个图片，造成的内存耗损却会达到几十KB甚至几十MB，两者完全不是一个量级。因此“防火防盗防图片”也是测试人员理所当然的条件反射。

以下要讲述的是有关图片的“配色设置”相关话题，它在一定程度上会影响图片内存大小。当然，我们一样先从内存Bug说起。

这个Bug发生在手机QQ空间，QQ空间在发布之前会做一次必需的“专项横评”。所谓“专项横评”就是把将要发布的版本与已经发布过的上一个版本做专项方面的对比。对比项包括内存、FPS、时延、CPU、耗电等一系列指标，这样做的目的是为了保证将要发布的版本在专项方面不低于已发布版本。

操作步骤：

1．取Android 4.2版本作为基线，取Android 4.5即将发布版本作为被测目标。

2．测试登录后滑动30条Feeds后进行内存对比。

3．发现Android 4.5版本下滑动30条feeds比Android 4.2版本下滑动30条feeds消耗的内存（DalvikVM heapAlloc）要多。

4．使用Finder-Compare功能，分别查看Android 4.2版和Android 4.5版的内存对象新增。

5．发现位图的内存占用差别很大，如图2-88所示。

[image:]
图2‑88

Bug类型：
 内存浪费。

分析：

就新增对象个数分析，同样拉取30条feeds，Android 4.5版增加的图片个数比Android 4.2版少，但内存耗损增量却比Android 4.2版要大出不少，这是为什么？

测试人员取出了其中一张图片查看Finder-Bitmap View，发现Android 4.2版加载的图片与Android 4.5版加载的图片，拥有同样的尺寸、内容，但内存耗损Android 4.5版的却比Android 4.2版的翻了一番，如图2-89所示。

[image:]
图2‑89

从肉眼判断如图2-90和图2-91所示的两张图完全一样，这下在“黑盒测试”方面已经无路可循，只能用“白盒”方式一探究竟。跟踪开发的代码变更，根据差异化分析发现，开发人员在Android 4.2版本上拉取feeds图片解码图片时，使用了inPreferredConfig参数。它是BitmapFactory.Options的一个字段，BitmapFactory.Options可以被绝大多数Android图片解码API当作“设置”参数传入。

[image:]
图2‑90

[image:]
图2‑91

看一下inPreferredConfig字段的含义是什么：

[image:]

如果不为空的情况，解码器将会使用这个内部设置。字段的官方说明比较晦涩，接着要看看它的类型的官方说明，inPreferredConfig的类型是Bitmap.Config，如图2-92所示。

[image:]
图2‑92

Bitmap.Config用于配置Bitmap用怎样的像素格式进行存储，这会影响质量（色深），也能影响显示半透明、透明颜色。

	ALPHA_8：只有透明通道。

	ARGB_4444：质量太差，建议更换ARGB_8888。

	ARGB_8888：每个像素4字节。

	RGB_565：每个像素使用2字节，只有RGB通道被解码——红色5位，绿色6位，蓝色5位。

到这里就彻底明白了，查看代码发现原来Android 4.2版QQ空间使用了RGB_565来解码feeds图片。而Android 4.5版却没有使用inPreferredConfig。

对于没有给定BitmapFactory.Options参数而直接调用图片解码函数的情况，Android系统会默认使用ARGB_8888。通过官方文档，可以知道RGB_565每个像素占用的内存只有ARGB_8888的一半（RGB_565每个像素使用2字节，ARGB_8888每个像素使用4字节）。这样的Bug现象中Android 4.5版中看似相同的图片为什么比Android 4.2版中的大一倍的疑问就找到了答案。

但为什么Android 4.2版本使用RGB_565来加载feeds图片，而Android 4.5版本却弃用了呢？官网解释为不同的设置会影响图片的显示质量和透明度。开发人员是否因为质量的原因刻意去掉RGB_565设置呢？带着问题，测试人员询问了开发人员，开发人员首先解释了RGB_565是如何降低图片显示质量的。

用5位（0~32）来解析整个红色空间与使用8位（0~255）来解析整个红色空间相比，就像一个稀疏的栅栏和一个紧密的栅栏相比一样，前者粗糙许多。开发人员也承认，虽然RGB_565会粗糙一些，但的确是因为在重构代码过程中漏了RGB_565的设置，才造成了测试人员发现的内存差异。拉取feeds操作，下载的其实都是“缩略图”，用户只想知道大概是什么内容，对图片质量并没有很高的要求，如果想要看高清大图，可以通过点击操作进入浏览界面来仔细查看，如图2-93所示。

[image:]
图2‑93

解决方案：

在feeds加载并解码图片的代码中，增加BitmapFactory.Options．inPreferredConfig设置。

注意：
 使用RGB_565的条件。

缩略图，用户感官上认为它就不应该是一张高清图片，如果需要详细查看，可以通过“点入”操作。没有透明效果，因为RGB_565不解码透明通道内容，因此会造成透明效果丢失（但是同样依赖于透明通道的圆角图片效果，倒可以使用RBG_565配合BitmapShader实现，具体可见第7章流畅度中的案例）。

以此为基础，测试人员也在手机QQ上做了一个简单的排查，发现手机QQ也存在一种情况可以使用RGB_565。虽然手机QQ没有大量的图片展示区，这点不像QQ空间，但是手机QQ却存在各式各样的聊天背景，这些背景图片尺寸巨大，色泽单一，恰恰没有透明效果。开发人员一直在琢磨怎么降低聊天时候出现的内存峰值，那么这个既简单又实用的小技巧真可谓雪中送炭。

 2.13　案例K：图片放错资源目录也会有内存问题

问题类型：
 内存常驻（图片）

解决策略：
 使用Drawable.createFromStream

上面讲述的多数问题都是界面切换、控件操作发生的内存问题。下面介绍的问题和交互操作没什么关系，它们通常是因为开发人员没有明确设计而造成的。

首先，打开一个Android的工程目录，在res目录下面不难发现有很多以drawalbe开头的文件夹，随便打开其中一个，就会发现其中存储的是一些图片。和代码相结合阅读发现，这些图片都是随APK发布的，将在某个场景下展示的“本地”图片。

但res下有多个drawalbe目录，拿到一张设计师给的图片，应该放在哪个目录下才合适呢（其实放在任何目录，都不会影响应用正常的功能，但是在内存性能方面却有很大不同）？

我们通过一个Bug来了解这个知识点。

Android QQ空间独立版有个叫作玩吧的业务。用户通过它可以边刷QQ空间边玩游戏、比排名。在一次测试玩吧业务的合流测试过程中，测试人员发现了一个奇怪的内存问题。

测试步骤：

1．安装Qzone。

2．进入玩吧面板。

3．点击某个游戏，运行。

4．回退到玩吧界面，并抓取内存快照Hprof。

5．使用Finder-Btimap查看内存中图片尺寸。

6．发现“未找到游戏”运营图片尺寸超过被测设备屏幕尺寸（检查图片超尺寸加载是合理必做的内存检测项目之一），如图2-94所示。

[image:]
图2‑94

被测设备是Nexus3，分辨率为720×1280，但是这张图片的尺寸是924×810，宽度超过屏幕的分辨率尺寸200多个像素点，是“图片超尺寸加载”类型的违规。所以当时的Bug单中给出的建议是，将图片缩小比例后加载入内存，避免不必要的内存浪费。但开发人员发现并没有用任何代码来加载这张图片，这张图片是通过XML布局元素直接由系统加载的，于是开发人员就怀疑是系统问题。

难道真的是系统问题？Android系统因为某些原因，在巨大的硬件环境差异下的确存在某些系统Bug，但是本着实事求是的原则，还是去考证一下。通过分析，叫人大跌眼镜的是，内存问题引出的却是一个显示密度的概念。

怎么理解显示密度呢？首先看一下如图2-95所示的图片。

[image:]
图2‑95

以上用来示意两个手机的屏幕，它们尺寸大小相同，但一个是低密度，一个是高密度。均在其屏幕上展示500×500的图片，情况就会变成图2-95这样。直观感受过现象后，我们来理解一下显示密度是什么。

官网是这样解释显示密度的，代表的是某个屏幕物理面积下像素的总数；通常使用dpi（每英寸下的点）为单位。比如，一个低密屏在给定的物理面积下，比高密屏或正常密度屏的像素点要少。Android把目前市面上的屏幕分为6个等级，低、中、高、超高、超超高、超超超高。

有了定义就不难理解上面的现象了，同样一张500×500的图片，在两个不同密度的手机屏幕上，的确需要“不同大小”的物理面积来显示。但对于要求体验一致的Android来说，这无疑是不可行的。Android就专门为此问题，做了一套“与像素无关”的UI方案来应对。这里我们就不详细解说了，当然我们上面讲到的QQ空间玩吧合流Bug也是因为这套方案而产生的。但如果要通篇介绍这套方案，篇幅可能会很长，而且多数知识点离“内存”太远。

注意：
 在官方的方案中，建议使用“dp”来描述控件尺寸以及布局，它的大小等于“中密度屏幕”（160dpi）的一个“像素”大小。

回到正题，通过上文我们知道一张相同的图片在不同密度的屏幕上会显示出不同的物理尺寸，而Android为了显示布局的体验统一，做了一套适配方案，其中图片部分的方案会在内存中按照一定“比例缩放”这张需要显示的图片，以达到“相同尺寸图片在不同密度屏幕上有相同的物理尺寸”的目的。那么，它会怎么缩放这张图片呢？

对于资源（就是放到工程目录res下的图片）图片而言，首先Android会要求资源助手寻找此图片所在的drawable目录，因为每个目录代表了不同的显示密度，如表2-9所示。

表2‑9

	目录名称
	Density

	res/drawable
	0

	res/drawable-hdpi
	240

	res/drawable-ldpi
	120

	res/drawable-mdpi
	160

	res/drawable-xhdpi
	320

	res/drawable-xxhdpi
	480

Android会认为开发者非常清楚这些目录的代表密度，也清楚图片在屏幕上的用户体验，因此它要求开发者尽量将和屏幕密度相匹配的图片放置到对应目录下，比如，同样内容的图片，放在res/drawable-mdpi目录下的比放在res/drawable-xhdpi目录下的像素尺寸要小一半。而Android最奇葩的要求是，希望每张图片，在不同的res/drawable目录下都应该有一个同名副本，它们拥有不同的像素尺寸但是拥有一样的画面内容。这样可以保证好的画质与性能，这里可能存在时延问题，有兴趣的同学可以深入了解以下内容。

[image:]

Android在加载这些图片前，会先一步得到当前设备的显示密度，然后到相匹配的drawable目录去寻找图片资源。但是如果开发人员并没有按照官方推荐的方式，每个res/drawable目录下都放置图片的话，Android会按照当前设备显示密度就“近”获取图片资源，然后将其所在的目录所代表的密度与当前设备密度相比，以这个比例来缩放图片，以得到一张“合适”的图片（有对应图片就不用缩放，这也是上面官网说“好”性能的原因）。

比如，一张备显图片只放置在mdpi目录，而当前的设备显示器为480dpi的超超高密屏，这时Android就会按照3倍大小缩放这张图片，将它加载入内存。

这样是非常危险的，如果有一张800×480图片放置在ldpi目录，展示在480dpi的超超高密屏上时，会在内存中产生一张3200×1920的巨大图片，这一般会耗损23MB的内存，这个大玩意儿基本上等于Android最低适配标准手机单进程内存阈值的1/5。官方建议图片缓冲的总大小应该为单进程内存阈值的1/4。那么如果把这个大家伙塞进图片缓冲，得有多少无辜的小图片惨遭淘汰呀。而这恰恰是我们一开始讲述的那个空间Bug产生的原因，如表2-10所示。

表2‑10

[image:]

QQ空间因为安装包大小问题，无法为每张图片在每个drawable目录下安置一张适配图片副本，这和大多数要控制安装包大小的产品类似。所以QQ空间的开发人员只能选择其中一个目录来安置自己的业务图片，而这个开发人员因为对Android这块的适配并不是很清晰，于是就跟着前人，把自己的图片放在了那个res/drawable目录下，这个目录名后面没有带任何与密度相关的后缀，但是它所代表的屏幕密度值是“0”。可能开发人员认为这个背后不带有任何密度后缀的目录，Android会做自动适配，这样就产生了以上的Bug。

细心的读者可能会发现上面的解释似乎说不通，因为一个0密度的目录，而目标设备为任何密度，都会因除数为0得到一个无限大的放大倍数。而这个Bug其实只是将原来的图片放大了1倍，开发人员放到res/drawable目录下的图片尺寸为462×405。原因很简单，在不同的ROOM下res/drawable会被替代成不同的密度，这个密度被称为“默认密度”。我的这台被测机默认密度为160，而显示密度为320，这样就产生了这个Bug。

解决方案：

抓不准该放到那个目录的图片，就尽量问设计人员要高品质图片然后往高密度目录下放，这样在低密屏上“放大倍数”是小于1的，在保证画质的前提下，内存也是可控的。

拿不准的图片，使用Drawable.createFromStream替换getResources（）.getDrawable来加载，这样就可以绕过Android以上的这套默认适配法则。

 2.14　案例L：寻找多余的内存——重复的头像

问题类型：
 内存常驻（重复资源）

解决策略：
 去重

图片缓存的寻址按照经典的Key-Value模式，但如果我们把Key设置得不恰当，就很有可能出现“重复车”现象，也就是下面要讲的这个Bug。

Bug一样是发生在手机QQ中，QQ中有很大一块资源耗损是被“头像”创造的，不管是流量或者是内存，用户对于“头像”的情有独钟造成这块耗损变成了合理的强需求，这里简单说个计算公式，一般QQ会员使用的高清头像尺寸为144×144，使用32位方式加载，也就是说一个像素点需要4字节来支撑，一个头像所耗损的内存不难算出，大概是81KB。那么当前主流Android设备的进程最大内存大概是多少呢？大致是64~128MB。那么对于拥有上百个好友的用户而言，我们不需要做任何事情，只是登录QQ，我们的内存就会有10MB左右被头像吃掉，而且很多用户不止上百个好友。当时开发人员使用了UIN作为“头像”缓存的Key，所谓UIN就是QQ号码，这样缓存不难理解。因为业务要使用缓存的“头像”时，也会根据UIN来提取。这里看似没有问题，那么我们展示Bug的操作流。

操作步骤：

1．在QQ联系人面板中，展开所有分组。

2．用DDMS抓取内存快照1.hprof。

3．使用Finder的Same Bytes功能。

4．对重复的byte［］查看gc路径。

5．使用Finder-Bitmap View查看引用路径上的Bitmap对象，如图2-96所示。

[image:]
图2‑96

注：
 Same Bytes会排查内存中所有非空byte［］数组，检查它们是否存在内容相同但对象不同的情况。

Bug类型：
 重复缓存

Finder-Same Bytes对这个Bug的运行结果如图2-97所示。

[image:]
图2‑97

从运行结果来看，上面的操作在内存中产生了27个（26个复制+1个自我）重复的byte［82944］，这显然存在一定的浪费，所以我们随机抽取了两个重复的byte［82944］对象，查看它们的引用路径，查看引用路径是Android内存分析最重要的一环，也是Java语言和C类语言在内存管理方面迥然不同的体现。

第1个byte［82944］对象引用路径，如图2-98所示。

[image:]
图2‑98

第2个byte［82944］对象引用路径，如图2-99所示。

[image:]
图2‑99

看完两个byte［82944］对象引用路径，发现都属于一个叫作faceIconCache的变量持有，而这个持有者就是头像服务的核心容器，由它来维护一个对头像的引用，以保证头像Bitmap对象不被垃圾回收器回收。

接着我们还可以看看这张图片到底是什么，将Finder-Bitmap View从Windows菜单中呼出，点击“引用树”上的“android.graphics.Bitmap”对象，然后调整Bitmap informations，调至ARGB8888就可以看到这张图片了，情况如图2-100所示。

[image:]
图2‑100

按照上面的分析，一个产品的内存中存在27张相同的图片，这显然是不合理的。合理的情况是，存在一张图片，而业务复用它，这才真正达到了图片缓存的意义。所以可以确定以上情况肯定是一个Bug。

简单说下这个Bug的产生原因吧。前面我们说到开发人员使用UIN作为头像缓存的Key，而测试环境下，测试号码加了数个“头像一样的不同测试号码”为好友，所以按照不同Key不同存储的原则，自然会有多个相同的头像缓存在内存中。现实生活中也存在这样的情况，很多用户喜欢用QQ的默认头像，默认头像总共也就40多个，那么对于拥有几百个好友的用户来说，有那么三四十个头像重复的好友是很容易出现的，如图2-101所示。

[image:]
图2‑101

问题的解决方法：头像服务器本身对于头像是除重的，所以每个头像在腾讯的服务器上都有一个根据其内容而生成的唯一编号，内容相同的头像如果上传服务器，服务器也只会保存一份，所以客户端的Key应该延续这一做法，客户端保存一份UIN与头像编号的映射表，而将缓存的头像按照以头像编号为Key的方式存储，这样就从逻辑上除重了，如图2-102所示。

[image:]
图2‑102

 2.15　案例M：大家伙要怎么才能进入小车库

问题类型：
 内存常驻（图片）

解决策略：
 利用inSampleSize

好了，到了这里可以说我们的“停车场”已经差不多稳固了，它有了一个众所周知的地址和一个简单的“车辆验证”。那么现在停车场还会碰到什么问题呢？下面来说说超标车辆。

在服务器的思维中，它们是没有权利知道资源是被什么终端请求的（当然也能通过某些手段获取，但一般只做简单的统计，而不做区别逻辑），所以服务器不知道设备的详情，也就是说它们只会根据请求找到图片，并把它发给请求设备。那么请求设备很有可能会得到一张“大家伙”，比如单反相机照的照片（它们充满了整个空间相册服务器），这些“大家伙”有如下特点。

1．分辨率大，1000×1000分辨率司空见惯。

2．压缩比大，通常使用很厉害的无损压缩技术来处理它们，以节省存储空间，比如WebP。

3．颜色绚丽、夕阳、日出、海滩、雨后花瓣美不胜收。

看到这些特征，一般用户会感觉自己买的单反相机物超所值、极其欣慰，但是对于内存测试人员来说或者是开发人员来说无疑是头痛至极。分辨率大耗损的内存就多，压缩比大使我们必须要使用图片缓存来降低展示时延，前面提到颜色绚丽逼得我们只能用比较多的字节来存储每个像素点的信息，比如32位。而这一切都会把辛辛苦苦建立起来的“停车库”冲得七零八落，“大家伙”解码后，很可能本身体积都超过了停车场的容积。比如一款低端手机，最大进程阈值是32MB，那么“停车场”也就是8MB（32/4），一张1500×1500的照片（来自300万像素相机，300万像素已经低于大多数主流相机的分辨率，现实情况更加恶劣，用户很多使用1000万像素以上的“大炮”），解码后在内存中将会占据多大呢？

1500×1500×4/1024/1024=8.58MB

看到上述的数据读者大体已经能感觉到有问题了。其实车库被撑爆也并非是悲剧本身，悲剧的情况会发生在这时：有那么一刻“车库”停满了车，而“车库外面”也没有空地给一个“大家伙”栖身，那么这时一张“重型”图片风尘滚滚而来，会造成什么情况？下面展示一下QQ空间遇到的Bug。

操作步骤：

1．QQ空间某个版本符合灰度发布指标（灰度，即体验包，给小部分用户体验新功能，接受用户反馈的做法，大多数互联网公司都有这个发布阶段。达标，是指Bug解决率超过某个指标且无严重问题存在）。

2．发布量控制在30万左右，半天后，查看crash上报（如果QQ空间崩溃了，会把当时的崩溃原因以及堆栈信息汇报给产品稳定性统计服务器）。

3．发现OOM（内存溢出）占据了50％以上的crash量。

4．查看堆栈，OOM主要发生在图片缓存解码堆栈（也就是图片要存入缓存的那一刻）。

Bug类型：
 crash，如图2-103所示。

[image:]
图2‑103

如图2-103所示，QQ空间的这次内存溢出主要是图片缓存提供的，并且异常设备主要都是2.3.x的低端设备，问题很清晰了，就是“大家伙入小库”。那么我们应该怎么解决这种窘境呢？

解决方案：

在Android开发者论坛上有这么一篇文章“Loading Large Bitmaps Efficiently”，就是专门为解决这种情况而写的，介绍得非常全面。有兴趣的读者可以拜读一下原文，在这里我们只把最基础的做法，以及简单原理介绍一下。

1．从服务器下载回来的图片中获取其高和宽，如图2-104所示；

2．对于高或宽大于屏幕尺寸的图片计算缩放比（如图2-105所示），常做缩放解码，如图2-106所示。

3．要对所有的图片解码API（decodexxxx）做OutOfMemoryError的异常处理。

这个做法不难理解，首先是获取图片的高和宽，这并不需要解码所有的图片像素点，在图片的“头部”包含有这些信息（可以看下图片格式详解），这样就避免了大的内存申请，而缩放解码的原理就是“折半”或“成倍”减少或增加像素点，像素点的减少也对应了内存的损耗降低，大家伙就变成了小轿车。而判断依据是设备的屏幕分辨率尺寸，这是笔者的理解范畴，因为设备就算用了所有的分辨率，也只能显示500×500个像素点，那么展示1500×1500个像素点的图片，其实和展示500×500的图片，在这个设备上而言并没有任何差异，获取显示屏宽和高的程序如图2-107所示。

以下展示一下关键代码：

[image:]
图2‑104

[image:]
图2‑105

[image:]
图2‑106

[image:]
图2‑107

总结：
 有很多读者可能心里还在打鼓，那么按照屏幕来缩减的图片难道就可以说不是“大家伙”了吗？难道不会有进程阈值32MB的机器却有1280×960（1080p）的巨屏这种情况吗？如果不是山寨货，那么可以保证不会发生这种情况，因为虽然Google对于Android的态度是开源且谁都可以用，但是也做了适用硬件的要求，如表2-11所示。

表2‑11

[image:]

表2-11来自于Source.android.com上的适配章节，目的是要求ROM编写者在知道硬件情况的前提下，给每个进程最低内存，而刚才打比方的1080p的屏幕应该属于large屏，如果不想把手机做得像盾牌那么大，起码采用的屏幕密度也应该是xhdpi，也就是起码每个进程的内存阈值不应该低于64MB。

有了这样的限制，那些“大家伙”按照屏幕缩放自己身材后，对与屏幕大小有关联的“停车场容积”而言也就不会那么危险了。

 2.16　Android要纠正内存世界观了

前文中的meminfo和Procstats部分就已经提到了“内存负载”的话题。由于Android独特的软硬件架构，会导致对一种命题的辩证：“产品的内存专项质量，是否应该用‘越小越好’来评判。”

要判别这个命题，就要理解Android框架对内存使用的管控。Android首先使用的是一个去掉swap的Linux内核（至少在Android 4.4以前的版本中是这样），这样就阻碍了Android上的应用程序使用Page out（应用程序使用的内存，对操作系统而言都是一张张Page，而对于老化的Page，操作系统可以将它们从内存中置换到硬盘上，这种操作叫作Page out），这一常规的内存操作。那么是不是可以理解为Android应用就更应该省着用内存了呢？答案还不一定。

Android框架对于进程内存的第二个管控特征是，每个进程都有一个内存最高阈值（纯净的Native内存申请不算在内），一旦进程申请内存突破了这个阈值，将会产生异常，并退出运行时的物理内存空间。简单地说，也就是Android为每个进程已经分好了一块蛋糕，至于你吃或者不吃，是你自己的事情。但这是否意味着Android应用程序为了效率考虑，应该玩命儿申请内存，使自己的内存沿着天花板滑行，这样是否最健康呢？答案也不一定。

Android的第三个管控特征是，进程都有可能被杀。在物理内存吃紧的时候（通常在使用meminfo查看内存概况的PSS总值达到设备物理内存的80％左右时），Android框架就开始根据一套自由的LRU进程Cache列表来杀死进程，被杀死的进程在死前将会得到通知，用以保存现场。而这部分被杀死的进程所腾出来的物理内存，就可以用于某些应用程序的内存申请需求。那么是不是为了不被杀死，Android应用应该尽量减少自己内存，以降低在LRU进程Cache列表中的排名呢？答案还是不一定。

到这里我们已经了解到Android内存框架下的各种管控特征了。

	没有Page out，所以物理内存更加金贵。

	每个进程都有一个内存上限，所以蛋糕是已经被分配好的。

	所有的进程都有被杀的可能，所以要做好被杀准备。

读到这里，相信很多读者都开始发晕了，笔者说了这么多，到底建议怎么来定性地解释内存专项的“好与坏”呢？其实这不光是多数读者的疑惑，也是众多开发者对于Android平台内存专项评判标准的疑惑，感觉怎么做都不能称之为“好”，或者称之为“不好”。

于是Android就推出了一个“内存负载”概念。

其计算方式是：应用在“某种状态”下的运行时长乘以其平均物理内存占用（PSS）。简单地说，就是要告诉用户，某个应用在“后台”、“前台”或者是“缓冲”中的内存累计消耗。内存累计消耗高，会增加运行“新”应用的耗时，即用户所说的“手机”很卡。

因此也就多了一个统计工具Procstats，如图2-108所示。

[image:]
图2‑108

meminfo在Android 4.4以后的版本也多出了一项叫作“Cached”的列表，如图2-109所示。

[image:]
图2‑109

至于Procstats的使用和三种“状态”的含义，前文Procstats相关章节中已经讲得非常清楚了，下面我们看一下腾讯App的内存负载排行。

获取排行的操作步骤：

1．抽取一些明星产品，微信、QQ、QQ空间、应用宝、QQ浏览器。

2．逐个使用死号登录这些应用（这里所谓的死号即好友数量少，测试时段不会收到好友消息，不会收到Push信息等），然后将其挂入后台。

3．过3~8个小时再查看内存负载TOP列表。

发现如下情况：

1．7小时负载降序排列。微信>应用宝>QQ浏览器>QQ（MSF）>QQ空间（Service）>应用宝（Connect）>微信（Push）>应用宝（Uninstall）。

2．3小时负载降序排列。QQ浏览器>微信>应用宝>QQ空间>QQ>QQ（MSF）>QQ空间（Service）>应用宝（Connect）>微信（Push）>QQ浏览器（Service）>应用宝（Uninstall）。

分析：

既然已经有App的内存负载排名了，那么怎么做到在内存负载方面优于别的目标产品呢？在关于Procstats的章节我们已经介绍了所谓的“潜规则”。要影响排行的顺序，就要了解排行的原因，先要看看“后台”的定义。

所谓的“后台”指哪些进程呢？就是已被用户使用物理“返回键”退回后台的进程，并且包含以下不能被杀死的理由。

1．进程包含了服务startService，而服务本身调用了startForeground（要通过反射调用）。

2．主Activity没有实现onSaveInstanceState接口。

这些原因都会告诉Android的ActivityManager，后台是一个不可轻易被杀的家伙，一旦杀死它可能会造成“用户体验”问题。但这并不是一个好情况，越来越多的应用编写者为了使自己的应用“最大限度”地待在“运行时”，会故意做出以上的特点，把整个设备的物理内存用到“无可用”的状态。

解决方案：

1．不要去实现“不可杀”特点，使程序本身运行状态可以击中Cache状态。

2．实现了“不可杀”特点，但在运行一段时间（比如3小时）后主动保存界面进程，退出或者重启它，这样也可以有效地降低内存负载。

 2.17　专项标准：内存

专项标准：内存，如表2-12所示。

表2‑12

	遵循原则
	标准
	优先级
	规则起源

	避免内存泄漏
	避免Activity泄漏
	P0
	大部分严重的内存泄漏都是Activity泄漏，因为这意味着被引用的View、图片等全部泄漏

	减少常驻内存
	尽量使用RGB565
	P1
	手机QQ使用RGB565将节省部分图片的内存，高达50％

	避免内存重复
	P1
	手机QQ去掉头像30％的重复缓存，提升缓存的命中率与流畅度

	res/drawable里的图片，建议使用Drawable.createFromStream来加载
	P1
	使用错误的文件夹，导致图片被放大，最终App使用的内存增加

	将图片放置到合适的资源文件夹（hdpi、xxhdpi等）
	P1

	减少GC
	Bitmap尽量使用inBitmap
	P1
	可以减少GC，提升流畅度

	建议使用SpraseMap或者ArrayMap
	P2
	

	建议StringBuilder重用（如果有线程使用可配合ThreadLocal）
	P1
	手机QQ与QQ空间的日志改造，利用delete来替代new，给予合理的初始化长度，写日志性能提升多倍

第3章　网络：性能优化中的不可控因素

 3.1　原理

资源类性能中，磁盘、内存、CPU是本地资源，但是除了这些之外，还有一个特别的存在——网络。特别在何处呢？特别在它是外部资源。对于移动互联网来说，它有了更加丰富的内容，或者说是更多令人困扰的事情。

而我们优化网络性能无非看三个问题：业务成功率、业务网络时延、业务宽带成本。本节也就从这三个方面来展开，普及一下概念。（推荐阅读《计算机网络》或者《TCP/IP卷一》，里面对网络和网络协议已经有很完整、翔实的解释。但是若你没有时间，没有关系，阅读后面的内容也可以。）

1．业务成功率

有两个真实的场景是用户可能遇到的：一个是发消息时进了电梯，一个是听演唱会时分享照片。就大家的体验来说，这是最有可能发送失败的场景，也构成成功率的失败部分。刚好，这两个场景分别代表两种典型的网络差的场景，进电梯代表弱信号网络，而演唱会则代表拥塞网络，处理不当都会直接影响业务的成功率。

弱信号，可以简单看成当手机信号只有一两格的时候，这时不仅仅是信令（无线网络其实通信的都是一个个信令）发出去困难，而且还有可能导致不断切换网络、切换基站。App能做的，就是在应用层做重试，因为很有可能这个弱信号是一时的。

另外一个是拥塞网络，简单地理解就是，堵车、排队，数据包排队，信令也在排队。这时App不断重试，只会使得拥塞更为严重。最多能做的就是让自己的非核心业务不要捣乱，不要也去排队，让核心业务的数据量更少，协议来回更少。

2．业务网络延时

比起成功率，网络延时虽然影响没这么直接，但是慢带来的不爽，也是会流失用户的。这个慢就必须从一个数据包的发送历程开始说起，如图3-1所示。以下我们来对业务网络延时的原因作逐个分析。

[image:]
图3‑1

DNS解释，简单来说就是域名换IP。这一步看似简单却是充满陷阱，10分钟的DNS Cache过期时间，200~2000ms不等的DNS解析耗时，就像猪一样的队友，坑了无数应用。解决无非有三个策略：IP直连、域名重用、HttpDNS（腾讯云的移动解析：https：//www.qcloud.com/product/hd.html，简单来说就是利用自定义的协议获取域名对应的IP地址，甚至是列表）。

建立连接，大多数应用都是基于TCP的，所以无非就是三次握手建立TCP连接。这一步的耗时，如果是长连接的话，就是一次消耗，短连接则是每次都会有这个消耗。要维护长连接就必须要心跳包，心跳包多，会耗电，特别是当心跳间隔等于移动网络状态机Active-Idle切换间隔时，简直就是悲剧，同时对于移动网络来说还会增加信令通道的负担，也是当年那个轰动一时的微信信令风暴的部分原因；心跳包少了，会让连接在NAT中超时，导致长连接断开。在建立连接的过程中，TCP会进行一些商定，其中影响网络时延最明显的就是窗口。

接收窗口，用于拥塞控制。以发送图片为例，服务器的接收窗口就像你告诉客户端，我的池子有多大，你就放多少水给我，客户端放多少水涉及同一时间发送多少TCP数据包，当前的带宽有没有被充分利用，直接影响发送的速度。而让窗口太少的原因无非几个：①服务器的ReceiveBuffer太小；②因为慢启动，而包又太小，刚刚连接，慢启动会逐步放大窗口，没有等放大完，数据就发完了；③Window size scaling factor失效，这里最有可能的原因是网络代理，失效的结果就是窗口最大只有65536字节。

窗口本身就是TCP拥塞控制的一部分，但有时App为了能自己控制，也是想尽了办法。利用应用层分片大小可以做更严格的拥塞策略；多连接和长连接一定程度上可以绕过拥塞策略中的慢启动。说这么多，但是这些让人讨厌的事情，在这个云时代真的还要大家考虑吗？QQ有MSF（马师傅）、QQ空间有WNS（维纳斯），它们都是处理各种网络请求、提升业务成功率和网络时延的优秀组件。当年笔者就拿过它们做过专项竞品测试，结果可谓各有千秋。最后，给大家个小提示，WNS在腾讯云上有提供服务（https：//www.qcloud.com/product/wns.html）。

3．业务宽带成本

如果说一定要考虑流量的原因，除了流量大对业务成功率和网络时延的影响外，就应该是宽带成本了。对于视频、图片这些富媒体业务，每天在宽带成本上的投入，跟烧钱没什么区别。如何节省这些成本，同时也为用户带来好处呢？策略有压缩、增量、去重复三种。

先说压缩，图片用WebP压缩、PNG压缩，还可以用progressive jpeg的不同程度压缩来替代大中小图，视频用H264、H265压缩，文本用gzip压缩和其他ZIP压缩方案。除此之外还有一些细节可以说说：①图片的尺寸在不同分辨率的屏幕上要下载不同的尺寸，设计时要注意；②WebP图片的编码和解码对于手机是有压力的，CPU消耗是JPEG的3倍以上，编码耗时也比JPEG要长不少。所以使用的时候要注意，千万不要是性能压力大的场景。建议解码后在本地保存成JPEG，以降低下次解码的压力。

增量，要做增量，协议的复杂度会上升不少。因此也不要强求，关键要看业务是不是经常变化与业务的规模。像QQ的好友列表，如果不是增量更新，那对于有2000个好友的用户来说，哪怕有一个好友更新了资料，都将是一场灾难。

最后是去重复，表面上这看是最简单的问题，但是却最常见。在QQ里这样的Bug其实不少，地图SDK重复下载地图块、横竖屏幕切换WebView的内容、重复下载这些都是普通的Bug。有一些很是隐藏，如压缩包里面的图片和没有压缩的内容重复，CSS里面的内嵌图片与压缩包里面的图片重复，真的没有一点强迫症都发现不了。

说了这么多，可见网络性能的重要性。下面就让我们来介绍工具和案例。

 3.2　工具集

工具集，如表3-1所示。

表3‑1

	工具
	问题
	能力

	Wireshark
	最专业的网络分析工具，全部网络性能问题的分析定位都可以查看它
	发现+定位

	Har+Pagespeed
	把pcap转成har，上传到http：//stevesouders.com/flint/，然后会根据雅虎军规，发现很多性能问题
	发现+定位

	fiddler
	主要针对HTTP，帮助发现HTTP众多性能问题，还能模拟错误和延时的HTTP返回
	发现+定位

	tcpdump
	抓包工具，要ROOT权限
	发现+定位

	traceroute
	定位网络路由问题，包括就近接入、跨运营商问题
	发现+定位

	ARO
	无压缩、重复下载、缓存失效等，还有雅虎军规中的其他问题
	自动发现+定位

	WebP/BPG
	图片压缩方案，前者基于webm的帧内压缩，后者基于H.264的帧内压缩
	解决

	SPDY/HTTP2.0/QUIC
	网络协议，利用FastTcpOpen减少握手次数，利用UDP更好地适应网络抖动
	解决

	WebPageTest.org
	如果要做Web应用的数据上报，建议参考之。它提供LoadTime、StartRender、SpeedIndex，DOM Elements等耗时
	发现+定位

	tPackageCapture
	无ROOT抓包
	定位

	ATC
	最专业的弱网络模拟工具，除能模拟窄带、延时、丢包、损坏包外，最关键的是还有包乱序的情况
	发现

下面重点介绍其中几个最重要工具的用法。

1．Wireshark——流量分析神器

大家都知道Wireshark是非常厉害的抓包分析工具，在流量分析方面，其地位是无法替代的，不过很多人并不了解其中高级且实用的功能，希望通过下面的介绍，能让你看到一个强大无比的Wireshark，让你一跃成为Wireshark高手。

1）基础篇

Wireshark是一款开源软件，从网上可以很容易地获取到安装程序，相信Wireshark的安装一定不会成为你使用Wireshark的门槛，因此这里不再介绍安装步骤。

在开始之前，先了解一下Wireshark的特点。

	支持UNIX和Windows平台。

	可实时捕获并详细显示网络包。

	可通过多种方式过滤查找包。

	可进行多种统计分析。

	开源软件，可支持插件功能。

	不是入侵检测系统，因而其不会检测网络异常。

	仅能监视网络，不能处理网络事务，不能修改数据包。

从上面可以看出Wireshark具有抓包和分析包的能力，不过这里的抓包是针对PC端，终端上抓包是通过抓包工具tcpdump实现的，上文已经介绍过，这里我们主要介绍Wireshark分析包的能力。

（1）过滤

从上文中得知，我们在使用tcpdump抓包时，可以指定过滤条件，用来过滤指定的主机和协议，但很多时候我们可能并不知道主机名，因此在抓包的时候过滤就显得无能为力，这时过滤包的重任就交给Wireshark了。

从Wireshark打开流量包文件（如图3-2所示）可以看出，会显示流量包的概要信息，包括源地址、目的地址、协议类型、包的长度以及包的概要信息，因此过滤数据包可以从协议和内容两个方面进行过滤。

[image:]
图3‑2

①协议过滤语法

语法：Protocol.String1.String2 Comparison operator Value Logical Operations Other expression（string1和string2是可选项）。

例子：http.request.method=="POST" or icmp.type

依据协议过滤时，可以直接通过协议来进行过滤，也可以依据协议的属性值进行过滤。

	按协议进行过滤

snmp || dns || icmp 显示SNMP、DNS或ICMP封包。

	按协议的属性值进行过滤

ip.addr == 10.1.1.1。

ip.src ！= 10.1.2.3 or ip.dst ！= 10.4.5.6 。

ip.src == 10.230.0.0/16 显示来自10.230网段的封包。

tcp.port == 25 显示来源或目的TCP端口号为25的封包 。

tcp.dstport == 25 显示目的TCP端口号为25的封包。

http.request.method== "POST" 显示Post请求方式的HTTP封包。

http.host == "tracker.1ting.com" 显示请求的域名为tracker.1ting.com的HTTP封包。

tcp.flags.syn == 0x02 显示包含TCP SYN标志的封包。

你也可以在过滤条件中输入协议名来获取更多的过滤条件，如图3-3所示，在过滤条件中输入“ip.”可以看到与IP协议相关的过滤条件。

[image:]
图3‑3

②内容过滤语法

	深度字符串匹配

contains：Does the protocol，field or slice contain a value

示例：tcp contains "http" 显示payload中包含"http"字符串的tcp封包。

	特定偏移处值的过滤

tcp［20：3］ == 47：45：54 /* 十六进制形式，tcp头部一般是20字节，所以这里是对payload的前3个字节进行过滤 */

	过滤中函数的使用（upper、lower）

upper（string-field）- converts a string field to uppercase

lower（string-field）- converts a string field to lowercase

示例：upper（http.request.uri）contains "ONLINE"

③过滤运算符

	比较运算

等于 Equal eq==

不等于 Not Equal ne！=

大于 Greater Than gt ＞

小于 Less Than lt ＜

大于等于 Greater than or Equal to ge ＞=

小于等于 Less than or Equal to le ＜=

	逻辑运算

与运算 Logical AND and ＆＆

或运算 Logical OR or ||

非运算 Logical NOT not ！

搜索和匹配参数“contains”（包含）可以搜索一个字符串或者是一个bytes，不能用于原子字段，例如数字或者IP地址，“match”（匹配）支持基于Perl规则的正则表达式，对应协议或协议负载内的字符串。如果表达式的背景为绿色，意思是过滤器的语法是正确的，红色则说明有错误。

④使用“Follow TCP Stream”过滤包

使用“Follow TCP stream”过虑包如图3-4所示，在某个数据包上单击鼠标右键，在弹出的快捷菜单中选择“Follow TCP Stream”，可以快速地过滤出该包所在的连接，进而方便后面的统计分析。

[image:]
图3‑4

（2）统计

流量分析中最重要的就是分析流量的大小，你可以通过累加每个包的大小来计算流量，当然也可以使用Wireshark提供的更方便的功能来统计流量，如图3-5所示。Wireshark菜单栏中的“Statistics”菜单包含了很多流量统计的方法，下面介绍一些Wireshark中常用的流量统计功能。

[image:]
图3‑5

①“Summary”和“Comments Summary”显示流量包的概要信息，包括数据包个数、数据包大小、抓包持续的时间等，还有经过计算后的包速率和传输速率，如图3-6所示。

[image:]
图3‑6

②“Show address resolution”将IP地址解析为对应的域名，如图3-7所示。

[image:]
图3‑7

③“Protocl Hierarchy”按照TCP/IP协议模型，给出各层的流量概要信息，如图3-8所示。

[image:]
图3‑8

④“Conversations”和“Conversation List”将流量包中的连接按照不同的协议划分，统计出不同类型连接的详细信息，如图3-9所示。

[image:]
图3‑9

2）进阶篇

（1）IO Graph

IO Graphs是一个强大的功能，可以配置出各种不同的图例。例如，利用bytes_in_flight+IO Graph，就可以很方便地对比大家的发包策略，Server的窗口策略。如图3-10所示，配置Filter分别为，tcp.stream等于0，tcp.stream等于4，然后Y Axis->Unit选择高级，之后就会有Calc可以填写，在里面填写tcp.analysis.bytes_in_fight。绿色线条的手机QQ没有得到ACK的流量特别大，黑色线条的微信则相对较少，可以推断，手机QQ的接收窗口比微信大，手机QQ在差网络下更容易遇到网络拥塞，当然也有可能是服务器回复ACK的速度太慢导致。

[image:]
图3‑10

利用ack_rtt和IO Graph，可以看到手机QQ的RTT的时间比微信RTT的时间略长，如图3-11所示，而在这种情况下，手机QQ居然还允许那么高的bytes in flight，那么QQ的高RTT很有可能是拥塞导致的。

[image:]
图3‑11

Wireshark分析功能：Statistics->TCP StreamGraph->Time-Sequence Graph（Stevens）。利用Time-Sequence Graph可以很方便地看出发包的方式，例如QQ手机会同一时刻发送许多包，而微信则发送一个包等待ACK回复，如图3-12所示。

[image:]
图3‑12

（2）Voip分析

如果是Voip，而使用的又是标准的RTP包，那么Wireshark就会显得异常强大。这里用Line（当今国外比较火的聊天软件）来举个例子，录制数据包。

Wireshark分析RTP包：如图3-13所示，选择Telephony->RTP，我们可以看到全部的Stream分析。如图3-14所示，因为存在发送和接收语音，而发送是没有经过网络的，因此我们先关注接收，也就是如图3-15所示的数据：最大延时、最大抖动、平均抖动和丢包，通过这些数据可以和当前的语音质量形成一定的对应关系。

[image:]
图3‑13

[image:]
图3‑14

[image:]
图3‑15

单击Analyze按钮，还可以得到更加详细的数据，包括每个包的情况、整合在一起的IO Graphs等，如图3-16所示。

[image:]
图3‑16

（3）通过Compare功能直连UDP场景下的包分析

利用sh，对齐两iPhone设备时间，如图3-17所示。

[image:]
图3‑17

利用tcpdump在两个用Line语音通话的iPhone上分别抓包。完成并取出后，利用Merge合并包，并使用Compare分析，如图3-18所示。

[image:]
图3‑18

得到一份端到端的统计数据，可以看到Equal packets：5622，即有5622个相等的包，平均时间的差距（从发到接的时间差）为2090.072。另外，在统计数据的下面还有各种异常情况的分析，如图3-19所示。

[image:]
图3‑19

（4）使用命令行

Wireshark不仅有图形化的界面，还提供了完备的命令行解析方式，你可能会问：已经有图形化的界面了，为什么还用命令行方式，你可以想象一下下面的场景。

场景：
 我们得到了100多个Pcap包的信息，比如源主机地址、目的主机地址、源主机发包流量、目的主机发包流量等，如果逐个去看工作量将会是巨大的。

其实这个问题的本质就是用自动化的方式来解析Pcap包，自动化测试流量对于一个专业的测试人员，怎能不具备呢？

在Wireshark的安装文件夹中可以看到下面的一些命令，如图3-20所示，这些命令都是可以在命令行中执行的，在Wireshark图形界面中看到的大部分功能都可以用命令行实现，所有的命令都有Wireshark官方文档的详细介绍，下面我们就以常用的tshark命令为例进行简单的介绍，参数如表3-2所示，更多参数请参考官方文档。

[image:]
图3‑20

表3‑2

	参数
	说明
	实例

	-r infile
	指定带解析的Pcap文件
	-r a.pcap

	-R Read filter
	在读取文件时指定过滤条件
	-R http.request

	-n
	解析网络对象名不可用，如域名
	

	-q
	不输出包的详细信息，当使用-z进行统计分析时有用
	

	-z conv，type
	创建一个表格来列出所有的会话，type用来指定会话的类型
	-z conv，tcp

	-z http，tree
	显示HTTP请求的模式以及状态码
	

	-z http_req，tree
	通过服务器统计HTTP请求，返回服务器名和URI
	

	-z http_srv，tree
	对于HTTP请求，显示的是IP地址和服务器的主机名，对于HTTP的响应，显示的是服务器的IP地址和状态
	

3）扩展：流量自动化测试方案

从上文的介绍中，我们已经可以通过tcpdump抓包，甚至是无ROOT抓包，同时通过Wireshark命令行来统计Pcap包中指定的流量，那么自动化测试流量就显得轻而易举了。

采用tcpdump+tshark来进行流量自动化测试的方案尽管很方便且具备分析能力但并不完美，在有些情况下是存在问题的，比如当在抓包时并没有精确地过滤出待测App的流量（做到这一点往往也是困难的，因为IP地址经常改变），那么统计出来的流量就会包括其他App或者手机服务的流量，造成测试结果不准确。

以下提供了一种流量自动化测试方案，可以使统计流量更准确。

（1）通过tcpdump抓包得到Pcap文件，具体步骤不再赘述。

（2）获取操作过程中App使用的套接字。

①获取被测App的UID

通过adb命令，可以在“/data/system/packages.list”中获取包名对应的UID，如图3-21所示，com.android.defcontainer的uid是10018。

[image:]
图3‑21

②通过UID获取操作过程中App使用的套接字

通过/proc/net/tcp和/proc/net/tcp6文件，来获取App在操作过程中使用的套接字，两者分别保存的是IPv4和IPv6的套接字信息，如图3-22所示，UID为10034的套接字信息是：IP地址5746420A，端口E844，两者均为十六进制数，需要转换为十进制数。这一步是我们能精确过滤出被测App消耗的流量的至关重要的一步。

[image:]
图3‑22

（3）通过tshark命令行解析Pcap文件

使用上文介绍的tshark命令：tshark -r aaa.pcap -qz conv，tcp，得到如图3-23所示的结果，可以看到第1列就是会话的IP地址和端口号。

[image:]
图3‑23

（4）通过匹配步骤（2）中获取的端口号，即可准确地得出被测App在该过程中消耗的流量。

至此，我们已经完美地把被测App消耗的流量用自动化的方式统计出来了，你也可以利用其他的命令行来做更多的自动化分析。

2．手机QQ分业务流量统计实现

手机QQ为了更好地优化流量，已经实现了针对不同业务每条流量消耗情况的统计和上报，如何做到准确并且没有遗漏地统计各个业务消耗的流量，成为后续流量优化的关键步骤，如果上报的流量有问题，后续的优化将无从下手。

由于手机QQ的业务庞杂，在多个地方都会进行网络通信，并且会使用不同的方式，如有直接使用Socket的，有使用HTTP连接的，如果在应用层做流量统计，显然会异常复杂，这里找到了一个巧妙的方法：在传输层做流量统计，这样整个实现就会简单得多。

1）流量统计上报模型

流量统计上报模型的流程图，如图3-24所示。

[image:]
图3‑24

2）实现细节

（1）在Application进行初始化

①启动新线程。

②调用Socket的setSocketImplFactory（）方法，来设置SocketImlFactory替换Socket的内部实现，如图3-25所示。

[image:]
图3‑25

（2）系统Socket替换实现

①MonitorSocketImplFactory：extends SocketImplFactory，通过createSocketImpl（）方法来创建MonitorSocketImpl对象，如图3-26所示。

[image:]
图3‑26

②MonitorSocketImpl：extends SocketIml，通过反射实例化出系统的SocketImpl对象，覆写getInputStream（）和getOutputStream方法，分别如图3-27和图3-28所示。

[image:]
图3‑27

[image:]
图3‑28

③MonitorSocketInputStream：extends InputStream，覆写read（）方法如图3-29所示，首先调用系统原有的read方法，然后把下载的大小（readLen）、host、端口、网络类型保存到MAP中。

[image:]
图3‑29

④MonitorSocketOutputStream：extends OutputStream，覆写write（）方法，如图3-30所示，首先调用系统原有的write方法，然后跟read一样，把下载的大小（count）、host、端口、网络类型存放到MAP中。

[image:]
图3‑30

（3）整体流程图

整体流程图，如图3-31所示。

[image:]
图3‑31

（4）业务类型判断

在复写的方法中，还可以获取堆栈，如图3-32所示。获取堆栈后，可以根据方法名，判断所属的业务类型，如图3-33所示。

[image:]
图3‑32

[image:]
图3‑33

3）Demo验证

Demo验证的程序代码，如图3-34所示。

[image:]
图3‑34

Logcat日志，如图3-35所示。

[image:]
图3‑35

3．Fiddler-HTTP协议测试神器

Fiddler是一个HTTP协议调试代理工具，它能够记录并检查所有电脑和互联网之间的HTTP通信，查看所有“进出”Fiddler的数据（指Cookie、HTML、JS、CSS等文件）。在PC时代，Fiddler是前端调试和测试的利器，但是到了移动时代，Fiddler就被历史淘汰了吗？答案当然是否定的。

在移动端，很多App都使用了WebView页面，WebView的流量往往是很大的，因此发现其中的流量优化点，对于节约用户流量效果是很明显的。下面就给大家展示一下Fiddler在移动端流量优化中的过人之处。

1）Fiddler的工作原理

Fiddler在WININET API和服务器之间做一个代理，通过定制这个代理的功能可以实现监控HTTP请求和前端调试的功能，这里我们主要用Fiddler来监控HTTP请求，从而找出其中的优化点。

2）手机使用Fiddler

（1）准备工作

因为手机是用Fiddler作为代理来上网的，所以确保手机跟电脑在一个局域网内，可以用处于相同Wi-Fi下的笔记本电脑和手机。

（2）手机设置，如图3-36所示

①进入手机的设置功能，打开WLAN并连到指定Wi-Fi。

②长按Wi-Fi进入设置界面，选择“修改网络配置”。

③在网络修改界面将代理设置为手动，同时输入代理主机名和代理服务器端口，这里的主机名为PC的IP地址，端口号为8888（Fiddler默认端口号）。

[image:]
图3‑36

④存储后，手机的设置就完成了。

（3）设置Fiddler

进入Fiddler主菜单Tools -> Fiddler Options…-> Connections，如图3-37所示，选中Allow remote computers to connect，同时也在“HTTPS”选项卡中通过设置使Fiddler支持HTTPS协议，完成后重新启动Fiddler。

[image:]
图3‑37

（4）再次打开Fiddler，就可以在Fiddler中看到手机的HTTP会话。左侧为HTTP的会话列表，右上部为HTTP Request的详细信息，右下部为HTTP Response的详细信息，Request和Response都有很多功能选项卡，部分功能的说明如表3-3所示。

表3‑3

	
	选项卡
	说明

	Request
	Headers
	显示请求的头部和状态

	TextView
	以文本形式显示请求体信息

	HexView
	以十六进制数显示请求体信息

	Response
	Transformer
	去除GZip、DEFLATE等编码

	Headers
	显示响应的头部和状态

	TextView
	以文本形式显示响应体信息

	HexView
	以十六进制数显示响应体信息

	ImageView
	将响应体显示为图片

3）HTTP流量优化之路

优化HTTP的流量主要是减少Response的大小，可以使用的方法有缓存和压缩。

（1）缓存

缓存是节约流量最有效的方式，客户端能够使用缓存来存储Response资源，后面再有相同的请求时，就可以直接从缓存中读取资源，而不需要通过网络重新下载。

①Request缓存设置

客户端在发送Request时，Request头部的缓存可以用于如表3-4所示的设置。

表3‑4

	
	选项
	说明

	1
	Pragma：no-cache
	去服务器拉取最新的资源，不使用缓存

	2
	If-Modified-Since：datetime
	如果资源在客户端提供的时间后发生改变，服务器会返回新的资源，否则使用缓存

	3
	If-None-Match：etagvalue
	如果资源的标识和服务器不同，返回新的资源

当Request的头部是2和3时，如果服务器的资源没有修改，则服务器会返回HTTP/304 Not Modified，客户端会使用缓存的Response，如图3-38所示。

[image:]
图3‑38

在图3-38中，HTTP请求的缓存策略就设置为Pragma：no-cache，即不使用缓存，也可直接去服务器拉取新的资源。

②Response缓存设置

HTTP Response是否可以缓存是由Response的头部控制的，服务器可以通过Expires和Cache-Control控制Response如何在客户端缓存。

Expires：Expires头部会包含一个日期，即该资源缓存的有效期，客户端有新的相同请求时，如果缓存资源没有过期，则使用缓存资源，服务器不会返回任何东西，如图3-39所示。

[image:]
图3‑39

Cache-Control可以标明Response如何存储及其如何使用，选项如表3-5所示。

表3‑5

	选项
	说明

	public
	Response可以存储在任何Cache中，包括共享的Cache

	private
	Response存储在私有Cache中，只能被一个用户使用

	no-cache
	Response将来不会被使用

	no-store
	Response将来不会被使用，也不会写到磁盘上

	max-age=#seconds
	Response在设定的时间内可以被重复使用

	must-revalidate
	和原始服务器确认Response是最新后，可以使用缓存

通过Fiddler可以很清晰地看到各Response的Cache情况，如图3-40所示。

[image:]
图3‑40

后面会有案例专门介绍WebView缓存以及如何排查WebView缓存可能存在的问题。

（2）HTTP压缩

HTTP压缩可以减少传输资源的大小，对于节省流量也是很有效的手段，对于HTML、XML、CSS和JS可以通过压缩减少50％以上，所以对于文本资源推荐使用压缩后传输。

在Fiddler Response中的“Headers”选项卡中可以很直观地看到Response是否有压缩以及压缩的格式，如图3-41所示，该Response用的是gzip压缩方式。

[image:]
图3‑41

另外，可以使用“Transformer”来解压缩Response，如图3-42所示，可以看到压缩前后Response body的大小，可以看到压缩前184KB，通过gzip压缩后节省了70％的流量。

[image:]
图3‑42

至此，Fiddler的使用就介绍完毕了，希望你使用Fiddler在流量优化中发挥更大的价值。

4．tcpdump抓包的不二选择

从前面我们介绍的案例，可以看出几乎所有的流量问题都可以通过分析流量包来分析定位，但是前提是你得有对应的流量包。如何在手机上抓包呢？这时tcpdump就闪亮登场了，或许你对tcpdump还比较陌生，不过没关系，通过下面的介绍，你会发现tcpdump的功能如此强大，它也注定会成为你工具宝箱中的一员。在介绍如何使用tcpdump之前，我们有必要对它的来头进行简单的介绍，以帮助大家对它产生一个大致的认识。

tcpdump是一个运行在命令行下的抓包工具，适用于大多数的UNIX系统，它可以将网络中传送的数据包截获下来以供分析，支持针对网络层、协议、主机、网络或端口的过滤，并提供and、or、not等逻辑语句来过滤掉无用信息。其在Windows下对应的版本称为WinDump，相信经常在Windows上抓包的读者一定不陌生。

1）准备工作

（1）获取ROOT权限的手机一部

要想在手机上抓包，你得先有一部手机才行（这不是废话吗？），Android手机和iPhone手机都可以通过tcpdump抓包，这里我们以Android为例进行介绍，其实这里的重点是手机要有ROOT权限。或许你会说，如果我的手机没有ROOT权限怎么办？确实有一些特别的Android手机是没办法获取ROOT权限的，没关系，后面我们会介绍不需要ROOT权限的方法。

（2）下载tcpdump

tcpdump是一个开源的软件，你可以在www.androidtcpdump.com获取到它的最新版本。

2）开始抓包之旅

（1）将tcpdump安装到手机上

这里说的安装，其实就是通过adb push命令将tcpdump复制到手机指定的文件下，这里推荐使用手机的/data/local/tmp目录，完整的adb命令如下：adb push tcpdump/data/local/tmp。

（2）修改tcpdump的权限，使其具有可执行的权限：

chmod 777 /data/local/tmp/tcpdump

（3）接下来只需要执行tcpdump抓包就可以开始，如图3-43所示，按组合键Ctrl+C可以停止抓包。

[image:]
图3‑43

（4）如何把抓到数据包的信息保存为Pcap文件，只需要在执行tcpdump后加上-w参数：tcpdump-w/data/local/tmp/tcp.pcap。

（5）把Pcap复制到电脑上，就可以用Wireshark按照我们之前介绍的方法来分析流量问题了。

按照以上操作步骤，你可以很方便地抓到数据包，但是tcpdump还有很多强大的功能，有些功能可以很好地过滤出想要的数据包，方便后续的分析，一些常用的参数，如表3-6所示。

表3‑6

	常用参数
	描述

	-c count
	tcpdump在接收到count个数据包后退出

	-D
	输出系统中有tcpdump可以在其上进行抓包的网络接口，包括接口的编号、名称以及可能的网络接口描述，配合参数-i使用，指定网络接口

	-i interface
	指定tcpdump需要监听的接口，如果没有指定，tcpdump会从系统接口列表中搜寻编号最小且已配置好的接口，在找到符合条件的接口后，搜寻结束

	-r file
	从文件file中读取包数据，如果file字段为“-”，则从标准输入读取数据

	-s snaplen
	设置tcpdump的数据包抓取长度为snaplen，如果不设置，默认是68字节，需要注意的是，采用长的抓取长度会增加包的处理时间，并且会减少tcpdump可缓存的数据包的数量，从而导致数据包的丢失，所以在能抓取到想要包的前提下，抓取长度越小越好，把snaplen设置为0，意味着tcpdump自动选择长度来抓取数据包

	-v
	当分析和打印的时候，产生详细的输出，比如包的生存时间、标识以及总长度等

	-vv
	产生比-v更详细的输出，比如NFS回应包中的附加域将会被打印

	-vvv
	产生比-vv更详细的输出，比如Telent时所使用的SB、SE选项将会被打印

3）tcpdump高级应用

表达式是tcpdump最为有用的高级用法，可以利用它来匹配一些符合规则的数据包，便于后续分析，也可以减轻落地到Pcap的I/O压力。如果tcpdump中没有表达式，那么tcpdump会输出网卡上的所有数据包，否则会将被expression匹配的包输出。

在表达式中一般有如下三种类型的关键字。

（1）关于类型的关键字，主要包括host、net、port，如果没有指定类型，默认的类型是host。

（2）确定传输方向的关键字，主要包括src、dst、dst or src、dst and src，这些关键字指明了传输的方向。如果没有指明方向关键字，则默认是dst or src关键字。

（3）协议的关键字，主要包括ether、ip、arp、rarp、tcp、udp等类型。ether是匹配网卡，其他的几个关键字就指明了监听的包的协议内容。如果没有指定任何协议，则tcpdump将会监听所有协议的信息包。

除了这三种类型的关键字之外，其他重要的关键字如下：gateway、broadcast、less、greater，还有三种逻辑运算，取非运算是not、！，与运算是and、＆＆，或运算是or、||，这些关键字可以组合起来构成强大的组合条件。

注意：

除了tcpdump之外，其实在Android上还有一种无ROOT抓包的方法，例如tPackageCapture原理就是利用本地自建的VPN服务，让手机连接后，来实现无ROOT抓包。比起使用VPN，tcpdump虽然没有那么灵活，但胜在方便简单。

5．chaosreader：Pcap中HTTP文件自动导出分析工具

使用tcpdump抓取Pcap包，解析Pcap包，分析其中的每一个tcp请求，将每一个tcp连接作为一个session。分析每一个session对应的应用层协议，并将应用层的数据以文件形式导出到一个文件夹中（通过HTTP协议传输的文件也会导出）。同时记录每一个session对应的应用层协议的详细信息。使用chaosreader工具实现。

最终导出的文件列表如图3-44所示，文件按照对应的session来命名。

[image:]
图3‑44

记录的session信息如图3-45所示。

[image:]
图3‑45

针对导出的HTTP文件，根据不同的文件类型做不同的处理，session信息是通过文件名进行对应的，所以导出的文件文件名要特殊处理。

（1）Z ip文件、gz文件：解压其中的文件至当前目录，导出的文件使用原来的Zip文件名字作为前缀，如图3-46所示。

[image:]
图3‑46

（2）文本文件：导出其中的图片。文本文件中出现"（？<=data\：image/\；base64\，）［\w\W］+（？=\））"，说明该文本文件中包含了图片，导出相应图片文件至当前目录，导出的文件使用原来的文本文件的名字作为前缀，如图3-47所示。

[image:]
图3‑47

（3）重复文件：分析所有文件的md5值，如果存在相同md5值的文件，则记录下来，并确认相应的session信息。

图片超标：判断所有文件的类型，如果是图片文件，则分析文件大小，看是否超过了60KB，记录超标的图片以及相应的session信息。

如果不用命令行，Wireshark就有Export HttpObject的功能。

 3.3　案例A：WebView缓存使用中的坑

问题类型：
 业务宽带成本

解决策略：
 缓存

当我们使用浏览器上网时，浏览器会把网页的信息保存下来，以便下次再浏览该网页时，可以使用户迅速得到响应，并且节省网络资源，在移动端节省网络资源就是为用户省钱，所以在移动端使用缓存显得尤为重要。现在很多应用使用了WebView页面，Android也为WebView提供了完善的缓存策略，缓存的资源会在/data/data/应用package下生成database与cache两个文件夹，但是理想是丰满的，现实是骨感的，实际中，开发人员总是因为这样或那样的原因没有使用缓存，从而造成流量浪费。当我们在打开手机QQ的大表情页面时，就会抓到开发类似的问题，下面就来看看我们是如何抓到的？

1．发现问题

（1）安装后首次打开手机QQ的大表情页面，使用tcpdump获取Pcap文件。

（2）使用Wireshark打开获取的Pcap文件，统计整个过程消耗的流量，如图3-48所示，Wireshark统计流量的方法有多种（通过连接类型、IP地址等，这些方法后文会详细介绍），这里我们用一种简单的方法即可说明问题，即统计整个文件的所有流量。

①选择Statistic→Protocal Hierarchy。

[image:]
图3‑48

②统计得到该Pcap文件中所有包的大小为1.39MB，如图3-49所示。

[image:]
图3‑49

③退出手机QQ进程，然后重新打开手机QQ，进入到大表情页面，使用相同的方法得到该页面使用的流量为1.19MB，手机的大表情页面为WebView页面，包含了大量的图片和文本信息，且每次打开时展示的页面基本相同，所以当重新打开该页面时，消耗这么多流量是不合理的。

④使用上文介绍的方法，导出Pcap包中的HTTP对象（如图3-50所示），发现有大量的重复资源，这里可以得到初步结论：该WebView页面没有使用缓存，从而导致再次进入该页面时，资源通过网络又被重新拉取了一遍。

[image:]
图3‑50

2．分析

如何成功应用缓存策略？可以简单地理解为：（1）待请求的资源是否已经在本地保存，（2）在客户端程序中指明该请求的响应可以从Cache中加载资源，两者缺一不可。下面就从这两方面对我们遇到的问题进行分析。

（1）待请求的资源是否已经在本地保存

方法一：查看手机磁盘

查看资源是否在本地保存最直接的方法就是，查看手机的磁盘上是否有对应的文件，Android的WebVeiw的缓存策略会在/data/data/应用package下生成database与cache两个文件夹，database可以存放多个数据库文件，数据库中保存的是请求的url（手机QQ大表情页面的缓存url保存在webviewCookiesChromiumPrivate.db中），database中的数据库文件可以用Android的SDK中的sqlite3.exe打开，图3-51就是WebViewCookiesChromiumPrivate.db中的内容，读者可以清晰地看到大表情请求的资源是在本地有保存的。

[image:]
图3‑51

而Cache文件夹中存放对应的缓存资源，如图3-52所示，我们可以导出其中某个文件进行验证，从导出的f_000089文件中可以更直观地看出，大表情资源已在本地保存，如图3-53所示。

	[image:]

	[image:]

	图3‑52
	图3‑53

方法二：使用Fiddler工具

Fiddler是一个HTTP协议调试代理工具，它能够记录并检查电脑和互联网之间的HTTP通信，现在也可以用它来捕获手机上的HTTP请求（操作步骤后文会介绍），图3-54为Fiddler的操作界面，左边为手机的HTTP请求的列表，右边为指定HTTP请求的详细信息，包括时间统计、请求内容等信息，这里对Fiddler的功能不再详细介绍，仅仅介绍我们需要的部分。

[image:]
图3‑54

①在左边的HTTP请求中，选择一个下载表情的请求，右边显示该请求的详细信息。单击“ImageView”，该请求为大表情的请求，如图3-55所示。

[image:]
图3‑55

②单击“Caching”，如图3-56所示，可以得到该HTTP请求头部中声明的Cache-Control为max-age，其对应的值为31536000秒，对应的是365天，从下面的解释可以得出，该资源的有效期为365天，即如果在没有人为删除的情况下，这个资源将在磁盘中存在长达365天之久，也验证了方法一得出的结论。

[image:]
图3‑56

这里对HTTP的Cache-Control进行简单的介绍，HTTP Request的Cache-Control可以是no-cache、no-store、max-age、max-stale、min-fresh、no-transform、only-if-cached以及cache-extension，HTTP Response的Cache-Control为public、private、no-cache、no-transform、must-revalidate、proxy-revalidate、max-age、s-m axage以及cache-extension。这些Cache策略进行部分说明如下。

	public：响应可以在任何缓存区缓存。

	private：对单个用户的整个或部分响应消息，不能在共享缓存区缓存。

	no-cache：请求或者响应不使用缓存。

	no-store：如果在请求中使用，则该请求和对应的响应都不使用缓存，如果在响应中使用，则该响应和其对应的请求都不使用cache。

	max-age：资源在客户端的最大生命周期。

	max-stale：客户端可以接收生存期大于当前时间的响应。

方法三：使用HAR+PageSpeed

HAR和PageSpeed的操作步骤上文已经有介绍，这里就不再赘述，我们在HAR Viewer中选择某个连接，可以得到该连接的详细信息，如图3-57所示，从图3-56中，我们也可以得出该Response的Ca che-Control为31536000秒。

[image:]
图3‑57

通过以上方法，我们可以得到：大表情的资源其实已经使用了缓存并在手机磁盘上成功保存，那为什么还会再次拉取呢？这就引出了使用缓存的第二个条件：在客户端程序中指明从cache中加载资源。

（2）客户端程序中指明该请求的响应可以从Cache中加载资源

在完成了缓存请求资源后，还需要在客户端程序发送HTTP请求时指定该请求的响应资源可以从缓存中获取，否则，即使缓存中有对应的响应资源，客户端也不会使用，会重新通过网络下载一遍，这涉及客户端发送HTTP请求时的缓存模式，客户端可以指定5种缓存模式，分别如下。

	LOAD_CACHE_ONLY：不使用网络，只读取本地缓存数据。

	LOAD_DEFAULT：根据Cache-Control决定是否从网络上取数据。

	LOAD_CACHE_NORMAL：API level17中已经废弃，从API level 11开始作用同LOAD_DEFAULT模式。

	LOAD_NO_CACHE：不使用缓存，只从网络获取数据。

	LOAD_CACHE_ELSE_NETWORK：只要本地有，无论是否过期，或者NO-CACHE，都使用缓存中的数据。

下面来看看手机QQ是不是遇到了同样的问题，找到对应的代码如下：

WebSettings.setCacheMode（WebSettings.LOAD_NO_CACHE）；

因为如果是API15，创建db失败就会导致手机QQ崩溃，堆栈如图3-58所示。

[image:]
图3‑58

问题代码出在如图3-59所示的方框的地方。

[image:]
图3‑59

所以开发人员在这里一开始就简单粗暴地设置缓存策略为LOAD_NO_CACHE，即所有的数据都只从网络上获取。优化后，也就是加上版本判断，只在API15关闭缓存。但有没有更好的方法呢？应该有的，但是笔者没有试过，workaround方法可以从这个地址获取：http：//stackoverflow.com/questions/17478097/webview-crash-nullpointerexception-android-webkit-webviewdatabase-initdatabasew。

 3.4　案例B：离线包下载失败导致重复下载

问题类型：
 业务宽带成本

解决策略：
 避免重复下载

1．发现过程以及影响

在进行Android 5.6上线排查的时候，使用专项组开发的工具webpagemonitor，通过自动抓取Pcap，并导出Pcap中的HTTP文件比较md5值，发现兴趣部落的离线包存在重复下载的情况。同时通过观察大盘数据发现，每天在线资源使用量（直接访问线上资源）增加100万到200万，而离线资源使用量（使用离线包）每天减少100万到200万；在线：离线比从3：7变成了5：5，而且比例仍然在变大。

2．问题定位以及解决方案

而手机QQ的离线包下载功能，原理上不会针对同一个url多次下载，除非下载失败。经过进一步分析发现，通过离线包下载功能下载的离线包，无法直接使用。原因是下载的离线包虽然已经被压缩过，但是被HTTP自带的gzip又进行了一次压缩，导致离线包下载功能无法识别出离线包，所以每次都认为下载失败，多次重试后，最终打开WebView页面时无法使用离线包，只能直接访问线上资源。

看到这里，一切仿佛已经找到答案了。但是有一个常识问题出现了，离线包本来就是压缩包，为什么又要gzip呢？答案是新上线的CDN自动开启了gzip压缩能力。而离线包的初衷就是为了在打开页面时，省去从网络抓取资源的过程，直接使用本地离线资源，加快响应速度，可惜因为CDN的一个错误配置，导致重复下载离线包的问题。解决办法就是，对应的CDN服务器关闭gzip压缩。

 3.5　案例C：使用压缩策略优化资源流量

问题类型：
 业务宽带成本

解决策略：
 压缩

现在的App很多功能使用了WebView页面，在手机QQ里面，例如游戏中心和大表情页面，用户在打开页面时都会拉取大量的文本资源，这些资源若能压缩（图片资源也可以压缩），毫无疑问是可以大量减少流量，加速页面加载的。

基于此，我们开始了专项排查。首先，我们使用tcpdump来搜集犯罪现场证据，然后逐个WebView界面都打开一下（也可以使用Monkey配合），获取了我们的证据Pcap文件。下面我们使用两个方法来定位问题。

方法一：使用Wireshark

[image:]

（1）Wireshark提供导出HTTP对象的功能，可以快速地导出HTTP中包含的对象便于分析，具体操作步骤如下。

①选择File→Export Objects→HTTP，得到如图3-60所示的Wireshark：HTTP object list界面。

[image:]
图3‑60

②单击“Save All”按钮保存所有的HTTP对象，如图3-61所示，接下来就可以对导出的HTTP对象进行分析

（2）从导出的HTTP对象中可以看到如下内容。

①“游戏中心”页面存在一个111KB的HTML文件和108KB的JS文件没有压缩。

[image:]
图3‑61

如果压缩之后，将由原来的219KB减少为63KB，从而为用户减少了156KB的流量。

②“表情商城”页面同样存在大量的文本文件未压缩的情况，如图3-62所示。

[image:]
图3‑62

从图3-62可以看出，未压缩的文本达到了801KB，同样经过压缩后，这些文本资源减少为237KB，从而为用户减少了足足564KB流量，这带来的效益是非常明显的。

方法二：使用HAR+PageSpeed

[image:]

（1）将PCAP文件转化为HAR文件

①打开http：//pcApperf.Appspot.com/，如图3-63所示。

[image:]
图3‑63

②单击“选择文件”按钮，选择待分析的PCAP文件，单击“Upload”按钮，转化完成后出现如图3-64界面，单击“DownLoad HAR”，即可保存对应的HAR文件。

[image:]
图3‑64

（2）通过PageSpeed分析HAR文件

①打开http：//stevesouders.com/flint/index.php，这个网站可以为HAR文件生成对应的PageSpeed分数，如图3-65所示。

[image:]
图3‑65

②上传刚刚生成的HAR文件，即可生成对应的分数，如图3-66所示。

[image:]
图3‑66

③第3项为“Enable compression”，即列出了可以压缩的文件，单击右边的箭头，可以看到详细的压缩建议，如图3-67所示。

[image:]
图3‑67

除了文本可以压缩，图片当然也可以压缩。之前在手机QQ，我们就遇到过这种情况，使用tcpdump录制登录和登录后5分钟，使用刚刚提到的“方法一”，发现将近1MB的流量，其中800多KB为PNG图片，而且大多数是没有Alpha通道的。这时，使用JPEG压缩的优化效果是非常显著的，当时优化近30％的流量，如图3-68所示。

[image:]
图3‑68

但是在有些场景下，排查并非那么顺利，因为通过WireShark export的HTTP object，并非全部的图片扩展名都能正确显示。这时可以配合Python获取文件头的图片类型描述来更正图片的扩展名，如图3-69所示。

[image:]
图3‑69

扩展名正确后，也可以尝试使用本章介绍的图片压缩工具尝试进行压缩。

 3.6　案例D：手机QQ发图速度优化

问题类型：
 业务网络时延

解决策略：
 调整分片策略

1．背景

对于即时通信的App来说，发送图片是最基础的功能，图片发送的快慢直接影响到用户体验，手机QQ为了提高图片的发送速度，和微信进行了发图速度的对比，不比不知道，一比才知道和微信之间存在不少的差距。

测试场景为：使用100KB的图片分别在3G网络和Wi-Fi下，对手机QQ和微信进行发图速度的对比，测试结果如图3-70所示，从测试结果可以得出如下结论。

（1）Wi-Fi场景：网络传输，手机QQ的耗时是微信的耗时的3.5倍。

（2）3G场景：网络传输，手机QQ的耗时是微信的耗时的1.07倍。

[image:]
图3‑70

从以上测试结果可以看出，在Wi-Fi环境下，手机QQ的发图速度和微信存在很大的差距，说明手机QQ在Wi-Fi环境下发图速度还有很大的优化空间，但是该如何优化呢？

还记得前面原理中说的吗？上行的场景，关键要看服务器的RecieveBuffer和对应的接收窗口。那么发送图片就是一个典型的上行场景。因此，首先我们通过抓包，使用Wireshark的IO Graphs功能，查看TCP连接来自服务器的ACK带的tcp.window_size（接收窗口）与网络上未确认的字节数tcp.analysis.bytes_in_flight（没有被服务器用ACK确认接收的，正在飞的数据量）的关系，如图3-71所示。

[image:]
图3‑71

从图3-70可以看出，window_size（绿色）比bytes_in_flight（红色、黑色）大很多，说明客户端发送的数据速率并没有充分利用链路和接收端的接收能力，把链路比作一个水管的话，我们每次发送的数据只使用了水管的一部分，并没有把水管全部占满。因此，提高客户端的发送速率可以充分利用带宽的处理能力，提高图片的发送速度。

那为什么没有充分利用呢？其中一个原因，就是客户端在应用层使用了分片策略，将图片分成小片，调用send方法向内核传送分片，如果分片过小，那么可以说跟绕过TCP做自己的拥塞控制差不多了。最后发现确实是小了点，仅仅只有8KB。调整为32KB后，有效地提高了客户端的数据传输速率，如图3-72所示。再看下window_size和bytes_in_flight的数据，可以看出window_size和bytes_in_flight非常接近，那就说明客户端已经充分利用链路和服务器的处理能力了。

[image:]
图3‑72

2．服务器

我们知道服务器的RcvBuffer决定着滑动窗口的大小，因此可以增大RcvBuffer来增加滑动窗口的大小，我们将RcvBuffer由3MSS（最大报文段）调整到10MSS，通过Wireshark的Time-Sequence Graph可以看出，RcvBuffer调整到10MSS后，传输耗时明显减少。

3．优化验证

在完成以上优化后，又对手机QQ和微信进行了图片发送速度的竞品对比，如图3-73所示，可以看出手机QQ的发图速率在Wi-Fi环境下优于微信。

[image:]
图3‑73

 3.7　案例E：手机QQ在弱网下PTT重复发送

问题类型：
 业务宽带成本

解决策略：
 只重复发送失败的分片

1．背景

弱网情况下，就要求我们的通信传输协议要考虑到更复杂的情况。对于弱网下误码率较高的问题，需要通过重传来保证数据的正确性，重传必然会带来流量的耗费，这里我们用流量来换取数据的可靠性。因此，在弱网下，我们要尽量优化传输协议，达到节省流量的目的。

目前手机QQ遇到了这样的场景，用同样的手机发送PTT，手机QQ流量耗费是微信的2倍，到底是什么原因造成如此大的差距，下面就让我们一步一步地揭开真相的面纱。

2．案例分析

（1）测试结果

在联通3G网络下，用Nexus5手机对比手机QQ和微信发送20秒PTT的流量耗费，从测试结果看出，手机QQ流量为41KB，是微信的将近2倍，如表3-7所示。

表3‑7

	场景
	手机QQ（KB）
	微信（KB）
	倍率

	3G网络发送20秒PTT流量
	41
	22
	1.9

（2）结果分析

①从如图3-74所示的手机QQ日志看，原来Nexus5手机在联通3G网络下，连接非常不稳定，PTT发送过程中出现连接中断，同时证实，微信在发送PTT的过程中也出现类似情况，但是为什么手机QQ的流量是微信的2倍呢？我们继续往下看。

[image:]
图3‑74

②从如图3-75所示的后台服务器日志看，手机QQ在发送7个分片后，因网络超时导致长连接断开，后又建立短连接继续发送数据。手机QQ在重连后，继续将剩余的8~18分片传完，后因在断网期间4~7分片丢失，服务器要求这4片重传。

[image:]
图3‑75

问题：
 为什么4~7片文件丢失，却要重传4~18分片，造成流量耗费？

原来手机QQ的PTT采用的是流式传输，即一边录音，一边进行传输，这样文件的传输过程采用的是分片传输，即文件达到限定的大小之后就进行传输。而传输一些再传输时，除最后两个分片，其他分片并没有确认机制，在发生分片丢失的情况下，为了确保可靠性，客户端只能重传剩下的4~18分片，导致流量出现倍增。

从以上分析可以看出，因为手机QQ的传输协议在弱网下，针对重传机制设计得并不完善（如图3-76所示）而导致在出现丢包的情况下，需要从丢失分片到当前录音文件的最后一个分片都进行重传，造成了大量不必要的消耗。

[image:]
图3‑76

（3）结论

从上面的分析可以看出，当处于弱网环境下，发生丢包重传时，我们的传输协议若可以做到只发送丢失的分片，而不重传没有丢失的分片，那么可以避免不必要的重传，在网络不稳定的情况下，节省用户流量。

当然，针对我们发现的编码问题，也说明重传逻辑的复杂性，在处理这块逻辑时，更是要谨慎有加，任何疏忽，都有可能给用户造成损失。

 3.8　专项标准：网络

专项标准：网络，如表3-8所示。

表3‑8

第4章　CPU：速度与负载的博弈

 4.1　原理

在经典的性能问题中，一般我们会说两种问题：一种是I/O密集型问题，另外一种就是CPU密集型的问题。I/O的问题在前面的磁盘、网络部分已经介绍过了，剩下的就是CPU了。CPU问题无非分为以下三类。

	CPU资源冗余使用

关于这个问题，可以是算法太糙，明明可以遍历一次的却遍历两次，主要出现在查找、排序、删除等环节；也可以是没有cache，明明解码过一次的图片还重复解码。还有，明明使用int就足够，偏偏要用long，导致CPU的运算压力多出4倍。

	CPU资源争抢

资源争抢也有几种经典情况。

（1）抢主线程的CPU资源。这是最常见的问题，关键是主线程起码在Android 6.0版之前，没有renderthread的时候，其繁忙程度就决定了是否会引发用户的卡顿问题。最经典的例子就是主线程的Handler优化。

（2）抢音视频的CPU资源。跟主线程的情况不同，音视频编解码本身就消耗了大量的CPU资源，同时音视频编解码对于解码的速度是有硬要求的，达不到就会有产生播放流畅度的问题，试想下，听歌的时候总卡，是不是很难受。所以最常见的一种情况就是CPU满负载，除了在耗电上有非常恶劣的影响外，还会让音视频没有足够的资源保持流畅播放。怎么办？通过两点挪走压垮骆驼的稻草：第一、排除非核心业务的消耗，如下面说的QQ音乐的案例，还有贴耳检测的频率控制；第二、优化自身的性能消耗，把CPU负载转化为GPU负载，最经典的就是利用renderscript来处理视频中的影像信息。

（3）大家平等，相互抢。前面两点都有主次之分，强弱之别，但是如果是QQ相册，我开了20个线程做图片解码，那就是相互抢，我们曾经就遇到过这样的问题，效果就是导致图片的显示速度非常慢。这简直就是三个和尚没水喝的典型案例。因此按照核心数、控制线程数还是很有道理的。

	CPU资源利用率低

CPU就是速度与负载的博弈，用得多会耗电、会卡顿，用得少也会有问题，像启动、界面切换、音视频编解码这些场景，为了保证其速度，不好好利用CPU，真对不起核心数的不断飙升。而导致无法充分利用CPU的因素，除了前面说的磁盘和网络I/O外，还有锁操作、sleep等。其中锁的优化，一般在锁的范围上，主要是尽可能地缩减范围。

下面我们就通过例子与工具，让大家初步了解是如何测和评定位分析CPU性能的。

 4.2　工具集

1．TOP软件

TOP软件大家应该是非常熟悉的了，依靠adb shell top就可以简单地列出进程的各种信息。缺点就是TOP本身的性能消耗就不少，所以我们在自动化测试里面的取值，一般不用TOP。下面举几个TOP的小例子，如图4-1所示。

[image:]
图4‑1

（1）排除0％的进程信息：adb shell top | grep -v ' 0％ S '。

（2）只打印1次按CPU排序的TOP 10的进程信息：adb shell top -m 10 -s cpu -n 1。

（3）指定进程的CPU、内存等消耗，并设置刷新间隔：adb shell top -d 1 | grep com.tencent.mobileqq。

2．PS软件

adb shell ps -p -t -P -x -c ［PID］的例子，即用PS软件来形象地处理进程的身份标识，如图4-2所示。

[image:]
图4‑2

3．proc下的CPU信息

cat /proc/［pid］/stat，如图4-3所示。

[image:]
图4‑3

下面只重点介绍图4-3中几个关键数值的含义：

[image:]

其字段和内容如表4-1所示。

表4‑1

	字段
	内容

	pid
	进程号

	tcomm
	执行程序

	state
	进程状态

	ppid
	父进程号

	pgrp
	pgrp of the process

	sid
	session id

	tty_nr
	tty the process uses

	tty_pgrp
	pgrp of the tty

	flags
	task flags

	min_flt
	number of minor faults

	cmin_flt
	number of minor faults with child's

	maj_flt
	number of major faults

	cmaj_flt
	number of major faults with child's

	utime
	用户态CPU消耗（user mode jiffi es）

	stime
	内核态CPU消耗（kernel mode jiffi es）

	cutime
	子进程用户态CPU消耗（user mode jiffi es with child's）

	cstime
	子进程内核态CPU消耗（kernel mode jiffi es with child's）

计算指定进程的CPU Jiffies的例子，如图4-4所示。

[image:]
图4‑4

4．dumpsys cpuinfo

通过执行adb shell dumpsys cpuinfo可以获取如图4-5所示的信息，这个信息比起TOP更加简活精练。

[image:]
图4‑5

5．Systrace、Traceview与Trepn

这些工具都跟CPU相关。Systrace和Trace View作为定位工具，而Trepn会作为耗电的分析工具在后面再重点介绍。

 4.3　案例A：音乐播放后台的卡顿问题

问题类型：
 CPU资源争抢

解决策略：
 减少非核心需求的CPU消耗

用户反馈，QQ音乐在小米3手机上锁屏播放时会出现概率性的断断续续，但亮屏时是不卡的。为什么呢？猜测会不会是降频。果然不出所料，小米3在锁屏情况下，我们查看“cat/sys/devices/system/cpu/cpu0/cpufreq/scaling_cur_freq”，发现降频很明显，以至于CPU开销占用到99％左右，导致播放线程没有争抢到足够的CPU资源出现播放卡顿。

下一步就要看，谁是压垮骆驼的最后一根稻草了。通过Trace View发现，明明已经灭屏了，居然解析绘制歌词、解析歌词的函数还在工作。果断改之，效果如图4-6所示。

[image:]
图4‑6

现在很多手机，虽然CPU频率很高，核心也多，但是为了省电（或者是提供给用户的省电模式）就总会降频、降核。这时，除了如音乐的音频应用之外，如直播的视频应用，都要控制好自己的CPU消耗，以免当CPU处理能力下降的时候被最后一根稻草压垮。

 4.4　案例B：要注意Android Java中提供的低效API

问题类型：
 CPU资源冗余使用

解决策略：
 优化算法

开发Android应用，一般都用Java。用Java就肯定涉及它那些“好用”但性能差的API。数据量不大的时候没发现，数据量一旦暴增，这些API就扛不起来。这个例子就出现在手机QQ的锁屏界面，来自外网卡顿上报。

在锁屏界面上，程序需要过滤掉那些不要展示在锁屏界面的消息，流程如图4-7所示。

[image:]
图4‑7

修改方法（伪代码）如图4-8所示。

[image:]
图4‑8

运行如图4-8所示的程序，就可以通过一次遍历过滤消息。这里大家可能会有疑问，究竟多大的消息量，或者说什么情况下，才需要这么去做算法呢？

（1）这是主线程操作，根据我们的数据上报，当时耗时是1.4秒，所以必须优化。

（2）这是CPU资源稀缺的场景。因为锁屏弹框功能本身就极有可能是在手机刚刚从休眠中唤醒，CPU正在从低频率往高频率升，其他的手机应用也趁机默默做一些事情，因此CPU资源当时很稀缺。除了提升算法效率之外，别无他法。

实验室：那些用错的Java API

其实严格来说，没有低效的API，只有用错的API。因为Java设计这些接口的时候，强大而又简单，只是当你不需要那么强大且简单，只想要性能的时候，就没有那么合适了。除了上面案例说的List.removeall之外，还有什么API是有效率问题的呢？可登录以下网站查看：https：//www.zhihu.com/question/50981262？guide=1。

 4.5　案例C：用神器renderscript来减少你图像处理的CPU消耗

问题类型：
 CPU资源争抢

解决策略：
 CPU消耗转换为GPU消耗

最近经常要做性能竞品测试，主要就是各种人脸识别应用，如faceu、Snow、天天P图。发现我们应用的CPU消耗总比SNOW要高一些，如图4-9所示。

[image:]
图4‑9

这里要分析，可能有许多影响因素，包括视频的分辨率、码率、转换制式等。用排除法各种操作，不如直接通过反编译代码，看看区别在什么地方。

（1）在GitHub上找一键反编译的命令行。

因为笔者用的是MAC电脑，所以直接在GitHub上搜索了这个项目：https：//github.com/lxdvs/apk2gold，专业反编译APK。然后把代码直接放到Android Studio里面看。

（2）搜索视频录制应用的关键系统API：onPreviewFrame，阅读如图4-10所示的代码。

[image:]
图4‑10

这可能会有两个疑问点，第一点，PreviewSize返回的长宽究竟是多少，因为除了影响申请内存的大小外，也直接影响后续数据处理的数据量以及对CPU运算的压力；第二点，convert这个函数究竟里面做了什么呢？继续阅读代码，发现原来是做YuvToRGB，如图4-11所示。这里就命中了，用renderscript来做这个运算，CPU转换到GPU。做到这一切就结束了吗？，当然不是。

[image:]
图4‑11

（3）再Hook一把。让静态的代码运转起来，通过Hook来获取运行时的数据，如图4-12所示。最简单可以获取的就是Preview的尺寸，例如SNOW是1080×1920。而手机QQ连SNOW一半都没有。但回想一下前面，就是这样，CPU消耗也不比SNOW要高。为什么呢？相信renderscript肯定有贡献。

[image:]
图4‑12

是否这样就结了束呢？能Hook API来获取API的参数内容，那是否能通过Hook获取更多关于CPU消耗的信息呢？大家一定想起Traceview了吧。对的，大家可以分别在Hook的beforeHookMethod和afterHookMethod中添加DeBug.startMethodTracing和DeBug.stopMethodTracing，这样就可以精准地获取这个方法调用产生的具体的CPU消耗和实际耗时。让你的产品如虎添翼。

 4.6　专项标准：CPU

专项标准：CPU，如表4-2所示。

表4‑2

	遵循原则
	标准
	优先级
	规则起源

	核心场景CPU算法最优
	建议能用int的不要用float
	P2
	比较两个float数值大小的执行时间是int数值的4倍左右。这是因为CPU的运算架构所致

	选择合适的容器
	P0
	一般的容器：Vector、HashMap、LinkedHashMap等；

Android提供在内存稀缺的性能场景使用的容器：ArrayMap、SparseArray等；基于线程安全，ConcurrentHashMap等

	使用缓存和批量预处理来提升算法效率
	P1
	QQ空间装扮WebP优化后，图片下载/图片展示的速度提升了，带宽优化20％

	充分利用CPU
	根据CPU性能，选择合适的线程数
	P0
	

第5章　电池：它只是结果不是原因

 5.1　原理

讨论耗电问题时，我们其实在讨论它的结果而不是原因，因为应用程序不会直接消耗电池中的电能，而是通过使用的硬件模块消耗相应的电能，也就是前面说的资源类性能（加上屏幕、GPU等）的总和。具体的模块都有哪些？我们不妨从每台手机都会有的power_profile.xml开始着手。PowerProfile，在手机厂家出ROM的时候，Android官方建议厂商通过下面介绍的PowerMonitor之类的工具来测试每个硬件模块的耗电情况，并配置好power_profile.xml文件。这里必须强调一下，PowerProfile不像某些瞎扯的网文所说，改变它能改变耗电，因为它仅仅是一个为了让Android系统能通过硬件调用频率和强度来计算耗电的配置而已。虽然很多厂商提供的这个文件基本乱配，但是我们从文件的内容还是可以知道Android官方认为耗电的硬件都有什么？如图5-1所示，我们从文件中可以提取出几个考量耗电的硬件，包括CPU、Wi-Fi、Radio（数据网络）、Sensor（感应器）、BlueTooth（蓝牙）、Screen（屏幕）、GPS，还有其实不属于硬件模块的视频和音频的耗电。下面我们来逐个介绍几个重要的硬件模块。

[image:]
图5‑1

1．CPU

Android手机包含AP和BP两个CPU。AP即Application Processor，所有的用户界面以及App都是运行在AP上的。BP即Baseband Processor，手机射频都是运行在这个CPU上的。而一般我们说的耗电，PowerProfile里面的CPU，其实是AP。

CPU耗电无非两种情况，一种是长期频繁唤醒，原本可以仅仅在BP上运行，消耗5mA左右，但是因为唤醒，CPU（AP）就会运作，不同手机情况不一样，至少会导致20～30mA左右的耗电；另一种就是CPU长期高负荷，例如App退到后台的时候没有停止动画，或者程序有不退出的死循环等，导致CPU满频、满核地跑。
[1]

先谈第一种情况，唤醒。要说唤醒就必须要知道休眠，而Android就这个事情来说，会比Linux多出几个状态。
[2]

	NoPower、Off和Active基本上不是重点，NoPower即没电，Off就是接上电源但没有开机，而Active就是开机之后。

	Early Suspend：当使用者过一段时间没有动作，或者按下电源键，屏幕变暗的时候。这时重力感应等Sensor也会关闭，但系统其实依旧处于运行状态。

	Late Resume：唤醒在Early Suspend被休眠的设备，例如屏幕。比较经典的场景是当有电话打进来了，PowerManagerServer就会写“on”到/sys/power/state来执行late resume的设备。

	Suspend：当系统刚进入Early Suspend，而且WakeLock已经都release了之后。而所谓唤醒就是让系统从Suspend状态转到Resume work或者Active，或者是从Early Suspend转到Active。怎样做到呢？主要靠AlarmManger和WakeLock来完成。以下介绍几个重点。

①AlarmManager
[3]

 有RTC和ELAPSED两种闹钟，前者是绝对时间，后者是相对时间，请不要搞错。

②AlarmManager有WAKEUP和非WAKEUP两种方式。因为后者不会唤醒手机，而是等到手机被其他原因唤醒了，才触发闹钟，所以非WAKEUP方式更省电。

③WakeLock
[4]

 是很复杂的，除了自己App直接需要的WakeLock外，间接使用的或者内核使用的WakeLock还有一大堆。例如应用间接调用Media Server播放音乐的时候，也会WakeLock。网络不稳定，IP不断续租的时候，会触发wlan_rx_wake的WakeLock，所以四处是坑。

④除了WakeLock，为了确保Wi-Fi不休眠，还有WifiLock。在有些手机上面要配合WakeLock一起使用才能确保Wi-Fi不会休眠。

另外一种耗电的情况就是CPU本身的高负荷。虽然大部分的POWER_PROFILE都不靠谱，但是我们姑且相信大厂，如三星的。观察这些PowerProfile会发现一个规律，耗电在频率走向高位的时候，会更被放大。如图5-2所示，我们以GT-I7100机型为例，随着CPU工作频率的提高，耗电速度明显加快。因此让CPU高负荷工作是耗电的一个主要原因。GT-19300耗电与CPU频率的关系如图5-3所示。

[image:]
图5‑2

[image:]
图5‑3

2．Screen

按屏幕的材质分类，目前智能手机主流的屏幕可分为两大类，：一类是LCD（Liquid Crystal Display）
[5]

 ，即液晶显示器。另一类是OLED（Organic Light-Emitting Diode）
[6]

 即有机发光二极管。目前市面上比较常见的TFT以及SLCD都属于LCD的范畴。而三星引以为傲的AMOLED系列屏幕，则属于OLED的范畴。

LCD屏幕本身是不发光的，白色光线由其背后的灯管发出，穿透屏幕，照射到我们的眼睛，所以我们能够看到图像。在显示黑色屏幕的时候，虽然LCD屏幕已经是全黑了，但是背面的灯管还是发出亮光，所以我们会在边缘看到白色的光斑。

OLED屏幕的显示机制与LCD不同，其屏幕的每一个像素是可以独立发光的。当显示全黑时，所有的像素都不发光，其效果近似于关屏，因此黑色的显示效果要好于LCD屏幕，且功耗更低。

3．Radio与Wi-Fi

网络上已经有许多文章介绍过如何集中收发、预拉取、退避重试等。这里既然要说原理，可以给大家介绍下原因，图5-4是指3G网络的状态机，但对于2G、4G、Wi-Fi，也会有类似的状态机的概念。所以真正的耗电不仅仅在于流量大小，更在于对网络激活的次数和间隔。

[image:]
图5‑4

4．GPS

GPS耗电处于工作状态的时间长短，直接决定了它是否耗电。所以应用不要动不动就请求地理位置。

 5.2　工具集

下面我们将介绍一系列的工具。实际上对于大部分的低级错误，这些工具都可以查出来。但是我们到现在为止，大部分的耗电成因还都是产品需求，因此测评非常重要，而POWER MONITOR就是测评工具，可以估算出手机的待机时间，并让产品经理决策。

1．分析工具：Qualcomm移动设备监控工具Trepn Profiler（以下简称TP）

1）TP工作原理

Trepn Profiler的工作原理，如图5-5所示。

[image:]
图5‑5

软件通过SnapDragon800+系列移动芯片架构中所使用的特殊EPM电路以及电池电量计芯片（如DS2780　、MAX17048等）直接获取电流数据，可以理解成SnapDragon800+系列芯片专门在如每个CPU核心、数字核心、电量监控等处创建了多个Sensor，当开始运行Trepn Profiler时Sensor就开始工作，并将数据通过图表形式展现出来，基本上可以算是从硬件直接获取数据了。

说到这里有必要简单介绍一下Fuel Gauge IC（即电量计芯片），因为手机需要确定电池的可用电量以及充电状态（SOC），这主要是根据剩余电量与电池容量的比来确定的，而手机电池经过多次充放电导致电池容量变化，以及电压与电量之间的关系不明确。所以为了达到足够高的电量计量精度，引入了Fuel Gauge IC，如图5-6所示是现在使用比较广泛的MAXIM DS2786（http：//www.maximintegrated.com/en/App-notes/index.mvp/id/4224）。

不过也基于依赖Fuel Gauge IC获取数据的原因，电池类型不同芯片肯定不同，手机不同芯片也有可能不同，所以某些设备的数据并不准确，如已知有以下几款（都是三星的机型）。

[image:]
图5‑6

	Samsung Galaxy S III（SCH-I535）

	Samsung Galaxy S4（SCH-I545）

	Samsung Galaxy S5

	Samsung Galaxy Note II

	Samsung Galaxy Note 3（SM-N900V）

	DragonBoard（all versions）

	Inforce IFC6410 SBC

这里推荐使用以下几款经Qualcomm测试确认数据无误的手机。

	Google/ASUS Nexus 7

	LG Nexus 4

	LG Nexus 5

	HTC One（2013）

	Sony Xperia ZL

	HTC Droid DNA

	LG Optimus G Pro

2）软件用法

高通公司在提供TP的同时，也提供了相应的Eclipse插件TP for Eclipse Plug-in，在前文中也提到过，鉴于上面大家提到的一些问题，这次专门介绍一下这个TP的插件，让TP的使用更加得心应手（部分内容翻译自Trepn Plug-in for Eclipse Getting Started）。

首先，安装Eclipse TP插件，如图5-7所示，需要以下软件。

	Eclipse with the ADT bundle。

	ADB v1.0.31或更高版本。

	Eclipse Juno或更高版本。

其次，从Eclipse上安装：

在软件安装处填入插件地址：https：//developer.qualcomm.com/docs/trepn/eclipse/，然后按提示进行下一步操作即可。其中会弹出一个提示确认是否安装没有签名的插件，单击“确认”按钮。

[image:]
图5‑7

安装完并重启后，就可以在Perspective处选择TP插件了，这里有可能找不到这个Trepn选项，如图5-8所示。

[image:]
图5‑8

这时则需要在Window→Open Perspective里手动选择TP插件，此时会提示安装对应的jar包，安装完就能看到Trepn Control这个选项，如图5-9所示。

[image:]
图5‑9

打开视窗之后，在Settings选项卡中就可以看到各种设置项了，如采样频率，默认是100ms，以及下面数据采集项的选项，需要注意的是：这里的复选项是实际监控的数据项，而Control选项卡上的则是数据采集完后用来过滤视图的，所以要监控哪些数据，需要在这里设置，如图5-10所示，而非Control选项卡设置。

[image:]
图5‑10

后面就简单了，单击按钮开始录制，然后会先向手机推一个TP，这时可能会弹出一些权限提示信息，需要在手机上确认。之后就开始操作手机，完成之后单击按钮停止，数据会自动记录到PC上，打开文件的默认目录就可以找到（workspace_trepn\logs），这里要注意的是数据并不会实时同步到PC，而是要在停止之后才会传到PC上，这时才能在Charts里看到数据，所以开始后看不到数据先不要惊慌。

到这里TP for Eclipse Plug-in就介绍完毕了，可以基本解决读者使用TP时的问题，希望大家能继续学习TP APK。

从官网下载安装（安装Eclipse插件后，使用时也会自动在手机上安装）（https：//developer.qualcomm.com/mobile-development/increase-App-performance/trepn-profiler）。

①右上角的[image:]
 是设置页面DATA POINTS，可以选择监控电量、CPU、内存、GPS、屏幕等多个选项。

②选择监控的App[image:]
 。

③选择Graph查看监控的结果，Stop Profling停止监控，导出文件。

缺点

测试相关电量的时候，使用的是USB数据线，因为手机连接到PC之后处于充电状态，所以这时一切关于电量的数据都是不准的，而这就意味着跟自动化测试结合基本无缘。

2．分析工具：Developer Tools for Battery Usage

Android 5.0提供了一个工具，用于获取耗电量，adb shell dumpsys batterystats，这个工具可以获取各个App的WakeLock、CPU时间占用等信息，同时增加了一个Estimated power use（mAh）功能，预估耗电量。

简单分析一下如图5-11所示的这个命令

[image:]

这个命令有如图5-11所示的几个选项，如果我们只执行adb shell dumpsys batterystats不加任何参数，所有信息都会被打印出来，可以分成4个部分

（1）History，历史信息，如图5-12所示。

[image:]
图5‑12

（2）Per-PID Stats每个进程的信息，如图5-13所示。

[image:]
图5‑13

（3）Statistics since last charge上次充电到现在的系统耗电状态，其中有一项是预估的耗电量，如图5-14所示。

[image:]
图5‑14

（4）Statistics since last unplugged上次拔掉电源到现在的系统耗电状态，其中有一项是预估的耗电量，如图5-15所示。

[image:]
图5‑15

Android 5.0的这个命令可以预估耗电量，对我们是很有帮助的。可以通过adb shell dumpsys batterystats--charged命令获取距上次充电的耗电量。

测试过程如下：

（1）手机连接PC，在PC上执行adb shell dumpsys batterystats--reset，清空之前的记录。

（2）断开手机与PC的连接，然后操作手机。

（3）重新连接手机和PC，然后执行adb shell dumpsys batterystats--charged，得到预估的耗电量。

当然这个方法的缺点也很明显，如果手机一直用USB连接着电脑，就获取不到预估的耗电量，每次预估的都是距上次充电或者拔掉电源的耗电量，这样不利于耗电量的自动化测试。

3．分析工具：Battery Historian 2.0

Android 5.0之后，引入了Battery Historian电量分析工具。这里推荐这个工具的2.0版本，更好用，但是有点成本。使用方法详见：Battery Historian安装说明（https：//github.com/google/battery-historian）。

4．分析工具：ChkBugREPORT

ChkBugREPORT源自SONY，如果使用Android 5.0之前的系统，则不能使用Battery Historian，那就推荐它了。唯一可惜的是，这个工具现在已经很少更新了，不过它的能力依旧非常强悍。就电量分析来说，比那个干巴巴的Bugreport要好得多。

（1）观察整体耗电情况，初步确定耗电的原因，如图5-16所示。

[image:]
图5‑16

（2）假如是前文提到的唤醒所导致的耗电，还可以用来分析Alarm和对应唤醒的次数，如图5-17所示。Alarm的统计列表如图5-18所示。

[image:]
图5‑17

[image:]
图5‑18

5．测评工具：专业设备PowerMonitor

（详细操作教程见http：//msoon.github.io/powermonitor/PowerTool/doc/Power％20Monitor％20Manual.pdf）

PowerMonitor的简单模式，如图5-19所示。

[image:]
图5‑19

（1）将手机电池的线路导出并与PowerMonitor相连，用胶带将电池的一个电极封住，最终将所有的电流都导入到PowerMonitor。手机最后由PowerMonitor来供电，跳过了电池，此时PowerMonitor就相当于手机的电池了，PowerMonitor供电的同时捕获手机电流，确定手机的耗电量。

（2）开启PowerMonitor的电源，并与电脑相连，PowerMonitor PC连接线在PowerMonitor的后面，如图5-20所示。

[image:]
图5‑20

（3）然后在电脑上安装相应的驱动软件（http：//msoon.github.io/powermonitor/），最后打开PC端软件PowerTool，PowerTool PC用户操作界面如图5-21所示。

[image:]
图5‑21

（4）然后单击图5-22右上角的Vout Enable按钮，PowerMonitor上的Output指示灯亮，如图5-23所示。

[image:]
图5‑22

[image:]
图5‑23

（5）打开手机，PowerTool右上角会显示当前的电流值，如图5-24所示。

[image:]
图5‑24

（6）然后单击RUN按钮就开始捕获当前的电流值，如图5-25所示。

[image:]
图5‑25

（7）捕获完成后，单击STOP按钮测试停止，在CAPTURE STATS看到这段时间电量消耗的信息，如图5-26所示。

[image:]
图5‑26

普通模式下最大的问题就是在测耗电量的时候，不能连接USB调试。如果在普通模式下用USB数据线将被测手机连接到PC上，你会发现PowerMonitor的电流读数变成负的了，相当于手机的电池已经不供电，而是在消耗电能（即手机电池在充电），这种情况下充当电池功能的就是PowerMonitor。

为了方便通过PC对手机进行操作，安装应用传输数据，PowerMonitor提供了一个多设备连接的方法，如图5-27所示。

[image:]
图5‑27

USB A连接要测试的手机，USB B连接电脑，然后在软件上将USB passthrough mode设置成Auto模式，如图5-28所示。

[image:]
图5‑28

其他的设置和简单模式下完全一样。

在这样的设置下，在开始取样之前（就是单击Run之前），USBpassthrough=On，此时电脑与手机正常连接，USB调试、数据传输都是可用的（当然USB也在干扰PowerMonitor）；然后单击开始取样（单击Run），USBpassthrough=Of，此时电脑与手机连接断开，USB调试、数据传输不可用，USB不再干扰PowerMonitor获取的电流；最后单击停止取样的时候（单击Stop），USBpassthrough=On，USB调试又可以用了。

这种模式的好处：方便操作，去除了插拔USB数据线的过程，也方便了远程操作，尤其是在PowerMonitor设备数量有限的情况下，远程操作会很方便。

 5.3　案例A：QQWi-Fi耗电

问题类型：
 Radio与Wi-Fi

解决策略：
 添加黑屏判断

手机QQ（Android）v5.2增加了QQWi-Fi以扫描当前的Wi-Fi热点，并提示用户连接的功能。获取了几台手机的PowerProfile，发现WIFISCAN设置在220mA左右，而SCREENFULL的设置也就是160~300mA，可见Wi-Fi扫描是一个可以比拟屏幕耗电的过程，因此在理论上用户黑屏状态下，完全不应该进行Wi-Fi扫描。

实际测试过程中发现，当网络发生变化时，无论是否黑屏，都会触发QQWiFi的扫描，当网络频繁变化时，耗电增加会比较明显。有用户反馈，仅一个晚上手机电量就消耗殆尽，这类用户反馈如图5-29所示。

[image:]
图5‑29

解决方案：

有较多的地方会调用QQWiFi，调用的时候并没有判断当前屏幕状态。后来开发人员改成在任何地方调用QQWiFi进行扫描前，都需要先判断当前手机是否黑屏，如果黑屏了就不进行扫描。在大型项目中，为了节省资源，从源头上避免问题，这样做真的必不可少，例如通过二次封装和静态检查直接让图片Decode的默认配置就是RGB565，可以减少许多无谓的排查。

 5.4　案例B：QQ数据上报逻辑优化

问题类型：
 CPU

解决策略：
 AlarmManager合并

手机QQ（Android）v5.3版本增加了一个数据上报功能，使用周期性的AlarmManager，如图5-30所示。

[image:]
图5‑30

经过测试发现这套逻辑存在如下的问题。

（1）手机的心跳包已经注册了一个AlarmManager，而且针对不同的网络、用户状态已经有了较成熟的策略。如今再增加一套AlarmManager，显得多余。

（2）数据上报功能在用户被踢下线后，逻辑设计有缺陷，会注册过多的RTC_WAKEUP（主要是在重试），大大增加了手机的耗电。使用adb shell dumpsys alarm命令查看，同一时刻内手机注册了70个RTC_WAKEUP，如图5-31所示。

[image:]
图5‑31

最终导致2小时内，手机的电量从90％降到15％以下（测试机型C8813D）。

解决方案：

心跳包和数据上报放到一起，统一用同一个AlarmManager实现。在心跳包中的AlarmManager的广播接收函数中（PushManager的onReceive）加上流量统计。

根据调用时机，以及针对不同网络、用户状态的判断，数据上报可以复用心跳包的逻辑。之后修改维护都只用维护一套，更加易于维护修改。

启发

（1）使用AlarmManager时一定要考虑到多种情况，尤其是要充分考虑网络变动、用户登录状态改变等场景。

（2）如果有多个功能需要通过AlarmManager实现时，最好能够将多个功能合并到一个AlarmManager的广播接收函数中实现（在函数中调用多个功能）。尤其是当这几个功能的唤醒周期、异常处理逻辑比较相近时，一定要放在一起实现，后续维护也会更加方便。

 5.5　案例C：动画没有及时释放

问题类型：
 CPU

解决策略：
 添加黑屏判断

1．发现过程以及影响

手机QQ（Android）v5.8版本上线了一个附近群友的功能，界面上的动画效果十分酷炫，如图5-32所示。

[image:]
图5‑32

界面中的雷达会不停地转，显示附近的群友。

新功能的发布标准中有一条是“挂机（灭屏，放后台）5分钟后CPU占用0％”。在测试该功能时发现：停留在附近的群友页面，灭屏，持续观察CPU占用，5分钟后CPU占用率还保持在40％左右，如图5-33所示。

[image:]
图5‑33

灭屏后如此高的CPU占用明显是不正常的，会大大增加耗电。

2．问题定位以及解决方案

对于动画效果比较炫的界面，灭屏后CPU占用率仍然很高，最可能的原因就是动画没有及时释放。分析灭屏后占用CPU的线程，属于surfaceView，而这个surfaceView就是用来绘制界面上的动画的。

surfaceView是用来实现在主线程之外向屏幕绘图的，它会起一个自己的线程，避免阻塞主线程。该功能设计之初并没有考虑灭屏相关的场景，所以灭屏后surfaceView的线程仍然在运行，占用了CPU。

解决方案：

监听灭屏以及亮屏的广播，在灭屏的时候停止surfaceView的动画绘制；亮屏的时候，恢复动画的绘制。

 5.6　案例D：间接调用WakeLock没有及时释放

问题类型：
 CPU

解决策略：
 WakeLock及时释放

1．发现过程以及影响

在上线前排查的时候，我们会做一些耗电量问题的排查。排查方法如下。

随机操作App（主要针对新功能进行随机操作），然后按Home键将App放入后台，再使用adb shell dumpsys power命令查看系统当前的耗电信息，如图5-34所示。

[image:]
图5‑34

该命令会打印出手机屏幕、各个感应器的状态以及当前的WakeLock列表。我们主要关注其中的WakeLock列表，不同Android 版本显示的标题会略有不同，WakeLock列表会以“mLocks.size”或者“Wake Locks：size”开头。如图5-34所示，WakeLock列表信息就是以mLocks.size开头的。

经过一系列操作，然后按Home键将App放入后台，手机中多了一个WakeLock，如图5-35所示，但此时并没有任何功能需要持有WakeLock（WakeLock常用于后台播放音视频、录制音视频、下载文件的情况）。

[image:]
图5‑35

2．问题定位以及解决方案

（1）分析WakeLock的详细信息。

adb shell dumpsys power显示出的WakeLock列表中的每一项都包含了WakeLock的类型、名称、UID（对应申请该WakeLock的App的UID）、PID（对应申请该WakeLock进程的PID）。

根据WakeLock信息中的UID以及PID信息，查询对应的App，如图5-36所示。

[image:]
图5‑36

以相应PID的App为例，发现是属于Mediaserver的，如图5-37所示。

[image:]
图5‑37

表面来看，不是手机持有的WakeLock，似乎和手机无关，需要进一步分析。

（2）分析Mediaserver

Mediaserver是Android的系统服务，是媒体功能的核心，音视频的播放、照相、摄像、录音等功能都需要用到Mediaserver。App可以调用Mediaserver实现各种媒体相关的功能。

在App调用Mediaserver的某些功能时，例如音视频录制等，Mediaserver会申请WakeLock。当使用手机录制视频的时候，Mediaserver也会持有一个WakeLock，如图5-38所示。

[image:]
图5‑38

所以可能是手机调用了Mediaserver的某些功能，Mediaserver实现这些功能的时候持有了WakeLock，相当于手机间接地调用了WakeLock。

（3）确认手机调用Mediaserver的功能模块

App一般用android.media中的库调用Mediaserver的功能。通过排查代码，发现手机的PTV功能（通过手机摄像头录制一段视频并发送）使用了android.media.AudioRecord类，同时回溯Bug出现时的操作路径，确实用到了手机的PTV功能。

可以确定是手机的PTV功能导致了该问题。

（4）确认问题

进一步使用PTV功能，发现在录制PTV的过程中，按Home键将手机切入后台，便出现了该问题，如图5-39所示。

[image:]
图5‑39

Android.media.AudioRecord类用于录制音频，使用时会申请一个WakeLock避免手机进入休眠状态影响音频的录制；当不需要录制时，需要调用release（）函数释放相应的资源（包括WakeLock），但是在PTV录制过程中，按Home键将手机切入后台时，虽然PTV已经停止录制了，但是却没有调用release（）函数释放相应的资源，手机通过Mediaserver仍然间接持有了一个WakeLock。

同时长时间地调用Mediaserver，在部分机型上还出现了Mediaserver不稳定的情况，导致PTV功能受到影响。再次启动App，PTV录制失败，无法获取摄像头画面，如图5-39方框中的PTV录制功能区域捕获到的画面为空白画面。

解决方案：

PTV录制过程中，如果切换到了后台，就释放Mediaserver资源。

（1）切换到后台时会调用onPause函数，在onPause中调用rmStateMgr.mAI.destory（）来释放资源，如图5-40所示。

[image:]
图5‑40

（2）在rmStateMgr.mAI.destory函数中调用系统android.media.AudioRecord类的stop以及release方法，如图5-41所示。

[image:]
图5‑41

 5.7　案例E：带兼容性属性的WakeLock释放的巨坑

问题类型：
 CPU/Screen

解决策略：
 设置WakeLock计数为False

1．发现过程以及影响

WakeLock的不合理使用会造成严重的耗电问题，为了避免该问题，会定期针对使用了WakeLock的模块进行重点排查。

通过搜索源代码，确认了使用WakeLock的功能模块，然后使用相应的功能模块，再按Home键将程序放入后台，查看表现是否正常。

通过逐个排查，发现手机文件管理中的文件浏览器模块，有一个功能是播放手机中的视频，在播放过程中按Home键将程序放入后台，手机屏幕常亮。在播放视频过程中屏幕常亮是正确的，但是切到后台后，不应该再出现屏幕常亮的现象，这是典型的WakeLock没有及时释放所致的Bug。

2．问题定位以及解决方案

在Bug复现时，即按home键回到主界面时，使用adb shell dumpsys power命令，查看系统中存在的WakeLock信息，如图5-42所示。

[image:]
图5‑42

存在一个让屏幕常亮的WakeLock，被LocalVideoFileView持有，对应的UID和PID都属于手机QQ。

（1）最初的解决方案

采取修改LocalVideoFileView的办法，界面切换时在调用的doOnPause函数中，加上WakeLock的释放，如图5-43所示。

[image:]
图5‑43

这个方案代码改动不多，开发人员很快就解决了。

（2）遇到的坑

开发人员解决上述问题后，再次进行同样的操作，问题还是出现了。

和开发人员二次确认，其表示“我绝对解决了，在我手机上都不出现了，是不是你手机设置了屏幕常亮？”

翻查手机设置，确认设置的是“无操作15秒后灭屏”，而且手机也没有打开充电时屏幕常亮的设置，通过adb shell dumpsys power命令查看，发现对应的WakeLock还在。

继续和开发人员交流，确认是不同机型表现得不一样的原因。WakeLock有一个接口setReferenceCounted，用来设置WakeLock的计数机制，官方默认为计数。true为计数，false为不计数。所谓计数即每一个acquire必须对应一个release；不计数则是无论有多少个acquire，一个release就可以释放。虽然官方说默认是计数的，但是有的第三方ROM做了修改，使默认是不计数的（开发人员就是拿到了这种手机）。代码中并没有调用setReferenceCounted，所以用的是系统的默认值，在出现多次WakeLock的acquire操作后，相同的代码在不同的手机上就出现了不同的表现。

（3）最终解决方案

最后采用修改LocalVideoFileView的办法，将WakeLock的计数机制设为false，如图5-44所示，同时界面切换时在调用的doOnPause函数中，加上WakeLock的释放，如图5-45所示，问题才彻底得到解决。

[image:]
图5‑44

[image:]
图5‑45

 5.8　专项标准：电池

专项标准：电池，如表5-1所示。

表5‑1

	遵循原则
	标准
	优先级
	规则起源

	尽量让CPU休眠
	锁屏、灭屏、程序放置后台时，释放或停止Android涉及耗电的服务
	P1
	包括GPS、Wifi Manager、Sensor等

	锁屏、灭屏释放WakeLock
	P0
	必须释放WakeLock，无论是间接还是直接的，否则会让CPU无法休眠，导致严重的耗电问题

	使用缓存和批量预处理来提升算法效率
	P1
	QQ空间装扮WebP优化后，图片下载/图片展示的速度提升了，带宽优化20％

	避免无端电量消耗
	程序后台CPU不能连续工作5分钟且平均超高5％
	P0
	

————————————————————

[1]
 Baseband_processor：https：//en.wikipedia.org/wiki/Baseband_processor

[2]
 Android Power Management：http：//clhjoe.blogspot.sg/2012/03/android‑power‑management.html

[3]
 AlarmManger：http：//developer.android.com/reference/android/App/AlarmManager.html.

[4]
 唤醒锁——检测Android应用中的No‑Sleep（无法进入睡眠）问题：https：//software.intel.com/zh‑cn/android/articles/wakelocks‑detect‑no‑sleep‑issues‑in‑android‑Applications。

[5]
 LCD（https：//en.wikipedia.org/wiki/Liquid‑crystal_display）.

[6]
 OLED（https：//en.wikipedia.org/wiki/OLED）.

第2部分　交互类性能

性能优化主要有由上而下和由下而上两种优化方法。前面说了资源类性能，其实说的是一种由下而上的性能优化方法，只要资源使用合理，资源类性能肯定会有优化效果，这种方法适合于做性能优化，提出来的Bug通常比较简单易改；同时，对比响应时延总有较大的波动，会掩盖问题。而换个角度看，资源消耗更稳定波动小，问题更易于复现。而从交互类性能出发，则可以理解为是由上而下的性能优化方法，主要用于修复那些相对稳定重现的卡顿问题，分析的时候要分解影响的因素，利用二八原则找出关键问题，然后修改。本部分主要介绍交互类性能优化方法。

第6章　原理与工具集

 6.1　原理

性能优化主要有由上而下和由下而上两种优化方法，如图6-1。

[image:]
图6‑1

前面说了资源类性能，其实说的是一种由下而上的性能优化方法，观点很简单，只要资源使用合理，资源类性能肯定会有优化效果，这种方法适合做性能优化，提出来的Bug通常比较简单易改；同时，对比响应时延总有较大的波动，会掩盖问题（例如手机QQ启动速度取样5次，3次500ms、2次1s与3次1s、2次500ms，究竟是有问题还是没有问题呢？），而换个角度看，资源消耗更稳定、波动小，问题更易于复现。而从交互类性能出发，则可以理解为是由上而下的性能优化方法，主要用于修复那些相对稳定、可重现的卡顿问题，分析的时候要分解影响因素，利用二八原则找出关键问题，然后修改。好处不言而喻，直接命中性能痛楚，坏处呢？当然就是对随机问题的修复效率会比较低。下面我们用最经典的列表流畅度作为例子，简单说一下是如何分解问题的。

在图6-2的绘制流程图中，我们拿最经典的ListView滑动场景来看，从Drag-Drop事件开始，ListView会触发Adapter.getView（）的操作，再之后系统会根据需要来执行Measure测量和Layout布局的操作，最后就是绘制，绘制分为硬件加速和软件加速两种。软件加速相对来说简单很多，在Draw的时候触发直接交给skia栅格化来完成，硬件加速相对比较常见和复杂，图6-2的Draw部分描述的就是硬件加速下的情况。

更新：在Android 5.0以上的系统中，情况稍微发生了一些改变，引入了RenderThread。引入之后，整体性能真的有了质的飞跃。

[image:]
图6‑2

如图6-3所示，CPU与GPU处于getDisplayList（UpdateDisplayList）与DrawDisplayList之间，因为getDisplayList其实是生成一系列OpenGL的指令，而DrawDisplayList是真正通过GPU根据这些指令去绘制的。

配合图6-2，这里Systrace和Trace View可以快速地帮助进行初步分析，根据问题所属的位置，再进一步使用不同的工具进行分析，例如dumpsys gfxinfo与opengl tracer是专门针对draw部分的，而HierachyViewer对于Measure、Layout就有到每个View的对应耗时的详尽信息。这些工具在整个生成运算绘制流程下，各司其职，在下面我们会详细地介绍这些工具以及对应的经典案例。

[image:]
图6‑3

 6.2　工具集

工具集，如表6-1所示。

表6‑1

	工具
	问题
	能力

	PerfBox
	FPS、Activity打开速度
	发现

	Systrace
	分析绘制时流程导致的卡顿，能大约定位是GC、I/O、贴图太大，还是没用ViewHolder的问题
	发现+初步定位

	TraceView
	能深入定位分析各种流畅度与时延问题，但是只能初步定位XML布局和OpenGL绘制的性能问题
	发现+定位

	Gfxinfo/Slickr
	定位硬件加速下的性能问题
	发现+初步定位

	Hierarchy Viewer
	定位XML布局导致的性能问题
	自动发现+定位

	Tracer for OpenGL/Adreno/UXTune
	具体定位绘制性能问题
	发现+定位

	Chrome Devtool
	定位具体的H5卡顿问题
	发现+定位

 6.2.1　Perfbox自研工具：Scrolltest

我们利用SurfaceFlinger获取的数据，如图6-4所示，然后统计出FPS和Janky的工具。涵盖了标准的拖曳能力设定，直接用于FPS数据的获取和流畅度的测评。下面将介绍如何使用。

[image:]
图6‑4

1．环境准备

开源工具下载：待定。

检测工具：Scrolltest。

手机需要有ROOT权限。

安装Python 2.7.X（http：//www.python.org/getit/），并将Python的安装目录设置到系统环境变量PATH中。注意，当前脚本仅支持2.6.X、2.7.X版本的Python。请不要使用3.3.X版本。

注意：
 测试FPS值，为避免Debug版本输出的大量日志对测试结果的影响，请务必使用Release版本。

2．脚本使用方法

快捷方式：

	仅监控FPS，执行runFPSmonitor.bat。

	自动滑动并监控FPS，执行runScrolltest.bat。

注意：
 若PC连接了多部手机，请在批处理文件中添加-s参数，指定设备序列号。

高级选项：

cmd命令行窗口定位到Scrolltest目录。

	仅监控FPS：执行python fpsmonitor.py［options］。

参数：

-s设备序列号，当连接多部手机时，须指定设备序列号。

-fFPS取样频率（默认1s）。

-o测试结果的文件名，CVS格式（默认result.csv）。

-u当指定该参数时总是使用page_flip统计帧率，此时反映的是全屏内容的刷新帧率。当不指定该参数时，对Android 4.1以上的系统将统计当前获得焦点的Activity的刷新帧率。

	自动滑动并监控FPS，执行python scrolltest.py［options］，如图6-5所示。

参数：

-a（必选参数）滑动的方向为u向上滑动、d向下滑动、ud上下交替滑动、du下上交替滑动（可指定多个，如-a u-a d）。

-c滑动的次数（默认20次）。

-f FPS取样频率（默认1s）。

-s设备序列号，当连接多部手机时，须指定设备序列号。

-o测试结果的文件名，CVS格式（默认result.csv）。

-t每次滑动的时间间隔（默认1s）。

-u当指定该参数时总是使用page_flip统计帧率，此时反映的是全屏内容的刷新帧率。当不指定该参数时，对Android 4.1版以上的系统将统计当前获得焦点的Activity的刷新帧率。

--ds指定屏幕分辨率（如--ds宽×高），通常不需要此参数，但当Monkey取不到时，需要用户指定。

打开要测试FPS值的界面，准备测试场景，执行Scrolltest脚本，并等待脚本自动执行结束。

[image:]
图6‑5

 6.2.2　Systrace（分析）

Systrace则提供了强大的初步定位能力，作为Android 4.1引入的一套用于性能分析的工具，它可以输出各个线程当前的函数调用状态，并且可以跟当前CPU的线程运行状态、VSYNC、SurfaceFlinger等系统信息在同一个时间轴上进行对比。但可惜的是，这个工具要求很多，只有寥寥可数的几款机型可以使用，遇到一些不能用的机型的卡顿问题，就束手无策了。但是它确实有不可替代的地位，所以我们下面还是具体介绍一下。如图6-6所示，手机QQ空间App（后续简称手空）滑动好友动态列表，Systrace里的SurfaceFlinger信息。

[image:]
图6‑6

如果SurfaceFlinger服务在每个VSYNC信号中断时就调用一次，就意味着App显示非常流畅。如图6-7所示，每个VSYNC信号的上升沿或下降沿都有一个对应的SurefaceFlinger服务的调用。那我们就来放大看一看VSYNC和SurefaceFlinger服务具体信息。

[image:]
图6‑7

很明显，在VSYNC的上升沿SurfaceFlinger服务并没有被调用，导致了掉帧，如图6-8所示。有三种原因会导致这种情况的发生。

[image:]
图6‑8

（1）CPU负载过大，这种情况多发生在单核的低端机型上，以放大的CPU信息图（如图6-9所示）为例。

[image:]
图6‑9

如果在竖线处（即VSNYC中断信号），CPU负载过大，无暇调用SurfaceFlinger服务，就会发生一次掉帧。如果此时CPU在执行其他进程的任务，那么我们无能为力，但如果此时CPU是在运行手空，那么就需要进一步分析（下文中会提到）。

（2）应用侧没有完成绘制，而这个原因又可以细分为三个原因。

①应用内部忙于处理业务逻辑，performTraversals信息如图6-10所示。

[image:]
图6‑10

由于手机QQ空忙于执行其他的逻辑，没有进行绘制，这里还需要进一步分析（下文中会提到）。

②应用忙于分发响应事件，如图6-11所示。

[image:]
图6‑11

这说明当前窗口的视图过多、布局嵌套太深，导致查找响应输入事件的控件耗时太长，最后导致应用无暇绘制UI。

③当前帧绘制耗时过长，如图6-12和图6-13所示。

[image:]
图6‑12

[image:]
图6‑13

可以看到，当前帧应用侧绘制时间超过39ms，造成了1~2帧的卡顿。追究其原因，还是因为视图过多、布局嵌套太深造成的。

（3）系统侧渲染时间过长，onMessageReceived信息如图6-14所示。

[image:]
图6‑14

SurfaceFlinger服务渲染的时间达到了23ms，至少造成了1帧的卡顿。从交换Buffer的时间过长（几乎23ms）推测可能是使用了三重缓冲机制，导致在处理缓冲区排序、交换时耗时过长。回想使用三重缓冲机制的原因，还是因为视图过多、布局嵌套太深导致。

综上所述，表现层影响应用流畅度的主要原因还是在应用侧视图过多、布局嵌套太深，优化措施可以参照Lint的12条规则。

更新：
 在Google I/O 2015，Systrace有了一些不错的新功能。里面会提示下面的警告（Alert）。

①Inefficient View alpha usage

这个告警要Android 5.1以上系统才会有。这个错误是基于Render Thread信息提供。所以说明设置0～1的透明度对GPU执行渲染的性能的消耗是有比较大影响的，View的Alpha信息如图6-15所示。

[image:]
图6‑15

②Expensive rendering with Canvas.saveLayer（）

Canvas.saveLayer（）会有高昂代价的渲染性能损耗。它们会打断绘制过程中的渲染管道。替换使用View.LAYER_TYPE_HARDWARE或者static Bitmaps。这会让离屏缓存复用相邻两帧间的数据，同时避免了渲染目标由于切换被打断。

③Path Texture Churn

在使用遮罩纹理绘制的时候可以利用“绘制路径”减少性能损耗。当路径修改或者更新的时候，纹理必须重新生成并上传到GPU进行处理，确认各个帧有共同的缓存路径，并且不需要调用Path.reset（）。这样就可以通过共享路径的方式减少更改路径的次数，体现在Drawables和Views之间绘制的性能损耗减小。

④Expensive Bitmap uploads

Bitmaps在硬件加速下，修改和图像的变化都会上传到GPU，如果Bitmaps像素总量比较大，对GPU来说就有比较大的成本，建议在每帧中减少这些图片的修改。这个经常出现在调用setLayerType为LAYER_TYPE_SOFTWARE之后，因为这时整个屏幕会变成一张图片。

⑤Inflation during ListView recycling

没有使用ListView的复用机制造成inflate单个Item的getView成本过高，ListView recycling信息如图6-16所示。

[image:]
图6‑16

⑥Inefficient ListView recycling/rebinding

每帧的ListView recycling耗时过长，需要看一下Adapter.getView（）绑定数据的时候是否高效，如图6-17所示。

[image:]
图6‑17

⑦Expensive Measure/Layout pass

Expensive Measure信息如图6-18所示。

Measure/Layout耗费了一定的时间从而导致jank。当动画的时候，避免触发Layout。

[image:]
图6‑18

Layout pass信息如图6-19所示。

[image:]
图6‑19

⑧Long View.draw（）

Long View.draw（）信息如图6-20所示。

Draw本身耗费了很长的时间。避免在View或者Drawable的onDraw里面执行任务繁重的自定义操作，特别是申请内存或者绘制Bitmap。

[image:]
图6‑20

⑨Blocking Garbage Collection

Blocking Garbage Collection Systrace信息如图6-21所示。

因为垃圾回收导致的卡顿。其实非常常见，在前面的内存相关章节中就提过GC for Alloc会stop the world。这里可以更强调场景，如一定要避免在动画的时候生成对象，重用Bitmap也可以避免触发垃圾回收。

[image:]
图6‑21

⑩Lock contention

出现UI线程锁竞争是因为UI线程尝试去使用其他线程持有的锁。当出现这种情况时，UI线程就会被block，直到锁被释放。检查现有在UI线程的锁，并且确认它锁住的时间并不长。

Scheduling delay

因为网络I/O、磁盘I/O等线程资源争抢，导致有一定时间的UI线程实际耗时长（非CPU耗时），从而导致了卡顿。确认这些后台线程都运行在较低优先级的线程（比Thread_Priority_background要低）。

通过这些Alert，可以初步分析问题的方向，然后可以从两个方面着手再分析问题。一方面是用下面介绍的Trace View，直接定位到函数。另一方面是继续用Systrace，为了更清晰地定位，可以在被测应用代码的地方添加Trace.traceBegin和Trace.traceEnd，Native的还可以用表6-2的方法来让Systrace的定位能力更强。

表6‑2

 #include <cutils/trace.h>
 ATRACE_BEGIN（"TEST"）；
 ATRACE_END（）；

 6.2.3　Trace View（分析）

1．录取Trace方式

先说Trace View有三种启动方式，不同的启动方式有不同的使用场景，如表6-3所示。

表6‑3　Trace View启动方式

	方式
	实现方式
	使用场景

	代码启动
	android.os.DeBug.startMethodTracing（）；和android.os.DeBug.stopMethodTracing（）
	为了定位某个精准区间的函数耗时问题，配合自动化测试的最佳选择

	命令行启动
	adb shell am start –a android.intent.action.VIEW –start-profiler a.trace

adb shell am start –a android.intent.action.VIEW –P b.trace（当App进入Idle状态的时候，Profile才停下来）

与DDMS的使用相近：

am profile com.example.android.apis start/sdcard/android.trace

和

am profile com.example.android.apis stop/sdcard/android.trace
	定位程序启动过程的耗时问题

	DDMS中启动
	[image:]

	对于没有严格开始和结束的场景，如动画卡顿，流畅度类型的问题比较适用

2．理解Trace View

Trace View信息如图6-22所示。

[image:]
图6‑22

Trace文件主要分两个区域。

上半区为时间片面板，X轴表示的是时间消耗，单位为ms，Y轴表示的是线程，每个线程中不同的颜色表示不同的方法，颜色越宽表示该方法占用CPU时间越长。

下半区为方法耗时分析面板，给出了所有方法消耗时间的概况。

Trace View信息含义如表6-4所示。

表6‑4　Trace View信息各列含义

	列名
	含义

	Name
	列出所有的调用方法，展开可以看到有Parent和Children子项，分别指该方法的调用者以及该方法调用的方法

	Incl CPU Time
	某函数占用CPU的时间，包含该方法调用其他函数的CPU占用时间

	Excl CPU Time
	某函数自身占用的CPU时间，即不包含该方法调用的其他函数的CPU占用时间

	Incl Real Time
	某函数真实执行耗时，包含该方法调用的其他函数的耗时

	Excl Real Time
	某函数自身真实执行耗时，即不包含该方法调用的其他函数的耗时

	Call+Recur Calls/Total
	某函数被调用次数（含递归调用）占总调用次数的百分比

	CPU Time/Call
	某函数平均占用CPU的时间

	Real Time/Call
	某函数平均真实执行耗时

这里重点介绍一些重要的字段和分析问题的思路。这里介绍两个简单的分析思路。

第一步，是要知道关键函数，而关键函数就是构成整个响应耗时的函数，例如列表滑动的关键函数：getview，measure，layout，getdisplaylist，drawdisplaylist；对于界面切换的关键函数：onCreate；对于发送图片，有关键函数、负责压缩图片的函数、负责发送网络请求的函数。

第二步，利用关键函数，在茫茫“函数”的大海中配合“Incl CPU Time”、“Incl Real Time”、是否主线程调用，来逐层剖析这些关键函数的耗时组成。另外值得一提的是Real Time，虽然Google官方说Android 5.0之前不太准确，但是起码有作用。Rreal Time与CPU Time的差值大的话，可以证明也许出现了以下问题之一：I/O block、线程资源竞争、GC，而不光是CPU的问题。最后就是针对耗时函数来优化即可。

当然也有反着来的方式，与从上至下逐层剖析不同，还有一种方式，就是通过从大到小排序“Excl CPU Time”或者“Excl Real Time”，直接找最耗费CPU或最耗费时间的函数，这种方法对于那些不直接作用在“关键函数”的特别有效，也就是上面说的GC和线程资源竞争的问题。

最后在分析过程中，用上面的两个思路发现某函数的消耗很大，不妨再看一下调用的次数“Call+Recur Calls/Total”。一些关键函数和自定义函数，调用次数通常都可以用一个参考物来判断是否可疑。例如Layout的Measure次数和里面textview的Measure次数，发图函数的调用次数和图片压缩的次数。

 6.2.4　gfxinfo（分析）

gfxinfo非常适合作为渲染流程中初步定位的工具。使用的方法也很简单。

1．打开gfxinfo

打开开发者选项→选择GPU呈现模式分析，如图6-23所示。

[image:]
图6‑23

选择在adbshell dump gfxinfo进行GPU呈现模式分析，如图6-24所示。

[image:]
图6‑24

2．执行命令行adb shell dumysys gfxinfo［App packagename］，例如：adb shell dumpsys gfxinfo com.tencent.mobileqq，会获取一系列数据，包括如下。

	Recent DisplayList operations：最近的DisplayList操作，其实就是一系列OpenGL的指令。

	Caches：打开硬件加速后，会使用内存，上限是8MB。这个部分可以看到具体是什么东西构成这8MB的。

	Profile data in ms：这是最常用的，通过展示128帧，Process、Draw、Execute的耗时来分析卡顿问题。最终可以绘制出一个图标。Android 6.0版更新后，这里的数据更加丰富了，详细见Slickr的介绍。

	View hierarchy：包含View的个数，渲染的帧的数量以及DisplayList的数据量。

 6.2.5　Intel的性能测试工具：UxTune（测评+分析）

UxTune是一个工程工具，用于Android 用户交互分析和优化。它是一种增强的pyTimeChart工具。UxTune设计特性包括如下两项。

（1）垂直相关：将跨层的系统事件映射至用户级别活动，例如事件、手势、帧等。

（2）水平相关：将不同系统实体间的运行时活动（例如一个线程触发垃圾回收）关联。

下面介绍基于pyTimeChart的可视化。

要使用UxTune分析响应能力，开发人员需要熟悉Android 系统的如下重要进程（在pyTimeChart中显示为行）。

	InputReader行：该行以触摸坐标显示所有触摸事件。事件将发送至InputDispatcher。

	InputDispatcher行：InputDispatcher将把连续的触摸事件打包，并将该包发送至应用程序的uiThread。

	uiThread行：该行显示从InputDispatcher收到的包的主要触摸事件。uiThread将根据特定操作绘制（渲染）其表面。“D”表示绘制进程。

	Surface行：uiThread在绘制开始时锁定其表面，并在绘制完成后解锁表面。“S”和“E”表示应用程序渲染的开始和结束。

	SurfaceFlinger行：在完成应用程序渲染后，应用程序将通知SurfaceFlinger合成并更新屏幕。“S”表示SurfaceFlinger开始处理应用程序请求，而“E”表示合成完成（帧缓冲区交换完成）。

UxTune的分析窗口如图6-25所示。

[image:]
图6‑25

 6.2.6　Hierarchy Viewer（分析）

Hierarchy Viewer只是一个客户端，真正连接的是手机端的ViewServer，两者通过Socket进行连接并传递数据。一般来说，默认不会启用ViewServer。

1．启用方法

要启用ViewServer有两个方法。

方法一：

通常Google的一种方法是替换“/system/framework/services.odex”文件，需要先反编译生成smali文件，然后修改smali文件，在isSystemSecure函数中强制返回“false”，再编译、压缩、优化、替换。但是容易让手机彻底报废。

其实对于ViewServer来讲，其代码会判断系统属性，只有对于ro.secure为0或ro.deBuggable为1的系统才能启动。修改这个东西就可以了。

（1）ROOT手机，为后续执行该工具做准备。

（2）将setpropex Push到手机中（非SD卡），建议Push到/data/local/tmp下。

［执行］adb push setpropex/data/local/tmp。

（3）修改setpropex，将其设置成可执行。

［执行］chmod777setpropex。

（4）运行setpropex修改ro.secure为0或者ro.deBuggable为1。

［执行］setpropex ro.secure0。

（5）连接Hierarchy Viewer查看你想要查看的程序。

注意：
 ro属性在重启后会自动还原，因此，重启之后如果想再次使用HierarchyViewer需要重新执行第4步（setpropex可以自行到GitHub搜索下载）。

方法二：

在项目里面引用并执行ViewServer（http：//github.com/romainguy/ViewServer）。

2．使用方法

通过上面的方法启动ViewServer后，就可以使用HierarchyView启动了，具体方法如下。

（1）连接设备真机或者模拟器。

（2）启动你要观察的应用。

（3）打开Hierarchy Viewer，选择对应的Activity即可，如图6-26所示。

[image:]
图6‑26

要观察整体布局的层次结构图，这个图有点大，可以拖动。如图6-27所示，Hierarchy Viewer窗口显示了Activity的所有View对象，选中某个View还可以查看该View的具体信息，最好选择工具中的Show Extras选项。

[image:]
图6‑27

观察单个View节点，选择单个View节点后会出现如图6-28所示的图形。这里会看到Measure、Layout、Draw的性能情况。

[image:]
图6‑28

Hierarcy Viewer同时能帮助你识别渲染性能比较低的部分。View节点性能指示器是红色或黄色表示该View的Measure/Layout/Draw速度较慢。但是出现红色或者黄色并不表示单个的View一定有问题，特别是像ViewGroup对象，View的子节点越多，结构越复杂，性能越差。不过也可以查看有些布局是否可以精简，或者Merge和Include。

Hierarcy Viewer可以快速定位到性能问题。只要观察每个View节点的性能指标（颜色点）就可以，你可以看到测量（布局或绘制）最慢的View对象是哪个，这样你就能快速确定要优先察看哪个问题。

 6.2.7　Slickr（测评+分析）

1．功能

Slickr集合bash及Python脚本，用来对Android应用的帧渲染性能进行耗时数据收集及分析，可通过分析每个阶段的耗时判断是否存在相关性能问题，可以自动模拟滑动当前屏幕用来加入自动化测试，亦可将收集的数据通过图表的形式展现，易于进一步分析。

2．对比dumpsys gfxinfo

Slickr是基于dumpsys gfxinfo（仅仅适用于硬件加速平台）收集帧渲染性能的数据，但是具有更多的功能。

（1）可通过input touchscreen进行自动化模拟滑动操作，可通过参数指定滑动次数及滑动的垂直距离范围，可加入自动化测试中。

（2）对于Android M，能收集更为详尽的帧渲染过程的数据，将过程分为更加具体的阶段，如Start、Input、Animations到Execute、Process。

（3）能够将收集到的各帧性能数据，基于matplotlib画出直观的图表，查看每帧对应的各个渲染阶段的耗时。

3．工具的使用说明

GitHub链接：https：//github.com/ericleong/slickr。

（1）依赖环境

Python及matplotlib用来画图，源码的脚本应在Linux下运行，可将slick.sh改造成slick.bat，在Windows下能够运行。

（2）API接口说明

源码中的slickr.sh是程序的入口，调用方式如下：

$ slickr.sh<package><iterations> <distance>

第1个参数是指渲染性能监控的对象，传入的是包名，如com.tencent.mobileqq；。

第2个参数是指每250ms内滑动的次数，可默认为4次。

第3个参数是指滑动的垂直距离，也就是在如下命令中的VERTICAL参数

do input touchscreen swipe 100 $VERTICAL 100 0 250；

swipe后面的四个参数分别为＜x1，y1，x2，y2＞，VERTICAL对应y1，也就是由（100，$VERTIVAL）滑动到（100，0），$VERTIVAL决定了滑动的垂直距离，默认值根据adb shell wm density或者adb shell getprop|grep density取出density后乘以3得出。

（3）使用示例

	持续滑动8s，并且保存当前屏幕的帧渲染数据到某个文件：

$./slickr.sh＞profile.txt

	持续滑动8s，并且展示每帧渲染的平均时延：

$./slickr.sh|./avg.py

	持续滑动8s，并且将获取的数据通过画图工具画出图表：

$./slickr.sh|./plot.py

	比较两个帧渲染数据文件，比较两个渲染过程的差异：

$./compare.py profile1.txt profile2.txt

（4）代码改动说明（在Windows下能用）

slickr.sh会进行自动滑动及framestats的数据收集工作，并且会自动调用profile.py将收集到的数据进行解析，计算出Start\Input等阶段的时间，解析之后可调用plot.py进行画图。

profile.py的职责是对dumpsys gfxinfo的输出进行解析和计算，而由于在Windows下的输出格式略有差异，输出多了两行空行以及一行title，所以我们需要对profile.py及plot.py进行略微修改，去掉多余的空行和title即可，修改后的文件见附件，可直接在Windows下使用。

4．结果分析

由于针对Android M的手机，gfxinfo才能够收集到更加详细的渲染过程的framestats，因此选取一部可以刷Android M的手机（本文选择Nexus 9），Android M下载链接如下：

https：//developer.android.com/preview/download.html#top

刷机教程如下：

http：//www.weand.com/rom/2015-05-29/The-Nexus-569-upgrade-the-latest-Android-M-tutorial-system_615335.shtml

安装一个手机QQ，进入消息列表界面，运行./slickr.sh com.tencent.mobileqq。

即可获取以下数据：

[image:]

这样的数据共120行，每一行数据即为每一帧渲染过程的各个阶段的耗时，每一列数据代表一个时间节点，总共对应120帧的数据，各列对应如下的时间节点。

IntendedVsync-->Vsync-->OldestInputEvent-->NewestInputEvent-->HandleInputStart-->AnimationStart-->PerformTraversalsStart-->DrawStart-->SyncStart-->Iss-ueDrawCommandsStart-->SwapBuffers-->FrameCompleted

具体各个时间节点的含义可参考：

http：//developer.android.com/preview/testing/performance.html#fs-data-format

每一次调用plot.py会画出四种类型的Slickr柱形图，如图6-29所示。

[image:]
图6‑29

而图6-30中各个时间段的值，正是由每一行数据的某两列相减计算出来的，如Start时间是由HANDLE_INPUT_START-INTENDED_VSYNC得到的。

输出的帧渲染耗时直方图，如图6-30所示。

[image:]
图6‑30

渲染耗时项含义如表6-5所示。

表6‑5　渲染耗时项含义

	时间段
	gfxinfo
	对应阶段对应framestats的起始时间节点
	含义

	Start
	
	INTENDED_VSYNC→HANDLE_INPUT_START
	系统处理开始的时间

	Input
	
	HANDLE_INPUT_START

→ANIMATION_START
	处理输入事件的时间

	Animations
	
	ANIMATION_START→PERFORM_TRAVERSALS_ST ART
	评估运行动画的时间

	Traversals
	
	PERFORM_TRAVERSALS_START→DRAW_START
	Measure和Layout阶段的耗时

	Draw
	Draw
	DRAW_START→SYNC_START
	View.draw（）的耗时，构建DisplayList的时间

	Sync
	Prepare
	SYNC_START→ISSUE_DRAW_COMMANDS_START
	传递数据给GPU花的时间

	Execute
	Execute
	
	执行Display List命令的时间

	Gpu
	Process
	ISSUE_DRAW_COMMANDS_START→FRAME_COMPLETED
	等待GPU的时间

我们可以根据表6-5详细的过程耗时进行分析，如若Animation的耗时大于2ms，那么可能是App存在有不合适的自定义动画等。

具体的各个时间含义可参考：

http：//developer.android.com/preview/testing/performance.html#fs-data-forma

同时该工具也可根据数据生成时间曲线图，如图6-31所示。

[image:]
图6‑31

图6-31是根据帧渲染时间重新降序排序，可以一目了然地查看到多少帧超过了16ms的渲染时间，多少帧是在16ms之内的。

 6.2.8　图形引擎分析神器——Adreno Profiler工具使用说明

最近很多手机QQ的需求都和OpenGL相关，非常需要一款易用且强大的性能工具来帮助分析问题。DDMS里面的OpenGL Trace分析能力比较有限，想深入地了解整个渲染流程有些困难。直到我们了解到Adreno Profiler。下面分享下Adreno Profiler的基本用法以及其强大之处。

1．环境配置

Adreno Profiler只支持高通自家的GPU芯片，如何判断一款设备是否使用高通的芯片组，我们可以通过如下命令来查看：

 adb shell cat/proc/cpuinfo

如果Hardware对应Qualcomm，那么这台设备就可以使用Adreno Profiler，如图6-32即为查看对应CPU与GPU的硬件品牌。

[image:]
图6‑32

使用这个工具需要注意以下几点。

①确保手机的驱动是正常安装的；

②手机开启了调试模式；

③关闭其他可能会占用adb的程序（Android的IDE、各类手机助手等），并且输入如下adb命令：

 adb shell setprop deBug.egl.profi ler 1

只要手机重启过，这行命令就需要输入。如果找到需要测试的进程，说明我们已经完成环境配置，Adreno Profiler连接手机的界面如图6-33所示。

[image:]
图6‑33

2．基本用法

Adreno Profiler主要提供了两种分析能力：OpenGL单帧的性能分析（Scrubber GL）与性能指标变化趋势，Adreno Profiler工具栏如图6-34所示。

[image:]
图6‑34

查看性能指标变化趋势，选择Grapher→App Metrics Graph。

右侧为MetricsView，可以选择需要监控的指标，包括FPS、GPU使用率，Shader使用率等。选择完成后，对应指标就以曲线的形式绘制出来，并且可以支持导出CSV格式的文件。不仅如此，右侧窗口可以实时控制手机OpenGL的状态，如果屏蔽Disabled GL设置为true，则手机的所有OpenGL方法就全部不能执行。手机显示的画面实际上是上一帧缓存上来的，如果FPS还是过低，就很有可能是CPU导致的性能问题。可以通过类似方法，定位到OpenGL的性能瓶颈，App Graph界面如图6-35所示。

[image:]
图6‑35

接下来，重点介绍单帧性能分析，这也是Adreno Profiler最强大的能力。选择Scrubber GL→Capture Frame，Adreno Profiler可以获取当前手机的单帧信息，如图6-36所示。

[image:]
图6‑36

左下角位置描述的是Draw Call函数调用。选中对应的Draw Call，3D模型被绘制部位会高亮显示。若需要获取每个Draw Call的执行时间，选择Metrics→GPU General→Clocks，再重新截取单帧内容，即显示出每个Draw Call的执行时长。如果要从Shader使用率等多个维度查看Draw Call，重新选择对应的信息即可，如图6-37所示。

[image:]
图6‑37

从图6-38来看，能很直观地看出哪个Draw Call耗时长，对于问题定位提供了很有帮助的信息。每个Draw Call可以查看调用的OpenGL API，而且可以查询冗余调用、无效调用的API等。

[image:]
图6‑38

Adreno Profiler还有一个非常重要的功能，查看纹理资源文件，快速查看纹理尺寸和格式类型。选中对应的纹理，对应的Draw Call就会高亮显示，主要预览右下角的mipmaps，并且支持文件导出，如图6-39所示。

[image:]
图6‑39

Buffer对象和Shader可以通过在Resource的Tab页面查看，图6-40展示了Vertex/Fragment Shader的具体实现，并且更强大的功能是可以随时改写Shader并且实时编译。

[image:]
图6‑40

 6.2.9　Chrome DevTool

Chrome开发者工具中，在TimeLine选项卡下可以捕捉页面的Load事件，可将页面开始载入url到Load事件触发的时间作为整个页面完整展示的时间，即首屏加载完毕所需的时间。怎么去获取这个Load事件呢？

（1）启动远程调试。可查看前文中的相关内容。

（2）获取H5页面的入口url。手机连PC的Fiddler，进H5或者WebView页面时Fiddler可以抓到入口url，具体可以查看Google的“Android手机使用Fiddler抓包”。

（3）捕捉Load事件。在手机侧的Chrome里打开H5页面，并通过TimeLine的Record记录下首屏加载的各个事件。

第1步：在手机Chrome里打开一个空白标签页。

第2步：在PC的Chrome里获取空白页面的调试对象，并打开这个调试窗口，如图6-41所示。

[image:]
图6‑41

第3步：将调试页面切到TimeLine Tab，页面上有个灰色圆点，mouseover上去显示Record，单击后按钮会变红，开始记录事件。同时，把Network Tab下抓网络请求的按钮打开，抓取首屏请求时的网络请求，便于后面做耗时分析，如图6-42所示。

[image:]
图6‑42

第4步：按钮变红后，在手机Chrome标签页的地址栏里输入要测试的url，比如m.qzone.com，待页面展示完毕后，再次单击PC调试页面上的Record按钮，此时按钮颜色重新变为灰色，且显示了首屏加载时捕捉到的一系列事件。每一条线代表了一个事件，不同颜色的含义不同，如图6-43所示。

[image:]
图6‑43

要查看具体的事件，可以用游标先圈定关注的事件，在下方的RECORDS里面可以看到每个事件的详细信息，如图6-44和图6-45所示。

[image:]
图6‑44

[image:]
图6‑45

还可以展开部分脚本事件查看调用位置，如图6-46所示。

[image:]
图6‑46

第5步：获取首屏加载耗时。选中整个事件流中的第一个事件，查看事件发生的时间点为1ms，Load事件发生的时间点为807ms，因此整个页面的加载耗时可认为是从开始请求url算起到Load事件触发的这段时间，为807-1=806ms，如图6-47所示。

[image:]
图6‑47

注意：
 Load事件代表页面的所有资源都加载完毕（包括图片）。同样适用于异步加载的情况，如果异步加载方式是Script DOM Element，那么异步加载会阻塞部分页面渲染，这部分加载时间也会计算在Load时间内；如果是onload异步加载，则不会计入。详细说明参见http：//www.cnblogs.com/tiwlin/archive/2011/12/26/2302554.html，实测情况如图6-48所示。

[image:]
图6‑48

当然还有一种更简单的方法：就是使用Chrome预埋的performance.timing接口，可以直接在控制台打印出domcontentloaded和onload的时间戳，再减去connectstart的时间戳，即可得到耗时。分析H5类型的各种耗时，大部分情况都是网络相关的，所以很多分析工具都可以重用本书网络部分中提及的工具，但有些需要利用Chrome DevTool，在这里具体介绍如下。

（1）查看图片请求的大小和规格，确认是否合理

首先查看拉取图片的规格和实际在手机上展示的规格是否一致，网络拉取的规格可以在Network抓包里看到，实际展示的规格可以在Element下定位元素找到。如图6-49所示，实际使用的大小是109×111，实际却拉取了267×200，这种情况就需要和开发人员一起讨论一下是Bug还是某个特殊逻辑，是Bug的话提单给开发人员优化，是特殊逻辑也要了解一下是否合理。

[image:]
图6‑49

其次图片的大小也要关注。比如签到页面，拉到的推荐印章规格都一样，但是大小差别很大，JPEG图片可以下载后放到图片优化软件中做压缩。比如签到页的这个图，如图6-50所示，可以从46.1KB压缩到19.5KB。另外，业务人员有时候使用PNG图片是为了做透明效果，如果图片色彩丰富又不需要透明效果，可以建议开发人员修改为JPEG图片。图片的优化，需要找重构开发相关人员看一下。

[image:]
图6‑50

（2）对于图片较多的页面，关注图片的拉取逻辑

比如是否需要做lazyload，是否需要做预拉取？lazyload和预拉取的时机是否恰当？举个例子，签到页改版中，首页展示的是推荐印章列表，有很多大图。为了提升首屏加载速度，保证用户尽快看到首屏数据，这里采用了lazyload优化。首先只加载首屏必需的几张图片，当用户触发下拉操作时，再拉取后面的印章图片。

注意：
 若不了解什么是lazyload，请参见https：//github.com/jieyou/lazyload，或者Google的官方文件。

（3）是否在入口HTML页面加入了默认样式

默认样式的作用是当网速过慢（比如2GB）时，能让用户先看到页面的框架，CSS文件和图片等资源待稍后加载完毕再做渲染和展示。

（4）是否接入了离线包

目前Qzone和手机QQ都使用了离线包功能，H5业务可以通过接入离线包的方式，来改善3G网络特别是2G网络下的首屏加载速度。

第7章　流畅度：没有最流畅，只有更流畅

 7.1　案例A：红米手机QQ上的手机消息列表卡顿问题

 Measurement
 View.measure：29.5％
 ViewGroup.layout：2.8％
 ViewRootImpl.draw：24.7％
 HeaderViewListAdapter.getView：6.5％

我们发现，好友列表在我们的常规测试机型i9100上一点儿也不卡，但是在红米手机上居然卡爆了。可惜这只是个人的感觉而已。有没有量化的方法呢？当然有，我们开始使用perfbox：scrolltest来测算这里的FPS（每组画面帧数）值，发现在相同的滑动频率下，红米手机的FPS仅仅只有13，而i9100的FPS却有40多。

如果要对问题进行初步定位，我们有两个选择，一个是使用Systrace，另一个是TraceView。这里我们选择了使用更加方便的TraceView。

绘制关键函数耗时如图7-1所示，按照Incl CPU Time（包含子函数的耗时）排序，只发现两个关键函数耗时特别长，一个是Draw 34.4％ CPU Time，一个是Measure 32.2％ CPU Time。

[image:]
图7‑1

Draw耗时分析如图7-2所示，buildDisplayList的耗时的主要构成，不过这是应该的，因为drawDisplayList就是GPU操作，原理上CPU耗时就不应该高，再要深入分析，就要使用Opengl Tracer，所以先放下。另外一个耗时很长的是Measure，Measure耗时分析如图7-3所示，我们可以看到TextView的onMeasure特别高。这里很想说，根据经验TextView.onMeasure CPU Time高达1008，这肯定是不合理的。

[image:]
图7‑2

[image:]
图7‑3

再深挖下去发现，TextView onMeasure分析如图7-4所示，StringBuilder相关的系列操作，居然消耗了onMeasure将近一半的CPU Time。再往下定位，已经是系统操作，一般来说，不应该再怀疑了。但是我们觉得StringBuilder实在不应该消耗这么多，而且该现象告诉我们，这里的问题与系统实现密切相关。为了进一步证明我们的猜想，测试并录制了i9100的TraceView（如图7-5所示），发现果然如我们所料！与StringBuilder有着密切联系。最终，开发人员重写了一个没有StringBuilder操作的TextView进行测试，果然！流畅度一下子就上去了。

[image:]
图7‑4

[image:]
图7‑5

同样是TextView，但是下面案例这个缺陷的成因完全不一样。

 7.2　案例B：硬件加速中文字体渲染的坑

 Draw
 ViewRootImpl.draw：92.8％
 View.measure：N/A
 ViewGroup.layout：N/A
 getView：N/A

在进行界面滑动优化时，你是否曾经抓破脑袋也无法达到预期？在测试人员、PM和各位老大那催命符般地催促下祭出杀手锏：开硬件加速。通常情况下开启硬件加速能让你的界面滑动性能瞬间“健步如飞”。但当你的UI里有大量TextView，或者TextView是一个长文本且内容是中文时，开启硬件加速后，或许你会有一种想换键盘的冲动。下面和大家分享一部手机QQ在开发长文本阅读时遇到的硬件加速中文字体渲染的坑。

1．需求背景

在手机QQ聊天界面，双击气泡，可以将气泡内容在一个新的界面中打开（在新界面中文本内容具有额外的阅读编辑功能），该需求即为长文本阅读，如图7-6所示。当消息内容较长时，TextView可以上下滑动，如图7-7所示。

[image:]

开发人员在做需求时，考虑到长文本界面用户总是喜欢上下滑动，根据经验开启了硬件加速，天真地以为可以提升滑动性能（这样又可以少一个Bug单了）。结果提测后，他掉坑里了：在我们测试人员丢了一段《西游记》文本上去后，滑动的时候简直卡爆了。

2．问题分析

滑动不流畅通常是由于帧渲染耗时较长，我们可以通过DDMS的Method Profing抓取Trace分析在滑动过程中哪个方法的执行耗时较长。

步骤：

（1）连接手机，打开DDMS，找到要分析的应用，单击图7-8中的“小耙子”按钮。

[image:]
图7‑8

（2）准备好测试场景，单击图7-9中的“带红点小耙子”按钮，开始抓Trace。

[image:]
图7‑9

（3）做相应的滑动操作。

（4）单击图7-10中的“带黑点小耙子”按钮，结束抓Trace。

[image:]
图7‑10

（5）分析Trace文件。

开启硬件加速时上下滑动长文本界面，抓取了Trace，从图7-11中我们看到HardwareRenderer＆GlRenderer.draw方法平均耗时49ms（平均每帧绘制耗时大于49ms），占据了92％的CPU时间，且HardwareRenderer＆GlRenderer.draw的耗时主要产生在它调用的GLES20Canva.drawDisplyList上。GLES20Canva.drawDisplyList正是使用GPU绘制显示列表执行绘图操作，从而定位到滑动卡顿的原因是因为开启了硬件加速。

[image:]
图7‑11

3．优化方法

关闭长文本TextView的硬件加速，如图7-12所示。

[image:]
图7‑12

4．建议

当你的View需要处理长中文时，请禁用View的硬件加速。

5．源码分析

由于Method Profiing抓到的Trace只能抓到Java层的方法执行耗时，无法从Trace继续分析GLES20Canva.drawDisplyList内部的执行耗时。不过我们可以看看Android硬件加速相关的源码。由于完整的调用链条较长，这里不一一列出源码，只给出调用关键调用链及关键代码。

从前面的Trace文件分析调用链：

 ViewRootImpl.draw（）
 ->HardwareRenderer$GlRenderer.draw（）
 ->GLES20Canvas.drawDisplayList（）
 ->GLES20Canvas.nDrawDisplayList（）。

这是Java层Trace可以追踪到的调用链，从GLES20Canvas.nDrawDisplayList（）开始通过JNI跳转到Native层。

 GLES20CanvasnDrawDisplayList（）
 JNI -> android_view_GLES20Canvas_drawDisplayList（）
 ->OpenGLRenderer.drawDisplayList（）

OpenGLRenderer.drawDisplayList（）方法通过调用DisplayList的replay方法，以回放前面录制的DisplayList执行绘制操作，如图7-13所示。

[image:]
图7‑13

DisplayList的replay方法遍历DisplayList中保存的每一个操作。渲染字体的操作名是DrawText。当遍历到一个DrawText操作时，调用OpenGLRenderer：：drawText方法渲染字体。

OpenGLRenderer：：drawText（）方法的具体实现如图7-14所示。

[image:]
图7‑14

 ->FontRenderer：：renderText（）
 ->Font：：render（）

最终进入Font：：render（）方法渲染字体，在这个方法中有一个很关键的动作，获取字体缓存，如图7-15所示。看到这里，基本可以确定开启硬件加速在处理长中文文本时的卡顿原因。由于每个中文的编码是不同的，因此中文的缓存效果非常不理想。而对于英文，只需要缓存26个字母就可以了。

[image:]
图7‑15

实验室：硬件渲染的其他坑

（1）在软件渲染的情况下，如果需要重绘某个Parent View中的所有子View，只需要调用这个Parent View的invalidate（）方法即可，但如果开启了硬件加速，这么做是行不通的，需要遍历整个子View并调用invalidate（）。

（2）在软件渲染的情况下，会常常使用Bitmap重用的情况来节省内存，如图7-16所示的这段代码。但是如果开启了硬件加速，这将会不起作用。

[image:]
图7‑16

（3）当开启硬件加速的UI在前台运行时，需要耗费额外的内存。当硬件加速的UI切换到后台时，上述额外内存有可能不释放（多存在于Android 4.1.2版本）。

（4）可以在onStop时从ViewRoot中移除掉，在onResume中重新加载回来，但是这样会容易引入其他问题，建议慎重修改。

（5）长或宽大于2048像素的Bitmap无法绘制，显示为一片透明。原因是OpenGL的材质大小上限为2048×2048，因此对于超过2048像素的Bitmap，需要将其切割成2048×2048以内的图片块，然后在显示的时候拼起来。

（6）有可能会花屏（主要集中在Android 4.0.x版本）。当UI中存在overdraw（过渡绘制）时会比较容易发生，过渡绘制可以通过手机开发者选项中“调试过渡绘制”开关来查看，一般来说绘制少于5层不会出现花屏现象，如果有大块红色区域就要小心了，这时候需要优化你的UI结构。另外还有一种方法就是在较高层的ViewGroup上设置LayerType为Software来解决，原理是当你设置LayerType为Software时，这个View会将自己先绘制到一个Bitmap上，最后再把这个Bitmap绘制到Canvas上，从而变相地减少了绘制的层数，原理跟开启drawingCache差不多，代码如图7-17所示。

[image:]
图7‑17

（7）在Android 4.0.x版本中，如果渲染含有大量中文字符的文本块，会有明显的掉帧。在Android 4.1.2版本中这个问题得到修复，原因是因为底层渲染时对文本的Buffer设置过小（因为英文就26个字母），一般不用刻意去管，如果实在不爽可以把Android 4.0.x的硬件加速关了，代码如图7-18所示。

[image:]
图7‑18

最后在value-v14、value-15中设置相应的Bool值即可，如图7-19所示。

[image:]
图7‑19

（8）另外经常有一个误区，关于LAYER_TYPE_SOFTWARE，虽然无论在App打开硬件加速或没有打开硬件加速的时候，都会通过软件绘制Bitmap作为离屏缓存，但区别在于打开硬件加速的时候，Bitmap最终还会通过硬件加速方式drawDisplayList渲染这个Bitmap。

 7.3　案例C：圆角的前世今生

在《乔布斯传》一书中描述，乔布斯为了确定电脑机箱的弧度，他和团队成员讨论了将近一个月；一个菜单栏，工程师们反复做了20多次才满足他的要求；他希望所有窗口都是圆角矩形，但就当时的技术而言，难度太大，于是乔布斯带着工程师走了三条街，找出17处圆角矩形的例子，工程师终于被说服，并最终解决了这一难题。这是我能知道的圆角在软件设计上的唯一来历。而从IOS5、IOS6的像素级变化中，也不难看出圆角无处不在。

1．圆角图片与流畅度的关系

大家可能会问为什么圆角会放到流畅度章节呢？很简单，因为圆角图片对于用户体验的其中一个重要影响就是流畅度。所以流畅度将会是我们衡量圆角图片的最终落脚点。而且刚好属于Invalidate这个步骤，通常是在getView的时候把Bitmap放到ImageView，因此解码图片，图片缓存，会是最影响这个步骤的因素。但是开始之前我们还要看一下制作圆角图片的四种方法和基本的区别（如表7-1所示）。包括BitmapShader，这也是官方Romain Guy大神文章推荐的方式。让我们开始测试吧。

表7‑1

[image:]

表7-1中的第4种方法，其实有点像相框的原理，只适用于纯色背景的图片，适用范围可以是按钮等，比较简单，范围也比较小，下面就不做过多介绍了。

2．利用ClipPath绘制的圆角

代码非常简单，如图7-20所示，关键是利用才ClipPath在画布Canvas上面裁切出圆角，然后再把Bitmap画上去。有个地方值得注意，即其实最终生成的还是一张ARGB_8888的图片。

[image:]
图7‑20

但是无论怎么样，因为antialisasing支持无效，所以还是锯齿太明显了。正如图7-21和图7-22两张图，通过对比图7-21和图7-22，就会明显看到前者有锯齿，非常不美观。

	[image:]

	[image:]

	图7‑21
	图7‑22

3．利用AvoidXfermode的圆角

锯齿这么丑，即使你能接受，腾讯可爱的产品经理肯定是不能接受的。而在Google或者百度上可查到的最流行的绘制圆角的方法，也是手机QQ与手空使用的方法，就是用AvoidXfermode来绘制圆角，如图7-23所示。而且这个模式支持硬件加速。代码实现的过程，首先创建一个指定高宽的Bitmap，作为输出的内容，然后创建一个相同大小的矩形，利用画布绘制时指定圆角角度，这样画布上就有了一个圆角矩形，最后就是设置画笔的剪裁方式为Mode.SRC_IN，将原图叠加到画布上，代码如图7-24所示。

[image:]
图7‑23

[image:]
图7‑24

这个方法的好处也很明显，支持antialias（paint.setAntiAlias（true）；），无锯齿是必需的，也支持硬件加速。但我们的脚本是否就此为止了呢？

4．使用BitmapShader绘制圆角

这时出现了官方介绍的方法，也就是BitmapShader。这个方法代码原理也很简单，特点就是不需要额外创建一个图片，这里把原图构造成了一个BitmapShader，然后就可以用画布直接画出圆角的内容，代码如图7-25所示。

[image:]

[image:]
图7‑25

按照上面的代码实现后，我们不妨测试一下，这时需要模拟一般应用基本的两个场景，定制一个是无缓存的过程（首次滑动），另外一个是有缓存（二次滑动）的过程，使用Nexus s测试，测试结果如图7-26所示。有缓存的话，FPS基本都一样，无缓存的场景不BitmapShader方法的流畅度明显优于AvoidXfermode。

[image:]
图7‑26

这样看来，用BitmapShader的价值并不是很大。但是真正应用的场景是复杂的，“缓存”毫无疑问是有限的，一般的设计思路是和maxmemoryheap、剩余内存关联起来限制，并且使用LRUCache实现，这里就会产生淘汰的缓存，因此我们不难发现，无缓存的场景并非仅仅只有“首次滑动”，价值也就不只于“首次滑动”。另外有一个更重要的事情，使用BitmapShader根据它的原理，我们是可以用RGB_565 decode图片的，而AvoidXfermode只能用RGB_8888来解码图片，这样会直接导致BitmapShader会节省约2倍的内存BitmapShader与AvoidXfermode内存对比情况如图7-27所示，同时也就意味着在有限缓存中，我们可以缓存更多的图片，这样也直接让流畅度持续保持在“有缓存”的状态，如图7-28所示。

[image:]
图7‑27

[image:]
图7‑28

秉承美好事物都有缺陷的原则，我们在学习这部分的内容时，也发现roy大牛的demo有一个问题：如果把利用BitmapShader生成的drawable放到一个warp_content的ImageView里面，是会发现显示不出来的问题。但是vinc3m1（https：//github.com/vinc3m1/RoundedImageView）似乎有了很不错的解决方案。

 7.4　案例D：让企鹅更优雅地传递火炬

一幅享誉世界的名画悄然登上《深圳晚报》封面，与以往不同，这一次引爆了大家好奇心的，既不是蒙娜丽莎那抹神秘的微笑，也不是纠缠在作品背后的各种爱恨情仇，而是——QQ AR。AR（Augmented Reality），增强现实，算不上新技术，如何把AR的性能做到极致，也是一个比较新的课题。

QQ AR使用3D模型，通过OpenGL来绘制。因此，前文介绍的Adreno Profiler在本案例中可以小试牛刀了。

3D模型优化的大方向主要有两个，一个是减少纹理资源大小，另一个就是减少Draw Call次数。下面介绍使用Adreno Profiler发现问题的案例。

（1）纹理尺寸过大案例

纹理尺寸过大，会增加内存和GPU传送带宽，为了避免渲染程序等待数据传输，为了减少宝贵的总线带宽，CPU和GPU之间的通信需要经过一定的优化，减小纹理尺寸也是一个很常用的优化手段。

Adreno Profiler对于纹理查看非常方便。笔者在测试OpenGL的项目时，3D建模中的眼睛部位，使用的是两张2048×2048的超大图，每张纹理资源约16MB，如图7-29所示。

[image:]
图7‑29

使用Adreno Profiler可以快速定位纹理的性能问题。这里稍微扩展下纹理优化的话题，为什么要进行纹理优化？什么样的情况下纹理还可以再进行优化？纹理资源可不可以把尺寸调得再小一点？

纹理需要从内存传递到GPU中，传输管道的数据带宽是固定的，而且3D模型的渲染又依赖于Fragment Shader的大量计算，因此把纹理资源分辨率降低到可以接受的程度，是很重要的优化手段。如果不需要透明效果，就不要用RGBA，节省一个Alpha通道。另外，还可以压缩纹理，这样能够提高渲染性能，并且降低GPU处理压力，所有包含色彩数据的纹理可采用ATC、ASTC、ETC1、ETC2格式进行压缩。Android设备绝大部分都是支持ETC1的，不过缺点是不支持Alpha通道，不过可以多生成一张Alpha通道的灰度图来解决。

（2）Draw Call个数减少案例

Draw Call是执行绘制的函数。实际上当前的硬件状态已经完成准备工作，只需要绘制即可。因此当Draw被调用的时候，除非硬件正忙，否则所有的工作没有理由再不进行了。此时就需要将渲染所需要的状态和命令在CPU上统计好，一起传输到对应硬件。而且，硬件传输的速度要比实际变换顶点和渲染三角形慢，如果每次都通过Draw Call，提交的信息量较少，CPU会一直处于忙碌状态，而GPU处于闲置状态，也就是CPU吐出的数据根本喂不饱GPU。Draw Call过多影响的是CPU使用率，减少Draw Call是需要考虑的优化手段。

Draw Call能不能合并呢？答案是肯定的，使用纹理图集（一张大贴图里包含了很多子贴图）来代替一系列单独的小贴图。它们可以更快地被加载，具有很少的状态转换，而且批处理更友好。如果是同样的材质但是它们的纹理不同，也可以合并这些纹理到一个更大的纹理。手机QQ做了Draw Call Batching后，单帧的Draw Call从33减少到16，在小米4上，FPS从15提升到25。另外，如果有执行得很慢的Draw Call，是否可以绕开耗时长的API调用？譬如每帧都修改顶点数据，就可以根据具体分析查看是否可以避免。

另外，还有好的优化方案可以借鉴：减少顶点数量，简化复杂度。使用光照纹理而非实时灯光，实时灯光会带来大量的GPU运算。遮挡剔除，减少不必要的绘制。

最后，总结一下Adreno Profiler适用场景。

	查看App的FPS或者GPU负载情况。

	分析单帧的Draw Call情况。

	查看纹理文件属性。

	查看Buffer对象和Shader实现方式。

 7.5　案例E：H5页面卡顿，到底是谁闯的祸

Android手机QQ在健康-积分商城中上下滑动兑换奖品列表，发现Web页面有卡顿、不流畅、用户体验差。这个案例的卡顿问题不止出现在低端机，在配置中高端的锤子与LG G3手机上，仍然卡顿较为严重。

因此我们需要一些其他手段来调试、查询Web页面的性能，最常用的是使用Chrome+DevTools，下面简要介绍其功能与调试手段。

1．Chrome+DevTools

Chrome通过inspect是可以进行remoting Debug的，而且手机端所见即PC端所得，很方便。下面介绍一下调试手机的WebView页面方法。

在浏览器中输入chrome：//inspect/就可以看到App中的WebView，单击inspect就可以进行调试，如图7-30所示。

[image:]
图7‑30

DevTools几个面板的主要功能如下。

	Elements顾名思义查看页面元素，即各种DOM、CSS的属性。

	Resources各种资源类，如字体、图片、DB及Session都可以在这里查看。

	Network网络请求，可以查看页面所有的网络请求情况，查看对应的JS脚本、大小，延时及TimeLine等信息。

	Sources执行脚本都可以在这里查看，并且支持代码格式化，断点调试，非常好用。

	TimeLine可以分别按下面的条件查看执行的时间线、事件（Events）、帧（Frame）、内存（Memory）。

	Profiles查看一段时间CPU执行情况，堆，内存分配情况。

所谓工欲善其事必先利其器，有了好的调试工具，便可开始分析了。

2．定位过程

首先怀疑的是可能加载大图片的问题，通过Resources面板发现，并没有很大的图片，一般是10～30KB之间的PNG图片，还有几张10KB左右的Banner图片，而且全部加载完成，大概是有20多张图片，因此排除是大图片吃内存的怀疑。再怀疑页面是否有重复请求资源的情况，通过Network面板查看，也并没有太大问题，页面是按lazy-hold方式实现的，全部加载完所有积分商城的奖品之后，并没有额外的网络请求，网络情况的问题也可以排除在外。

在没有办法确定问题原因的情况下，可以通过TimeLine查看是在哪里发生了卡顿，如图7-31所示。

[image:]
图7‑31

如图7-31所示，方框内的时间轴上，就是出现卡顿的时间范围，在框内确实出现了大段的重绘操作（Recalculatestyle），换到事件（Events）面板，touchend事件，占据了很长的时间片，并且卡顿的时间区间也是在touchend事件的中间偏后的位置，下面就通过进到对应的JS脚本一探究竟。

查看touchend事件对应的回调方法_end，只是一个停止操作，并没有其他操作，难道还有其他的事件影响这个函数执行吗？继续对其他事件也进行监听，发现确实有可疑的地方，页面间隔把webkitTransitionEnd事件抛过来。查看是哪个DOM抛过来的，发现原来是Banner定时轮播，会发一个webkitTransitionEnd消息，该消息会导致在滑动到最后时卡顿一下，TransitionEvent事件如图7-32所示。

[image:]
图7‑32

当在Elements面板中去掉Banner，再次滑动页面，整个过程基本就流畅了，看样子这就是症结，为什么两个或者多个事件会导致卡顿呢，仍然需要我们继续分析。由于页面之前使用的是iScroll组件，下面重点分析iScroll的touchend方法。touchend是这个控件的一个关键点与难点，把这个方法理解透彻了，基本可以理解整个iScroll事件机制。

首先是初始化操作，在手指离开前做了状态保存。判断是否是点击事件（move是否为true），如果是的话，createEvent触发该事件；如果不是点击事件，则惯性移动到目标位置。

首先还是初始化操作，这里面屏蔽了原生事件，如果处理不好，就会引发点击无效、白屏等问题，如图7-33所示。

[image:]
图7‑33

下面就是当手指离开屏幕的操作，如图7-34所示。

[image:]
图7‑34

duration是当前拖动的事件，这里不是手指触屏到离开，因为move时每300ms变更一次。记录当前x、y位置，记录当前移动位置distanceY，然后重置结束时间，这里有一个resetPosition方法，如图7-35所示。

[image:]
图7‑35

它记录是不是已经离开了边界，如果离开边界了就不会执行后面的逻辑，而直接重置DOM位置，这里还用到了我们的scrollTo方法，该方法尤其关键，如图7-36所示。

[image:]
图7‑36

这个方法是非常重要的方法，传入距离与时间后，就会移动到对应位置。这里用到了前文描述的settimeout实现动画方案，有一点需要回到Start部分重新思考，为什么CSS停止了动画？原因是transitionend事件。

transitionend事件会在CSS transition结束后触发。当transition完成前移除transition时，比如移除CSS的transition-property属性，事件将不会被触发，如图7-37所示。

[image:]
图7‑37

所以，第二次touchstart时候，便停止了动画，应该先取消动画再移动位置。如果没有超出边界，便滑动到应该去的位置。当然，用户可能只想点击而已，这个时候就要触发相关的点击事件。如果需要获取焦点，那么获取焦点即可。

其实卡顿的原因基本明确了，就是Banner中的transactionend打断了动画。

在整个DOM有两个需要处理的消息事件，结果就是感觉滑动很卡，并且不能很好地定位原因，其实导致这个原因的主要因素如下。

将事件绑定到了document上，而不是具体wrap的元素上，这样的话，就算另外一个元素隐藏了，滑动的时候实际上还是执行了两个逻辑，从而出现了卡顿现象，当然，如果Banner的元素不可见的话，应该释放其中的事件句柄，当时没有这么做。最后开发人员的解决方案是去掉iScroll，使用原生的滚动方法，后面已经验证确实可以解决卡顿问题了。

3．再说多一点儿

现在的H5页面越来越重视GPU的硬件加速，例如translate3d之类的方法都使用硬件加速，但是过度使用或者使用不当，都会使得效果适得其反。下面总结了一些很多前端大牛的经验之谈。

不要过度使用GPU加速，当过度使用GPU加速时，经常会导致App出现很严重的性能问题，甚至是crash。这些问题可能没有相应的信息让我们来追踪，会给项目带来一定的风险。因为GPU需要与RAM交换数据，过度使用必然会影响性能。

如果translate3d方法用于很多或者很复杂的DOM元素，假设设计一个页面，页面的<div>里有非常多的DOM元素，并且层级关系也非常深，如果最外面的<div>与里面所有的DOM元素都使用translate3d来进行硬件GPU加速，一个元素需要渲染加速，那么其所有的子元素也同样需要渲染加速。也就是说，父元素在渲染之前，子元素需要先渲染一遍。其实也回到了刚才的问题，这种嵌套使用translate3d会导致GPU加载需要更长的时间，并且占用更多的内存。

总之尽量要做到如下几点。

	减小DOM元素实例个数。

	DOM元素尽量避免层级过深的嵌套使用。

	适当场景下使用CSS原生动画。

	尽量让DOM元素的高宽值固定。

	在CSS中，可以考虑预加载图片和其他资源。

总之，就是尽量以简洁为美！

 7.6　专项标准：流畅度

专项标准：流畅度。如表7-2所示

表7‑2

	遵循原则
	标准
	优先级
	规则起源

	界面流畅
	核心界面必须有流畅度和掉帧率的数据上报
	P0
	

	FPS平均值大于30，最小值大于24
	P0
	Intel的研究表明，动画大于24FPS是用户可以接受的最低标准

	避免＞8的掉帧，尽量减少掉帧＞4
	P1
	

第8章　响应时延：别让用户等待

 8.1　案例A：Android应用发生黑屏的场景分析

黑屏产生的场景如下。

（1）当应用启动时间超过5s，几乎可以必现产生黑屏或者白屏。

（2）启动新进程，未做优化，有可能会发生黑屏（如当应用前台切后台，主进程被杀，这时再从后台切前台，会出现黑屏）。

实验1：

我们在三星i9100上写了个简单的应用demo，重写了onCreate方法，加了一段执行超过5s的代码，如图8-1所示。运行后，黑屏问题是必现的。

[image:]
图8‑1

实验2：

我们用酷派8150，测试手机QQ启动，会出现两次黑屏，分别出现在登录页面前和主页面消息列表前。从时延日志中可以看到LoginActivity花了7.2s，MainActivity花了6.3s。同时，这两个时间也验证了超过5s会发生黑屏，手机QQ的时延日志如图8-2所示。

[image:]
图8‑2

实验3：

这是手机QQ已知的一个Bug，场景如下。

（1）启动手机QQ。

（2）进入一个好友会话。

（3）手机按Home键，切入后台。

（4）用ADB Shell Kill命令杀掉手机QQ进程。

（5）从手机通知栏手机QQ图标进入手机QQ（已设置手机QQ在通知栏显示），这时会出一段黑屏后，再进入聊天窗口。

我们应该有这样一个疑问，在什么场景下，主进程会被杀？

除我们手动杀进程外，Android系统也会根据当前内存使用状态，自动地管理这些进程，具体见官方文档（Process lifecycle，http：//developer.android.com/guide/components/processes-and-threads.html）。对如何避免这类黑屏问题，根据以上几个场景，其实已经有不少解决方案，如添加启动画面（关注闪屏的顺序）；优化onCreate里面的耗时；优化分dex加载耗时；终极方案合并闪屏Activity和mainActivity，让闪屏成为mainActivity的一个View。

 8.2　案例B：“首次打开聊天窗口”之痛

1．故事起点

在我们的核心性能监控中，每经历一次版本发布前合流（分支代码合入主干）之后，手机QQ首次打开聊天窗口耗时都会上升不少。但是开发人员一直没有排查出原因。我们尝试去定位问题。

2．分析定位问题

（1）TraceView

录取“首次打开聊天窗口”过程的Trace，通过Exclusive CPU time排序发现，AbstractStringBuilder.Append0耗时严重，一层一层回溯其父函数，能够定位到应用代码QLogImpl.writeLogToFile及QLogImpl.getLogString：，并且耗时函数的调用次数颇多，Trace分析如图8-3所示。

[image:]
图8‑3

（2）Allocation Tracker

通过Allocation Tracker分析发现StringBuilder的GC频繁，如图8-4所示，并且很多是由于再次扩容导致的GC。

[image:]
图8‑4

（3）总结

经过查看相关函数的源码我们发现确实有较多的stringbuilder.Append操作，如图8-5所示。

[image:]
图8‑5

3．修改源码尝试优化

（1）修改点一：通过ThreadLocal减少同一线程重复生成StringBuild。

（2）修改点二：创建的时候传入预估的合适的容量大小，显式指定容量，避免二次扩容带来的时间开销及可能的GC开销，修改源码尝试优化的情况如图8-6所示。

[image:]
图8‑6

通过查看Append操作的源码，我们发现Append操作每次会先通过ensureCapacityInternal函数进行容量检查，默认是16，如果容量不够则调用expandCapacity进行扩容，如果Append操作频繁，就会导致再次扩容耗时增加，并且可能导致GC开销。

因此可以在new StringBuilder（）的时候，传入一个较为合适的参数，如图8-7所示，预估StringBuilder的可能大小，以避免频繁扩容的开销。

[image:]
图8‑7

循环地从Buffer中读取数据，加入到StringBuilder中，在我们修改之前创建StringBuilder的操作是没有显式指定容量的，但是从代码中可以看到Buffer最大就是4096，因此这个地方我们完全可以通过预估指定一个合适的容量，避免再次扩容所引起的耗时。

（3）修改点三：多个非常量字符串拼接的地方也需要显式指定容量。

在如图8-8所示的代码中，存在很多字符串拼接操作。

[image:]
图8‑8

而由于并非是常量字符串之间的拼接操作，因此Java本身会对其进行一次优化，优化成以下形式：

 Stringbuilder（）.Append（...）.Append（...）.tostring（）

然而由于拼接操作较多，如果不显式指定容量的话，又会存在再次扩容的开销。因此我们可以直接将上段代码修改成以下形式，减少再次扩容的发生，字符串拼接指定容量的情况如图8-9所示。

[image:]
图8‑9

4．优化前后效果对比

（1）Debug版本的提升效果总体比Release版本好，这可能是因为Debug版本的日志比较多，这样我们优化的效果更加能够凸显出来。

（2）Debug版本的提升大多数情况在6％、50ms左右，其中首次打开群消息提升效果最突出，在13.6％的耗时提升、为100ms左右，这可能是由于群组消息比较多，因此优化效果能够凸显。

（3）Release版本的优化效果没有那么明显，最多的才60ms左右、7％的耗时提升，并且还有两个场景是基本不变的。

 8.3　专项标准：响应时延

专项标准响应时延，如表8-1所示。

表8‑1

	遵循原则
	标准
	优先级
	规则起源

	响应时延
	核心界面必须有响应时延的数据上报
	P0
	

	启动速度小于2秒
	P0
	

	界面切换速度小于500ms
	P0
	Intel的研究表明，时延小于500ms是用户可以接受的最低标准

	避免黑屏
	P0
	黑屏的用户体验是最差的，而且可以有很多手段避免

第3部分　其他事项

有些事情对于专项性能很重要，但又无法在前面的体系化知识中展现。那么就只能放到本部分其他事项了。什么事项那么重要呢？这要从笔者第一次做App专项性能说起，当年负责腾讯微博for iOS的时候，卡顿就是一个严重的问题了。那时开发人员不断优化，但是越优化，越会发现，因为重复测试造成的疲劳、人工滑动动作不稳定，导致流畅度优化的验证很困难。这时想起的第一个解决办法，毫无疑问就是UI自动化测试，所以我介绍的第一个事项就是UI自动化测试。

第9章　还应该知道的一些事儿

 9.1　UI自动化测试

说起UI自动化测试，其实有两种。一种是基于脚本的UI自动化，另一种是不基于脚本的UI自动化，如Monkey。而对于性能测试来说，两种UI自动化都是不错的“执行引擎”，可以说各有优缺点。下面先谈谈基于脚本的UI自动化测试。（后文中“基于脚本的UI自动化测试”简称“UI脚本自动化测试”，不基于脚本的，我们就称之为“Monkey测试”。）

1．UI脚本自动化测试的真实价值

如下是测试人员生命中的三大幻觉。

（1）今天能发布。

（2）明天能发布。

（3）UI自动化实现了，测试就可以不用测。

正是第3点赋予了UI自动化测试错误的价值。让UI自动化测试验证UI，利用图片比较去做自动验证，甚至利用截图定位按钮，这些都是不行的。下面带大家认识一下它的真正价值。

①验证逻辑而非UI

UI的验证会引入大量不稳定的因素。换句话说，像当年的测试大牛段念说的，你跑过了UI自动化，你就相信没问题了吗？不会相信，原因是啥？因为聪明的你会发现，你验证的东西越多，例如界面的每个按钮、颜色、排布等，你的用例就越不稳定，所以你最终肯定不会验证全部UI。那么结果就是你根本不会相信这个用例真的通过了。因此给大家定个UI自动化能做的，验证逻辑（另外一种说法，叫作功能自动化）。什么叫验证逻辑？例如验证QQ是否登录成功，验证到了好友列表，就是登录成功，甚至有登录成功的日志也可以，怎么稳定怎么来。

②代替大量的UI重复操作

简单来说，就是UI自动化你要投入5元，只执行4次，每次赚5毛的话，那你还亏3元的问题。什么时候会大量操作呢？像手机QQ，编译上百个市场的包，每个包要验证核心功能。或者像性能UI自动化监控，同一个用例为了多次采样，也会执行多次。还有每日构建、集成都可以。关键点就是用次数来增加价值，UI自动化能帮你确保不出非常严重的问题，如登录不了，登录了又卡死，或者是监控UI之外的其他，如性能。这些都有机会让其价值高于成本的。

2．UI脚本自动化测试的难题与解决

无间道：出来混，迟早要花代价的。这句话，最好地说明了，为什么自动化测试构造得越快越随便，未来的维护成本也就越大。更甚者，脚本依赖录制获得，后果也是严重的。无数的故事告诉我们，很多UI自动化都是死在一开始就写或者录一堆脚本，结果每天都要花大量时间排查错误，错误的形式多种多样，有脚本错误，有功能的变更，有Bug，甚至问题是随机出现的，但是无论是你的问题或者是功能的问题，反正你排查错误的时间是花进去了，哪怕你不用改脚本。所以这里看来，要解决维护的难点，终极招数就是不要碰UI自动化。其实很多大牛都说过不要做UI自动化，或者这个事情不是最高优先级的，但是现实是，大家都做了，优先级还不低。所以笔者当然不说不做，要做就要狠狠地干一场，要成功，不要失败。下面给大家两点建议，一是策略，二是技术。

（1）策略上，维护成本的控制

①脚本要慢慢上，先做核心的BVT用例，用例的数量为人均维护脚本1～2个，前期来说应该是顶天了。再定目标，如稳定运营一个月，然后再写新的。区分正式环境和测试环境，增加的脚本要在测试环境稳定跑上一周，才能切换到正式环境。

②组织培训，知识分享，分享写自动化遇到的坑，沉淀最佳实践，沉淀工具类，让大家知道写UI自动化也是在自我提升，而不是简单的工作任务，更不是随随便便就可以写的。

（2）技术上，降低维护的成本

①脚本里不要有坐标、图像识别等。这些都是不稳定的因素。例如自动化脚本里面写死了touch（121200），但换个屏幕，列表滑动、UI调整都有可能让这个（121200）不能触发原来的事件。

②脚本里不要有sleep。有个经典的场景，例如在QQ中，要写登录后发消息的自动化脚本，发现脚本总是失败，因为QQ没登录完成就开始执行发送消息的操作了。但是登录过程的耗时又不知道，测了几次，发现大约在2s，最容易想到的就是sleep。可惜，你以为是正确的事情，反而是UI自动化稳定性的克星，绝对不能有。正解应该是，一方面，帮助建立或者直接使用UI自动化测试等待界面稳定的阻塞方法，例如waitForIdle，等待控件出现和消失的方法，例如waitForInvisiable、waitForVisiable等。回到案例中，就是好友列表这个控件执行waitForVisiable。另一方面，就是封装一个timeout类，里面包含重试和sleep的策略，让脚本直接使用，例如timeout.retry（5，isLoginSuccessed，true），执行探测日志是否有登录成功标志的方法isLoginSuccessed，重试5次直到返回true，如果失败则抛出异常。说了那么多，反正核心就是不要看到sleep，任何语言的sleep。

③脚本要基于面向对象。脚本不需要编译，调试方便，学习门槛低，像Python，能使用的库也丰富。所以自动化测试最佳的是使用Python，再配合pyDev，用起来还是很舒服的。而说到面向对象，它有一个作用，就是通过隔离变化来提升代码的可维护性。下面举个例子来说明，用了面向对象的UI自动化脚本的样子（基于Python），如图9-1所示。

[image:]
图9‑1

这个脚本有什么特点呢？没有见到控件。控件要封装到界面类里面。这里延伸介绍一下，自动化脚本的隔离变化基本上可以分四个层次。

a．用例逻辑，
 通常有一个用于继承的TestCaseBase，用来封装用例的逻辑，类似teardown、setup、run之类。

b．业务逻辑，
 通常就是继承TestCaseBase，用例实现的本身。封装业务逻辑的变化。

c．界面逻辑，
 通常就是界面类，例如上面的LoginPanel。隔离了控件与业务逻辑，让控件位置、ID的变化，可以控制在界面类中。

d．控件驱动，
 通常就是基本的获取控件树，检索控件。封装控件获取方式。

④控件定位要用类似XPath的方式。这种方式的好处就是方便阅读，把复杂的位置描述封装到一条短短的字符串里面（有些朋友误会了，不是XPath，是类似XPath的东西，但是要把比较复杂的部分去掉，只支持属性、节点的简单定位就行。不然跟正则表达式一样，又成了学习成本）。

⑤通过分Step的脚本化繁为简。UI自动化脚本都有一个特色，即长！我们通常希望验证一个脚本好几点，登录，除了验证发消息，我们还希望可以验证发图、发表情等，那么这个时候，最好把用例分割成几个Step。出了问题，就集中排查某个Step的日志就可以了。

补充一下，大家肯定想过一个问题，每个用例需都要是独立的，互不影响，重新登录，为了稳定，多点时间我不在意，但现实是你又发现这些时间会增加用例出错之后的修复、验证的时间成本。所以“分Step”无疑是给大家一个合并用例来提升用例执行速度，但是又保留了用例与用例之间的独立性。

⑥不要再给UI操作与验证压力了。例如输入文本这些操作，没有必要用键盘事件来触发，如果你是注入方式的，获取到控件对象，直接setText，这样会稳定很多。还有端到端的UI自动化，如QQ发消息到另外一端的QQ，通过做接收消息的逻辑验证测试，我们就可以利用网络协议发送消息，另外一端用UI验证接收消息。

⑦定时重启手机和出错的用例再跑一次，可能会帮助回避一些问题，可以做，但是不能以此来麻木自己对错误的敏感和感觉。

⑧稳定你的环境，这些环境包括网络、系统、账号资源、电脑、手机等。

a．网络，假如我们的UI自动化是验证功能逻辑的，那网络就一定要被牢牢地控制，使用独立的路由器，并且监控着网络情况，如果存在严重的丢包和断连，这类信息一定要及时同步出来，甚至可以自动控制你的用例，在网络差时暂停，网络恢复后再跑。

b．系统，系统经常有各种更新的弹窗，特别是iOS。利用网络，屏蔽这些无用的推送。Android则是找个稳定的ROM。

c．账号资源，有很多软件账号资源都是不能重用的，或者重用了之后用例之间会相互影响。这里需要有账号资源池的概念，类似SVN，通过CGI来取资源，可以加锁，还回去，再解锁。

d．手机与电脑，肯定不能长时间运行，不然它们也会发脾气。所以定期重启手机和电脑似乎是必不可少的一步。

3．Monkey测试的真实价值

Monkey测试原本是通过随机事件和操作的生成来验证程序稳定性和兼容性的，但是它的价值是不是仅仅只有这些呢？相对于基于脚本的UI自动化来说，它应该也可以作为“执行引擎”，配合做性能的监控，同时不基于脚本并且还带来了“维护”成本下降的好处。所以个人感觉，Monkey测试绝对是性能的绝佳搭档。

事实上在我们手机QQ，QQ空间等项目中，的确也使用了Monkey来做各种性能监控。例如，前文中我们介绍的自研工具LeakInspector和I/O Monitor，它们与Monkey测试配合使用，自动分析，自动提单。

想详细了解，可以参看笔者之前在Qcon 2015（手机性能最佳实践：http：//www.infoq.com/cn/presentations/mobile-qq-special-test-best-practice/）和Qcon 2016（你从来没有想过的Monkey：http：//2016.qconbeijing.com/presentation/2851）中的课程。

4．Monkey测试的难题与解决

Monkey真的要与性能配合好，缺乏重现步骤是首先要解决的问题。因为没Monkey本身随机生成操作的特性，如果一个性能问题是Monkey执行了3000步之后出现的，重现步骤这个问题就会变得让人痛苦。但是在实践中，除了补充最后几个步骤的图片和日志外，我们给了自己另外一条路来解决这个问题。

灵感来源于最初我们做内存泄漏的测试。前文有提过，通过不断重复操作，观察PSS/USS是否有规律地上升来判断是否有内存泄漏。这样提出来的Bug，开发人员要根据重现步骤来重现，然后利用DDMS获取内存快照（Hprof），再然后分析引用关系，进而解决Bug。从这里可以看出，重现步骤的一个重要作用是，开发人员根据重现步骤来重现问题并捕获用于分析的内存快照。重现步骤的最后一个重要作用就是回归测试。到这里为止，我们不妨想想，如果我们提供的是Hprof呢？甚至是经过分析的Hprof，是否重现步骤就可以变得没那么重要了。所以这里得出一个重要的方法，“用分析类数据来补充场景的缺失”。

落地到其他专项指标会是什么呢？抛砖引玉，如表9-1所示。

表9‑1

	专项指标
	分析类数据
	可分析问题

	内存
	Hprof
	内存泄漏、图片使用565等

	CPU
	卡顿时捕获的堆栈
	低效的算法

	网络
	Pcap、Socket调用堆栈
	重复上传与下载、没压缩等

	磁盘
	文件I/O与数据库I/O的调用堆栈、数据库SQL语句
	数据库的fullscan、主线程I/O、读、写Buffer过小等

5．小结

无论是基于脚本的还是不基于脚本的UI自动化测试，都是做性能专项测试需要搭配的重要能力。所以才有那篇“狠狠地聊一下UI自动化测试”（http：//www.jianshu.com/p/84f2a5d86334）的文章，来告诉大家如何利用技术做好或者用好UI自动化测试。

当然，想偷懒的读者，肯定不会放过UI自动化测试的。

 9.2　专项竞品测试攻略

在互联网这个行当里面，有一个无论是开发人员，还是测试人员，甚至是产品经理都无法避免的事项：竞品测试。毫无疑问，竞品测试是为了了解自己相比于竞争对手的优势、劣势，以便我们推动问题解决，提升技术，最终改善核心体验。但是，实际上竞品测试要怎么做才有价值呢？

攻略1：从产品设计聊竞品

很多时候，我们做竞品测试，都需要先看看产品设计。原因有两个。

一是因为产品场景也是竞品的一部分。记得当年做微信和手机QQ的发图竞品。微信和手机QQ都有原图发送的功能，而接收图片的方式则完全不同。手机QQ是原图发送，原图接收。而微信则是原图发送，压缩后接收，用户查看原图才能看原始图片。至少当时笔者觉得，微信的设计更加合理，如果说要比较接收图片的速度，那么需要先改改产品设计。

二是产品设计可能会将用户导向不同的应用场景，而场景不同，对性能的诉求可能会不同，例如QQ空间的相册，目的就是存放清晰图片，而不需要高压缩图片，如果仅仅因为追求下载速度就完全对其应用微信的图片压缩策略，那相册的这个需求也许就没有价值了。

攻略2：从测试场景聊竞品

因为跟外网采集数据的场景不同，而且本地做竞品测试，样本是非常有限的，所以要考虑到的测试场景包括如下几种

	网络是3G、4G还是Wi-Fi。因为不同的网络环境下，同一个功能可能会有不同的产品策略。例如，Wi-Fi环境下会用80％压缩JPEG图片，而3G网络环境下则是60％。

	手机的硬件，包括屏幕大小和摄像头能力、CPU核心数、CPU品牌等。因为产品可能会根据不同屏幕大小来获取和处理接收的图片；而不同的摄像头可以支持的分辨率和帧率不同，也就意味着产品面对的数据处理压力和方式不同；最后CPU可能会决定是否支持硬件，核心数会影响线程数。这些都会给产品的技术设计带来不同的竞争优势或者劣势。

	内容不同也会有所不同。正如视频应用，如果其支持动态码率的视频录制，内容相对静态的文件会小很多。又如一些图像识别的专项测试，内容完全就是测试评估之一。

攻略3：从专项指标聊竞品

跟竞品对比，除了比产品设计，比的就是专项指标，里面应该包含业务指标、技术指标、性能指标。

（1）业务指标。这是竞品的基础，是用户体验的指标，与交互类的性能指标，如启动速度、响应时延、流畅度，有一定重合，但也不完全是。例如，在直播应用中很讲究首帧展示速度，AR应用中则讲究识别速度，这些方面跟用户真实体验非常接近。另一方面，它更像是响应时延的延伸。而同样是直播应用，还讲究视频的清晰度，而评价清晰度，则有基于主观测评的MOS（平均主观意见分）指标和基于客观测评的PSNR、SSIM指标。

这些业务指标大部分通过终端外部获取就可以，如启动速度，不要用什么Activity启动耗时之类，就用录屏软件录制启动过程，然后利用软件ffmpge进行分帧，命令如下：

 ffmpeg.exe -i *.mp4 -r 30 -s 640x480 ％％d.jpg

为什么呢？很简单，这里业务指标的价值就是接近用户体验。记得之前测试手机的发送图片功能，开发人员挑战我们说，我们发送图片的测试结果为什么是0秒。我们解释很简单，用户看到的就是0秒，视频为证。这里是不是测试错误了？事实上并没有，这0秒完全归功于预发送的逻辑，用户并没有看到网络收发包的耗时，仅仅是看到图片发送成功了，这绝对有价值，价值来源于预发送这个需求。当然这些业务指标接近用户，非常重要，但却只是表面，也不利于分析。正如其他应用竞品手机QQ发图，发现手机QQ居然是0秒，有什么可以借鉴的地方呢？这时就需要拆分成技术指标，如图片压缩耗时、图片发送耗时等，这样才能让我们更接近真相。

（2）技术指标。基于业务指标，我们可以拆分成一个个技术指标。Web页面展示速度就是一个例子，可以拆分成Activity启动耗时、WebView初始化耗时、XmlDom加载耗时、资源加载耗时等，让我们知道与竞品具体的技术差距。如果是AR应用的话，整个识别的时长可以拆分成视频采集耗时、视频处理耗时、识别耗时。要获取这些技术指标，静态注入或者动态注入就避免不了。例如，要获取AR的视频处理耗时，就需要通过反编译找到处理函数的前后，注入加入的时间戳来测量时间。

（3）性能指标。如果要进一步分析技术指标为什么会好，分析这个好背后的代价是什么，能不能适配不同机型，就必须要用性能指标，特别是资源类性能指标，例如PSS、USS、GC耗时和次数、I/O数据量和次数、CPU占用率等。这些数据既可以从外部获取，也可以利用Hook从程序内部获取。

例如，在我们需要测试FaceU竞品时，首先考虑的还是使用工具来进行测试，前面提到的Perfbox自研工具ScrollTest可以用于测试。ScrollTest的原理是通过adb shell dumpsys SurfaceFlinger指令来获取SurfaceFlinger，把合成的Frame信息送到HWC中的时间戳，最后统计出的FPS是设备整体的流畅度。但是FaceU的动态特效是在GLSurfaceView，把多个纹理做合成处理，最后由单独负责绘制的线程RenderThread来进行绘制。所以如果使用以前的测试UI流畅度、测试SurfaceView，肯定是不准确的。后面我们就尝试用静态注入的方式完成FPS测试，我们知道GLSurfaceView需要设置Renderer接口的实现类。提到了Renderer接口，下面就看一下如图9-2所示的接口。

[image:]
图9‑2

Renderer只有这三个接口方法，而且从函数命名可以很清楚地知道这三个方法的作用。很明显onDrawFrame就是在做绘制的时候设置的回调方法，对于要获取绘制的FPS，只需要关注这个方法即可。

目标的思路也很清晰，找到对应的Activity，找到相应的GLSurfaceView，在其中Renderer实现类的onDrawFrame（）方法里插入一条日志即可。

如何找到对应的Activity？在Android 4.4版本中，每个Activity启动都会输出一条日志，我们可以通过adb命令获取到当前设备停在哪个Activity上面。

adb shell dumpsys activity top方式如图9-3所示。

[image:]
图9‑3

通过这个方式我们找到对应Activity的Smali文件，而且果然有onDrawFrame（GL10）方法，只需要在return-void前注入一条日志即可，如图9-4所示。

[image:]
图9‑4

如果我们需要测试对比竞品掉帧、I/O、内存等情况，可以把APM的SDK集成到第三方的App里，即可完成目标。其实对于大批量地修改Smali语法，不建议这么做，因为通过修改Smali来排查问题相对要困难一些，而且前面已经提到，对于寄存器控制要求也极为严格。SDK代码虽然多，但是和App是解耦的，我们只需要在对应的Activity中添加初始化SDK代码即可，代码改动量并不大。

首先我们需要新建一个demo程序，把我们的APM集成进去。具体集成APM的方法可以参考如图9-5所示的APM的文档（http：//km.oa.com/group/20867/articles/show/271599）。

[image:]
图9‑5

我们只要关注SDK初始化的代码就好，接下来就是逆向demo，找到对应需要复制插桩的位置，如图9-6所示。

[image:]
图9‑6

前期准备工作结束，接下来就开始插桩。以今日头条为例。

	先用apktool逆向今日头条。

	把我们逆向demo的com/tencent/magnifiersdk复制到今日头条的相同目录下。

	把APM需要的so文件，复制到lib/armeabi下。

	找到目标Activity，在onCreate代码中插入上述Smali代码，并且注意修改成今日头条的Activity的路径和名称。

	使用java -jar apktool.jar b /今日头条路径，二次编包。

	使用签名工具签名即可。

最后安装到手机上，发现今日头条可以输出我们的掉帧日志，如图9-7所示。

[image:]
图9‑7

攻略4：从技术实现聊竞品

上面由浅入深的专项指标，帮助我们了解竞品是否比我们好，好多少。但是很多时候上面的专项指标数据，会让人更苦恼。大家会问：

	为什么快照浏览图片的流畅度和图片的限时速度都那么好？

	为什么SNOW的人脸识别CPU消耗比我们低？

	为什么Facebook的视频feed可以秒显呢？

	是开发人员会说，我们的App很复杂，别人是一个相册App，我们是App里面带相册，不能比吧！

	最后还有人会说，这竞品数据有问题，重新测试！

解决上述这些问题的关键点，不能再通过专项测试指标来猜猜别人的技术实现，要来点直接暴力的。相信大家已经想到，逆向分析。

当时新上手机QQ相册功能，发现卡顿异常。询问开发人员之后，结果基本上就是无解。后面我们反编译了当时相册性能做得最出色的独立App，发现了不少优化手段。例如用两个线程读取和解码图片、相册缩略图要如何缓存等。最终我们的手机QQ相册也因为这次的竞品测试，用户体验有了飞跃。下面来介绍下如何做。

第一步，就是要知道竞品一定会调用的关键函数，例如视频处理、图片处理等，都会有固定的系统函数。不知道的话，上网查一下相关能力大致涉及的函数就可以得知。

第二步，这里有两条路，一条是静态的，另一条是动态的。先介绍静态分析，因为有时动态分析也要依赖静态分析，静态分析是什么呢？就是逆向看代码。

Android应用的逆向方法有很多，这里重点介绍几个工具Apktool、Jadx和Enjarify。

（1）Apktool

Apktool地址为（https：//github.com/iBotPeaches/Apktool）。ApkTool反编译命令如下：

java -jar apktool.jar d -f xxx.apk outDir

反编译出来的代码并不是我们一般常见的Java代码，而是Smail语言。Smali是Android虚拟机的一种中间语言。Apktool的优点在于逆向结果比较完整，甚至可以做一些简单的修改再编译回去，但它的缺点也很明显，就是Smail语言有一定的学习成本，易读性较差。

（2）Jadx

Jadx（https：//github.com/skylot/jadx）是Github上的一个开源项目，与ApkTool不同的是，Jadx反编译出来的是Java代码，可以很方便地进行阅读；缺点是反编译容易因为出错导致代码不全。Jadx可以通过以下命令进行反编译：

Jadx -d outDir classes.dex

可以根据刚刚第一步查到的音视频的关键方法，在反编译出来的代码中查找并定位，就可以阅读出其代码逻辑。下面是反编译出来Snapchat的代码。搜索摄像相关的关键方法setParameters，可以找到这段代码。这里的setRecordingHint为false，说明Snapchat的摄像功能并不只是为了录像而准备的，如图9-8所示，还会进行拍照操作。

[image:]
图9‑8

（3）Enjarify

Enjarify是Google官方出品的Android应用的反编译工具，这里有详细介绍（https：//github.com/google/enjarify），这里就不再赘述了。

另外一种就是动态分析，利用静态或者动态注入，分析App运行时的参数和方法调用情况。这里先简单介绍动态注入。

动态注入

第1章中，描述了一个自研的I/O Monitor工具，用的是一种动态注入的方法。下面介绍另外一种：XPosed。利用Xposed同样是找关键的系统函数，例如摄像头视频采集在Android中可以设置不同的参数，对应的方法是Camera的setParameters方法。通过Hook获取应用对于采集时的配置，如图9-9所示。

[image:]
图9‑9

除了分析关键函数传入的参数，还可以利用Xposed动态注入后，打印堆栈来了解和验证函数之间的调用关系，快速破解函数直接的逻辑关系；或者直接调用代码来开启并获取Trace，这就不仅有调用关系，还可以进一步拆分大家的关键函数的性能差距，如CPU耗时的差距；通过DDMS、dump内存出来，分析内存中的对象的属性，也是一种方式，如图片，就可以在Hprof中看到其尺寸等信息。

再进一步进行动态分析，就是调试了。这篇文章（http：//www.droidsec.cn/smalidea％E6％97％A0％E6％BA％90％E7％A0％81％E8％B0％83％E8％AF％95-android-％E5％BA％94％E7％94％A8/）介绍了如何无源码调试第三方App。

而另外一种静态注入的方式是，攻略3中的利用修改Smali的方式静态注入FaceU来获取专项测试指标，当然同样的方式也可以获取参数、耗时、函数调用关系等。

5．小结

记得当时在公司茶水间，笔者拿着一份竞品报告，问我的同事，报告怎样写才可以对产品决策有价值，对技术提升有价值。他说：

我们测试出来，图片传输速度比竞品慢。能做决策吗？

我们分析出来，慢是因为图片文件比竞品大。能做决策吗？

我们进一步分析出来，大多数是因为图片比竞品清晰。能做决策吗？

我们再进一步分析出来，这是我们用40、60、80压缩出来的图片，主观测评和客观测评都发现，60与80的清晰度差距肉眼难以发现，而大小却相差几乎1倍。另外，针对颜色单一的JPEG，可用PNG8来压缩，在保留清晰度的前提下，也有比我们更好的压缩效果。上面说的这些，能做决策吗？答案是否。

而要得出上面这些结论，就攻略1到攻略4而言，必须从产品到场景、到指标，再到深入代码做技术分析，都缺一不可。

 9.3　未来的未来

在写这本书的时候，微信的小程序火起来了，预计H5的前端后端、性能专项测试也会火。另一方面，当你想着PC的性能已经是尽头了，大家想着以后桌面都用云计算机就可以了，结果AR/VR出现了。可以看到Native的App和游戏也在不断通过提升体验来挑战性能的极限。同一时间，人脸识别、图像识别、音视频技术在手机上落地、开花、结果，这些产品有Snow、Snapchat、Pokémon GO等。它们都在利用强大的算法和手机的硬件性能，来创造全新的用户体验。在写本书这一章的时候，我们正在面对这些全新的挑战，除了让我们的知识经验工具化之外，我们也在不断地挑战新的领域，可以肯定的是这些新的领域并没有脱离我们的知识，而是我们知识的延伸，如图像识别的速度可以理解为另外一种响应时延。近10年的工作生涯，使笔者明白了一件事，这就是“万事皆是磨练”，除了经验累积外，更多的是学会如何做人做事，如何思考，这是应对未来最好的方法。

测试人员的磨炼

测试的时间很少？测试没有技术含量？对自己技术一点提升都没有？最后一个结论，这个工作没有前途。如果把这些理解成磨炼呢？

（1）测试时间很少

磨炼：如何判断投入产出比，思考如何提升效率，而效率提升是企业中永恒的话题。

（2）没有技术含量

磨炼：看完这本书之后，最起码应该不会觉得测试是没有技术含量的了，而且本书介绍的仅仅是测试人员需要理解的技术的冰山一角而已。但有人肯定会说，作者在BAT这些公司，肯定有技术含量，我们小公司没有做有技术含量的事情的机会。磨炼来了，没这个机会有两个原因。一是没时间，解决没时间的过程就可以有技术落地的机会。二是没痛点，你真相信你们的项目没有痛点吗？像是一个天天抽烟的人，他觉得自己身体很好，没有病痛，但是当你给他看看自己肺部的照片，也许他才真正认识到自己的痛点。所以不是没痛点，只是没有人把痛点暴露和充分描述出来。正如上文的竞品测试，就是发现我们产品与竞品的差距来描述痛点，然后做有技术含量的分析。

因此发现并清晰描述问题严重性的能力，挖掘时间空隙和效率痛点的能力，本身是能力的提升，也是能让工作产生技术含量的方法。

看完是不是觉得正能量十足。回到题目“未来的未来”，笔者不是预言家，技术会进步到什么地步笔者也不清楚，但是相信一点，这个过程一定充满“磨炼”。

最后，希望这本书能对大家有用，也期待未来我们还能分享关于iOS的和更全面的专项测试相关书籍。

反侵权盗版声明

电子工业出版社依法对本作品享有专有出版权。任何未经权利人书面许可，复制、销售或通过信息网络传播本作品的行为；歪曲、篡改、剽窃本作品的行为，均违反《中华人民共和国著作权法》，其行为人应承担相应的民事责任和行政责任，构成犯罪的，将被依法追究刑事责任。

为了维护市场秩序，保护权利人的合法权益，我社将依法查处和打击侵权盗版的单位和个人。欢迎社会各界人士积极举报侵权盗版行为，本社将奖励举报有功人员，并保证举报人的信息不被泄露。

举报电话：（010）88254396；（010）88258888

传真：（010）88254397

E-mail：dbqq@phei.com.cn

通信地址：北京市海淀区万寿路173信箱

电子工业出版社总编办公室

邮编：100036

OEBPS/Image00081.jpg
BaseApplication. _
registerActivityLifecycleCallbacks 7 RN

OEBPS/Image00202.jpg
@override
public SocketImpl createSocketImpl() {
return new MonitorSocketImpl(socketClass, context);

}

OEBPS/Image00323.jpg

OEBPS/Image00080.jpg
| @ Inspe... [Finder... | Cloud ... &2 | | Devices =

OpenConfig... NewConfig... Save.
Rule Struct
Type

4 ActivityRule

Name.

[com.tencent.mobi FH..
BitmapRule
4 ClassRule
java.utilHashMap map...
android.view.View view...

CompareRule
Rule Info

Name Value

RuleName FEEE

DevName All

activityName _ com.tencent mobileqa.activity.SplashActivity
White false

ShowGCPath true

8 com.qzoneFBdrawable.hprof % =a
| @ BB Q@
i Overview |8 bitmap € aboutfinder 32 |
Production Name Company Primary author Thx for
% <Regex> “Regexs |i<Regess pr
Finder for Android Memory Analyzer Tencentcom YunLei-Fu Xiaoheng, Ashwang,VictorH
‘ i v
[# Notes & Navigation History 58 & Concole =0

i OverviewPane

& bitmap
& aboutfinder

OEBPS/Image00201.jpg
* K K K K K % K

ok

Sets the internal factory for creating socket implementations. This may
only be executed once during the lifetime of the application.

@param fac
the socket implementation factory to be set.
@throws IOFxception
if the factory has been already set.
*/
public static synchronized void SEt80eket ImplFactory (SocketImplFactory fac)
throws IOException {
if (factory != null) {
throw new SocketException ("Factory already set”);
}

factory = fac;

OEBPS/Image00322.jpg

OEBPS/Image00083.jpg
il

J.[2015-05-09 01.39.180000=com tencent mobileqq@15@dump ChatSettingAct.
I trace_mobileqq15-05-09_01.39.09 trace

[Jlogtet

[LeakactivityInfor.og

] dump ChatSettingActivity leak 15-05-09.01.39.11hprof

1] com.tencent mobileqq.15.05.00.01log

] comtencent mobileqq.15.05.09.0010g

LeakInspectora] LUEINEFIES

OEBPS/Image00204.jpg
protected OutputStream getOutputStream() throws TOException{

try |
Method method = getMethod(sIclass, "getOutputStream");
nethod. setAccessible(true);
OutputStream os = (OutputStream) method.invoke(mSocketImpl);
return mos = new MonitorSocketOutputStream(os, this, context):
¥

catch (Exception e){
throw new IOException(e.toString());
}

OEBPS/Image00325.jpg
SurfaceFlinger

OEBPS/Image00082.jpg
Class<?> clazz = Class.forName ("android.app.ActivityT hread");

Method method = clazz.getDeclaredMethod("currentActivityThread", null);
method.setAccessible (true) ;

sCurrentActivityThread = method.invoke (null, null) ;

Field field = sCurrentActivityThread.getClass() .getDeclaredField("mInstrumentation™) ;
field.setAccessible (true) ;

field.set(sCurrentActivityThread, new MonitorInstrumentation()) ;

OEBPS/Image00203.jpg
protected OutputStream getOutputStream() throws IOException{
try {|
Method method = getMethod(sIclass, "getOutputStream");
nethod. setAccessible(true);
OutputStream os = (OutputStream) method.invoke(mSocketImpl);
return mos = new MonitorSocketOutputStream(os, this, context);

¥
catch (Exception e){

throw new IOException(e.toString());
}

OEBPS/Image00324.jpg
A p—_——

OEBPS/Image00085.jpg
if (view instanceof ImageView) {
//ImageView ImageButton#R<&rEix B
recycleImageView (app, (ImageView)view) ;

} else if (view instanceof TextView) {
/ /B TextView. Button/EiZl & &R
recycleTextView ((TextView) view) ;

} else if (view instanceof ProgressBar) {
//ProgressBar

recycleProgressBar ((ProgressBar) view) ;
} else {

//ListView

if (view instanceof android.widget.ListView) {
recycleListView((android.widget.ListView)view) ;

} else if (view instanceof FrameLayout) {
recycleFrameLayout ((FrameLayout) view) ;

} else if (view instanceof LinearLayout) {
recycleLinearLayout ((LinearLayout) view) ;

}

if (view instanceof ViewGroup) {
recycleViewGroup (app, (ViewGroup)view) ;

}

OEBPS/Image00206.jpg
public void write(byte[] buffer, int offset, int count) throws IOException {
nOutputStream.write(buffer, offset, count);
try(
int networktype = 0;
byte[] reqType = new byte[4];
System.arraycopy(buffer, 0, reqType, 0, regType.length);
String refer = null;
String urlTeg = 5
MonitorDataFlow writeDataFlow = null;|
writeDataFlow = monitorSocketImpl.outputMap. get(monitorSo
if (uriteDataFlow == null){
writeDztaFlow = new MonitorDataFlow(monitorSocketImpl.
writeDataFlow.status = MonitorSocketStat.STATUS;

etTnpl. connTag.hashCode());

t, refer, monitorSocketInpl.port, 0, count, networktype);

OEBPS/Image00084.jpg
s
e ame-riinsoetmpt v tocetvest>
ey
-
e
e]
<Rule nane="QroneGRUPInginEroxyAGEIVIEY S =
-
"I ipboardbatarastebventimply

<Rule name:

<Rule nane:
</GCWni teNode>

LeakCa ngygﬂﬁ

RESOURCES__MCONTEXT (SAMSUNG . equal s (MANUFACTURER) - && SDK_INT
@Override void add (ExcludedRefs.Builder excluded) -{
//-Tn BOSP the Resources class does not have a COntext.
// Here we have ZygoteInit.mResources (static field) holding on to a Resources instance that
// has a context that is the activity.
7/ Observed here: ‘https://github.com/square/leakcanary/issues/1#issue-74450184
excluded. instanceField("android.content . res.Resources”, - "mContext”) ;
1
1

VIEW_CONFIGURATION_ MCONTEXT (SAMSUNG. equals (MANUFACTURER) - && SDK_INT = KITKAT) {
@Override void-add (ExcludedRefs.Builder excluded) -{
//Tn ROSP the ViewConfiguration class does not have a context.
7/ Here we have ViewConfiguration.sConfigurations (static field) holding on to a
// ViewConfiguration instance that has a context that is the activity.
1/ -Observed here: https://github.con/square/leakcanary/issues/1}1ssuecomment-100324683
excluded. instanceField("android.view.ViewConfiguration”, - "nContext”) ;

i

OEBPS/Image00205.jpg
public int read(byte[] buffer, int offset, int length) throws IOException {
int readien = mInputstrean.read(buffer, offset, length);
try(

int networktype

if(readlen == -1){

return readlen;

HonitorDataFlow readdataFlow - null;
readDataFlow = monitorsocketTnpl. MAP .get(monitorSocketInpl. conrTag.hashCode());
i#(readDataFlow == null){
readDataFlow = new MonitorDataFlow(ronitorSocketInpl.host, null, monitorSocketInpl.port, 1, readlen, networktype);
readDataFlow. status = MonitorSocketStat.STATUS;
readDataFlow.nType = MonitorSocketInpl.DEFAULTHTYPE;
monitorSocketInpl. MAP .put(monitorSocketInpl.connTag.hashCoce(), readDataFlow);

OEBPS/Image00326.jpg

OEBPS/Image00086.jpg
private static void recycleTextView(TextView tv) {

Drawable[] ds = tv.getCompoundDrawables() ;

for (Drawable d : ds) {
if (d !'= null) {
d.setCallback (null) ;
}
}
tv.setCompoundDrawables (null, null, null, null);
//BUEEE A, ikEditor$BlinkiXPRunnable N FE#fipost, FBRFRHIF.

tv.setCursorVisible (false) ;

OEBPS/Image00317.jpg
CPU GPU Visible

Update Draw

DisplayList DisplayList Display

Time

OEBPS/Image00077.jpg
© Memory Analysis - CUsers\yunleful Desktop\ B 8 RIHEREL 32 azoneqone Btidump)digivabl SADIAYSIERCEIczon<3Tdranable2hprof oF - [

Fle Edit Navigate Search Project Run Window Help

R LA EE S

Quick Access

5] 2 s e @ oS

& In.. 82 M Fin.. M Clo.. M@ De = B ||8 gzoneitBdrawable2.hprof 3 | o
& u %o G0 - & - Q
@ 042034420 . .
o i Oversiew 2 |
android.graphics ~ Details
4B dise dndrciclgraphics Bilnap © OolasA SR, Size: 1L6 MB Classes: 3.8k Objects: 55.1k Class Loader: 4 Unreachable Objects Histogram
@y javalang.Object
(8 javalang ClassLoader @ 0x0
= ~ Biggest Objects by Retained Size
10148 (shallow size] O,
102,964,144 (retained size) TR
o o GC root
Statics Attributes | Class Hierarchy| Value| #
Type Name Value
ref mBuffer
ref mNinePat.. null
ref mFinalizer android.graphics.Bitmap$Bitn)
ref mlayoutB.. null .
bool.. misMuta.. false c
it mHeight 670
[Notes b Navigation History |) Cansole =R
W miatvep. 1552561608 P Gt K gt ek TR os BoE-5-=a
it mDensty 320 pundrcidl
bool.. mRecycled false i
it mWidh 1106
< i | v

OEBPS/Image00198.jpg
5: 0BOPOPARONOBOPAOFFFFOPAN5746420A : E844
0 08 ©0EOEN0:0P0AR0! B0:00RAGA0N DBOBOIDD

22 10 -1

6: 00BAB0IEOBOBOOBFFFFARORS?46420A :BDDC
0 01 00POEN0:0P0GEORN BD:00ROEE0A 0EOBENGD

24 10 1

7: 00BAB0OIEOBABOOBFFFFERORS?46420A :D4CA
h 01 00EOED0:0P0GE0RN B0:00ROEE0N 0EOBEDGD

24 10 1

8: 00POBOOINOROBOORFFFFERORS?46420A :B520

ARRRRRL B

BB0A0OBEPAONOEAOF FFFOBEOAS B8 FEBE : B05)
10834 @ 86834 1 0paBOGR0 43 4

0080600800A0B0ABF FFFAAEACIER7D4A - 005|
1000 @ 83200 1 0@aBEGRE 57 4

00806008000000ABFFFFA0EEFDI9A9B4:17])
10121 @ 86488 1 0@ABEGRG 31 4

0080600600A0B0ABF FFFA0GEASBS FERE 005|
10034 @ RERIE 1 ARARARRA 48 4l

OEBPS/Image00319.jpg
: \workspace \HohileTestTools_proj\speedandroid—fps\scrolltest>python D:\workspal
e \HohileTestTools_proj\speedandroid-fpsiserolltest \serolltest.py —a ud

2
E‘Eé g4
7“J1§

488x800

Jank:8
X&mlu,tvr has stop?
t*;%ﬁ{r& “\workepace \HobileTestTools_proj\speedsandro id-Fpsssorolltest rosull

o miim o

OEBPS/Image00197.jpg
hellPandroid:/ # cat /data/system/packages.list
at /datassysten/packages.list

on.android.defcontainer 10818 @ /data/data/com.android.defcontainer

con. tencent.nm 16123 B /data/data/con.tencent .nm

fcon. sec.phone 18871 @ /data/data/con.sec.phone

on.fnn.ds 18028 @ /data/data/com.fan.ds

on.android.contacts 18005 B /data/data/con.android.contacts

fcon. tencent .nn. test 18125 @ /data/data/con.tencent.mn. test
om_sec_android_gallenydd 10074 @ /data/data/con.sec.android.gallenydd
on.sec.android.fotaclient 10629 @ /data/data/con.sec.android.fotaclient
on.fnn.dn 18027 @ /data’data/con.fnn.dn

on.sec.android.app.ganchub 18038 8 /data/data/con.sec.android.app.ganehub
on.sec.android.notions .settings .panningtutorial 16950 8 /data/data/con.sec.ands|
id.motions.settings.panningtutorial

lcon.android htnlvicver 10075 @ /data/data’con.android.henlyisuer

on.kingroot .kinguser 10058 @ /data/data/con.kingroot.kinguser
on.android.providers.calendar 10067 B /data/data/con.android.providers.calendar|

OEBPS/Image00318.jpg
shellPandroid:/ § dumpsys SurfaceFlinger ——latency com.tencent.mobileqg/com.tenc
ent .mobileqg.activity.SplashActivity

cy com.tencent.mobileqqg/com.tencent.mobileqg.activity.SplashActivity

16383773

42999417419360
42999434814379
429992449076606
42999465301 4408
42999481536791

chellPandroid:/ # service call SurfaceFlinger 1813

4299943096%164
42999447509692
429994640192781
429994802556053
42999496612475

42999432586596
42999448638842
42999464721686
42999480956957
42999497497485

RIFTZMEI R

service call SurfaceFlinger 1613

Result: Parcel(BBBRA13aH

Buffersx R

L

<

OEBPS/Image00079.jpg
File Edit
o-efEGaeO

Navigate Search Project ~Field Assist

Test

MenuX2 Run Window Help

YOHBA- BB A E-E-po-a-

[s ||

& tnspe.. |1 Bitma... 2% [Memo..

[R occren
f 52|

Bitmay

RGBS6S v

Bitmap's width:210 and height210

informations.

B comqzoneaibfecdsicanvhoral |G SEfeed2conuly =

in%wE&-(A|E-G- |0

1 Overview| B bitmag) tstobiecs 2

BitmapName Show objects by clacs > Size
% <Regex- Ealifhiia cORcts P <Namerics
[) android.graphics|gi{ %: | Merge Shortest Paths to GCRoots 843374
) android.graphics| Finder [Ay
Loty FinderRule ol

android.graphics| :
] Java Basics | compare
[0 android.graphicalgi| Java Collections v Bitmap
O anchoidgraphicali| Lok Identification v SameDyies
[0 android graphics[B{ %, fmmediate Domintors e
g "“:"‘f:ﬂ"’?:_“ [% Show Retained Set TwoExecutionThreeDump.
android.graphics[Bi 5

D) android.graphics|Bi{ B Search Queries... About hinder
[0 android.graphics i - 10,000
[android.graphics|Bi e Is 10,000
) android.graphics Fitmap @ 0cA3044f 00 10 1000
[0 android.graphics. Bitmap @ 0x43044980 50 50 10,000
) android graphics.Bitmap @ 0x430417d8 50 50 10,000
0] android graphics.Bitmap @ 0x43009008 13) 3588
) android graphics Bitmap @ Ox42fi45e0 40 40 5400
) android.graphics Bitmap @ xé2ff1fa0 61 76 18504
) android.graphics.Bitmap @ Oxé2fea620 40 40 6400
0] android.graphics Bitmap @ Oxd2fdac70 640 38 458240
) android.graphics.Bitmap @ 0x42fb0d20 Bl) 129,600
) android.graphics.Bitmap @ Ox42f5fdca %0 & 22,680
) android.graphics Bitmap @ 0x42(494d0 1) 3588
) android.graphics.Bitmap @ 0xd2(22¢a8 20 20 25600
AR R R Y P = e

OEBPS/Image00200.jpg
HTTP API

OEBPS/Image00321.jpg

OEBPS/Image00078.jpg

OEBPS/Image00199.jpg
:\Progran Files\Wireshark>tshark

47600.pcap —qz conu, tcp

TCP Conversations
Filtor:<No Filter>

Total

Frames Bytes
10.66.70.148:49553

9 18 8156
10.66.70.148:38944
] 13 2910
10.66.70.148:46658
' 9 1650
10.66.70.148:39279
? ? 514

10.66.70.148:52567
? ? 514

Relative ! Duration
Start
<-> 183.60.17.203:80
14.940213000 0.4128
<-> 14.17.41.169:8080
0.647837000 15.2271
<-> 181.227.131.153:88
©0.008000000 0.2068
<-> 183.60.18.193:80
14.665787000 0.2728
<-> 183.60.18.193:80
14.594365000 0.1332

t Franes

Bytes
657
1330
619
227

227

—r D:\test_tool\traffictest\pcap\2014111920822|

Franes Bytes|

0 719
8 158
s 109]
1 28]
1 26

OEBPS/Image00320.jpg
R

OEBPS/Image00092.jpg
[*) Object Query Language x __|
€ - ¢ [0 127.0.0.1:7000/0ql/

Object Query Language (0OQL) query

All Classes (excluding platform) 0L Help

OEBPS/Image00213.jpg
=z = S e T——
Fiddler Options - ———

Genera [FTTPS] Commectons | Gomay | Appestance | Exensons | Toos |

Fiddler can debug traffc from any application that accepts a HTTP Proxy. All WInINET traffc is routed
through Fiddler when "Fle > Capture Traffic' Is checked.

Leam more...
Fiddler listenson port: 5888 Act as system proxy on startup

Monitor all connections [Use PAC Script

Copy Browser Proxy Configuration URL.

] Copture FTP requests DefaultLAN

Allow remote computerato connect

Reuse chent connections

Reuse server connections Bypass Fiddler for URLS that startvith:
<oopback>; R

Help ot Chngesmay nttake sfectunl Fidlr s restared

OEBPS/Image00334.jpg
Frames
» deliverlnputEvent
v Ul Thread obtainView ..._obtainView | obtainView cbtoithewI obtcln\/lewl obtainView s obtam\flew. obtcln‘/iewl

1item selected: Frame (1)

PAlert Inflation during ListView recycling
vAlert Long View#draw() Iitemselectec: | Sice(l) |
Time spent 7.607 ms Jhe daw
. Category android
Record View#draw() tock 7.67ms Start 3055820 ms
Wall Duration 12.906 ms
Fro_m§ .)) . . CPU Duration 7.698 ms
Description Recording the drawing commands of invalidated Self Time. 5239 ms
Views took a long time. Avoid significant work in gPU Sls‘:ﬁme g‘”‘ ms b ot 6
View or Drawable custor drawing, especially exilon T i oy e ey O
allocations or drawing to Bitmaps. recorded. On Android versions prior 1o Lollipop, s
" " % " 5 ‘would also include the issuing of draw commands
Video Link Android Performance Patterns: Invalidations, Layouts, and Performance 1o the GPU. Starting with Lolipop, t only includes
. . ~ — - - the racording of commands, ond syncing that
Video Link Android Performance Patterns: Avoiding Allocations in onDraw() information fo the RenderThread.

PAlert Scheduling delay

OEBPS/Image00091.jpg
[Heap Histogram *
=us 1:7000/histo/

Heap Histogram

A1 Classes (excluding platfor

Class

lclass byte 23230021 |
lclass iava. lang. refect. Artllethod 584080 |
lclass char Jlargrarz |
lclass iava. lane. refiect. Artllethod| Jle3grasa |
lclass iava.lane. String JlLriesse |
lclass iava.lane. String 55033 560912 |
lclass iava. lane. refiect. ArtField 2513 Jzeoz12 |
lclass iava. lang.refiect. ArtField ls134 JlLoz1800 |
lclass iava.lang.Class Jlso7s. Jle31904 |
lclass iava. lane. Object |EEE l3avszs |
]
]
]
]
]
]
]
]
]
|

lclass int Jlaroz Jza300
lclass iava. util. Hashllap$HashllapEntry 5325 51800
lclass iava.lang.Class Jlss lli50308
|class iava. util. Hashllap$HashilapEntr: Jl453 Jlr3840
|class iava.lane. Intezer 2o Jl6sros
|class lone Jlzsz 61880
|class iava. lang. ref.FinalizerReference Jlts67 a1z
lclass android. widge:. TextVien Jlsa lasr7e

\class short Jiz

OEBPS/Image00212.jpg

OEBPS/Image00333.jpg
Frames
» deliverinputEvent

v Ul Thread
1 item selected: Frame (1)
PAlert Inefficient ListView recycling/rebinding
vAlert Expensive measure/layout pass
Time spent 13.200 ms
measure took 10.13ms
layout took 3.36ms
Frame
Description Measure/Layout took a significant time,
contributing to jank. Avoid triggering layout during
animations.

Video Link Android Performance Patterns: Invalidations, Layouts, and Performance

OEBPS/Image00094.jpg
CPUSKH HIZR

w0 sl Ws0s asoR 50 150

Ll

B Console %
APTConsole

CPUmzE. top
2%z, com.qzone PID. 3193

OEBPS/Image00215.jpg
Session #2

OEBPS/Image00336.jpg
[ERCRlEAE AN

OEBPS/Image00093.jpg
Tecosie B S .. S
[Fle Edit Actons Device
sae @2 o [
Name
| [samsung-galasy_nexus-014E1F301901801F s
comtencentandraid.qqdownloader u il e !
P o| [importriespats] ok ol separated pelbs 1 ssersi Tor el Hbug Totormedibn Eeavoolip Tor asarplen:
comtencentagpinyinzerice i
comitencentaglteMSF o|[@xzm B B —
comandraidiauncher o 8] [brary Total Percertage Count Size Method |
comgoogleandroidappsmapsriendSenice 1] | 2 Jdata/eppib/comqzone-1bnetworkbeseso 12212 os%
B e # Jdata/app-iibjcom.qzane-1/libnetworkbase:so| 5184 02% 1 5184 Scaffdbe
comgodgjemndreidgaliaryid 3 Jdata/app-ib/com.azone-1/ibnetworkbase.so 5120 o02% 1 510 safibe
: S Jdata/app-lib/com.qone: 1 ibnetuarkbase.co 60 00% 1 960 scifabe
somgoogiedndecid apps maplorsbodnccdtanicn |1 Jdata/app-libfcom.qzone-1/libnetworkbase.so 326 00% 2 16 Scaffdbe |
comencentaalve L Jdata/app-ib/com.azane-1/ibnetworkbase.so 236 oo% 1 236 Scsfftbe i
comgoagleprooess gapps i /dsta/epp-lib/com.qzone-1/libnetworkbase.co 120 00% 2 60 Sc3fabl6.
e L AT 3 Jdstalapp-lib/com.qzone-1/ibnetworkbase.so 120 00% 2 60 5c3fabls
comandroidphone s Jdatefoppb/com.gzone-Viibretworkbaseso 120 o0% 2 50 Scafabis
comendroidafc L Jdata/app-ib/com.qzone: 1 ibnetworkbase.co & 00% 1 60 seatabls
sombarcantandrEidondowlontenconnect g Jdata/app-ib/com.qzone-1bnetworkbaseso 3 00% 1 36 scafitbc
comgoogle.andraid.apps.pioader s e S s s 5 & s =
comandroid systemi 8| Stack Teace:
comgoogle.andraid.appsmapsGosglelocationsenice 11 | it oo brary. Method Fie
Sopsai ot | oxttacases Jaystem/li/ibe_malloc_debug Jeakso 0acates
comgasgle sndroidapparmaps | oworzeioo Jsystemilibfibeso 40176100
android processmedia 8] | ouscatitbe (Aetafapp-ijeomszons- ibpcbeorkbaiees Scaffdbe
comagzanesenice s
system_process B
comgzone el
e — e N —,)
Saved filters % = B | Scacch for messages. Accepts Java regexes. Prefix with pids, app, tags or fext: to limit scope. [verbose ~| K B [E[E) |
Al messages (no fiters)
oo, L Tine D TID___Asoication Toa Ten :
e ¥
PR Y2 -

OEBPS/Image00214.jpg
Request Headers [Raw]

GET /acoept7authoods=199507833¢ guid= 1 A4SESB0-2E0-D4OF-SBEA-334E59B4A 352 supp 1y =1 148 TEVer=BtosVer=s. 1.
Cache
Pragna: no-cache:

User-Agent; Mozila/4.0 (compatible; MSIE 7.0; Windows NT 6.1) QQBrowser/5.0
Cookies | Login
£ Cookie

ac=1,0,012

uid=766850396

evin_cookie =31BA47393DFCSFC33FIE TEC 855098 1006E7DCTE8262895

OEBPS/Image00335.jpg
DVM Suspend

1 item selected:

Frame (1)

vAlert
Blocked duration
DVM Suspend
Frame
Description

Video Link
Video Link
pAlert

Blocking Garbage Collection

79.891 ms
took 79.89ms

Blocking GCs are caused by object churn, and
made worse by having large numbers of objects in
the heap. Avoid allocating objects during
animations/scrolling, and recycle Bitmaps to avoid

triggering garbage collection.

Android Performance Patterns: Garbage Collection in Android

'DVM Suspend

Android Performance Patterns: Avoiding Allocations in onDraw()

Scheduling delay

OEBPS/Image00096.jpg
ndroid deskelock
ndroid gallery3d

rocess.gapps

rocess.location

Wcru B | @ P 1 |

il h R RERR A 8

Ideviashme

Ideviashme

Ideviashme
midalvik-au
structure:

apk@classe
0113 5.08x0.133

@ [anon] @ [dev/ashmem/daivi-hean
Jdata/dalvi-cache/data@app@com.czone-L.apl@classes dex

© fdev/ashmern)dalvi-aux-stiucture ® [dev/ashmem)dalvi-Linearaloc
Jdatadata/com.czone/app_dex/eb3c4faBa6e262867e21cce 76075009, dex
@ /dev/ashmen)dalvicjt-code-cache @ fdatafapplcom.azone-1.apk:

@ Jdata/dalvic-cache/system@framewark@fiameworl: jar@classes. dex @ other

=
oo 2153 pran PR ATS
PRI BT Mepring
cachelsyste kel
fonen]

/devfashmem/dalvik-heap
/data/dalvik-cache/data@app@con
Jdev/ashmem/dalvik-aux-structure.
/devfashmem/dalvik-LinearAlloc
/data/data/com.qzone/app.dex/eb
/dev/ashmem/dalvik-jt-code-cache
/data/app/com.qzone-1.apk
/data/dalvik-cache/system@framen
/data/dalvik-cache/system@framen
/dev/ashmem/dalvik-bitmap-2
/dev/ashmem/dalvik-card-table
/datafdalvik-cache/system@framen
/data/dalvik-cache/system@framen
/datafapp-lib/com.qzone-1/libnetur

B Console 52
APTConsole

CPUBERE. top
RANNE Cok. aEGHE FID. 3103

OEBPS/Image00095.jpg
=0 @y e | @
~ REECTET] i

i
 gzor

95,000

90,000
85,000
80, 000

75,000

70, 000

65,000
60,000
55,000

W B3

50,000
45,000
40,000
35,000

30,000

25,000

14756 1455 15.00 15:02 1504 15.06 15:08 15:10 1512 15.14 1516

—

- WA
7] jzone_HeapAllocDalvi
d.deskclock 636 =

dgalendd 172 @ console
5.9apps 755 ot f

|

OEBPS/Image00216.jpg
31
a2
33
34
35
36
57
=]
3

a1
2
a3

200
20
20
20
20
20
20
B
)
B
ER
20
0
200

3333

3

3333333339

Hppaaci-aa.c.
wx.dogo.cn
x.dogo.cn
wx.dogo.cn
we.dlogo.cn
wx.dogo.cn
we.glogo.cn
miserupdate.alyun,
miserupdate.alyun.
miserupdate.alyun.
ps.browser.ga.com
plugin browser.qq.c.
ps.browser.qa.com
res.imtt.qq.com

Jeor e pport-thnjve:
frmheadver_tvsiQKimm.
imhead/Q3aurgzwat 74,
Immhead/Q3autigznzM7,
Immhead/Q3autigznzh7.
Jmmheadjver_1/3x2AW3,
[mmhead/Q3auHazwaM74,
Jdata[2.4.1.2jbrfversion.xml
[datafbrf2.dat_20141127..
[dataf2.4.1.2verson.xml
Ipiugin

Ipiugn
[acceptiauthcode=19980,
Jabfilepush/fqgbrowser do.

9,801
75,437

532000
592000

max-2ge=300; Expi
no<ache

no<ache
no<ache
‘max-age=2592000;

OEBPS/Image00207.jpg
MonitorSockelImpleto+ ‘ MonitorSocketImpl MonitorInputStream ‘ MonitorSocketStat
L N)
' e ' T ge s g
| S04k R 4iSocketImp | L 'Jreﬁd()fJ %, RAF |
| : v | Radmnooh |

createSocketImpl()

MonitorOutputStream

g e in'ne()}]/Z\v 36s |
| beesdgionn

OEBPS/Image00328.jpg
SurfaceFlinger

= Process 19357
com.qzone

Selected slice:

Title "onMessageReceived"
Start "1074.535 ms"
Duration "23.576 ms"

OEBPS/Image00327.jpg
Selected slice:

Title "performTraversals"
Start "2073.621 ms"
Duration "39.576 ms"

OEBPS/Image00088.jpg
GC Path:
com tencent mobileqq activity ChatActivity@13e53510
J-com tencent mobileqq.apolio ApolioSurfaceView@13e91400
J-com tencent mobileqq.apolio task ApolioActionManager@12195240
J-com tencent mobileqq apclo task ApolloActionManager@132db800

AREFiholdfErRTE

com.feresr.weather

odManager.

Aetinto — EPBNEIRIEholdE—E"E

ForecastAdapter

OEBPS/Image00209.jpg
if(monitorSocketImpl.theadDump.contains("be)
monitorSocketImpl.mType = "beacon”;
writeDataFlow.mType = monitorSocketImpl.mType;

}

else if(monitorSocketImpl.theadDump.contains(N{
monitorSocketImpl.mType = "Map”;
writeDataFlow.mType = monitorSocketImpl.mType;

by

OEBPS/Image00330.jpg
20.990 ITh
Frames @
» deliverinputEvent oo b
~ Ul Thread
~ RenderThread =

| I(emseﬁeded | Frame (1)
Infiation during ListView recycling

Tlmespenl 25.878 ms

Listview items inflated 1

obtainview took 25.27ms

setuplistitem took 2.88ms

Frame

Description Ustview em recycing invalved infating views.

Ensme your Adapter#getView() recycles
incoming View, instead of constructing a new one.
PAlert Scheduling delay

OEBPS/Image00087.jpg
- B - [= B

\l/
=3 - @ ==

/

\/

OEBPS/Image00208.jpg
StringWriter sw = new Stringhriter();
PrintWriter pw = new PrintWriter(sw);
new Throwable("MonitorSocketDump”).printStackTrace(pw);

OEBPS/Image00329.jpg
Alerts

~ Kernel

CPU 0:
CPU 1:
CPU 2:
ERUI3:

» SurfaceFlinger (pid 277)

~ com.android.camera?2 (pid 16057)

unnamed-16057-2:
unnamed-16057-0:

Frames GG © 3@
» animator
~ animator:alpha animatorapha
1 item selected: Alert (1)
Alert Inefficient View alpha usage
view name "ModeTransitionView"
width 1440
height 2392
ModeTransitionView took 0.05ms
alpha caused
unclipped savelayer
1440x2372
Description Setting an alpha between 0 and 1 has significant
performance costs, if one of the fast alpha paths is
not used.
Video Link Android Performance Patterns: Hidden Cost of Transparency

Doc Link View#setAlpha() documentation

OEBPS/Image00090.jpg
[Al Classes (excluding p %
¢ [[3127.001:7000

All Classes (excluding platform)

Package <{Default Package>
class $Proxy0 [0x661bd6a0]

Package AccostSve

class AccostSve. BLACKLIST TYPE [0x65bfccd0]
class AccostSve. BLACKLIST TYPE[] [0x6589e6£0]
class AccostSve.BlackSimplelnfo [0x65£43970]
class AccostSve. BlackSimplelnfo[] [0x65£43850]
class AccostSve. BusinessType [0x65£8b££0]
class AccostSve. BusinessType[] [0x65bdcfe0]
class AccostSve. ListType [0x65b702a8]

class AccostSve. ListType[] [0x657£3690]
class AccostSve. laaSysType [0x66024£28]
class AccostSve. llaaSysType[] [0x65bdf5ds]
class AccostSve. ReabetBlackList [0x65¢6d308]
class AccostSve. Reqeader [0x65c67458]

class AccostSve. RespClientllsg [0x65dc4058]
class AccostSve. RespGetBlackList [0x65e2c£48]
class AccostSve. RespHeader [0x65dc5130]
class AccostSve. Svrllsg [0x65e6b4£8]

Package AvatarInfo

class AvatarInfo.QQHeadInfo [0x65£13b28]
class Avatarlnfo.QQHeadlrlReq [0x65e6ccf0]
class Avatarlnfo. QQHeadlrlResp [0x6579£1b0]

OEBPS/Image00211.jpg
com. tencent.andoirtest
com. tencent.andoirtest
com. tencent.andoirtest

com. tencent.andoirtest

com. tencent.andoirtest
com. tencent.andoirtest
com. tencent.andoirtest

com. tencent.andoirtest

com.tencent.andoirtest
com. tencent.andoirtest
com. tencent.andoirtest
com. tencent.andoirtest

com.tencent.andoirtest

:0_1118622088 close MonitorSocket succ.
start connect.....192.168.191.1
:0_1118185352 connect to host 3 /192.168.191.1port:10000 succ.

| com. tencent. andoirtest.MainActivitysClient. run (MainActivity. java:122)_:0_111e1
116101 socket_dd |0

take have process
ip:/192.1628.191.1 port:10000£flowsize:16

socketstate begin running~

|com.tencent.andoirtest.MainActivictysClient. run (MainActivity.java:122)_:0_1118]1
1310Inotfoundl0
from server: Hello Client.

take have process
[ip:/192.168.191.1 port:10000flowsize:13 |
:0_1118185352 close MonitorSocket succ.

socketstate begin running~

OEBPS/Image00332.jpg
Frames @
» deliverinputEvent

v Ul Thread
1 item selected: Frame (1)
PAlert Inefficient ListView recycling/rebinding
vAlert Expensive measure/layout pass
Time spent 44.313 ms
measure took 0.29ms
layout took 58.10ms
Frame
Description Measure/Layout took a significant time,
contributing to jank. Avoid triggering layout during
animations.
Video Link Android Performance Patterns: Invalidations, Layouts, and Performance
PAlert Long View#draw()

PAlert Scheduling delay

OEBPS/Image00089.jpg
S427%% - jhat mobileqq1Conv.hprof

\Wsers\ovels\Desktop\tes Dunp>jhat. mobileqaiCony. horof
fieading fron mobilegalCony. hprof.

Iounp £ile created Tue Tul 01 17:05:57 CST 2014

bnapshot read resolvine

fresolving 341155 objects

ELininating duplicate references
brapshot resolved

b5tar ted HITP server on port 7000
fserver 15 reaty.

i E i

OEBPS/Image00210.jpg
Writer writer = new OutputStreamhriter(socket.getOutputStream());
writer.write("Hello Server.");
writer.write("eof");
writer.flush();
[/SFNRHT R
Reader reader = new InputStreamReader (socket.getInputStream());
char chars[] = new char[64];
int len;
StringBuffer sb = new StringBuffer();
String temp;
int index;
while ((len=reader.read(chars)) = -1) {
temp = new String(chars, 0, len);

if ((index = temp.indexOf(“eof")) I= -1) {
sb.append(temp. substring(@, index));
break;
}
sb.append(new String(chars, 0, len));
}
System.out.println(“from server: " + sb);

writer.close();
reader.close();

OEBPS/Image00331.jpg
Frames i
» deliverlnputEvent .

~+ Ul Thread obtainView

obtainView
|

obtainView

1 item selected: Frame (1)
vAlert Inefficient ListView recycling/rebinding
Time spent 15.441 ms
ListView items 6
rebound
obtainView took 10.69ms
setuplistitem took 2.16ms
obtainView took 5.44ms
setuplistitem took 1.41ms
obtainView took 4.78ms
setuplistitem took 3.24ms
setuplistitem took 0.06ms
setuplistitem took 0.06ms
setuplistltem took 0.06ms
setuplistitem took 0.06ms
setuplistitem took 0.06ms
setuplistitem took 0.06ms
Frame
Description ListView recycling taking too much time per frame.

Ensure your Adapter#getView() binds data
efficiently.

OEBPS/Image00180.jpg
=S SSSRS, RENSIR] USSR SR SR S ESL RE SRS R S S

Mark Packet (toggle)
Ignore Packet (toggle)
© Set Time Reference (toggle)

© Time Shift.

Manually Resolve Address

Apply as Fiter
Prepare 2 Fiter
Conversation Fiter
Colorize Conversation
scTP

Follow TCP Stream
Folow UDP Stream
Follow SSL Stream

Copy.
1| 2% Decode As...

@ Edit or Add Packet Comment...

=657 Win=34816 Len=0
er Spec, Encrypted Handshake Message

01)

Len: 656

OEBPS/Image00301.jpg
XH 98mAHIBA

OEBPS/Image00423.jpg
W ROMEEFES® PIOApUY ‘

RE?*KMQQ. QQ=ia), QQMMWAHRS’F&S’;&.!

9
MAT, CPU, @, FifE, Wm. awg, ﬁﬁé]&ﬁ?’v\ﬁﬁiﬂim'ﬁ,
RAndroid APPﬂYﬁ:!ﬂHZiIiYﬁB’-}ﬂII&¥!

Broadview'

faarliid

PR ERESE Rk

BRSNGERNAEN R

NEAL
i bt s Sizatess

OEBPS/Image00179.jpg
143141

Fle Edt Vew Go Capture Amaze Statistics Telephony Tooks Intemals Help

oA L BERXS I ACPDTLIBE

laeaBD #Em% 8

Filter:

No.

ip.addr
ipbogus.ip_length
ip.checksum
ip.checksum_bad
ip.checksum_bad.expert
ip.checksum_calculated
ip.checksum_good

ipur rt

~ | Expression.. Clear Apply Save

Protocol Length Info

OEBPS/Image00300.jpg
RTC_WAKEUP #27: Alarm{42470d20 type 0 com.tencent.moblleqq}
type=0 when=+2m41s659ms repeatInterval=600000 count=1
operation=PendingIntent{41df3£f30: PendingIntentRecord{42483f70 com.
téncent. . .mobileqqg broadcastIntent])

OEBPS/Image00182.jpg
Wireshark: Sum

Display fiter: none
Ignored paccets: 0(0.000%)

Traffic 1 Captured Displayed ¥ Displayed % ¢ Marked ¢ Marked % ¥

Packets a3 a3 100000% 0O 0000%

Between first and last packet 53.542 sec

Avg. packets/sec 8274

Avg. packet size 340 bytes.

Bytes 150579 150579 100.000% O

Avg. bytes/sec 2812357

Avg. MBit/sec 0022

OEBPS/Image00303.jpg
L0 TR RS
mPreventScreenOnPart iallock=UnsynchronizediiakeLock(nFlags=Bxi nCount=8 nHeld=f|
a1ce>
mProximityPartialloc
mProxinitylakeLockCoun
mProxinitySensorEnabled=false
mProxinitySensorfctive=False
mProxinityPendingUalue=—1
nLastProxinityEventTine=0
nLightSensorEnabled=False
nLightSensorUalue=-1.8 nLightSensorPendinglalue=—1.8
nLightSensorPendingDecrease=False nLightSensorPendingIncrease=False
nLightSensorScreenBrightness=—1 nLightSensorButtonBrightness=—1 nLightSensorkKel
yhuardBrightusss —1
nLightSensorScreenBrightnessUpperLinit=
nLightSensorScreenBrightnessLoverLini
nUseSof tuareAutoBrightness=False
mAutoBrightessEnabled=False
MaxBrightness=—1
nmScreenBrightness: animating=false targetUalue=20 curUalue=20.9 delt:

ns ynchronizediakeLock(nFlags =Bx1 nCount=8 nHeld=False>

1
1

SCREEN_DIM_WAKE_LOCK ’StayOnthilePluggedin Screen Din’ activated Cnil
hstate=1, uid-1008, pid=518>
PARTIAL_UAKE_LOCK ’StayOnihilePluggedin Partial’ activated (minSt|

ate=0, uid=1008, pid=518>
PARTIAL_WAKE_LOCK ’MediaScannerService’ activared (minState:

OEBPS/Image00421.jpg
lmport android.hardware.Camera;
import android.hardware.Camera.Parameters;

public final class YR

im

{
pu

plements YM
blic static String a = "video-size";
blic final void a(Camera paramCamera, Camera.Parameters paramParameters)

paramParameters.setRecordingHint (false);

paramCamera.setParameters (paramParameters) ;

OEBPS/Image00181.jpg
Fle Edt Vew Go Gapture Analze Statstics Telephony Toos Intemals Heb

codmsE BEX
ﬁlﬁan[

Time Source

317 7.989563 59.57.18.141
318 7.989654 10.66.93.69
319 7.989929 59.57.18.141
320 7.990020 10.66.93.69
321 7.990295 59.57.18.141
322 7.990386 10.66.93.69
323 7.990661 59.57.18.141
324 7.990722 10.66.93.69
325 7.990966 59.57.18.141
326 7.991058 10.66.93.69
327 7.991271 59.57.18.141
328 7.991363 10.66.93.69
329 7.991577 59.57.18.141
330 7.991668 10.66.93.69
331 8.008819 59.57.18.141
332 8.009002 10.66.93.69
333 8.009307 59.57.18.141
334 8.009399 10.66.93.69
335 8.108154 10.66.93.69
336 8.111938 14.17.41.169
337 8.117828 14.17.41.169

338 8.126983 9a:0c:82:e5:99:
339 8.146453 9a:0c:82:e5:99:
340 8.147521 9a:0c:82:e5:99:

341 8.148010 10.66.93.69

342 8.148315 9a:0c:82:e5:99:
343 8.149261 9a:0c:82:e5:99:

) Summary
Comments Summary
Show address resolution
Protocol Hierarchy

@ Conversations

8 Endpoints
Packet Lengths...

L 10 Graph

Conversation List
Endpoint List
Service Response Time
29West
ANCP
BACnet
Compare...

I3 Flow Graph...
HART-IP
HTTP
ONC-RPC Programs
Sametime
TCP StreamGraph
UDP Multicast Streams
WLAN Traffic

IP Statistics
BOOTP-DHCP...

lQRQQ B/ @l
Clear Apply Sav
| Length Info

1494 [TCP segment
66 38686-80 [ACK
1494 [TCP segment
66 38686-80 [ACK
1494 [TCP segment
66 38686-80 [ACK
1494 [TCP segment
66 38686-80 [ACK
1494 [TCP segment
66 38686-80 [ACK
1494 [TCP segment
66 38686~80 [ACK
1494 [TCP segment
66 38686-80 [ACk
1494 [TCP segment
66 38686-80 [ACK
685 HTTP/1.1 206
66 38686-80 [ACK
1217 57849-8080 [F
54 8080-57849 [
165 8080-57849 [F
418 ethernet II
458 Ethernet II
410 ethernet II
54 57849-8080 [~
374 ethernet II
410 Ethernet II

nNnN

nnN

OEBPS/Image00302.jpg
11725 11:30 11:35 11:40 11.45

OEBPS/Image00422.jpg
findAndHookMethod("android. hardware.Camera", loadPackageParam classLoader, “setParameters"”,
Camera Parameters class, XC_MethodHook() {
@0verride
void afterHookedMethod(MethodHookParam param) Throwable {
Camera Parameters parm - (Camera Parameters)param args[@];
Log d("MYTESTS", “setParameters, height: "
parm getPreviewSize() height = " width: “
parm getPreviewSize() width);
//https://developer.android.com/reference/android/graphics/ImageFormat.html
Log d("MYTESTS", “setParameters, getPreviewFormat: " - parm getPreviewFormat());
//9RNE, TREALHE
Log d("MYTESTS", “setParameters, getPreviewFrameRate: " = parm getPreviewFrameRate());
Log d(“MYTESTS", “setParameters, getAntibanding: “ ~ parm getAntibanding());
Log d("MYTESTS", “setParameters, getAutoExposurelLock: " - parm getAutoExposureLock());
Log d("MYTESTS", “setParameters, getAutowWhiteBalancelock: " = parm getAutowWhiteBalanceLock());
Log d("MYTESTS", "setParameters, getColorEffect: " - parm getColorEffect());
Log d("MYTESTS", “setParameters, getExposureCompensation: " - parm getExposureCompensation());
Log d("MYTESTS", “setParameters, getExposureCompensationStep: " = parm getExposureCompensationStep());
Log d("MYTESTS", “setParameters, getFocallLength: " - parm getFocallength());
Log d("MYTESTS", “setParameters, getHorizontalViewAngle: “ ~ parm getHorizontalViewAngle());
Log d(“MYTESTS", “setParameters, getJpegQuality: " - parm getJpegQuality());
Log d("MYTESTS", “setParameters, getMaxExposureCompensation: " - parm getMaxExposureCompensation());
Log d("MYTESTS", “setParameters, getMaxNumDetectedFaces: " parm getMaxNumDetectedFaces());
Log d("MYTESTS", “setParameters, getMaxNumFocusAreas: " parm getMaxNumFocusAreas());
Log d("MYTESTS", “setParameters, getMaxNumMeteringAreas: " = parm getMaxNumMeteringAreas());
Log d("MYTESTS", “setParameters, getMaxZoom: " - parm getMaxZoom());
Log d("MYTESTS", “setParameters, getMinExposureCompensation: " - parm getMinExposureCompensation());
Log d("MYTESTS", "setParameters, getPreferredPreviewSizeForVideo: "
parm getPreferredPreviewSizeForVideo() height - ";"
parm getPreferredPreviewSizeForVideo() width);
Log d("MYTESTS", “setParameters, getVideoStabilization: " = parm getVideoStabilization());
Log d(“MYTESTS", “setParameters, getWhiteBalance: " = parm getWhiteBalance());
Log d(“MYTESTS", “setParameters, isAutoExposurelLockSupported: " = parm isAutoExposureLockSupported());
Log d("MYTESTS", “setParameters, isAutoWhiteBalanceLockSupported: ™
parm isAutowhiteBalancelLockSupported());
Log d("MYTESTS", “setParameters, isSmoothZoomSupported: " - parm isSmoothZoomSupported());
Log d("MYTESTS", “setParameters, isVideoSnapshotSupported: ~ parm isVideoSnapshotSupported());
Log d("MYTESTS", “setParameters, isVideoStabilizationSupported: “
parm. isVideoStabilizationSupported());
super . beforeHookedMethod(param) ;

OEBPS/Image00184.jpg
Wireshark Pre

| |

Display fikar: none

Packets % Bytes Bytes

Mbit/sEnd Packets End Bytes End Mbit/s|

& Ethernet 10000 “3 10000 150579 0.022 0 o 0000

& Internet Protocel Version 4 BT s=lEE s oo 0 o 0000

£l User Datagram Protocol I 542% 2] 212% 3195 0.000 0 o 0000

Domain Name Senvice I —a= u[T Imw 3185 0000 x a5 000

& Transmission Control Protocl [EEPe oo EETE% 83470 0012 w742 oom

) Hypertext Transfer Protocol | 274% aff 7.09% 10679 0.002 5 1024 0.000

HyperText Transter Protocol 2| 248% u[amw 217 0001 e oo

Media Type [045 % 2f 102% 1529 0.000 2 1520 0.000

Portable Network Graphics [068 % 3 127% 1909 0.000 3 199 0000

E HyperText Transfer Protocol 2 [023% 1 043 % 649 0.000 0 0 0.000

Short Frame [023% 1 043% 649 0.000 1 649 0000

Data | EEE 153 [55 % 63830 0,010 153 63830 0010

Address Resolution Protocal [045% 006 % 84 0000 2 8 0000
fas

OEBPS/Image00305.jpg
S T M e o R S

PARTIAL_UAKE_LOCK

*Audioln_630"

activated (ninState=8,

013,

OEBPS/Image00183.jpg
M Address Resolution e WY e wTww v = = 8] 28

Hosts 1nformation 1n wireshark .
=
Host data gathered from D:\test_tool\traffictest\pcap\201408201831774000. pcap
14.17.37,156 sdk.mig. tencent-cloud. net

119.147,254.194 ssd. tedn. ga. com

183.61.37.167 sdk.mig. tencent-cloud. net

183.61.37.164 sdk.mig. tencent-cloud. net

113.108.88.68_ ssd. tcdn. q. com

110.147.254,63 ssd.tcdn. ga. com

14.17.33.112 sdk.mig. tencent-cloud. net

14.17.31.236 sdk.mig. tencent-cloud. net

59.57.18.142 ssd.tcdn.qq.com

14:17.34:230 sdk.mig. tencent-cloud. net

14:17.37.99 sdk.mig. tencent-cloud. net

14:17.37.157 sdk.mig. tencent-cloud. net

125.78.246.68 ssd.tcdn. qq. com

125.78.246.65 »su. Ledin 4o, com

183.61.37.168 sdk.mig. tencent-cloud. net

110.147.254.64 ssd. tedn. qa. com

14.i7.37.154 sdk.mig. tencent-cloud. net

141171331113 sdk!mig. tencent-cloud. net -

telp

OEBPS/Image00304.jpg
7% M o o v M
PARTIAL_UAKE_LOCK ’Audioln_638’ activated (minState=8, wic
1d=112>

013,

OEBPS/Image00186.jpg
100000

T T 9
0 200
o i 0
Graphs X Axis
[6raph.a] color [Fiter: tcpstream =q 0 Calc SUMC) tcp.analysis.bytes in_fiight| Style: Line | = ||| Ticc interval{ 1 sec
(6reph 2] color [Fiter: Calci UMY Styies[line ||| PXeEPertie |5
- — . View as time of day
[craph 3] [Fitter tcp.stream eq 4 Calcs SUMC) tpanalysis bytes in fight | Stle Line []| L=
(6reph 4] color [Fiter: Calcs UMY stye:/tine | 7] lunt: [Advanced..
(6raph 5] color [Fiter: Calc: SUMC) Style:|line | ||| Scdle: [Auto
smooth: [No filter

v [com |

OEBPS/Image00185.jpg
hemet: [ore o | o vz o] e 7 [v 57p | e 2] Token na] woes 2] usp wian]

Ethemet Conversations

Address A AddressB 4 Packets ¢ Bytes ¢ Packets A—B { Bytes A—B ¢ Packets A8 4 Bytes A—B { Rel Start ¢ Duration ¢ bps A—B ¢ k
All-HSRP-routers_aa 08:0c82:5:90:4c 160 31574) 160 31574 0000000000 227419 N/A
00:25:45:33667F 98:0c82:e5:9%:4c 124 54835 54835 0 0010131000 227031 1032245
980:82:e5:99:4: 9a:0c:B2:e5:9%:4c 153 63830 63830 5133230000 54623 N/A

98:0:82:05:99:4z 0 53.531188000
1caa0745:abied 98:0c82e5:9%:4c 0 53.541778000

[9] Name resolution [Limit to display filter

Follow Stream | | GraphA—8 | [Grapha—s |

OEBPS/Image00306.jpg
Bnedia J112 § 1 83048 32280 fFEffFfFff 40Pe@8hB § /systemsbinimediaserver |

OEBPS/Image00297.jpg
USB passthrough mode
@A O OOf

© Tigger © Syne

OEBPS/Image00419.jpg
invoke-virtual ({pO}, Lcom/example/android/apis/ApliDemos; -
>getApplication()Landroid/App/Application;

move-result-object vO0

const-string vl, "1.0.0"

invoke-static {v0, v9, vl}, Lcom/tencent/magnifiersdk/MagnifierSDK; -
>getInstance (Landroid/App/Application;ILjava/lang/String;)Lcom/tencent/
magnifiersdk/Magnifier SDK;

move-result-object v8

.line 76

.local v8, "sdk":Lcom/tencent/magnifiersdk/MagnifierSDK;

invoke-virtual {v8}, Lcom/tencent/magnifiersdk/MagnifierSDK;->runSDK () Z

OEBPS/Image00420.jpg
D b
.

Mnretiatis o

v

8 Yoo MG hecic

05
i
o5
05
1.
12

5.

£y
389
a0
139
19
185
179

10 v comssandrciaricenews 15070

15070-16257/con, 55, androld. axticle. nevs

13070-16257/con. 35, ol srticle.
35070-16257/con. 53, anérofd. article,
13070-16257/con. 5. nerotd. srticle,
15070-16257/con, 22, neroi article,
O-t62sT/con. 35, anxord axticle
15070-16257/con. 3. ncrotd. axticle,
15070-16257/con. 5. nerebd axicle.

e
/e
D/
/e
/e
o/ ene
/e
o/

droptrane
droptane
droptrane
droptrane
droptrane
aoprzan
drops
droptrane

Veberev] €

5.1.1.0.0
72,0
50,0000
1503,0,0
19,1,2,0,0
©0,0.0,0,0
50,00.0,0
,00,0.0

OEBPS/Image00178.jpg
CcodAmsE BEX

Fiter:

No.

5

ccocooooocoo00000

. 000000
000114
000916

103858

104380
.104783
108570

208119
208272
391768
417272
530454
530729

. 898397
. 945636
955714

Source
117.135.148.51
10.66.70.148
10.66.70.148
117.135.118.51
117.135.148.51
10.66.70.148
10.66.70.148
117.135.148.51
10.66.70.148
10.66.70.148
14.17.42.14
14.17.42.14
10.66.70.148
10.66.70.148
14.17.42.14
10.66.70.148

2IResDFLIE

Destination
10.66.70.148
117.135.148.51
117.135.148.51
10.66.70.118
10.66.70.148
117.135.148. 51
117.135.148.51
10.66. /0. 148
117.135.148.51
14.17.42.14
10.66.70.148
10.66.70.148
14.17.42.14
14.17.42.14
10.66.70.148
14.17.42.14

Rea D #BM% B

DExpress\on. IR

Protocol Length Info

Tcp
Tcp
HTTR
o
HTTP
Tcp
Tcp
Tcp
Tcp
Tcp
Tcp
Tcp
Tcp
Tcp
e
Tcp

74
66
767
66
413
66
66
00
66
153
54
173
54
337
157

54

80-52222 [SYN, ACK] Seq=0 Ack=1 Win=5792 Len=0 MSS=1448
52222-80 [ACK] Seq=1 Ack=l Win=229 Len=0 TSval-30352279
POST /proxy.php HTTP/L.1 (application/octet-stream)
80252222 [ACK] Seq-1 Ack-702 Win-7168 Lan-0 Tsval-253768
HTTP/1.1 200 OK

52222-80 [ACK] Seq=702 Ack=348 wWin=245 Len=0 Tsval-30352
52222-80 [FIN, ACK] Se 48 win-245 Len-0 Tsval=
Bo-52222 [FIN, ACK] Se 03 Win=/168 Len=0 Tsval
52222-80 [ACK] Seq=703 win=245 Len=0 Tsval-30352
333178080 [PSH, ACK] Seq=1 Ack=1 Win=1401 Len-09
8080-33317 [ACK] Seq=1 Ak=100 Win=251 Len=0

8080-33317 [PSH, ACK] Seq-1 ACk=100 Win=251 Len=119
333178080 [ACK] Seq=100 Ack=120 Win-1401 Len=0
333178080 [PSH, ACK] Seq=100 Ack=120 Win-1401 Len=283
808033317 [PSH, ACK] Seq=120 Ack=383 win=251 Len=103
333178080 [ACK] 83 Ack=223 Win=1401 Len=0

OEBPS/Image00299.jpg
alarmManager.

RTC_WAKEUP, _queryIntervTime, 5%60%#1000, alarmIntent);

RTC_WAKEUP, _queryIntervIime, 10%60%1000, alarmIntent);

1/ R BB E As00s5—REIBE

/1R BB R Ae00s 5 —REIBE

OEBPS/Image00417.jpg
slane 389
const-string v0, "fyfy"
const-string vl, "drawFrame End!"
invoke-static {v0, vl1}, Landroid/util/Log;->e(Ljava/lang/String;Ljava/
lang/String;)I
.line 336
return-void

OEBPS/Image00177.jpg

OEBPS/Image00298.jpg
R A
< it

=

3% - IETEFER (3R)

Bt B A E ;1501558

o

Q 33%

‘|

=
5

2
&

=5
a
[=]
@

FHHFN
| —
Android B 4
=]
FHLEH
=
[y, .~ 7 . T, 10:15:23 Cniflcnl T .. Ziq) 10:36:01
ﬁaunﬁﬁf?\ﬁ/mﬁm s —
LiEET - Sl TRL710:15:59 i .
) *?‘I'ﬁSQﬁ}iﬁm%%ﬁﬁiﬂﬁE ZEEENLE EEET MNEE . iR EEEE | InERERE
BRT. 57 "ENEE" HEifERN—H. 7 60%
CotfY . = - .~ """, 10:16:00 G . 10:36:53

HEJER | —EEEER Tﬁilﬁf sﬁt&l&ué&,

OEBPS/Image00418.jpg
dOverride

public void onCreate (Bundle savedInstanceState) {
super.onCreate (savedInstanceState) ;
Intent intent = getIntent();

String path = intent.getStringExtra ("com.example.android.apis.
Path") ;
if (path == null) {
path = "";
}
setListAdapter (new SimpleAdapter (this, getData (path),
android.R.layout.simple list item 1, new String[] { "title"
} 4
new int[] { android.R.id.textl }));
getListView () .setTextFilterEnabled (true);
//demo HLUG A WIS
MagnifierSDK sdk = MagnifierSDK.getInstance (getApplication(), 1,
"1.0.0");

sdk.runSDK () ;

OEBPS/Image00191.jpg
 Lost 4 MaxDelta (ms) 4 Max Jitter (ms) 4 Mean Jtter (ms)
0(0.0%) s0.87 49 119

[107 3.9%) 120450 84.23 1410 |

OEBPS/Image00312.jpg
@override
public void coOnPause() {
stopPlayTimer () ;
miusicService.setFileviewdusicEvent (null) ;
if (mMusicService.isPlayThis(mStrFilePath)) {

S (RakeLock. isHeld()){
wakeLock. release () ;

1

OEBPS/Image00190.jpg
[Wiresharke RTP Streams) j - [E2AR=N x|
Detected 2 RTP sireams. Choose one for forward and reverse drection for analyss
SrclPaddr = Srcport ¢ DstlPaddr ¢ Dstport ¢ SSRC 4 Payload 4 Packets ¢ Lost 4 MaxDelta (ms) ¢ MaxJiter (ms) ¢ N
10664155 34030 119235232245 25514 O«7TCEESEFC SnackWB a7 000% 5987 349 1
119235232045 25514 10664155 34030 O:SEIAGDAI SnackWB 2670 107(39% 120459 8423 1
e i | v
Select a forward stream with left mouse button, and then
Select a reverse stream with Otr + eft mouse button
Unselect || Find Reverse || Saveds || Mark Packets |[Preparefilter | Copy [Anaiyze Close

OEBPS/Image00311.jpg
Locks . izt
SCREEN_BRIGHT_WAKE_LOCK ’LocalVideoFileUiew’ activated (minState=3. wid|
10066, pid=3752>

OEBPS/Image00193.jpg
FTEIC e Lar IP

Echo $1

ARBCHAAHLAEH H

nowdate="date +%Y%m%d"

BEE I REHLARAEH H

ssh root@s1l “date +%Y%m%d -s Snowdate”
[F] A E]

nowtime="date +%T°

ssh root@$1 “date +%T -s Snowtime”

OEBPS/Image00314.jpg
@override
public void doOnPause() {
stopPlayTimer () ;
mMusicService.setFilevieuMusicEvent (null) ;
if (mMusicService.isPlayThis(mStrFilePath)) {

1£(WakeLock.isHeld()) {
wakeLock. release () ;

OEBPS/Image00192.jpg
Wissherks RT0 oo Ancl e e N ey = o P

Forward Direction |_Reversed Direction |

Analysing stream from 119.235.232.245 port 25514 to 10.66.41.55 port 34030 5SRC = OXSE1AGD43

Packet 4 Sequence 4 Delta(ms) ¥ Filtered Jitter(m 4 Skew(ms) < 1P BW(kbp ¢« Marke: 4 Status
2078 980 120459 2423 -115267 168 [Ok]
2074 1361 1014.44 1047 10.58 168 [Ok]
4037 1819 531.00 2505 1221 2352 [0k]
2902 1339 48261 9.06 1132 1848 [0k]
5876 2686 480.67 9.06 2351 2352 [0k]
2630 1239 480.04 14.40 1385 2184 ‘Wrong sequence nr.
3031 1379 47952 1263 1437 1512 [0k]
5065 2313 47047 4146 -410.07 2184 1okl
Max defta = 1204.59 ms at packet no. 2078

Max jtter = 84.23 me. Mean jitter =
Max skew = 115267 ms.

Total RTP packets = 2777 (expected 2777) Lost RTP packets = 107 (3.85%) Sequence ermors = 105
Duration 124.90 s (-17 ms clock drift, comesponding £ 15998 Hz (-0.01%)

410 ms.

0

Save paylosd... | Saveas CSV... || Befresh || wmpto Graph || Player NextnonOk || Close

OEBPS/Image00313.jpg
wakelock = pm.newhWakelock(PowerManager .
WaKELOCK - SETRETerencetountealFalse);

OEBPS/Image00195.jpg
Sompere oo capture e Uil N == =

Compare two capture fies: (Untitled)

Fiter:
Compare Statistics:

Number of packets totak12243 1st fle:6162, 2nd fie:5897
Scopes: _start:

and: _ start:18 stop:21
Equal packets: 5622
‘Alowed varation: 0.000000

Average tme difference: 2090.072697

PID Problem CountDelta -
More than two packets 50 0.000000
6 Out of order 2 3182088000
85 Out of order 2 3182655000
11 Outoforder 2 3182306000
123 More than two packets 3 0000000
137 Lost packet 1 0000000
226 Lost packet 1 0000000
232 More than two packets 4 0000000
249 Outoforder 2 3182596000
253 Lostpacket 1 0000000
261 Outof order 2 3182858000
284 Lostpacket 1 0000000
285 Lost packet 1 0000000
289 Outoforder 2 3182963000
294 Outof order 2 3183011000
349 Outof order > a183281000 e

OEBPS/Image00316.jpg
« dispatchTouchEvent() :
« onTouchEvnent() Event StrictMode
. : (AdapterView) ;
getView() Adapter getView()
.OnMeasure()
’ OnLayOUt()

« draw() dumpsys gfxinfo
« dispatchDraw() getDisplayList ->DrawDisplaylist->SwapBuffers
* onDraw GLTrace/GLTracefRER

OEBPS/Image00194.jpg
tatistics Telephony

‘ @ Summary
Protocol Herarchy

|® conversations

|8 Endponts

| packet Length

L 10 Graph

Conversation List
Endpoint List
Service Response Time

ANCP
BACnet

BOOTP-DHC
Collct

OEBPS/Image00315.jpg
- i B
: N“ EiE S5

(M'

BIRKMEE

OEBPS/Image00196.jpg
M capinfos.exe
M dumpcap.exe
M cditcapexe
Mo
M qisharkexe

M ravsharkexe
M reordercap.exe
M textzpcap.exe
M tsharkexe

2014/8/1 3:35
2014/8/13:35
2014/8/13:35
2014/8/13:36
2014/8/1 335
2014/8/13:36
2014/8/1 3:36
2014/8/13:36
2014/8/1 3:36

RAEEF
AR
R
R
RS
AR
R
wEEE
EEF

315K8
383KB
319k8
305K8
3543K8
343K8
300KB
3328
532K8

OEBPS/Image00187.jpg
T T T o
005 100 2005 300
i 2]
Graph: X Axis
[Grmph 2] color tcp.stream eq 0 Calc SUM() tcp.analysis.ack rtt | styie: ine: Tick ntenvat01 sec |«
Graph 2| Color Calc: SUM() | sty Line Pielspertick: |1 |-
» = View as time of day
tepstream eq 4 £ SUM tep.analysis.ack rtt Sty Line

e s 0 [Jeommissn | soe e
Graph 4| Color Calc: SUM() | styte: ine: Unt: [Advanced.. [=
6reph 5] color | cales sumey | styie: ine: scle: [Auto =

smooth: [No fiter

0]

OEBPS/Image00308.jpg
7w [)

FHIEL - WiFi
L —

OEBPS/Image00307.jpg
PARTIAL_WAKE_LOCK *Audioln’ <uid=1813. pid=224} us =HorkSource{108
273>

media 224 1 77196 18748 ffffffff OPAABABE S /systemshinsmediaserver

OEBPS/Image00189.jpg
Telephony | Tocks Intemals Help

X2 »

Qaaf #

ression... Clesr Apply Save

e
LTE * J:60 Broadcast

MTP3 » 10 66 41

RTP. P Show All Streams 6
RTSP » Stream Analyss... 6
SCTP > 119.235.232. 245

545 10 66.41 55

OEBPS/Image00310.jpg
public void stopMic()

i
if (mAudicRecord I= null && isCreate && isStart)
i
mAudioRecord. stop
isstarc = false;
)
mContexc = null;
1
public void releaseMic()
i
if (mAudioRecord 1= mull)
i
nmAudioRecord.release() ;
TANAIOREcord = ul
isCreate = false;
1

nContext = null;

OEBPS/Image00188.jpg
50000

20000~

TTTTT
16 17 18 19 20 21 22 23 24

OEBPS/Image00309.jpg
eoverride
public void onPause(){
RiVideoStatellgr rmStateligr = RMVideoStateMgr. ge:
if (raStateigr.nal 1= null){

AlsInited - false;

rmStatellgr.nAl. nenoveOnAUdioRecordListener (rStatellgr, nAudioListene)

rrstateMgr.nAl. destory);

rmStateMgr.nAl = null;

OEBPS/Image00286.jpg
Alarm stats 10120 ;zg,ks;‘.‘.m
(ACSV formatversion s saved as: Jraw/alamn statcsv)

(HINT: Ciick on the headers fo sor e dala. Shitsclick o sort on multple columns)

P Runime(ms) ‘Alarms

comfencentwsrd.rdmip 123546 [} 616
com sec android Kilbackaround 2 o 1
androd 008353 352 3354
com farape android radar 25381 o]
comwssynemidm 576 10 10
comencentmm 107894 1906 1906
comsec chaion 3508 2 2
comocaracivity 10198 206 206
comandroid phone 49816 2 639
vSludio Android Camera360 26456 533 533
ip naver ine android 40615 762 812
commyzaker ZAKER Phone 25680 488 488
comfencentmobileaa 2570 482 w2
comandroid providers calendar 12411 5 5
comyoudaodict 658 17 7
com sec android.app sysscope 2 o F
comgoodle android ams 200 4 4
com sec spp push 15473 195 195

OEBPS/Image00279.jpg
Profle App.

OEBPS/Image00401.jpg
var point

momentumX,
momentumyY,
duration =

e.changedlouches ? e.changedlouchesg[U]

utils.getTime () - this.startTime,

newX = Math.round(this.x),
newY = Math.round(this.y),

distanceX = Math.abs(newX - this.startX),
distanceY = Math.abs(newY - this.startY),
time = 0,

easig = '';

this.isInTransition = 0;

this.initiated = 0;
this.endTime = utils.getTime () ;

OEBPS/Image00278.jpg
Trepn Profiler

OEBPS/Image00402.jpg
resetPosition: function(time) {
var X = this.x,
y = this.y;

time = time || O;
if (!'this.hasHorizontalScroll || this.x > 0) {
x = 0;

elseif(this.x < this.maxScrollX) {
X = this.maxScrollX;

if (!this.hasVerticalScroll || this.y > 0) {
y = 0;

elseif(this.y < this.maxScrollY) {
y = this.maxScrollY;

if (x == this.x && y == this.y) {
return false;

}

this.scrollTo(x, y, time,

this.options.bounceEasing);
returntrue;

1,

OEBPS/Image00281.jpg
Battery History (1% used, 2768 used of 256KB, 58 strings using 3412):
(93 RESET:TINE: 2014-10-31-04-12-2¢
(2) 074 status=charging health=good plug=usb temp=283 volt=4091 +runs
(2) 074 proc=u0ad: "android. process.acore
(2) 074 proc=1001:"com. quai comm. qcri Insgtunnel
(2) 074 proc=u0a3:"com. android. cellbroadcastreceiver”
(29 074 proc-u0a23: " com. google, androtd. gooq] eaus el ear chbax: fnteract:
(2) 074 proc=u0as0:"com, tencent.mobileqq”
(2) 074 proc=u0a30:"com. android. calendar”
(2) 074 proc=1027:"com. android. nfc:sendui”
(2) 074 proc=u0a8:"com. google. android. gns”
(29 074 proc=1000: "WebVs ewLoader -armeabi-v7a”
(2) 074 proc=u0a33;"com. google. android. configupdater™
074 proc=1001: " com. redbend. venc”
(2) 074 proc=u0as:"com. google. process. Tocation”
(29 074 proc=u0a23;"con. goog]e. android. googlequi cksearchbox"
(2) 074 proc=1001:"com. android. server. telecon™
(2) 074 proc=u0as:"con. google. process. gapps™
(2) 074 proc=1000:"com, android. settings"
(29 074 proc=u0a34;"com. agoale. android. deskclock”
(2) 074 proc-u0as: ‘android. process.media
(2) 074 proc=u0a2i:"com. android. systemui”
(2) 074 proc=1027:"com. android. nfc"
(2) 074 proc=1001:"con. android. phone”
(2) 074 proc=u0a3s: “con.google. android. gallery3d”

(2) 074 proc=u0a2:"com. android. providers. calendar”

OEBPS/Image00399.jpg
case "uebkitTransitionEnd™

nd: function(e, t) {
his. core. aadEventLister
Bind: function(e, 1) {
nis. core. removetventL
osX: function(e) {
nis.xy = e, this.core.
os¥: function(e) {
(e), this.xy = e, this.
sTime: function(s, t)
his. core. style.uebkitTr
= fun.clone(a);
function(e, ©) {
= eniz;
itComon(e, t), i.num
t = function(e) {
this, e = e.touches|
rupt_x = 8, t._abrupt_)
e = Function(&) {
- this;

—
TransitionEvent

bubbles: true
cancelsubble: false
cancelable: true
ClippoardData: undefined
» currentTarget: giv.n-carousel-list
defaultPrevented: false
“lopsedTine: 0.3
eventPhase: 2
propertyane:
pseudotLement
returnValue: true
b SrcElenent: div.n-carousel-list
» target: giv.n-cerousel-list
tinestanp: 1423404378330
type: "webkitTransitionend"
b _rrote_: TrancitionFuent

e —

\ebkit-transform”

px,

OEBPS/Image00280.jpg
$ adb shell dumpsys batterystats -h
Battery stats (batterystats) dump options:
[--checkin] [--history] [--history-start] [--unplugged] [--charged] [-c]
[--reset] [--write] [-h] [<package.name>]
--checkin: format output for a checkin report.
--history: show only history data.
--history-start <num>: show only history data starting at given time
offset.
--unplugged: only output data since last unplugged.
--charged: only output data since last charged.
--reset: reset the stats, clearing all current data.
--write: force write current collected stats to disk.
<package.name>: optional name of package to filter output by.
-h: print this help text.
Battery stats (batterystats) commands:
enable|disable <option>
Enable or disable a running option. Option state is not saved across
boots.
Options are:
full-history: include additional detailed events in battery history:
wake_lock_in and proc events
no-auto-reset: don't automatically reset stats when unplugged

OEBPS/Image00400.jpg
id (lthis.epabled || untils.eventlype e type] == this.lmitiabted) {
return;
}
if (this.options.preventDefault && !utils.preventDefaultException (e.
target, this.options.preventDefaultException)) {
e.preventDefault () ;

}

OEBPS/Image00283.jpg
Statistics since last charge:

System starts: 0, currently on battery: false
Time on battery: '17s 446ns (55.5%) realtime, 17s 447ns (55.5%) uptinme
Time on battery screen off: Oms (0.0%) realtime, Oms (0.0%) uptime
Total run time: 3is 437ns realtime, 3is 436ns uptime
Start clock time: 2014-10-31-04-12.24
Screen on: 175 446ms (100.0%) 1x, Interactive: 17s 446ms (100.0%)
Screen brightnesse:

din 175 446ms (100.0%)
Mobile total received: 0B, sent: OB (packets received 0, sent 0)
Phone signal Tevels:

great 175 446ms_(100.0%) Ox
signal scanning time: Oms
Radio types:

none 175 446ms_(100.0%) 0x
Mobile radio active time: Ons (0.0%) Ox
Wi-Fi total received: 0B, sent: 0B (packets received 0, sent 0)
Wifi on: 175 446ns (100.0%), Wifi runming: 17s 446ms (100.0%)
Wifi states: (no activity)
Wifi supplicant states:

completed 175 446ms (100.0%) Ox
Wifi signal Tevels:

Tevel(3) 95 4dzms (54.1%) 1x

Tevel(4) 8s 4ms (45.9%) 2x
Bluctooth on: Oms (0.0%)
Bluetooth states: (no activity)

Device battery use since last full charge
Amount. discharged (lower bound): 0
Amount. discharged (upper bound)
Anount. discharged while screen or
Amount discharged while screen off: 0

Capacity: 2300, Computed drain: 1.76, actual drain: 0.00000000
Screen: 0.693

Uid 1000: 0.404

Uid 1013: 0.
Wifi: 0.0170

OEBPS/Image00405.jpg
@verride

protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R. layout.activity child);

float timenow= SystemClock.uptimeMillis();
while(SystemClock. uplimeMillis()-Limenow<5200)
{

int i = 100;

i=1%i%;

OEBPS/Image00282.jpg
Per-PID Stats:

PID
PID
PID
PID
PID
PID
PID
PID
PID
PID
PID
PID

0 wake time: +2s6lms
752 wake time: +1s465ms

2065 wake time: +19ms

1524 wake time: +76ms

0 wake time: +155195ms

1489 wake time: +106ms

752 wake time: +26ms

1379 wake time: +4hsm34s72ms
1706 wake time: +27ms

2065 wake time: +3s254ms

0 wake time: +345ms

752 wake time: +6lms

OEBPS/Image00406.jpg
84-87 81:20:19.258 I/activity launch_time< 1574>: [1884376408,com.tencent.mobile|
1q/ -activity.SplashActivity, 1898, 1898 1

0407 01:20:28.250 I/activity launch tine¢ 1574>: [1884776184,con. tencent.mobile]
1/ -activity Mainfetivity,5179,51791

0407 01:21:09.578 I/activity launch tineC 1574>: [1879281544,con. tencent.mobilel
wa/ -activity.SplashActivity,1924,19241

A4-A2 A1:21:22.125 I/activity launch time(1574>: [1881758432.con.tencent.mobile]
/a0t ivity. LowinActivity, 7278, 72781

3487 01:22:58.820 I/activity launch tineC 1574>: [1881745280,con. tencent.mobilel
da/.activity Hainfotivity 636163611 |

0437 01:23:05.054 1/activity launch tineC 1574>: (1885231726, con. tencent.mobilel
ta/. a0t ivity. phone . PhoneLaunchict ivity, 1518, 1518 1

OEBPS/Image00285.jpg
Battery History

(NOTF"the timestamps are guiessed and might not he coract)
(Click hers for interactive version)

Dattery history

100
o =
o H\\
0
2
g, L L 1
v, o, b
N, T, e, w,
2 2 2 2
» » %% » »

.'hﬂ I\H IM'WMI\H‘I | ‘H|H H‘"\p \m II\I\IMMHWI
[

Battery level

hsdpa
edge

other
win_surring
charging
wake_lock
sensor

wit

phone_scanning
umts
phone_in_call
aps

plugged

OEBPS/Image00403.jpg
serol.lTe: funetien (%, ¥, tlme, easing)

easing = easing || utils.ease.circular;
this.isInTransition = this.options.useTransition && time > 0;
if (!'time || (this.options.useTransition && easing.style)) {

this. transitionTimingFunction (easing.style);
this. transitionTime (time);
this. translate(x, y);
} else {
this. animate(x, y, time, easing.fn);

OEBPS/Image00284.jpg
Statistics since last unplugged:
Time on battery: 175 446ms (93.9%) realtime, 17s 447ms (93.9%) uptime
Time on battery screen off: Oms (0.0%) realtime, Oms (0.0%) uptime
Total run time: 18s 586ms realtime, 185 587ms uptime
Start clock time: 2014-10-31-04-12.24
Screen on: 17s 446ms (100.0%) Ox, Interactive: 175 446ms (100.0%)
Screen brightnesses:
dim 175 daems (100.0%)
Mobile total received: OB, sent: 0B (packets received 0, sent 0)
Phone signal Tevel
great 175 446us_(100.0%) 0x
Signal scanning time: Ons
Radio types
none 175 446ms_(100.0%) 0x
Mobile radio active time: Oms (0.0% Ox
Wi-Fi total received: OB, sent: 0B (packets received 0, sent 0)
Wifi on: 175 446ms (100.0%), Wifi running: 17s 446ms (100.0%)
WIfi states: (nn activity)
Wifi supplicant states:
completed 175 446ms (100.0%) Ox
Wifi signal Tevels:
Tevel(3) 95 44zms (54.1%) 1x
Tevel(4) 8s 4ms (45.98) 2x
Bluctooth on: Oms (0.0%)
Bluetooth states: (no activity)

Device is currently plugged into pover
Last discharge cycle start Tevel: 74
Last discharge cycle end Tevel: 7
Amount. dscharged while screen on: 0
Amount_discharged while screen off: 0

Estimated power use (mAh):
Capacity: 2300, Computed drain: 1.76, actual drain: 0.00000000

Sereen: 0,693
Uid 1000: 0.404
Uid u0a23: 0.161
Uid uoaz-

Uid 1013: 0.0392
Wifi: 0.0170

Uid u0ad3: 0.00833
Cell standby: 0.00538
Uid 1001¢ 0. 00364

Uid u0ad: 0.000965

OEBPS/Image00404.jpg
_transitionEnd: function(e) {

if (e.target != this.scroller || !this.isInTransition) {
returty

}

this. transitionTime();

if (!this.resetPosition(this.options.bounceTime)) {
this.isInTransition = false;
this. execEvent('scrollEnd');

OEBPS/Image00397.jpg
Nexus 5 smsransoosain

Wb View in comtancent. mobliegq (57.0.0.0)

BRI Wi o (3 00 000 T_wey = 1 i Y B Pt = 18wl el SOAT Auticd = Abed w5 T TOCrS S0MMvadmncorehia.
(0, 225) woe 1080 = 1551
impect

W i ackang g comyT_bed =7 318w =2 10871 SBoerahf rom= S50 1 Seciient=antiod GOSnan= STHIF S Mt tron=
Pectthen ot (5, 225} swe 1080 « 1351
irgpect

OEBPS/Image00398.jpg

OEBPS/Image00277.jpg
= Rl T NN

File Ecit Navigate Search Project Run Window Help

= DEe e s
@ Trean Control = 0 | @ TrepnChans
S wE D o | Sterticon (tartsprofiing
CuntTregn Datafe iy
None
St
ey
— ‘Shows model and device ID.

Should not be offline or

MSB974 (b1d574ab) unauthorized.

OEBPS/Image00290.jpg
Measured Power Data

500 200 1
450 - - - - - 180
4001 ----oooeo - - prrnees - - 160
350 oo L L L L i 140
300 < B ety - - - - i 120
250 - - 100
200 1 Lo - - T80 1
150 - < ey - - 80
100 - - - T 40 1
L - - el - - L + 20 4
o | - : ‘ . - . ‘ - o A
0 2 4 5 8 10 2 1 16 18 20
mw jTkah(e) mA
<l
Ofiser | CAPTURERIE
oo | [oee] [ome] [Ewen]
[[z
CopyGaoh
00 | [Comstats
000 [Copy Screen
? 0
0 4045
Acquisition Connected ... (NoData) Capture date: 58 Q Calibration:0K

OEBPS/Image00412.jpg
{@verride
public Strirg testring()
return tagt” mshanz:"-nsfComand+” sscseq:

= Lin:"uint” sCnd:" sserviceCnds”

—getRequestsoSeq()+" aopld: " +applde” apaSeq:"apaSeqs’ siame:"tservicahane
“"stincouts” teedResp: “tnezchesp;

OEBPS/Image00289.jpg
mnmmll||umnmunuummmmu,,;,.

OEBPS/Image00413.jpg
owrride
pblic sring tstrig()
o = e ikt

pendsfCommod apend 55

e g0 e " i) e

OEBPS/Image00292.jpg
POWER MONITOR

OEBPS/Image00410.jpg
public AbstractStringBuilder APPENd(chaz(] str) {
int len = str.length;
ensureCapacityInternal(count + len);

System.arraycopy(str, 0, value, count, len);
count += len;
return this;

veia @XpandCapacity (inc minimmCapacity) |
int newCapacity = value.length * 2 + 2;
if (newCapacity - minimumCapacity < 0)
newCapacity = minimumCapacity;
if (newCapacity < 0) {
if (minimumCapacity < 0) // overflow
throw new OutOfMemoryErroxr();
newCapacity = Integer.MAX VALUE;

}
value = Arrays.copyOf (value, newCapacity);

OEBPS/Image00291.jpg

OEBPS/Image00411.jpg
char[] buffer = null;
Stringduilder result = null;
try {
fis = new FileInputstrean(file);
reader = new InputStreanReader(fis, "UTF-8");
buffer = new char[1024 * 4]

while (-1 1= (n = reader.read(buff
result.append(buffer, 0, n);|
3}

T eateh TERCEEIon ¢

OEBPS/Image00294.jpg

OEBPS/Image00416.jpg
C:\Users\mattfudadb shell dumpsys activity top
TASK con.tencent.mobileqq id=31

ACTIVITY com.tencent .mobileqq/.activit
Local Lﬁm:

nCreated=truenResuned=true mStoppe
nmLoadersStarted=true
FragnentManager misc state:
mActivity=con.tencent .nohileqqy.activity.Q0SettingSettingAct ivityl42435aa0
nContainer-android.support .ud.app.FragnentAct ivitys2041£45h18
nCurState=§ mStateSaved=false mDestroyed=false
Uiew Hierarchy:
con.android. internal.policy. inpl.PhoneWindou$Decorlieu(42473538 U.E.
com_tencent -mobileqy.actinity £ling. ToplestureLayout{4240a300 Ul E
android.widget.LinearLayout{427df2d8 U.E..... ... 0,8-720,1280)
android.view.UieuStuh(4275bad8 G.E. . 0,0-9.0 11020349
android.uidget.FraneLayout{4242¢5e@ U.E. 0,50-720,50 #102024c android:id/title_container>
android.widget.FraneLayout(42473fe8 U.ED 8.50-720,1280 #1620002 android:id/content)
android.uidget.RelativeLayout{42480730 U.E. .- ©,8-720,1230 476898660 app:id/titlebar_root)
android.uidget.RelativeLayout(424296h8 U.E . ©,8-720,88 4709837 app:id/r1ConmenTitled
android.widget . TextUiew<4241a280 U.ED. 324,8-396,88 #768983b5 app:id/ivTitleNane)
android.uidget .RelativeLayout(42465d88 G.E 8.9-8.0 476890652 app:id/gb_troop_title_anid
android.widget . InageView(42363450 U.ED. 0.0-8.0 #7669065b app:id/gh_troop_arrou_inageUiew>
android.vieu.Uieu(4242aab8 1.ED.... ... 8,6-0.0 #7£89065c app:id/qh_troop_flagliew>
android.uidget .TextUieu(424547b@ U.ED.... ... 0,0-0,8 W7f@9865d app:id/qh_troop_upload_nund
android.widget .RelativeLayout (42480988 G.E. 0.0-8,0 #7£8903b4 app:id/title_layout)

Q@SettingSettinghotivity dlacef1s pid-4697 |

alse mReallyStopped=False

. 8.8-720,1280>
. 0.0-720_1200>

OEBPS/Image00293.jpg
Vo ND e
3.69 V[wwa]
e

107.63 mA | ™

OEBPS/Image00296.jpg

OEBPS/Image00414.jpg
qghApp = Application ("QQ")

loginPanel = ggApp.launch ()

buddylistPanel = loginPanel.login("27373636", "ffssdd")
aioPanel = buddylistPanel.findAndOpenAIO ("28282828")
aioPanel.sendMsg("hi")

OEBPS/Image00295.jpg
2505 =

e EE
Consumed Energy — 48503 uth
Avengepower — 1% m
Avenge Curent 11699 ma
AvengeVotage — 163 V
Epeced oty Ufe £55 s

200 man

OEBPS/Image00415.jpg
publie interface Renderer
void onSurfaceCreated (GL10 gl, EGLConfig config);
void onSurfaceChanged (GL10 gl, int width, int height);
void onDrawFrame (GL10 gl);

OEBPS/Image00408.jpg
% Threads

Heap § Allocation Tracker 52 % Network Statistics 1% File Explorer @ Emulator Control [~ System Information =0

Filter: [inc. trace
Alloc Order + Allocation Size Allocated Class Thread.. Allocated in Allocated in

95 2064 charll 58 comitencent.mobileqq.msf.sdkQLogimpl§1 initialValue

439 528 charll java.lang AbstractStringBuilder <init>

397 528 charll java.lang AbstractStringBuilder <init>

fae7_ TTS00 char T javalang AbstractStringBuilder nlargeButier
504 490 charll java.lang AbstractSiringBuilder enlargeBuffer

2 490 charll java.lang AbstractStringBuilder enlargeBuffer

509 376 charll java.lang AbstractStringBuilder enlargeBuffer

470 376 charll java.lang AbstractStringBuilder enlargeBuffer

225 376 charll javalang AbstractStringBuilder enlargeBuffer

377 360 charll javalang String <init>

468 336 charl 1 java.lang AbstractStringBuilder enlargeBuffer

505 330 charl 1 java.lang AbstractStringBuilder enlargeBuffer

223 330 charl 1 java.lang AbstractStringBuilder enlargeBuffer

403 324 charl 30 javalang String <init>

108 308 charll 69 javalang AbstractStringBuilder enlargeBuffer

438 296 longll) comitencent.mobileqq.app.MessageHandler initgeforGetPullTroopMsgNumb.
280 268 charll 30 javalang String <init>

an3 254 charll 1 java.lang AbstractStringBuilder enlargeBuffer

28 254 charll 1 java.lang AbstractStringBuilder enlargeBuffer

437 226 charll 1 java.lang AbstractStringBuilder enlargeBuffer

432 210 charl 1 javalang String <init>

12 208 charll 69 java.lang AbstractStringBuilder enlargeBuffer

461 200 charll 1 java.lang AbstractStringBuilder enlargeBuffer

a 200 charll 20 javalang AbstractStringBuilder enlargeBuffer

476 172 charl T javalang AbstractStringBuilder enlargeBuffer s

OEBPS/Image00409.jpg
ppend(1og.threadid);
ppend(-

i
el
[Bt
[-t

3}

OEBPS/Image00288.jpg

OEBPS/Image00287.jpg
Listof aiarms (63)

(A CSVformat version s saved as: rawalam istcsy)
(HINT: Giick on the headers fo sor ine data. Shificick o sort on multple colurnns)

Type P “Tme Tumegms) interv(ms) _Count OpPkg Optet.
RTC_WAKEUP com sec android fotactient “1a2n12m0s940ms| 94320040 0| 0| comsec android fotactent starService
RTC_WAKEUP comtencentmonieaa ~zinasmzessozms | 7aszacs o[o|commencentmodiieaa oroaacasintent
RTC_WAKEUP comencentmobieaq “21n23mast3ims| 76963131 [o|comiencentmobiieas broadeastintent
RTC_WAKEP comncontmonisas 20n36mazssema | 74102055 5[0|commncontmobiieaa broadeasintont
RTC_WAKEUP comencentmobileaq ~2onsms0s26Tms | 72360257 o[o|comiencentmabiieas broagcastintent
RTC_WAKEUP com android prowiders calendar “ISh4BmeTsBAGms | 71327545 6| o|comanaroidproviderscaendar | broadeasntent
RIC_WAKEUP Ip raver ine android “ATnemtsidams| 61571443 [o|pnaverine anaroid [snservice.
RTC_WAKEUP com google android gms “anitmezsTeTms| 33102707 86400000 1] comgoogie android gms. startservice
RTC_WAKEUP comtencentmobieaq “end6mA3sa0ems | 24403306 5[0| commencentmobiieas broadeasintent
RIC_WAKEUP. comtencent mobleaq “anaTmarsazims| 867421 5[0] comencentmobiicas broadcasintent
RIC_WAKEUP comgoogie anaroa gms “nsomarsarzms | wosiarz [u]comgooge anaroia gms broagcasnient
RTC_WAKEUP comwssyncmiam “An31mazssoems| 5402506 0] 0] comwssyncmiam broaacasintent
RTC_WAKEUP Ip raver ine android Cih2omasiims| 5342011 5| 0| ipnaverinoandroid broadeastnlont
RTC_WAKEUP com youdao dict. “EsmAssbms| 3004085 o[o]comyoudaoict sarsevice
RTC_WAKEUP Ip naver ine android ~3tm3sstazms | 1895142| 3600000 1o naver ine anaroid [snservce
RTC_WAKEUP comcar achviy ~7m2ssoms 445000 0] o] comxcaractvy broageasintent
RTC_WAKEUP comencentmobieaq ~amssdsems 21500 5[0|comncentmobiieay broadcastnient
RIC_WAKEUP Ip naver ine android ~am3sseeims 1ss6e1| 202338 1| naver ine android sariservice
RTC_WAKEUP comtencentmm ~imias717ms 78717 o[o|commncentmm broadeastintent
RTC_WAKEUP comtencentmm ~25s264ms 25254 900000 1 [comiencentmm broadeastntent
RIC_WAKEUP com myzaker ZAKER_Phone ~4ss53ms 553 300000 1| commyzaker ZAKER_Phone broadcastintent
RTC_WAKEUD VO Android Camerade0 “as010ms 2010 _s00000 7 vBtudio Android Camerazea broadeastniant
RIC ancio AGnBmA7s810ms | 68927310 o[ofanoron broadcastntent
RIC o naver ine android “amadsaams 284343 [0|ionaverineandroid saservice
R1C Ip naver ine androd im2isisams Bus [o|ipnaveriine androis sarsenvce
RIC Ipnaveriine android ~17s956ms 17956 0] o[lpnaverine android sarisenice
ELAPSED_WAKEUP | vStdio Android Camera30. 4n40m20s494ms| 1682043+ o[0] vstudio Adroid Camera360 broadeastntent

OEBPS/Image00407.jpg
Name.
[

Incl Cpu Time... Incl Cpu Time
28 javajlang/StringBuilder.append (jeva/lang/String)ljava/lang/StringBuilder: 101% 199177
Parents

23 comytencent/mobileqa/msf:
1l 105 com/tencent/mobileqa/msf/s:

41.8% 83222
127% 25257

OEBPS/Image00385.jpg
¥ #F antialisasing

XFHER

HE RGB_565 FHEEHME | Canvas ER%4HI—X
(L)
(BRFE)
BitmapShader oV \ V4 oV
AvoidXfermode V4 \
clipPath
9patch/xml
vV 2% V

drawable

OEBPS/Image00386.jpg
public static Bitmap getRoundedShape (Bitmap scaleBitmapImage, {float
int margin) {

radius,

int targetWidth = scaleBitmapImage.getWidth() - margin;
int targetHeight = scaleBitmapImage.getHeight () - margin;
Bitmap targetBitmap = Bitmap.createBitmap (targetWidth,

oooo);

targetHeight,Bitmap.Config.ARGB_ 8888
Canvas canvas = new Canvas (targetBitmap);
Path path = new Path();

path.addRoundRect (new RectF (margin,margin,targetWidth, targetHei

ght), radius,radius, Path.Direction.CW);

canvas.clipPath (path);
Bitmap sourceBitmap = scaleBitmapImage;
canvas.drawBitmap (sourceBitmap,

new Rect (0, 0, sourceBitmap.getWidth(),

sourceBitmap.getHeight()),
new Rect (0, 0, targetWidth, targetHeight), null);

return targetBitmap;

OEBPS/Image00379.jpg
status_t Displaylist::replay(OpenGLRendereré& renderer, Recté& dirty, 1nt3Z_
t flags,
uint32 t level) {
status t drawGlStatus = DrawGlInfo::kStatusDone;
while (!mReader.eof()) {
int op = mReader.readInt();
switch (op) {
case DrawGLFunction: {

break;
case Save: {

case DrawText: {
getText (&text);

drawGlStatus |= renderer.drawText (text.text (), text.length(), count,
X, y, paint, length);

return drawGlStatus;

OEBPS/Image00380.jpg
volid Font::render (SkPaint* palnt, const char *text, ulnt3Z_t start,
uint32 t len,
int numGlyphs, SkPath* path, float hOffset, float vOffset) {
while (glyphsCount < numGlyphs && penX < pathLength) ({
glyph_t glyph = GET_GLYPH (text);
if (IS_END OF STRING(glyph)) {
break;
}
CachedGlyphInfo* cachedGlyph = getCachedGlyph (paint, glyph);
penX += SkFixedToFloat (AUTO_KERN (prevRsbDelta,
cachedGlyph->mLsbDelta));
prevRsbDelta = cachedGlyph->mRsbDelta;
if (cachedGlyph->mIsvalid) {
drawCachedGlyph (cachedGlyph, penX, hOffset, vOffset,
measure, &position, &tangent);
}
penX += SkFixedToFloat (cachedGlyph->mAdvanceX) ;
glyphsCount++;

OEBPS/Image00377.jpg
protected vold onCreate (Bundle savedlnstanceState) {

textView = (SelectableTextView) findViewById(R.id.content);
textView.setLayerType (View.LAYER TYPE SOFTWARE, null);
scrollView = (ScrollView) findViewById (R.id.sv);

textView.setLayerType (View.LAYER TYPE SOFTWARE, null);
textView.setGravity (Gravity.CENTER) ;
textView.outScrollView = scrollView;

OEBPS/Image00378.jpg
status_t OpenGLRenderer::drawDisplaylList(DisplayList> displaylist,
Rect& dirty, int32_t flags, uint32 t level) {
// All the usual checks and setup operations (quickReject, setupDraw,

etc.)
// will be performed by the display list itself

if (displaylist && displayList->isRenderable()) {
return displayList->replay(*this, dirty, flags, level);
}

return DrawGlInfo::kStatusDone;

OEBPS/Image00383.jpg
XML fChS -

<Application
android:allowBackup="true"
android:icon="@drawable/ic_launcher"
android:label="@string/App name"
android:theme="@style/AppTheme"
android:hardwareAccelerated="@bool/hardware_acceleration">
<activity
android:name=".MyActivity"
android:label="@string/App name"
>
<intent-filter>
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER"
/>
</intent-filter>
</activity>
</Application>

OEBPS/Image00384.jpg
Xml G

<bool name="hardware acceleration">false</bool>

OEBPS/Image00381.jpg
public void onDraw(Canvas canvas) {
/] BTG E
sBitmap.eraseColor (Color.TRANSPARENT) ;
Canvas buffer = new Canvas (sBitmap) ;
buffer.drawRect (mRect, mPaint);
canvas.drawBitmap (sBitmap, 0, 0, null);

sBitmap.eraseColor (Color.TRANSPARENT) ;
buffer.drawOval (mRectF, mPaint);
canvas.drawBitmap (sBitmap, 0, 0, null);

OEBPS/Image00382.jpg
Java [UHS

if (VersionUtils.isHoneycomb ())

{
gallery.setlLayerType (View.LAYER TYPE SOFTWARE, null);

OEBPS/Image00396.jpg
% ¥ @Al @ '3 Sync Before
b Wl e, mwe
b Wl D2 e, ms
b W 103 4xq, RGBAS
"o BI04 axt, BB
b

. TS 20482048, RGBS
b . m6: 206206, Robs |
b B IDT: 4xq, RGBS
v B e 12z, w0

OEBPS/Image00390.jpg
int srcX = 0;
int srcY = 0;
int bitmapW = bitmap.getWidth();
int bitmapH = bitmap.getHeight();
if(width > height) {
width = height;
srcX = (bitmapW-bitmapH)/2;
bitmapW = bitmapH;
}else if (height > width) {
height = width;
srcY = (bitmapH-bitmapW)/2;
bitmapH = bitmapW;
}

Bitmap output = Bitmap.createBitmap (width, height, Config.
ARGB_8888);
Canvas canvas = new Canvas (output);
final int color = 0xff424242;

final Paint paint = new Paint();
final Rect srcRect = new Rect(srcX, srcY, bitmapW, bitmapH);

final Rect destRect = new Rect (0, 0, width, height);
final RectF rectF = new RectF(destRect);

paint.setAntiAlias(true);
paint.setDither (true);
paint.setFilterBitmap (true) ;

canvas.drawARGB (0, 0, 0, 0);

paint.setColor (color) ;

canvas.drawRoundRect (rectF, roundPx, roundPx, paint);
paint.setXfermode (new PorterDuffXfermode (Mode.SRC_IN));
canvas.drawBitmap (bitmap, srcRect, destRect, paint);

return output;

OEBPS/Image00391.jpg
public class StreamDrawable extends Drawable {
private static final boolean USE_VIGNETTE

false;

private final float mCornerRadius;

private final RectF mRect = new RectF();
private final BitmapShader mBitmapShader;
private final Paint mPaint;

private final int mMargin;

public StreamDrawable (Bitmap bitmap, float cornerRadius, int margin) {
mCornerRadius = cornerRadius;

mBitmapShader = new BitmapShader (bitmap,
Shader.TileMode.CLAMP, Shader.TileMode.CLAMP) ;

mPaint = new Paint();
mPaint.setAntiAlias (true);
mPaint.setShader (mBitmapShader) ;

OEBPS/Image00388.jpg

OEBPS/Image00389.jpg

OEBPS/Image00394.jpg
B cache-nogpu-methodLhprof 52 |

= O || ImageUtiljava

|l PerformanceT.. | @ cache-nogpu-.. 22 |75

inT@E-&- QB -wu-|u

inEQE-&- Q@ -

i Overview

13 list objects [selection...| (3 list objects [selectior
Shallow Heap | Retained Heap.

%2 dominator_tree

Class Name

.2

<Numeric>
a8

3o <Regex>
b [android.graphics.Bitmap @ 0x41378198

<Numeric>
180,064

(& Overview| % dominator_tree | % dominator_tree| 2 it objects [sel.. 53

Class Name

T <Regec
b [android.graphics Bitmap @ 0x413bdb68

<Numeric>
a8

Shallow Heap | Retained Heap.

<Numeric>
360,064

OEBPS/Image00395.jpg
LT A\

S G AF A TR

OEBPS/Image00392.jpg
mMargln = margin;

}

@override
protected void onBoundsChange (Rect bounds) {

super .onBoundsChange (bounds) ;
mRect.set (mMargin, mMargin, bounds.width() - mMargin, bounds.

height() - mMargin);

if (USE_VIGNETTE) {
RadialGradient vignette = new RadialGradient(
mRect.centerX (), mRect.centerY() * 1.0f /

0.7f, mRect.centerX() * 1.3f,
new int[] { 0, 0, 0x7f000000 }, new

float[] { 0.0f, 0.7f, 1.0f },
Shader.TileMode.CLAMP) ;

Matrix oval = new Matrix();
oval.setScale(1.0f, 0.7£f);
vignette.setLocalMatrix (oval);

mPaint.setShader (
new ComposeShader (mBitmapShader,

vignette, PorterDuff.Mode.SRC_OVER));

}
}

@Override
public void draw(Canvas canvas) {
canvas.drawRoundRect (mRect, mCornerRadius, mCornerRadius,

mPaint) ;

}

@Override
public int getOpacity() {
return PixelFormat.TRANSLUCENT;

}

@Override

public void setAlpha(int alpha) {
mPaint.setAlpha (alpha);

}

@Override
public void setColorFilter (ColorFilter cf) ({

mPaint.setColorFilter (cf);
}

OEBPS/Image00393.jpg
= f 2 R B B

2%

B FPS(BitmapShader)

FEF

W FPS(AvoidXfermode)

OEBPS/Image00387.jpg

OEBPS/Image00161.jpg
Screen Size Screen Density | Application Memory
‘small /normal /targe | Idpl /mdpi 16M8
‘small /normal /lasge | vapi / hdpi 32M8
‘small /normal /large | xhdpi 61v8
small /normal /fasge | 400dpi 96V
small /normal /targe | xxhdpi 128M8
xlarge mdpi 32M8
xlarge tvdpl / hdpi 6IMB
xlarge hapi 128M8
xlarge 400dpi 192M8
xlarge xchdpt 256MB

OEBPS/Image00160.jpg
Provide Alternative Bitmaps

Since Android runs in devices with a wide variety of screen densities, you should always provide your bitmap
resources tailored to each of the generalized density buckets: low, medium, high and extra-high density. This
will help you achieve good graphical quality and performance on all screen densities.

OEBPS/Image00163.jpg
i Overview € findersamebytes 33 | 5 pathage [selection of 'byte[82944] @ Oxd... | £3 path2ge [selec

Bytes Count

b <Regess <Nurmsrics
b bytel40000] @ Ox418ea55E 2
b byle[47328] @ OXAL9156a0 v 1
4 [bytel82944] @ Oxdlec3es0 %

bytels2943] @ Dxalezsads .
byte[82944] @ 0x410f630
byte[82944] @ 0x41d98980
byte[82944] @ 0x41d22060
byte[82944] @ 0x41d0dccB ..
byte[82944] @ Dxd1cd3318
byte[s2944] @ Dxd1c12ced
byte[82944] @ Dx41bc67fE
byte[82944] @ Dx41bb23e0
byte[2944] @ Dx4169dfc8
byte[82944] @ 0x41b870d0
byte[82944] @ Dx41aac088
byte[82944] @ 0x41a99C70
byte(82044] @ Dx41a5e508
byte[82944] @ 0x41896730
byte[82944] @ Dx41747190
byte[82944] @ Dx4171e960
byte[82944] @ Dx416f6130
byte[82944] @ 0x41680dd0
byte[82944] @ Dx415e6ce0

OEBPS/Image00162.jpg
List objects

3 path2ge [selection of ‘byte(8

Show objects by class ot
5 Path To GC Roots » e
% Merge Shortest Paths to GCRoots »

Finder »
FinderCloud »

Activity I

Top Classes

Java Basics » Compare

Java Collections. » Bitmap

Leak Identification » Same Bytes
Enums

% Immediate Dominators

Show Retained Set TwoExecutionThreeDump.

& Search Queries. About Finder

History

OEBPS/Image00165.jpg
i Ovenvew B findersamabytes | £5 path2gc [selection of ‘bytel82944] © Ond... | &5 path2ge [selecton of yte(82944] © 0.
Stous. found 30 paths so fr.

Clse Name. Shallow Hesp_Retained Hesp
B <hegers Noeice] <Nameris
+ [bpel82904] © Ock1ezsads ... 250

©+ T mbaffer androidgraphicsSimap 016050

271 valuejava sl inkedHashMapSLinkedEriry @ Ont1afe5e

4T prvjva.snkedashMapSlinkedEnty @ OISEc1f)
=T (20 ol HashMapSHashMapEny{54] © us1a35bs m m

0001400 ES

s wesen
0 2us1
5 28
w7
16
253
122
2600
oy
28
s
a2
[
a0

sxssrsfrdass

OEBPS/Image00164.jpg
Ty E-B-|A@ vy

1 Overview| B fidersamebytes 5 poth2gc selecion of yte(82644] @ Osd.. 53 | 5 pathlge [slection of byt
Stas: Found 30 paths so far.
Closs Name. Shallow Hesp _Retsined Hesp

% <Regers <Numercs <Numeric»

4 byets2004) ut1c0f60
7 mButfer sndroidgrophics Sitmep @ OxdiS6ec2t
<) valu ovn..ikedrashMapSLikedertr © Osé1ded8e0
T (1) jvnaiHshMapSHashMapErt{64] @ Oxé 1453568
4 "T) table java.utiLinkedHashMap © 0x40¢01d00
) map)

22 app closs comdencen

) app dass comiencent ety

) <iava Local>javalang Thresd © 041028358 MSF-Re

) thisso comtencer N vcoc551 ©

T mappRuntime cortercer SN i
w

1) app app comence:

T mApp comtencerta.
T app comiencentmobi
R e

82960 82960

83,01
83168
m

s 1esise
s 19560
® 2u61s
s 528
0 1776
16 1
8 253
368 1222
% 2600
w4 1388
“ 28
o si6
56 i35
2 5
u 4400
2 m
16 16

OEBPS/Image00166.jpg
& insp... '[Finde.. X Cloud... [@ Devices

Finder Bitmap View

Bitmap informations.

ARGBB338

This isn't a bitmap

Show

OEBPS/Image00157.jpg

OEBPS/Image00159.jpg

OEBPS/Image00158.jpg
Bitmaps View 5 |[] Memory rules View = O | B comgeoneiiBdrawable hprof & =

{ Inspector

Bitmap informations. TRERTR- TN SRd - RAICNN - Rg% RaR|

(Arasesss] - i Overview |& bitmap 2

Bitmap's width:924 and height810 BitmapName Width Figtht s

show 3 <Regers e, e
[android.graphics.Bitmap @ 0x4341fcf0 924 810 29937
[android.graphics.Bitmap @ 0x43636ad8 640 863 22097
[android.graphics Bitmap @ 0x420cbc4g 1044 270 1127
[android.graphics.Bitmap @ 0x4374ed18 640 432 1105
[android.graphics Bitmap @ 0x443928c0 863 640 1,104
[android.graphics.Bitmap @ 0x437410¢8 640 863 11046
[android.graphicsBitmap @ 0x43502¢90 640 640 819,
[android.graphics.Bitmap @ 0x4405b5f8 640 190 486,
[android.graphics.Bitmap @ Ox43accch0 640 260 3328
[android.graphics.Bitmap @ 0x432¢7818 640 260 3328
[android.graphics.Bitmap @ 0x4371d930 640 110 2816
[android.graphics.Bitmap @ Ox42bcafgg 200 200 1600
[android.graphics.Bitmap @ 0x420dd2dc 1212 32 155,
[android.graphics.Bitmap @ 0x420dcd10 1212 2 155,
[android.graphics.Bitmap @ 0x420dc8d8 1212 32 155,
[android.graphics.Bitmap @ 0x420d97¢8 1212 2 155,
[android.graphics.Bitmap @ 0x420d7f90 1212 32 155,
[android.graphics.Bitmap @ 0x420d7288 1212 2 155,
[android.araphicsBitmao @ 0x420d32a0 1212 32 1551

B Console 2 e

OEBPS/Image00172.jpg
public static Bitnap decodeSanpledBitmapFronResource (Resources res, int resld
int req¥idth, int receight) |

// First decods with inJustDecodsBounds=true to check dinensions
firal BitnapFactory. Options options
optians. inJustDecodeBownds = true

BitnapFactory. decodeResource (res, resId, options)

new BitnapFactory. Optians ()

// Caleulate irSanpleSize
optians. inSanpleSize = caloulateInSanpleSize (options, regiidth, redHeight)

// Decode bitnap with inSanpleSize set
optians. inJustDecodeBounds = false
retum BitnapFastory. decodeResource (res, resld, options)

OEBPS/Image00171.jpg
public static int caloulatelnSanpleSize(
BitnapFactory. Options options, int reqWidth it reqHeight) [
// Raw height anc width of inage
firal int height = options. outHeight
firal int width = options. outlidth
int inSanpleSize = 1

if (height > reqfeight || width > req¥idth) {

firal int halffeight = height / 2
firal int balf¥idth = width / 2

// Calculate the largest irSapleSize value that is 2 power of 2 and kesps both
// height anc width larger than the requested height and width.
while ((halffeight / inSanpleSize) > regHeight

8 (ralf¥idth / inSanpleSize) > red¥idth) {

inSanpletize 4= 2

retum inSanpleSize.

OEBPS/Image00076.jpg
Android Monitor

i Unknown Samsun

sk logcat Monitors +*

M Memory NI

Pl 22 - 1440x2560 Android

1, API 22

;
W

v

ted [10.1

%L

com.example.ar

M8}

OEBPS/Image00174.jpg
Screen Size Screen Density | Application Memory
‘smal /normal /targe | Idpl /mdpi 16M8
‘small /normal /large | tvdpi /hdpi 32M8
‘small /normal /large | xhdpi 61M8
‘small /normal /lasge | 400dpi 96V
‘small /normal /lasge | cxndpi 128M8
xlarge mdpi 32M8
xlarge vl hdpi 64MB
xlarge *hapi 128M8
xlarge 400dpi 192M8
xlarge xchdpt 256M8

OEBPS/Image00173.jpg
WindowManager wm = (WindowManager) context.getSystemService(Context.WINDON_SERVICE);
Display display = wn.getDefaultbisplay();

display.gethidth(); // deprecated

int width
/1 deprecated

int height = display.getHeight();

OEBPS/Image00074.jpg
Android Device Monitor

FT7 7 XD INREA BefE R heap

T% & DDMS | @ Herarchy View B vl eQq
| @ Allo... | % Net... |7 File...| @ Em... ||j Syst...‘ T
Select a client to see heap es
ID Heap Size Allocate| Free % Used # Objects
) = MEEIKE IR EFER
Display: Stats &
Type Count Total Size Smallest Largest Me

HIEGCIERMMAT R, EFRTAMET
MR RDAFRIE

MBXBN RO EIENL

Allocation count per size

OEBPS/Image00176.jpg
aR933 System

18933 1B: ayotonm Cpid 611>

124805 Persistent
105217 1Bz com.android.oyotomui (pid 961>
8512 con_android.phone <pid 1847>
4114 k: con.andwoid.nfe (pid 1679
2981 vun_pedbend vdne Cpid 1086
2268 com_bel andioid dspmanages Cpid 1Us5)
1606 com_android.incallui Cpid 1675
50835 Foreground

50035 KD: com.cyanogenmod.trebuchot <pid 1114 / activities>
visinia
1716 kB: com.android.smopush Cpid 1207>
Percentinle
31398 1B: com.toncont .mobilogy <pid 7238>
22268 KB con.1flycek.inputmethod <pld 1826}
11861 LB com.tancant .mobileqq:MSF (pid 1011
A Services
21797 kb* com_tachao_tachao (pid 1Y39>

1745

5519

41695

12921 KD: con.taobao. taobao:push <pid I256>
6977 kB: com.tencent.mn:push Cpid 2858

163541 KD: D Servicos
25385 KR cam_tencent.mm Cnid 2897
17311 1B: com.qiyi.vidoo (pid 2575
16226 KRz ram_rtancent A1ine:xg_sewsire_u2 Cpid (SIAY
13128 1B: com.toncent .qanusic:aQPlayorforvice <pid 371>
12122 KB com.qzone:service <pid 2352>
11872 LB con.toncent.qanucic <(pid 25863

11308 KB: vum.uivi.vidousldvervice vi Cuid 2663>
1U263 kb: com.android.mme Cpid 162>

10263 KB vum. Luduw. ey id: push Cuid 25625
9778 KB: com UCMobile:push Cpid 3243>

7308 KD: android.process.media <pid 1171>

9275 KR: cn_gaapk-mavker Cpid 2390)

5236 kB: com.android.de <pid 2213>

R: ron_qualoamn.qent Insgrunnel <nid 2300
61021 1B+ Cachod

OEBPS/Image00075.jpg
®0® Android Device Monitor

Q || B |#ppMs | @ Hierarchy View & v
@ Devices = B Thr... Heap Allo... & |‘P Net... | File ... | @ Em... ‘E Syst.
3 20 28 @ G

-

com.tencent.weread
com.tencent.newmonkey
com.lemon.faceu:ipc
com.android.phone
com.android.proxyhandler
com.google.android.gms.persiste
com.example.fragmentdemo
io.rong.push

system_process
com.google.android.googlequickse
android.process.media
com.tencent.weread:gap

com.google.android.googlequicks

Get Allocations Filter: ‘—

17 128 char[] s
toC...

8/128 char[] 14 jav..
6/128 char[] 14 jav... <ini..
13| 96 char[] 14 jav.. enl..
104 80 java.util.GregorianCalendar |14 jav.. get...
102 80 int[] 14 jav.. <ini...
97| 80 java.text.DecimalFormatSy... 14 |jav... <ini...
94 80 java.util.GregorianCalendar 14 |jav... <ini...

at java.lang.AbstractStringBuilder.enlargeBuffer(AbstractStringBuilder.java:95)
at java.lang.AbstractStringBuilder.appendO(AbstractStringBuilder.java: 146)
at java.lang.StringBuilder.append(StringBuilder.java:216

OEBPS/Image00175.jpg
0Pa@aD O FTI@ 2:27
(0 ERgHER o)

EAMNA3NR13DHRNAITHER
BERAFHIRS | —M%

M= 99%
. YA 100%
FNEE 100%
EHF 2N 100%

3&3&“2)&& (xg_service_v.. 100%
_

. FHEE (push) 99%
|

Sy =

OEBPS/Image00072.jpg
S SETBRRCACHE, 5

MNEIE ST

VEHORYUSED: 362

PAGECACHE OVERFLOW: WALOC S 367

AT 30T Lookasideflslots

oaTnsises. (EEHPEERAN)

Tookasidats]

62/ .. _comsencent.robitece
ELIRE R UE gl s .ooncont amatysis.ch_con.tencent.nobiless
TANZELHR4KE 174/20/15 ~.bugly_db_

B © et

T o sumn L enwstTG e

« n n 6 ataeasesnare_tite

o an T eays e escon oo

o u s e tie

o ense Py E R Rs——r

. /databases/passud._red_bag 169272879.3b

Asset Allocations HREGHTRBUARGRREY D WET

RBPRBAROZAT

2191 /8ata/appcon. tencent.
21 fdata/app/con. tencent.
24p:/data/app/con. tencent robilenq-1/base. apki/assets/fants / icomaon. o1+ 4K
2491 /4ata/app/con. tencent robileng-1/base. apkiassets, fants /05-DICIS.TTF: 2€

2ip1/data/app/con. tencent .nobileqq-1/base. aph: /assets/ fants/DS-DICIB. TTF: 2K

OEBPS/Image00073.jpg
L

= .4l 3 4:26

€ #HBEgHER QO O

EERA2NN6SHANATER
RERFHICRE : —

@ (e 100%
QQZ=|g] 100%

B — Google Play %% (com.goo.. 100%

i
@ QQ (MSF) 100%

QQZ[d] (service) 100%

& — Google Play BR% (com.goo.. 100%

OEBPS/Image00168.jpg
[— |
une Bitmsp2
o [
UiNg Bitmep4
3 Bitmes
o — |
[Bitmsp?
e Bitmee

UINT Keyl
Uz Key2 Bitmap2
U3 Keyl
UINg Keyd Bitmapd
uis Keys Bitmaps
UG Keyl
U7 Key? Bitmap?
uing Keyd Bitmaps

OEBPS/Image00167.jpg
Q. B
0 4

X 111
m I F-R
\!
: RO
m IR
\!

Ve L

OEBPS/Image00170.jpg
BitnapFactory. Options optians = rew BitnapFactory. Optians()
optians. inJustDecodeBownds = true

BitnapFactory. decodsResource (getResources(), R.id nyinage, options)
int inageHeight = options. outHeight

int inagelfidth = opt ions. outWidth,

String inageType = options.outlineType

OEBPS/Image00169.jpg
s : 200 ¢

HEREE v
SCH-1699;Android 2.3.6,level 10

IMEL : AO000040A39229
Userld : 273935018

MI-ONE Plus;Android 2.3.5,level 10
IMEL : 860173016278271

Userld : 291180253

rha;Android 2.3.5,level 10

IMEL : 866367018911145

Userld : 335433606

ST25i;Android 2.3.7,level 10

IMEL : 352266051083377
Userld : 291606209

MI-ONE Plus;Android 2.3.5,level 10
IMEL : 863802018355870

Userld : 377915727

MI-ONE C1;Android 2.3.5,level 10
IMEL: 0

Userld : 179197963
GT-18530;Android 2.3.6,level 10
IMEL : 352610051669208

Userld : 390718818
GT-57500;Android 2.3.6,level 10
IMEL : 358866042931693

Userld : 276349286
LG-SU760;Android 2.3.5,level 10
IMEL : 357656045497938

Userld : 306805692
GT-19100;Android 2.3.5,level 10

/108 >

04/04 17:51:55

04/0417:53:12

04/04 18:04:23

04/04 18:03:22

04/04 18:12:48

04/04 18:25:49

04/04 18:49:38

04/04 18:34:12

04/04 18:56:01

CrashID : 22518 §L&: SCH-I699;Android 2.3.6,level 10
BRAR: 273935018 BEID : A0000040A39229
Crashifie] : 2014-04-04 17:51:55 _HIBEIIA : 2014-04-04 17:52:29
#& : comaqzone L& : pool-1-thread-1
spag: - FRWE: 6549 MB
S5 2538MB SDES% : 330.53MB
#ifit/root : BEHR ROM
ERRE : A AEFSE HSEY
RQD SDK : 168 RQD SO
HRFEE -
iS4 android.graphics Bitmap.nativeCreate(Native Method)
Bt
detail.txt log.txt extraMessage.txt TETE
Crashifiig =

- java. lang. OutOffenoryError: bitmap size exceeds VI bulget
- android graphics.Bitnap. nativeCreate (Native Method)

- android graphics. Bitnap. createBitnap (Bitnap. java:d1)

- cmmheﬂmza}’mcessar.mﬂrmi graphics. dravable. e
avable provess (nAroid grapcs. dravabie. Dravable) (ProGuard:81)

< v N e R e e

dcPracess (android graphics. dravable, Dravable) (ProGuard:25)

- oo R -
st i e ioes pnas o = - 155 5551,

Lean) (ProGuard:669)

= con. tenc (N - -1 or. void

OEBPS/Image00070.jpg
otal PSS
214544
183932
86289
38263
25372
4443
2204

1567
458
28
28
Kd

408492 kB:

by category:
kB: Dalvik
kB: Other dev
kB: Unknown
kB: .dex mmap
kB: .so mmap
kB: .apk mmap
kB: Other» mmap
kB: .ttf mmap
kB: HNative
kB: Cursor
kB: Ashmem
kB: .jar» mmap

com.google .android.apps .maps :FriendService <{(pid 31283>

OEBPS/Image00071.jpg
= MEMINFO in pid 12477 [con.tencent.nobileqql ==

pes

TotaL

Native beap 2671
Datvik beap s85ta
Datvik Other 1352

Sk un

Other e @
somsp 18
apkmap 1

<eax map
coatmap 165
artmap 2
other map 36

Views5Activity, AppContexts}it

private

Dir,

Private Suagped

Clean iy

WEMARnativelINTE S,
BELHA, TREER

NEREERRR

view

Aopcontexts:

hset

Local Binders:

Parcel. nerar

Desth Recipient

Bitnaps{pretoated):

b

Datuic

192]
1z]
o 0
;1 o
0w o
P [
o o
s a0 o
4] [
o
w1 Vieostinpl:
s Activities:
6 Assectanagers:
" Proey Binders:
st Parcet count
2 openssi seckets:
s smapsiclientl:

s

Hezp

size

126533

Heap
e

®

2

250

JavaRWESA

sssso

262

OEBPS/Image00146.jpg
Class Name

Shallow Heap Retained Heap
3P <Regex> <Numeric> <Numeric>

264 1052584
TS m.‘mmvmol-nmmmzmm

12 608
4 "] this$0 com.tencent.mobileciilll Datalin

2 @ 0x425733d8 a8
1 <Java Local> java.uti

48
imer$Timerlmpl @ 0x42571058 Timer-12 Th

88 1552

OEBPS/Image00068.jpg
PID
871
764
1886
1092
1698
2813
1717
932
2224
2252

Vss
1127632K
1118200K
1278432K
1122192K
1166252K
1230140K
1275336K
1293096K
1051816K
1197636K

Rss
146220K
91996K
88192K
83492K
82616K
78052K
78704K
56956K
55016K
52704K

Pss
113053K
53031K
49528K
44669K
39727K
39565K
36543K
23560K
23145K
19084K

Uss
109588K
48104K
45136K
37904K
32288K
35000K
29280K
21232K
21192K
16836K

cmdline

com.

android.systemui

system_server

com

com
com
com
com
com
com

.tencent.android.qqdownloader
com.
.google.android.gms.persistent
.google.android.googlequicksearchbox:search
.google.android.gms

.tencent.mobileqq:MSF

.tencent.weread:gap

.taptap

android. launcher3

OEBPS/Image00069.jpg
otal PSS
65291
Sea91
41691
pryee
37213
23675
iagez
11984
11671
10662
9886
9778
9367
seza
8564
7521
7417
Pa54
6501
G160
ssa9
5126
a5aa
privy
3219
prvey
3062
2937

by process
Kb

System Cpid 391>
Com-android.svstemui Cpid 468>
Com_toncont | andro id. qgdounloader
com_tencent_qalite <pid 54055
Com_toncont _android- qqdounloades Cpid 235623
Com_toncont aupinyin: service <pid 578>

Gom_gmonetesrvice <pid 166763

com_grene <pid 31939>

com.lotu.android.client :hdservice ui <pid 1571>

com_tancont -qulite:MSF C(pid 54275

android-process-media <pid 5673

com-google . process -gapps <pid 784>
Com_Concent -andro id-qqdoun loader:connect Cpid 923>
Com_loty.android.client remote Cpid 1799>
com_latu.android.client <pid 1486>
com_google-android-apps-naps:GoogleLocationService <pid 31261>
com_google. process. lecation <pid 716>

com_android-phone <pid 598>

com_google.android. apps . maps <pid 18653

com_google android gallers3d <pid 159533

com_google android apps maps:LocationFricndService <pid 31296>
con_goagle andwoid deskelock Cnid 287193

Com_gooule android apps-uploader <pid 16623

com_android.nfe <pid 683>

con_google.android_apps .napsiFriendService (pid 31283>
com_android-nfc handover <pid 6523

Com-android. location fused <pid 730>

com-android. launches <pid 689> 9

ninseall <pid 1849>

otal PEs
S6091

s2411

65291

19483

27365

19401

by
B

s

s

©OM adjusenent

OEBPS/Image00067.jpg
B A Gty
BWK/D<=HEBANAFII1/4

W BEIEELRUZZ A IR)
Bl ANZ LR EEK—E
K EHMIBANE R

N[([W ||| Q]| 00|\O

OEBPS/Image00139.jpg
WifiManager mWifiM = getSystemService (Context.WIFI SERVICE) ;
if (mWifiM.isWifiEnable

..... // wifi B

..... /7 FE witi

2&9 A Eﬁgﬁéﬂeﬁ%miviw [¥IContexth WifiManager{5 47 T i B K, TP MARES S 5 7 sAR K1 1.
[1E2-76 75

S XA BugedE R BLT, BT LB FMTTRIX AR) E IR A RECRIE A . BRZL KX BeARAS,
WERAE Activity P, 2 ERIAIE Activity IR Contextf& 4y WifiManagerf[R 55, £ SRRt 00 T,
WifiManager N 32 P24 54, Mffhold {4k 545 A [Context.

OEBPS/Image00260.jpg
dumpsys cpuinfo
Load: 17.21 / 17.49 / 17.32
CPU usage from 15513ms to 5410ms ago:

5.5% 992/system_server: 2.9% user + 2.5% kernel / faults: 8 minor

3% 29415/com.tuicool.activity: 2.4% user + 0.5% kernel / faults: 472
minor

1.7% 724/com.duckan.reader: 1.1% user + 0.5% kernel

1.1% 222/surfaceflinger: 0.3% user + 0.7% kernel

0.5% 2290/com.tencent.mobileqqg: 0.3% user + 0.1% kernel / faults: 1
minor

0.3% 1974/com.smartisanos.systemui: 0.3% user + 0% kernel / faults: 2
minor

oe

0.3% 2244/com.tencent.mobileqq:MSF: 0.1% user + 0.1% kernel / faults: 4
minor

0.2% 2447/mpdecision: 0% user + 0.2% kernel

0.1% 28691/com.tencent.mm:exdevice: 0% user + 0.1% kernel

0.1% 32479/com.smartisanos.smartfolder:fwd: 0.1% user + 0% kernel /
faults: 1 minor

0% 3/ksoftirqgd/0: 0% user + 0% kernel

0% 159/mmcqgd/0: 0% user + 0% kernel

0% 2102/com.cootek.smartinputv5.smartisan: 0% user + 0% kernel

0% 2426/irq/33-cpubw_hw: 0% user + 0% kernel

0% 2932/adbd: 0% user + 0% kernel

0% 4729/com.tencent.mm: 0% user + 0% kernel / faults: 2 minor

0% 8016/kworker/0:0: 0% user + 0% kernel

0% 30173/com.hexin.plat.android: 0% user + 0% kernel / faults: 3 minor

OEBPS/Image00138.jpg
W%l B E - QA[E G

i Overview [finderactivity | 5 pathge [selection of TenpayPluginActivity @ 0x449d728] -excludes java lang.ref Reference:
Status: Found 1 paths. No more paths left

Class Name Shallow Heap Rets
e N
4 [com.ten GG P |uginActivity @ 0x449df728. 584
4) mcontext android.net wifiWifiManager @ 0x44c0cbed 48
"] this$0 android.netwifiWifiManager$ServiceHandler @ Oxddcecf20

2
7] thisS0 android.os Handler$Messengermpl @ Océdceci4s Native stack EZ

OEBPS/Image00259.jpg
HUANGNENXINdeHacBaok-Pro:~ victorhuangs echo S(adb shell ps | grep com.tencent.mobilegg:MSF |
vk '{ systen(‘acb shell cat /prac/" 82 "/stat");)' | awk '{print $14+915:}')
1690

OEBPS/Image00065.jpg
03-21
0321
03-21
03-21
03-21
03-21
03-21
03-21
03-21
0321
03-21
03-21
03-21
03-21
03-21
03-21
03-21
0321
03-21
03-21
03-21
03-21
03-21
03-21
03-21
0321

11:27:33.008;
11:27:33.038:
11:27:33.068:
11:27:33.098:
11:27:33.168:
11:27:33.228;
11:27:33.258:
11:27:33.298:
11:27:33.318;
11:27:33.388:
11:27:33.458:
11:27:33.528:
11:27:33.588:
11:27:33.648:
11:27:33.718:
11:27:33.788:
11:27:33.848;
11:27:33.908:
11:27:33.968:
11:27:34.038:
11:27:34.118:
11:27:34.188:
11:27:34.248;
11:27:34.308:
11:27:34.378;
11:27:34.458

Didalvikvin(2493): GC_FOR_ALLOC freed 4062K, 12% free 31476K/35580K, paused 26ms,

total 26ms

DIdalvikvm(2493): GC_FOR_ALLOC freed 8K, 11% free 33698K/37812K. paused 21ms, total 21ms
D/dalvikvm(2493): GC_FOR_ALLOC freed 80K, 11% free 33705K/37812K, paused 28ms, total 28ms
Didalvikvm(2493): GC_FOR_ALLOC freed <1K, 11% free 35935K/40044K, paused 21ms, total 21ms.

DIdalvikvm(2493): GC_FOR_ALLOC freed 4915K, 21% free 33788K/42276K, paused 20ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 6859K, 12% free 31589KI35576K, paused 26ms,

total 20ms
total 26ms.

Didalvikvm(2493): GC_FOR_ALLOC freed <1K, 11% free 33818K/37808K, paused 22ms, total 22ms
D/dalvikvm(2493): GC_FOR_ALLOC freed 20K, 11% free 33886K/37608K, paused 31ms, total 31ms
DIdalvikvm(2493): GC_FOR_ALLOC freed <1K, 10% free 36115K/40040K, paused 23ms, total 23ms

Didalvikvm(2493): GC_FOR_ALLOC freed 4585K, 18% free 34874K/42328K, paused 24ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4593K, 18% free 34895K/42328K, paused 21ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 34917K/42328K, paused 21ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 34941K/42328K, paused 22ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 34977K/42328K, paused 20ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35002K/42328K, paused 31ms,
D/dalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35024K/42328K, paused 20ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35048K/42328K, paused 20ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35073K/42328K, paused 20ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35098K/42328K, paused 28ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35131K/42328K, paused 25ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4634K, 18% free 35110K/42328K, paused 33ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4588K, 18% free 35130K/42328K, paused 33ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 17% free 35152K/42328K, paused 20ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4588K, 17% free 35177K/42328K, paused 20ms,
DIdalvikvm(2493): GC_FOR_ALLOC freed 4588K, 17% free 35198K/42328K, paused 29ms,
Didalvikvm(2493): GC_FOR_ALLOC freed 4588K, 17% free 35223K/42328K, paused 20ms,

total 24ms
total 21ms
total 21ms.
total 22ms
total 20ms
total 31ms
total 20ms
total 20ms
total 20ms
total 28ms
total 25ms
total 33ms
total 33ms.
total 20ms
total 20ms
total 29ms
total 21ms.

OEBPS/Image00141.jpg
com tencent.open.appiist zMMIACtivity @ 0x4274b030 | a48] 4928

|- mContext android webkit BrowserFrame @ 0x42b70718 I 80| a12
| |- <INI Local, Java Local> java lang Thread @ 0x42b4dc30 WebViewCoreThread Thread 80| 1224
| |- target android os Message @ 0x42e4a018 I 56 56

| - Total: 2 entries | |

|- mContext android webkit WebViewCore @ 0x42151d38 | 144] 232

|- mOuterContext android app. Contextimpl @ 0x44adfb78 l 96| 848

- Total: 3 entries | |

OEBPS/Image00262.jpg
EMHList<l 8> *

l

BB T—IR 2EmEL T2
- WEHR

=
E

FAList< BETIBEVEE> —

OEBPS/Image00066.jpg
Sy
EIEE]

OEBPS/Image00140.jpg
1| public void setConfigCallback(Windowtianager windowanager) {
oy {
Field field - HebView,class. getDeclaredrield("niebViecore");
Fi61d - Tield.getType()-getbeclaredricld(morouserFranes
5 Fi61d 2 field. gecType(). GetDeclaredrield(" scont igcaliback”
1614, sethccessibla(iruey;
Object contigeallback = field.get(mull);

if (null
return;
¥

field = field.getType(). getDeclaredrield("miindontianager”);
Field. setAccessible(true);
Field. set(configCallback, windowfanager);

} catch(Exception e) {

¥

configCallback) {

1

OEBPS/Image00261.jpg
70%
60%
50%
40%
30%
20%
10%

0%

K B T8GR I CPU (B %o} EE

60%

BT

m RkEr w RS

1%
7% °

i 976z

OEBPS/Image00063.jpg
GC_FOR_MALLOC
GC_EXPLICIT
GC_EXTERNAL_ALLOC:

BitmapHeapZ ()&
GC_HPROF_DUMP_HEAP

2B (full)

Stop-the-world

triE- B
(Mark-Sweep)

RAETESENR

+GC_CONCURRENT
-GC_EXTERNAL_ALLOC

+/F8EB(Partial)

+# & (Concurrent)

+HRINE-BIU
(Concurrent Mark-Sweep)

+RERERIRAFA EN R

>5.0(ART)

+Background
+NativeAlloc
+CollectorTransition
+DisableMovingGC,HeapTrim
+HomogeneousSpaceCompact

+3fi8(Sticky)

+##1T(Parallel)
+B& B (Moving)

BT HH
-+l B SO 25 18] FEGE B — 3

+H 33 GC ROOT % F#
SIAMXRE—ANENR, BRAE
JRZS] G5 —RBx

+IREELEEIK
+RERIREUK

OEBPS/Image00143.jpg
mHandler. removeCallbacks (sRunnable) ;
mHandler = null;

i RESHPTELE, BRREEHE Andoid2x05 |, BREHBIRITARANE, AUHAT.

ENE

{Bi0: ClearableEditText S Loginactivity it
Class Name

P <Regers

4 [com.tencent.mobil ctivity @ Ox408c48a8
4 ") mcontext com. i learableEditTex: (@ 0x4078e4c8
4 T this$0 android widget. TextView$CommitSelectionReceiver @ 0x407794a8
T this$0 android.os.ResultReceiver$MyResultReceiver @ 0x407794d0 Native Stack

10. WebView SIS EPIFMTE .
FRHFIE: WebView B3z iHE

OEBPS/Image00264.jpg
QQ VS SNOW (CPU Load)

O, At T

\)

Y

T

80

70

60

50

40

30

20

10

T2e
yAYA
174
602
502
102
16T
€6T
68T
S8T
18T
LT
€LT
69T
S9T
9T
15T
€ST
6vT
SvT
Wl
LET
€ET
62T
ST

[QQICPU Load (Normalized) [%]

[SNOW]CPU Load (Normalized) [%]

OEBPS/Image00064.jpg
Crashiffig

el Ve G OPR R e ity B eeme WA Beket
android. graphics. BitmapFactory. nativeDecodedsset (Native Method)

android. graphics. BitnapFactory. decodeStrean (BitmapFactory. java: 460)

android. graphics. BitmapFactory. decodeResourceStrean (BitmapFactory. java: 336)
android. graphics. drawable. Dravable. createFronResourceStrean (Drawable. java: 697)
android. content. res. Resources. loadDrawable (Resources. java: 1709)

android. content. res. Resources. getDravable (Resources. java: 581)

con.tencent . =151
getDrawable (int) (ProGuard: 71)

android. graphics. dravable. StateListDrawable. :nflate (StateListDrawable. java: 162)
android. graphics. drawable. Dravable. createFron¥mlInner (Drawable. java: 787)

android. graphics. drawable. Dravable. createFronfml (Drawable. java: 728)

android. content. res. Resources. loadDrawable (Resources. java: 1694)

android. content. res. Resources. getDravable (Resources. java: 581)

con. tencent | 0 =v/zble
getDrawable (int) (ProGuard: 73)

‘com. + encert | Tt <.
E/.dd (int, java. lang. CharSequence, int) (ProGuard: 126)

con. qzone N i § add (int, java. lang. CharSequence)
(ProGuard: 100)

con. qzone. I ; <t < i ever. void createliore EEENer ()

(ProGuard: 899)
com. gzone I i cver. void init () (ProGuard:415)
con, qzone. us. N : <t Viever, vaid onCreate (sndraid. os. Bundle)

(Procuard:342)
android. app. Instrunentation. callhctivityOnCreate (Instrunent ation. java: 104T)

android, app. ActivityThread. perfornlaunchictivity (Aot ivityThread. java: 1630)

OEBPS/Image00142.jpg
Class Name Shallow Heap Retained Heap

b [4 com.gzone.ui.global.activity.QZ dWebActivity @ Ox42e5fa80 560 23,280
b [com.gzone.ui.global.activity.QZ dWebActivity @ 0x42e32b30 560 23,296
b [4 com.gzone.uiglobal.activity.QZ dWebActivity @ Ox42e0feald 560 23,206
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x4260b3c0 560 23,296
b [4 com.gzone.ui.global.activity.QZ dWebActivity @ 0x42600150 560 23,280
> 560 23280
b [4 com.gzone.uiglobal.activity.QZ dWebActivity @ 0x42dbb810 560 23,280
b [4 com.gzone.ui.global.activity.QZ dWebActivity @ 0x42d76460 560 23,280
b [4 com.gzone.ui.global.activity.QZ dWebActivity @ 0x42d72fd8 560 23,280
b [4 com.gzone.ui.global.activity.QZ dWebActivity @ 0x42d60ef8. 560 23,296
b [4 com.gzone.ui.global.activity.QZ dWebActivity @ 0x42¢c7f80 560 23,280
b [com.gzone.ui.global.activity.QZ dWebActivity @ 0x42c93ad0 560 23,280
b [4 com.gzone.uiglobal.activity.QZ dWebActivity @ 0x42c3b028 560 23,296
Sib e AWebActivity @ 0x42¢15520 s60 23,206
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x42bea3b0 560 23,280
b [4 com.qzone.uiglobal.activity.QZ dWebActivity @ Ox42bcadf0 560 23,280
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x42b91f50 560 23,296
b [com.qzone.uiglobal.activity.QZ dWebActivity @ 0x42b767f0 560 23,29
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x42afe870 560 23,280
b [com.gzone.uiglobal.activity.QZ dWebActivity @ 0x42a34058 560 23,296
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x429¢6328 560 23,280
b [4 com.qzone.uiglobal.activity.QZ dWebActivity @ 0x429¢3430 560 23,29
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x429613a8 560 23,280
b [com.qzone.ui.global.activity.QZ dWebActivity @ 0x4294f868 560 23,296
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x4292c8a8 560 23,280
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x42915438 560 23,280
b [4 com.qzone.ui.global.activity.QZ dWebActivity @ 0x428eea58 560 23,280

OEBPS/Image00263.jpg
e = O
FROM = 0
final int size = List<{HE >.size();
while (From < size) {
HE = List<iHE >.get (pFrom) ;

if (EATELIEN)
List<iHAE >. set(To++, JHEL) ;

}
pFrom++;

}
List< 1 EL >.subList (To, size).clear();

OEBPS/Image00061.jpg

OEBPS/Image00145.jpg

OEBPS/Image00266.jpg
- private static RenderScript a = RenderScript.create(NbApplication.getApplication());
private static Hglaid@LERaVARE:| b = ScriptIntrinsicYuvToRGB.create(a, Element.U8_4(a));

public static void convert(byte[] paramArrayOfBytel, int paramIntl, int paramInt2, byte[] paramArrayOfByte2)
&

a(paramArrayOfBytel, paramIntl, paramInt2);

c.copyFrom(paramArrayOfBytel) ;

b.setInput(c);

b.forEach(d);

d.copyTo(paramArray0OfByte2);
|

OEBPS/Image00062.jpg
Dalviki (8] 4
GC for Alloc { >23) (S
ARTEI B4

e T HR HE HE
GC for Concurrent { MatARE HIThRE Bink FHREUW
Amnm‘sjﬁ ‘=‘

MaftnE FITIRE ﬁh& #&@l&

S8 Hifree Ly
MR, MR
GC For Alloc

WRHOE KESHWGC Root HRICLEHGC Root EIGRAF RS | BRIKR
EIREERS | BRI R

lﬁ!Eﬁ‘Jiﬂ‘& . AKX R l REBBANR

GC ROOT
| AIMRERE. 2RRSKEF

OEBPS/Image00144.jpg
i Overview | topelass 22 |

ClassName ObjectCount. Heapsize. Percent
i = ——
class comdencentthe MMM oader @ 0x42118¢38 1 3,069,288 012

R on e e s R o 2036584 0079
comtencentmobileqa.app.QQAppT @ Oxd1efesds 1 102,584 0
comencentmobileqq.app.QQAPPI @oum9e0 1 983,960 0

3 Total: 2 entries

b class comitencentmobileqq.sta MM emoryCachIIMQL 1 1715,000 0067

OEBPS/Image00265.jpg
public void onPreviewFrame(final byte[] paramArrayOfByte, final Camera paramCamera)
{
final Camera.Size localSize = paramCamera.getParameters().getPreviewSize();
if (this.b == null)
this.b = new byte[4 x (localSize.width * localSize.height)];
if (this.m.isEmpty())
a((Runnable) () - {
b.convert(paramArrayOfByte, localSize.width, localSize.height, n.this.b);
n.a(n.this, r.loadTexture(ByteBuffer.wrap(n.this.b), localSize, n.a(n.this)));
paramCamera.addCallbackBuffer(paramArrayOfByte);
if (n.b(n.this) != localSize.width)
{
n.b(n.this, localSize.width);
n.c(n.this, localSize.height);

OEBPS/Image00137.jpg
PluginActivity @ 0x44269e90
PluginActivity @ 0x449d728

PluginActivity @ 0x42d65628
PluginActivity @ 0x42bc6998
PluginActivity @ 0x420bb118
PluginActivity @ 0x425b2e50
PluginActivity @ 0x4113798
PluginActivity @ 0x41¢56a78
Pluginictivity @ 0x11dobfos
> .+ PluginActivity @ 0x41d4baa0
3 x PluginActivity @ 0x41c188¢8
3 .+ PluginActivity @ 0x41c03448
v PluginActivity @ 0x41<003f0

> Pluginactivity @ 0x4195fbb8

584
584
584
584
584
Y
584
584
584
s81
584
584
584
584
584

99,696
93,328
99,696
99,696
02,228
99,696
99,696
99,696
99,696
99,696
93,328
99,696
29,69
99,696

OEBPS/Image00258.jpg
-1 4194624

114664 587 802 14 3780 958 0 2 20 0 57 0 2189433

WEFHAE, EEEPE (jiffies) (jiffies) = . o FEEH
By TER T mrsarnE | mosemumg | PORER | SETH el

1039511552 16932 4294967295 1 1 0 0 0 0 4612 0

vsize(page) rss(page)
FERUEHER AN | st @@ = E A A/

38136 4294967295 0 0 17 3 0 0 0 0 0 0 O ©

EATIEEA [SR HETEAAE
CPU IHAFRS

OEBPS/Image00257.jpg
/proc/5738 $ cat stat
5738 (encent.mobileqq) S 226 226 0 0 -1 4194624

114664 587 802 14 3780 958 © 2 20 0 57 0 2189433
1039511552 16932 4294967295 1 1 06 0 0 0 4612 0
38136 4294967295 0 0 17 30 0 0 0 0 0 0 o D

OEBPS/Image00059.jpg
decodeFile

decodeStream

—

C decodeFile())
|

C is = new FileInputStream())

NativeDecodeStream()

OEBPS/Image00060.jpg
BufferedInputStream bis = new BufferedInputStream (new FileInputStream
(filepath)) ;
Bitmap bimap = BitmapFactory.decodeStream (bis, null, ops) ;

OEBPS/Image00057.jpg
b (1/dsta/data/con. tencent. nobileqe/Files/bubble_ino/528/statie/chat_bubble_thumbnail. png

& " 6758
b (C1/storage/ emulated/0/Tencent/Mobi1aQ8/ di skeache/Cache Sad3tac3sbeddds & & 1z
b ()/data/data/con. tencent. nobileqy/files/bubbLe_info/128/statis/aio_user_pic_nor.9.png R 1 1503
> (1/storage/ enulated/0/ Tencent /NobileQQ/. pendant/238/aio_static 0. pne R 215 1102
b (1/storage/ enulated/0/ Tencent /NobileQQ/. pendsnt/238/ aio_static 50, pne ® 215 110z

OEBPS/Image00058.jpg
g
3
:

in.isMarkSupported()

NativeDecodeStream()

is = new FileInputStream()

decodeFile

OEBPS/Image00056.jpg
AT S
Logink 2749 2677
Bash | 43593 42688

OEBPS/Image00150.jpg
| Clake o
3 <Regex>
4) comazonexmodulefacadei Oz IS oreFirstTabActvity @ 0x4416568
4 ") mContext com.qzone.uti. \dgethr eView @ 0x44192348
4 " this$o com.qzone.uti.et idgetWork \chl @ 0x44192728
T <Java Local> javalang.Thread @ 0x418dd700 main Thread
4 T callback android.os.Message @ 0x432bcdcd
T <Java Local> javalang.Thread @ 0x4184d700 main Thread
4 1) mMessages android.os.MessageQueue @ 0x423243c8.
1) <JNI Local, Java Local> java.lang.Thread @ 0x418dd700 main Thread

Shallow Heap
<Numeric>
40

536

16

80

56

80

32

80

Retained Heap
<Numeric>
27312

1320

4128
56
4128
152
4128

d Heap
umeri
27,312
1,872
1,936
3,472
872

OEBPS/Image00271.jpg
FERS1.5s

N = FERT1.5s -
=i fRThZE > SINE
(IDLE) (Low Power) (FUT Power)

| EOSRN W PR

FiR12s = H6s

OEBPS/Image00149.jpg
Class Name Shallow Heap Retained Heap

3¢ <Regex> <Numeric> <Numeric>
| Licomeonecmodi | SiofismbAdviy@owaisseE | M0 21312
» [com.qzonex.module.fe eedActivity @ 0x42554638 432 1,872
+ [k com.qzonex.module.h I portal. QZonIeACtivity @ 0x4231e498 504 1,936
v O cum.qmnex.mudule.fam‘acadescureAauvnw @ 0x44151758 384 3,472
» [com.qzone.ui.tab.QZone 0x4241b9c0 312 872

7 Total

entries

OEBPS/Image00270.jpg
GT-19300 £ H 5CPUMER K R

~

\

1200

1000 800 500 200
HF (MHz)

OEBPS/Image00054.jpg
FH RS
lpreadsd |/data/data/con. exanple. sglitedeno/databases/test. db—jo 1 0
lpreadsd |/data/data/con. exanple. sqlitedeno/databases/test. db 18] 24
lpreadéd |/data/data/con. exanple. sglitedeno/databases/test. db 4096] 12288
lpurite6d |/data/data/con. exanple. sqlitedeno/databases/test. db 4096| 0
FAUTOINCRENENT lpurite6d |/data/data/con. exanple. sqlitedeno/databases/test. db 4096] 12288
lpreadsd |/data/data/con. exanple. sglitedeno/databases/test. db=jo 1 0
preadéd |/data/data/con. exanple. sqlitedeno/databases/test. 18] 24
preadsd |/data/data/con. exanple. sqlitedeno/databases/test. 4096] 16384
preadsd |/data/data/con. exanple. sqlitedeno/databases/test. 4096] 12288
lpvrite6d |/data/data/con. exanple. sqlitedeno/databases/test. 4616 0
purite6d |/data/data/con. exanple. sglitedeno/databases/test. 4 4616
purite6d |/data/data/con. exanple. sqlitedeno/databases/test. 4096 4620
pvrite6d |/data/data/con. exanple. sglitedeno/databases/test. 4 8716
pvrite6d |/data/data/con. exanple. sqlitedeno/databases/test. 4 8720
purite6d |/data/data/con. exanple. sglitedeno/databases/test. 4096 8724
purite6d |/data/data/con. exanple. sqlitedeno/databases/test. 4] 12820
pvriteéd |/data/data/con. exanple. sglitedeno/databases/test. 4096 0
pvriteéd |/data/data/con. exanple. sqlitedeno/databases/test. 4096] 12288
purite6d |/data/data/con. exanple. sglitedeno/databases/test. 4096] 16384
FAUTOINCREMENT lowrite6d [/data/data/con. exanple. sglitedeno/databases/test. 28] 0

OEBPS/Image00152.jpg
=R K4 5ER
Class&ObjectName | ChangedObjectsCount | NewCount | GCCount | CurrentCount | Incr Retained

AL AL 8] 1] 2910936

iﬂA 2E ﬁ
Class&ObjectName | ChangedObjectsCount | NewCount | GCCount | CurrentCount | Incr Retained

1] 1455456

OEBPS/Image00273.jpg
BATIERY | svsTEM
4 svetem
"PACKT Gl
: FABKAA| R
: OSzrse
i Ve SYSTEM
t ‘ProGRAMMING | VT O SERAL
! Tesr PoNT s a %5ls
| o—veros yyl 4 [mmam
! HMRXIT265Y
& »
ANO e our 1
sHon
vt o
Vs on
r
2cE1
PROTECTOR Rens L gsvemen
; T Ves
28v,, 0 -
: e

(1) OPTIONAL FOR 4BkV/+15KV ESD PROTECTION

OEBPS/Image00055.jpg
Al

HEG

1w

20 A

20

10

B \

1305 7 9111315171520232527 29 3133 35 37 39 41 43 45 47 49 51 53 55 57 59 61 63 65 67 69 7L 7375 77 79

OEBPS/Image00151.jpg
4.5 30%feeds
ClasssODjectName | ChangeaOpjectsCount | NewCount | GCCount | CurrentCount | Incr Retained

com tencent compo - W w1 a0l o1 a7 sesseedn

42 30%feeds
Class&ObjectName | ChangedObjectsCount | NewCount | GCCount | CurrentCount | Incr Retained

45 45| 0 51| 6642624

com tencent comp N 5irmao [

OEBPS/Image00272.jpg
Battery

Total Power
Core 0 Core 1 Digital Core
Apps Video Modem
Core 0 HW Block Digital

Ground

OEBPS/Image00052.jpg
<p>Once opened successfully, the database is cached, so you can

call this method every time you need to write to the database.

(Make sure to call {@link #close} when vou no longer need the database.)
Errors such as bad permissions or a full disk may cause this method

to fail, but future attempts may succeed if the problem is Fixed.</p>

<p class="caution”>Database upgrade may take a long time, you
should not call this method from the application main thread, including
from {@link android. content. ContentProvidertfonCreate ContentProvider.onCreate()}.

@throws SqLitcException if the database cannot be opened for writing
@rcturn a read/vrite database object valid until {@link #close} is called
public SQLiteDatabase EEUNEItADICDATABASE() |
synchronized (this) {

return getDatabaseLocked(true) ;

XK K K R K K X K K K K K %

N

OEBPS/Image00154.jpg

OEBPS/Image00275.jpg
\ B |[§eve | @0
ows] (8 Teean]

OEBPS/Image00053.jpg
Database Structure

[Browse Data | Executs SAL |

Hame

[H-android_metadata
E] events

{ TTewent_id
~content
“status
-zend_count
“timestamp
“sqlite_sequence
user

- config

- keyvalues

it toind

»sqlite_autoindex_user_1

Object

table
table
field
field
field
field
field
table
table
table
table
index
1 index
ndex

keyval

Type Schema
CREATE TABLE
CREATE TABLE

INTEGER FRIMARY EEY

TEXT

INTEGER

INTEGER

LONG
CREATE TABLE
CREATE TABLE
CREATE TABLE
CREATE TABLE
CREATE INDEX

android_metadata (locale TEXT)
events (event_id INTEGER FRIMAR!

sqlite_sequence (name, seq)

user (uid TEXT PRIMARY KEY, use:
config(type INTEGER FRIMARY KE!
keyvalues (key TEXT FRIMARY KEY

status_idx OF events(status)

OEBPS/Image00153.jpg

OEBPS/Image00274.jpg
© ot =@ =

Avalble Software
Slctasteor terteocn o e

Worknith tpecr et g

e

Verion

© ha epostory =

b I
Locton vepeiomiepamieonmeonisoarpcti | i)

@) e

9 how nythe st versions of st sfvare e ot e sy st
911 temsby catepey [rRp—

S ny st splcsito e et

9] ontct kgt stesdrn st i e s

@ (T e

OEBPS/Image00050.jpg
‘73844778 SQLLteDatbase
9641 SILiteDatsbas:
TIAATES SiLiteDazabac:

/énta/data/con.
festa/ntal o
PRNIRY
+ feana/dstalcon,
Testaldata/con
TSALE0S SILLaDasbage: ata/dnta/con
73644610 SiLiteDatabaee: /ésta/dsta/con,
TIAEIE SILireDatabase: eata/data/eon
TIAIEID Sl 1eDasbase: énta/ata/oon
SRS St b /i 14/ com,
73644526 S0LiteDatabags: feata/datalco
TIAIE33 SILLreDatsbase: data/data/con,
75644857 S0 teDatsbaues/eita/ata/oon,
e iy Tl

rencent. nebileqq nlnjandroid. datal
"B anoic
S snosc, data
Alnsandeold data
[
PHERandat . satal
nndndoic, data
i aneoic data
R andot o
alniantrotidata
P andosc, data
T andeotd data
P
D e acs i

Seceiv:
RF-Receio:
RSF-hoceiver
wononileqy MH-Receiver
at.achiles MSi-Receiver
ssveentnvileny WaF-Reseiver
“encent.pentleay WF-Recciver
Lercent_son gy ASFok
occent.novileay Recelver
cent_nepilen
novilegg

s e

e

OEBPS/Image00156.jpg
public static final enum SUMMary - Chums | Methods | Ieted MEIhods | IEXpand AR}

Bitmap.Config hdded in AP evel

extends Enum<E extends Enum<E>>

java.lang Object
Ljavalang Enum<E extends javalang Enum<E>>
Landroid. graphics.Bitmap.Config

Class Overview

Possible bitmap configurations. A bitmap configuration describes how pixels are stared. This affects the quality (color depth) as well as the ability to display
transparent/translucent colors.

Summary
Bitmap.Config ~ ALPHA 8 Each pixel is stored as a single translucency (elpha) channel.

Bitmap.Config ~ ARGB_4444 This field was deprecated in AP level 13. Becausz of the poor quality of this configuration, it s advised to use 4FG5 83 instead.
Bitmap.Config ~ ARGB_8888 Each pixelis stored on 4 bytes

Bitmap.Config | RGB_565 Each pixel is stored on 2 bytes and only the RGB channels are encoded: red is stored with 5 bits of precision (32 possible values),
green s stored with 6 bits of precision (64 possible values) and blue is stored with 5 bits of precision

OEBPS/Image00051.jpg
&E FTFRE
/data/data/com tencent.mobileqq/databases 424
/data/data/com.tencent. mobileqg/databases 99
/data/user/0/com.tencent. mobileqg/databas 10
/data/user/0/com.tencent. mobileqq/databas. 7

OEBPS/Image00155.jpg
public Bitmap.Config = inPreferredConfig If this is non-null, the decoder will try to decode into this internal configuration.

OEBPS/Image00276.jpg
-~ General Settings
[¥] Hide disconnect prompt
[¥) Hide new user tool tips

Profiling Interval (ms):

w B

Note: Selecting more than 6 data points may
impact device performance while profiling.
Advanced Power Data Points are only availabe
for sup T

) CPU Nommalized Load

[CPU Load

) GPU Load

[Percent Battery Remaining
[Battery Status

[6Py

(@) Display Brightness

[Display State

¥) Wakelocks

[¥] Bluetooth State

] GPS State

[¥] Mobile Network State
(] Data Usage

[¥] Wifi State

¥) Wifilocks

[Wifi RSSI Level

M) Memory Usage

[¥] Application State

R BRI E

R BRI R

OEBPS/Image00267.jpg
public class Tutorial implements IXposedHookLoadPackage {
@Override
public void handleLoadPackage(XC_LoadPackage.LoadPackageParam loadPackageParam) throws Throwable {

if (!loadPackageParam.processName.contains("com.tencent.mobileqq")
&& !loadPackageParam.processName.contains("com.snapchat.android")
&& !loadPackageParam.processName.contains("com.tencent.mm")
&& !loadPackageParam.processName.contains("com.campmobile.snow")
&& !loadPackageParam.processName.contains("com.android.camera")){
return;

}

findAndHookMethod("android.hardware.Camera", loadPackageParam.classLoader,
"setParameters", Camera.Parameters.class, new XC_MethodHook() {
@Override
protected void afterHookedMethod(MethodHookParam param) throws Throwable {
Camera.Parameters parm = (Camera.Parameters)param.args[0];
Log.d("MYTESTS", "setParameters, height: " + parm.getPreviewSize().height + " width

+ parm.getPreviewSize().width);

OEBPS/Image00148.jpg
@ © =4 @ 4.00

ASRTHE

OEBPS/Image00269.jpg
GT-17100 £ L 5CPUBIE K R

~

\\

S~

—

1600 1400 1200 1000 800
P (MHz)

400

200

OEBPS/Image00147.jpg
if (timerSendRea
‘timerSendReat
timerSendReat

OEBPS/Image00268.jpg
RADIO b

SPEEDS

LEVELS

SCREEN

IDLE ACTIVE ON SCAN ACTIVE SCAN ACTIVE

SENSOR BLUETOOTH

BE EN

RE

ON ACTIVE CMD

ON FULL

OEBPS/Image00048.jpg
73652199 preadsd
73652200 preadsd
73652204 preadsd
73652204 preadsd
73652208 preadbd
73652209 preadod
73652212 preadbd
73652213 preadbd
73652217 preadbd
73652218 preadsd
73652221 preadsd
73652222 preadsd
73652225 preadsd

BRIEXH

/data/data/com. tencent. moblleqq/databases /8!
/data/data/con. tencent. moblleqq/databases/¢
/data/data/com. tencent. mobileqq/databases/!
/data/data/com. tencent. mobileqq/databases/1
/data/data/con. tencent. nobileqq/databases/
/data/data/con. tencent. mobileqq/databases/t
/data/data/com. tencent. mobileqq/databases/t
/data/data/com. tencent. mobileqq/databases/$
/data/data/com. tencent. moblleqq/databases/t
/data/data/com. tencent. mobileqq/databases/€
/data/data/con. tencent. nobileqq/databases/s
/data/data/con. tencent. noblleqq/databases/
/data/data/com. tencent. moblleqq/databases/ "

JEEUA/)\ (bytes)
db-Journal 1
db 16
db—Journal 1
db 16
db-journal 1
db 16
db-journal 1
db 16

. db=journal 1
.db 16
. db=Jjournal 1
.db 16

43, db-journal

1

Edl

oRoRoRoRoRolo W

OEBPS/Image00125.jpg
IR EaHRITF 7 “PC QQF
ZHQQFHURR"IHAE , TiBiY
A" EIRITIAY

HAET

OEBPS/Image00246.jpg
™ g%3fb=mqqatk=JoicdouXVK2d8ICcq3iafR3QA1t=13565135818urefer=mqqais=100.png
I g%3fb=mqqsk=Koxib6LMgGwgXgDgLaaKAiaARt=13673197558 efer=mqqdis=
I g%3fb=mqqatk=lslcoFAicuddXXou3UThicmweit=11825130118rrefer=mqq8is=40.png

I g%3fb=mqqk=LijwFIhh84ja3DwGzxOdweit=13668767468rfer=maqais=100.png

I g%3fb=maqak=M3IOBAAQT6OiaCvicoKatQat=13360196148refer=maq8is=100.png
B g%3fb=mqqatk=N3knbeK6zlcmH7s5Rsnibg8it=1868refer=maq8is=100.png

I g%3fb=mqqstk=nvLPOIZM3iqétcsEly1hABI=1364725141irefer=maqq8is=100.png

I g%3fb=mqqstk=0uHo0G7s1DchrobictQUKQA=1354257991irefer=maq8is=100.png
I g%3fb=mqqetk=PSR6Cj86ZnuwtXziaFibgMOARt=13351536648urefer=mqq8is=100.png
I g%3fb=mqqsk=pDWZVIxTgdcuO1FRRUSBHQE=13673107108rrefer=mqq8is=100.png
9 g%3fb=mqqstk=pi6LicKjliasialWpjliagziaAw8it=1177753678arefer=mqq8is=40.png

I g%3fb=mqqstk=q54qc2CMZhsNE3LKNIMQ&=13173715868refer=maq8is=100.png
I %3fb=mqqftk=rVBc1POadxOZUWRAcukQE=1364309498 8 efer=mqqBs=100.png
I g%3fb=mqqatk=rYNLBJYib61UJoDNqibfPSicgait=136704706 8refer=mqqBs=100.png
I g%3fb=mqqstk=Sht6YgtQhiaRwRzgCLTVhLQ8!t=13612375008rrefer=mqq8is=100.png
I g%3fb=mqqfk=U62YsMaSdXCICgsdT73nBweit=13670556458refer=maqdts=100.png
I g%3fb=maqqatk=Ulz1LzHWxXX1HbuOov)CAGt=13668857258refer=mqq8is=100.png

I g%3fb=mqqek=VaGiMqYggg3ATnzHzHagOAR=13676546168rrefer=mqq8is=100.png
B g%3fb=mqqsk=W2XMURbSIibtYKUEXETbEpQat=13252285488refer=maq8is=100.png
I g%3fb=mqqsk=W99L TezRqKKTMnPIRDgogwait=13504766488refer=maqais=100.png
I g%3fb=mqqstk=WiaKMppAiafxicbNGgahicldgait=13654152308r efer=mqqds=100.png
I g%3fb=mqqetk=YAAKDuUDDIcYxtfysTHVNNfwit=1898rrefer=mqqais=100.png

I g9%3fb=mqqstk=VnYVyQALIq8Vn)Ud2e09aARI=13673197068irefer=maq8is=40.png

1 g%3fb=mqqatk=yq3s3QdA4536XBabUMAnIAGE=13664628488refer=mqqi&s=100.png

00.png

2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:00
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:00
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09
2013/5/28 14:09

PNG 34
PNG 2#
PNG i
PNG 36
PNG 24
PNG 3¢
PNG 4
PNG 32#
PNG #
PNG 78
PNG i
PNG 3#
PNG 24
PNG 37#
PNG #
PNG 324
PNG It
PNG 28
PNG 32t
PNG i
PNG 24
PNG 37#
PNG 2t
PNG 24

28K8

5K8

5Kk8
22k8
16K8

axe
208
15K8
20k8
128

5K8
26K8
16K8
2Kk8
29k8
21K8
2k8
27k8
158
14K8
1k8

3k8

2k8
17k8

OEBPS/Image00049.jpg
73644778 SQL1 teDats

3644515 QL teDatabase
75644510 L teDatabis

78644528 KLt teDatabase:
78644828 Lt teDatabase:
73644533 KLt teDatabase:
73844857 SaL 1 teDatabase:

PAB44043 28 Lt 1abane

73644785 L LteDatabase:
75644758 Lt teDatabase:
75644796 Lt teDatabase:
75644501 Lt teDatabase:
75644505 Lt teDatabase:
75644510 Lt teDatabase:

/data/dsta/con.
Tanta/dsta/con
Jasts/dsta/con.
Tasta/dsta/con
Tasta/dsta/con
Tasts/dsta/cor
Tasts/dsta/ce
Tdsta/data/con,
Tasts/dsta/cor
Tista/dsta/con.
Tisto/dsta/ce
Taata/data/con,
Tsta/data/cor

tercon.

rescon,
tercon,
teicon,
tescon,
- teicon,
tescon,
- teicon,
tescon,
- teicon,

tencent.
cencent.

tencent.

tencent.
tencent
tencent,

acbilea
acbilea
aobileas
obtleag

bilezs
obtleaq

e g g D TS vy

MSF-Recelver
XSF-Recetver.
XF-Recelver
AF-Recetver
NSF-Recetver
ASF-Recetver
ASF-Recetver
ASF-Recever
ASF-Recever
ASF-Recever
ASF-Recetver
ASF-Recever
ASF-Recever
Py

‘SELECT
seLect

sercr
serct
seLc
seLc
seLct
seLc
setc
seLcT
seLct
seLc

FRON Extensionlniandrold. datal
FROR Friends VEESsndrosd.data
FRON Frlends VEERsndrold. duca
FRON Evtensionlnsandrold. dsta
FRON Frlends VEEFsndrold. datal
FRON Friends VEEFsndroid. data
FROR Evtensionlnsandrotd. data
FRON Friends VEEFsndroid. datal
FRON Friende VEEfsndroid.data
FROK Evtensionnsandroid. datal
FROK Frisnde ViEfsndroid.cata
FROK Friends ViEfandroid.datal
FRON Extensontnindroid, data
e R P P R

OEBPS/Image00124.jpg
i Overview £ finderactivity | &2 path2gc [selection of ‘NotifyPCActiveActivity @ 0x430a38b8] -excludes java.
Status: Found 30 paths so far.

ing refR

Class Name Shallow Heap ~ Retained Heap
3 <Regex- <Numeric> <Numeric>
-0 PCActiveActivty @ 0:430a38b8 20 17,392
+ U[¢hisso] ICActiveActivity$4 @ x430a3a61 16 16

4 Tl [01 java.lang Object[20] @ 0x43819368 % %

4 "] elementData java.utilVector @ 0x437f4b90 2 120

4 ") bgobsery nterface @ 0x43 56 212728

12) app cle @ 0x4305f258 ¢ 168 4,400

1) <ava MSF-Receiver 0 1992

> T mappl 112 1,256

» ' thisso latess w uanou 16 16

» TDapp, m SplashActivity € 344 2224

») app.m NotificationActi 304 696

OEBPS/Image00245.jpg
SODGC SEal
HAR files u

eed

S Tookups

emal Javal
ression (3
owser cach
uest size

Compressing the following resources with ozip could reduce their transfer size by 126 2Ki8
(73% reduction).

* Compressing hitp:/i.atima, cr/clubithemes/mobile/com. .. could save 103.1KIB (73%
reduction).

* Compressing hitp:/.atima cr/achvasappiwebviewib/a... could save 22.9KIB (74%
reduction).

* Compressing hitp:/isqmt.qq.comicdn_diLis could save 1008 (23% reduction).

* Compressing hitp:/fun.svip.qg. com/index.php?q_t ... could save 828 (22% reduction).

* Compressing hitp:/s.p.0q.com/publcheck bizup?aver=>5... could save 258 (11% reduction)

OEBPS/Image00366.jpg
| 11463_flatpng
:] 11323 _flat.png
11533_flat.png

11532_flatpng
11462 flatpng
4| 11337 flatpng

| indexjs

Il indavic

appli...

| indexhtml:1

index.html:1
index.html:1
index.html:1
index.html:1
index.html:1

sea-2.1.1js?...

caa-?11ic?

3.6KB
22KR

JRE png

46.1KB (EiERE)

OEBPS/Image00047.jpg
ZipInputStream.
ZipInputStream zis = new ZipInputStream(new BufferedInputStream(fis));

BufferedInputStream bis = new BufferedInputStream (zis)

byte[] buffer = new byte[8192];
while ((ze=zis.getNextEntry()) !=null) {
while ((count = bis.read (buffer)) != -1) {

fos.write (buffer,0,count) ;

}
ZipFile:
Enumeration e = ZipFile.entries();
while (e.hasMoreElements ()) {
entry = (ZipEntry) e.nextElement();
1f AR, anseA
is new BufferedInputStream (zipFile.getInputStream (entry)) ;
else if mIEAiRICME, WE R
is zipFile.getInputStream (entry) ;
byte[] buffer = new byte[8192];
while ((count = is.read (buffer, 0, buffer.length)) != -1) {

fos.write (buffer,0,count) ;}

=y

OEBPS/Image00126.jpg
Class Name | Shallow Heap | Retained Heap

com.pay.. I <tNumACtivity @ 0x453c92e0] 28| 159,656
com.pay.u Nty @ 0x449789d0 | 88| 4408
com.pay.ui thity @ 0x4203cbf8 | 2881 3,608

Effehbiiactivity i

OEBPS/Image00045.jpg
FileInputStream fis = new FileInputStream (files) ;
ZipInputStream zis = new ZipInputStream (new BufferedInputStream (fis)) ;
BufferedInputStream bis = new BufferedInputStream (zis)
byte[] buffer = new byte[8192];
while ((ze=zis.getNextEntry()) !=null) {

File dstFile = new File (dir+"/"+ze.getName ()) ;

FileOutputStream fos = new FileOutputStream (dstFile) ;

while ((count = bis.read (buffer)) != -1) {

fos.write (buffer,0,count) ;

OEBPS/Image00117.jpg
Q [Eements Network Sources Timeline | Profilss| Resources Audits Console

® O Summary ¥ listen Loan

ST BRI xRS
s =

Profles

» AudioListener o
HEAP SNAPSHOTS.

7] tesp-mainpage
] gsgmaneeo

77| Heap-roundl
i 3508

Heap-round2
B5NB

OEBPS/Image00238.jpg
8 indexzip

Bimgzip

] indexchtrig63fplat=3q8itt=18qappid=53703887080sv.
[/ package js%3fe01805

/= 803_full 20140721024810jpg

BBjsap

[804 full 20140721101253jpg

[805.full 20140721101606jpg

2014/7/2112:09
2014/7/2113:09
2014/7/2112:09
2014/7/2112:09
2014/7/2112:09
2014/7/2112:09
2014/7/2113:09
2014/7/2112:09

B 7P EEE
B ZIP
28 WV=38STAT.
JS%3FEQ1305 ef
JPEG Bt

B 7P
IPEG B

JPEG B

2888
179 k8
118
108 K8
Sike
35K8
32k8
30k8

OEBPS/Image00359.jpg
Q_ Elements Network Sources |Timeline| Profiles Resources Audits Console
® O ¥V ¥ il @stacks @ Memoy

Filter Al v| ®loading

Rendering

Il :
1

23MBL38MB st

RECORDS = 20ms| & 20ms cohe) g0

m Send Request (m.qzone.com/) (]
B Receive Response (m.qzone.com/)]

OEBPS/Image00046.jpg
ZipFile zipFile = new ZipFile (files) ;
InputStream is = null;

Enumeration e = zipFile.entries();
while (e.hasMoreElements()) {

entry = (ZipEntry) e.nextElement();
is = new BufferedInputStream (zipFile.getInputStream (entry)) ;

dstFile = new File (dir+"/"+entry.getName ()) ;
fos = new FileOutputStream (dstFile) ;

byte[] buffer = new byte[8192];
while ((count = is.read (buffer, 0, buffer.length)) != -1) {

fos.write (buffer, 0, count) ;

OEBPS/Image00237.jpg
M Wireshark: HTTP object ‘a : e
Packet num Hostname Content Type Size Flename I
14 spagcom spplicationfison 167 bytes check bizupZquer=5.008
257 pubidagimg.com spplication/zip ks z3z2a2ap
29 imgcacheqacom tex/htm 793 bytes indexcss?max_age=3153 =
28 imgcacheqacom tex/htm 111 bytes qtmobile.customjszmax.s
250 imgcacheqacom tex/htm 793 bytes smartpayjs2max age=31
252 imgcacheqa.com tex/htm 793 bytes quijstma_age=31536000
|| 257 imgeache.qq.com text/himi 793 bytes indexs?max age=315360
|| 259 imgeache.qq.com text/himl 793 bytes unitepayjstmax age=315
| 262 imocacheqacom texthimi 793 bytes bq bridgejsmax age=31
264 imgcacheqacom text/htm 793 bytes commonjstmax_age=315
278 pmbaqcom spplication/x-umm-form-urlencoded 152 bytes thirdapp.
279 pmbagcom spplication/x-umm-form-urlencoded 152 bytes thirdapp I
5 i v

OEBPS/Image00358.jpg
¥ il @ Stacks @ Memory

All v Wloading ¥ Scripting &
100 ms 200 ms 300 ms

FRMEIE, RIS

[Preserve log Disable cache

Filter i 8| Documents Stylesheets Images N
Name BhiMEIE, FEHE Metho

I_] login?style=9&appid=549000929&pt e=18&s url=http%3A%... GET

[| login.css GET

OEBPS/Image00043.jpg
48)14 JE4ERT size (MB) | JE4E/5 size (MB) E % %
IS5 ZIP 4 A SRS 17 1.25 7%
[Ri R 455 ZIP 100 1~ jpg Kl F+ 9.76 9.69 99%

OEBPS/Image00119.jpg
Profiles

HEAP SNAPSHOTS

7] Snapshot 1
%/ 25MB8

Snapshot 2
27M8

Snapshot 3
32m8

Snapshot 4
MB

¥ cul class="ui-cover-list

 Constructor

¥ Detached DOM tree / 213 entries
¥Detached DOM tree / 213 entries §59119136
»]
»[2] ©100443
>3]
»>[4]
>[5]

}
» Detached DOM tree / 11 entries
~ 181

e / 213 entries @65
4 in (Detached DOM trkes) 3592646438
_ @991 s
9100249

hative in (GHEEISE @100045
»native in [BHELISE @100417

Comparison v | Snapshot3 v| ?

of I_list_ul">.

WAS), TEETRHNG

shalow size: WRALSGANE
;{amdslze- BT RHRLERER, WEliEhodtEam
=

OEBPS/Image00240.jpg

OEBPS/Image00361.jpg
RECORDS T60ms 780ms Cazoms
= Receive Response (report)
8 Finish Loading (report) !
L]
 Function Call (login?style=9&appid=5490009... [

= Evaluate Script =]

Evenft | Details

Self Time: 0.183 ms
Start Time: 807 ms
[1 Details: load

| 0427ms || EREFETUSEFMER, BIEEMHEselfTime, SHFFIRHES
[a]StartTime

[90.183 ms Scripting (Self)
[50.244 ms Scripting (Children)

OEBPS/Image00044.jpg
31K E REEE =R R
XF R AR read JAJTIVREL FEM (ms) read P FHUCEL FEMF (ms)
ZipInputStream 3588 1082.8 19900 3548.8
ZipFile 2181 848 4 1400 971.2
ZipFile i/ 57 He 39% 22% 93% 73%

OEBPS/Image00118.jpg
Q O Elements Network Sources Timeline | Profiles| Resources Audits Console
) S,
Profiles

v | detach
Constructor
HEAP SNAPSHOTS

> Detached DOM tree / 2 enres
Heap-mainpage
5] g5ipgneinees

i‘l Heaperound

All objects

detached

Heap-round2
B5MB

HEEETEAERNRE
77| Heapsilent

OEBPS/Image00239.jpg
[&f data 4.7+ 2json

& B1s07p

[bajs3%3fmax age=3153600081t=34

[/ qujs3fmax age=3153600081t=34

[common <3%3fmax_ age=315360008tt=34
ZB6X166(8)jrq%3fmax_ age=315360008
(] 286166(18)pg%3fmax age=3153600084=0);jpg
[gtmobile.customjs9%3fmax age=3153600081t=34
] 286x166(3)jpg%3fmax_age=3153600084=0);

] 286x166(15).jpg2%3fmax age=3153600081=0);

] 286x166(3)jpg%3fmax_age=3153600081=0);

] smartpay.js%3fmax age=31536000a1t=34

2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
214/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00
2014/7/21 26:00

JSON 2t

S 2P S
JSHEFMAX_AGE,
JSHIFMAX_AGE,
JSHIFMAX_AGE,

ISHIFMAX AGE
IPGH3FMAX AG.
IPGH3FMAX AG.
IPGH3FMAX AG.
ISHIFMAX_ AGE

OEBPS/Image00360.jpg
o

Q Elements Network Sources | Timeline| Profiles Resources Audits Console

® O ¥ W il @stacks @ Memory

Al v Wloading ¥Scripting W Rendering ¥ Painting

[=~ | ([l is00ms] 200
(LN I | T s Ll
AL -
23M8-38M8]] 1
e lEE s Raa Tk, B St mitrersenlfing ™™
porise (feport)
 Finish Ldading (report)]
" ko
= Evaluate Script =
B SRS
MEMORY

OEBPS/Image00041.jpg
FileInputStream fis = new FileInputStream (files) ;
ZipInputStream zis = new ZipInputStream (new BufferedInputStream (fis)) ;
byte[] buffer = new byte[8192];
while ((ze=zis.getNextEntry()) !=null) {
File dstFile = new File (dir+"/"+ze.getName ()) ;
FileOutputStream fos = new FileOutputStream (dstFile) ;
while ((count = zis.read (buffer)) != -1) {
System.out.println (count) ;
fos.write (buffer,0,count) ;

OEBPS/Image00121.jpg
® O Summary ¥ |Class filter Al objects
Constructor
GEl= > (compiled code)
HEAP SNAPSHOTS :t“"'“Y) i
i (losure) —ap 7 =
7| Heap-mainpage IR
B sr e > (system)
- »Object
b system / Context
> Window
Heap-round2 > (sting)
& s5we » InjectedScript
»Array

57| Heap-silent
3| Heap- oot

OEBPS/Image00242.jpg
Home " Download HAR ™ HarViewer
—_— ——
PCAP Web Performance Analyzer

Waterfall chart HAR

Hide Page Timeline | Hide Statistics |

|10 Requests 201457821 T4F8:43:38 page 0

OEBPS/Image00363.jpg
RECORDS

Send Request (m.qzone.com/)
B Receive Response (m.gzone.com/)
®m Receive Data (m.qzone.com/)
B Finish Loading (m.gzone.com/)
» = Parse HTML

: 50ms

Send Request | Details

Self Time:
StartTin;e: 1 ms

“‘ | Resource: m.gzone.com/

\/' Request Method: GET

H Finish Loading (report)

» = Event (load)
[Evaluate Script

Event | Details

Self Time: 0.183 ms

Start Time: 807 ms

Details: 1load

0.183 ms Scripting (Self)
0.244 ms Scripting (Children)

OEBPS/Image00042.jpg
ZipFile zipFile = new ZipFile (files) ;

InputStream is = null;
Enumeration e = zipFile.entries();
while (e.hasMoreElements()) {

entry = (ZipEntry) e.nextElement();

is = zipFile.getInputStream (entry) ;

dstFile = new File (dir+"/"+entry.getName()) ;

fos = new FileOutputStream (dstFile) ;

byte[] buffer = new byte[8192];

while ((count = is.read (buffer, 0, buffer.length)) != -1) {
fos.write (buffer,0,count) ;

OEBPS/Image00120.jpg
Constructor

Rtk > (compiled code)
HEAP SNAPSHOTS E"‘”“Y’ ,
BH Sipsho = ¥ (system)
Object
> —EmEs <[4 || 2= —smes
smm ~ \ Tk :
L g BHES
(] Heap-mainpage.heapsnapshot 2014/11/1915:12 HEAPSNA
= || Heap-roundLheapsnapshot 2014/11/19 1512 HEAPSNA
(] Heap-round2.heapsnapshot 2014/11/1915:13 HEAPSNA
Heap-silentheapsnapshot 2014/11/19 1513 HEAPSNA
imelineRawData-20141119T151434;.. 2014/11/19 15:14 JSON 326

Console | Search Emulation Render
® ¥ <topiame>

Resource interpreted as Imag
907925795 34085050398code=08r:

OEBPS/Image00241.jpg
HowtoUse How to Capture Mobile Traffics ~ Open Source Project Home R
PCAP Web Performance Analyzer

Get Started

Upload PCAP file to get started (or choose an example PCAP file below). You will be able to downl
New: If filename ends with ".har", assume it's a HAR and skip conversion step.

1. Chose PCAP or HAR file: [NI | REFEATIE

2. @ Remove cookies
3. | Upload |

Examples:

OEBPS/Image00362.jpg
SCEIRNSE LOSSIIG WEROITE
v @ Event (load)

® Function Call (login?style=9&:a) 3
 Evaluate Script]

Function Call | Details

Self Time:

Start Time: 807 ms
| 02ams | Location:| loginstyle-9kappid=5499009298pt _ttype=1&s url=httpX3A%2F%2Fn.qzone. conFinfocenterk3Fy 301142
/

0.244 ms

RERTERMEHERART REFAR
EEFT

[90.244 ms Scripting

OEBPS/Image00039.jpg
188
189
190
L g1
1892
193
194
185
196
197
198

protected void f1ll ()} throws l1OExeeptlion {

checkClosed () ;
if (nativeEndBufSize > 0)
ZipFile.RAFStream is =

} else {

{

(zipFile.RAFStream)
len = is.fill (inf, nativeEndBufSize) ;

if ((len = in.read (buf)) > 0)

inf.setInput (buf,

0,

len) ;

{

in;

OEBPS/Image00123.jpg
S android2958274355998597619.hprof 52
imLa G E-&-|QB G|

i Overview £ finderactivity 57 | &3 path2ge [selection of ‘NotifyPCActiveActivty @ 01430238581 -excludes jav
Class Name

Shallow Heap Retained Heap
e

<Numerics <Numeric>
L4 com.tencent.mobileqa. Activity @ 0x4302a098 344
() com.tencent.mobileqa. ntManageActivity @ 0x43724480 49
280
[com.tencent mobileqa. ingSettingActivity @ 0x432453¢8 384
L4 com.tencentmobileqa. ationActivity @ 0x43221310 304

Z Total: 5 entries

OEBPS/Image00244.jpg
PageSpeed

ize DNS lookups
14 Combine exteral JavaScript
80 Enable compression
86 Leverage browser cachin
98 Minimize request size
99 Minify HTML

100 Aveid bad requests
100 Combine exteral CSS

100 Minify CSS

100 Minify JavaScript

100 Minimize redirects

100 Optimize the order of styles and scripts
100 Serve resources from a consistent URL
100 Specify a cache validator

100 Specify a character set early

OEBPS/Image00365.jpg
ents | Network| Sources Timeline Profiles Resources Audits Console

) Preserve log_# Disable cache————— SR TEEFIAE
J W B i Totments Stylesheets Images Media Scripts XHR Fonts TextTracks WebSockets Othe

Name X Headers | Preview | Response Timing
gb-chgl410291428.. .
|7 vtac725mg7mms.

F] detmt 21028
[Eem——

| dataimage/webprba.
n MaxiswfFIAHE. @ | £ code.cgitdomain:

B psb?/VI2MOXE3P
| 18] psbrvizmoxsap.

e
o

of
<z
u..\

L

50
| a] psb7/ctacaa-oca.. .
on oR eme 37 requests 1217KB trans.| « E————— .

| | console | Search Emulation Rendering
© ¥ <wopfeme> v [Presenelog

Nawork Sources Timel

Profiles Resources Auc

B 11" class="_feed_list"> “| | style
eleme
ftem" data-params= ba
1353236563132784D4F 5833335051475132" global-hot=
{a-hook="info-detail">

ta-params=
index-0&isPassive-8" class="img loaded” style
url(http://m.qpic.cn/psb? /AEEEMOX33PQ6Q2/
h@rvt3qaBhjPfRhqPeWDzIhw! /m/

p=18pt-0&bo~7QIyAudCMgTFBYQ! &su=02397218098s ce=4-

¢ AR+=5):" Aata_hanb="Ffaad_TmasaVieusn"s </n |
Jta-params= gb.cs
P&index=1&isPassive=0" class="img loaded" style= feed
url(http://m.qpic.cn/psb?/V12xMOX33PQGQ2/ wie
A2DAjKFDGc6eRNgNs@N; Ix0DO! /m/ | pa
‘ I -

sfeed list cotall div div div [
ke [CRTL+EHZ _pneaiagel (Cancd) [Finai

® ¥ <wopfame> v [Preseve log

PR

OEBPS/Image00040.jpg
ERAH?

Y
Y

InflaterInputStream.fill()

Y

Inflater.setFileInput()

SRR R R A B SR

R/MER|Native 2
Inflater_setInputImpl

native)z B2
Native Buffer

1<

Inflater.inflatimpl()
R YNGR €T

OEBPS/Image00122.jpg
Bjava
class B

OEBPS/Image00243.jpg
Generate PageSpeed scores from a HAR (HTTP Archive format) file. (Use peapperf to convert peap files to HAR)

HAR file: [B | RBEEA

| Upload

examples: CNN, Google search, Yahoo search, Wikipedia

Create your own HAR fles using Elrebug and NetExport

OEBPS/Image00364.jpg
RECORDS
1 Evaluate Script (music qzone v8js?r=001:1
» B Parse HTML Seript D)
B Receive Response (music_qzone V&Js) stk
® Finish Loading (music_qzone_v8 js)
 Update Layer Tree
= Composite Layers
B Receive Response (Mod_FriendHotPhatojs)

Finish Loading (Mod_FriendHotPhoto,js)
 Evaluate Script (Mod FriendHotPhoto js2r=101:1

TFiom:”

ez sy,
i Aonds it

v

 Parse HTML
 Receive Response (music_gzone_v8js)

® Finish Loading (music_qzone_v&.js)

= Event (load)

B Recalculate Style (GameTest2.htmi18

B Update Layer Tree

= Composite Layers

u Receive Response (Mod_FriendHotPhoto js)

v

Finish Loading (Mod_FriendHotPhoto,s)

B Evaluate Script (Mod FriendHotPhoto,js?r=101:1)

]
1

onloadSF s, Sepps W
load¥$ft, Bk [> B
1

Finish Loading | Details

Finish Loading | Details |

Sel Time: 8

Self Time: 0

OEBPS/Image00357.jpg
Devices

Discover USB devices | Port forwarding.

MI 2 wrigenrs @:8080 @:8086

Chrome (39.0.2171.59) |Open tab with url

Open |

R _chrome-native:/newtab/
inspect) focus fab _reload _close

s inspectT FHEH A E

OEBPS/Image00037.jpg
ZipFile.read()

N

4 SA 2

Y
Y

Y

InflaterInputStream.read()|

InputStream.read()

Y
Inflater.inflateImpl()

native 2
Inflater_inflateImpl

Y
zlibinflate.c

Y
fiE s H count 715

|-=

Y
R A

OEBPS/Image00136.jpg
RERER
2GMERIRTE |, BT

HUH

RERMBIERE.

OEBPS/Image00038.jpg
InflaterInputStream.read()

BEE NI

InflaterInputStream. fill()

|

Inflater.setInput()

|

BidE MIava 24512 2 Native 2
Inflater_setInputlmpl

Inflater.inflatImpl()
SIS N K A

OEBPS/Image00135.jpg
onResume() onPause()

onStart()

onRestart()

-onStart() onDestory()

onCreate()

OEBPS/Image00256.jpg
HETHEMPID

-¢ BnH RN
CPUB{ i)

P BoRIARERRE,
BHRDbgsfg

11ensn8974sfo_Lte:/ $ ps -t -x -P - -c 5664
R PID PPID VSIZE RSS CPU PRIO NICE RTPRI SCHED PCY WCHAN PC NANE
uD_a394 5664 228 956528 658321 20 6 D € g fITHFFFf D0PO00EE S com, tencent.mobileqq (u:2727, 5:643)

394 5668 5664 956528 658320 20 € O @ g TITTFFFf 09000060 S GC (u:196, s:13)
5669 5664 956528 656320 20 € 9 6@ g fITTFFFf 09000066 S Signal Catcher (u:@, 5:0)
5670 5664 956528 656320 20 € O @ g TTTFfff 000006EE S JOWP (u:6, s:9)
5671 5664 956528 656321 20 € 9 @ g fITTFFFf 00000066 S Compiler (u:99, 5:66)
5672 5664 956528 656323 20 € O @ g fTTffff 09000666 S ReferenceQueusd (u:l, s:1)
5673 5664 956528 65832 0 20 ER] g fIffff 000008€6 S FinalizerDaemon (u:1l, s:6)
5674 5664 956528 65632 3 20 CR] g TTTffff D000066O S FinalizerWatchd (u:6, s:0)
5675 5664 956528 65832 0 20 9 @ fg ffffffff 0pO0OGE S Binder_1 (u:dd, s:11)

4 = -p BRI R x Bt ERRNA
t BRHEE T RTIR FINICEZR P BAMRESE

OEBPS/Image00034.jpg
4 3 {storage/sdcardl/Tencent/Mobiled/log/ dunp mobileaq lek 15-11-11 14 51.05 zip * 22000 10933842

[E)Libeore. io. Posix. opan Oative Method)
[} Libcore. io. ELockGuardDs. pen (iative Hathod)

Bl Libeore.io. Tabridse. pen ative Hathod)

OEBPS/Image00128.jpg
{RE Q%

OEBPS/Image00249.jpg
~ 50000
“ \
i |
T U LI L A | 1 T 11 T 9
'S 240, Y8 s a0 s aam 5008 =0 25000
===y 3
G Kt
u(}obrg@sﬂmmmS lcac M) [cpanalyssbytes in fight St line 9] Smocth || Tecntenat 00152)
[ey e sume) e s g St lire: 7] Smocth | PESPET I 5
] Yiew 35 e of doy
H"cc,g ipdsteq 10661474 88 topstieameq 5| Gaic SUM) [cpuindon s St ine 9 St | e —
um.ﬁ\ e sumaey St line (R (S ey
[smphs] colo] e sume) Stfedtice o] @ Smooth Sz 10000 g

oot No ter 3]

OEBPS/Image00370.jpg
Name “ Incl Cpu Time % Incl Cpu Time |

v 28 android/widget/TextView.onMeasure (I)V 25.5% 1008.326
V Parents
24 android/view/View.measure (ll)V 100.0% 1008.326
¥ Children
Hself 1.2% 12.508
65 android/widget/TextView.makeNewLayout (llLandroid/text/BoringLayout$M¢ 22.5% 227.045
47 java/lang/StringBuilder.append (Ljava/lang/Object;)Ljava/lang/StringBuilder; 224.567
W61 java/lang/StringBuilder.append ()Ljava/lang/StringBuilder; 13.9% 140.236
1160 java/lang/StringBuilder.append (Ljava/lang/String;)Ljava/lang/StringBuilder; 9.8% 98.955
105 java/lang/StringBuilder.<init> (V 6.5% 65.455
149 android/text/Layout.getDesiredWidth (Ljava/lang/CharSequence;Landroid/ 6.5% 65.253
[l 153 android/widget/TextView.getDesiredHeight () 6.0% 60.501

1120 java/lang/StringBuilder.toString (\Ljava/lang/String; 3.7% 37.102

OEBPS/Image00035.jpg
zipStream. putNextEntry(new ZipEntry(sourceFile.getName()));
zipStream. setLevel(9);
long needReadlen = sourceFile.length();
FileInputStream in = new FileInputStream(sourceFile);
try {
byte[] buffer = new byte[20480];
int len = -1;
long readedlen = 0;
while ((len = in.read(buffer, 0, 20480)) I= -1) {
zipStream.write(buffer, @, len); // #riE(F

OEBPS/Image00127.jpg
Class Name | Shallow Heap | Retained Heap

com.pay..i ChannelActivity @ 0x449789d0 | 28| 4408

|- value Java.util HashMap§HashMapEntry @ 0x449ebS60 | 2] 2

| *-[2] java.util. HashMap§HashMapEntry[4] @ Ox41e5fd48 1 2] 66,840

|- table java.util Hashiiap @ 0x41dd2b90 | 48| 66904

| b class com.pay.ui S CommonMethod @ Ox41dd2ab8 System Ciass| 6] 67,064
|- mOuterContext android.2pp.ContextImpl @ 0x449851e8 I 104 728

- Total: 2 entries I |

OEBPS/Image00248.jpg
A BRI

FQ M fE K EFER Xt

M4 : 3G\Wi-Fil}: 100KB

2452

2500

2000

1500

1000

540

153

wifi

=aa 540 2452

B Wexin 153 2271

OEBPS/Image00369.jpg
Name “ Incl Cpu Time % Incl Cpu Time

¥ 24 android/view/View.measure (I)V 32.2% 1275.289
¥ Parents
W27 com/tencent/widget/ListView.setupChild (Landroid/view/View;|IZIZZI)V 85.8% 1093.818
69 com/tencent/widget/PinnedHeaderExpandableListView.configHeaderView ())V 14.2% 181.471
¥ Children
Bself 0.1% 1.100
25 android/widget/RelativeLayout.onMeasure (II)V 99.2% 1265.295
535 android/view/ViewGroup.resolveRtIProperties|fNeeded ()Z 0.3% 3.285
304 android/util/LongSparseLongArray.put (JJ)V 0.2% 2.306
176 java/lang/System.currentTimeMillis ()J 0.2% 2.204
178 android/view/View.isLayoutModeOptical (Ljava/lang/Object;)Z 0.1% 1.099
(context switch) 0.0% 0.000

» Parents while recursive
¥ Children while recursive

28 android/widget/TextView.onMeasure (II)V 79.1% 1008.326
B 171 andrnid/widaet/l inearl avniit anMeasiire (1IN 2 A% 4R A77

OEBPS/Image00032.jpg
private static String [EIGEMI|(String fileName, String hashType)

throws Exception {

InputStream fis = new FileInputStream(fileName);

byte buffer[] = new byte[1024];

MessageDigest md5 = MeTageDTg/est.getInstance(hashType);

for (int numRead = 0; (numRead = fis.read(buffer)) > 0;) {
md5.update (butter, @, numRead);

}

fis.close();
return toHexString(mds.digest());

OEBPS/Image00130.jpg
Class Nare | Shallow Heap | Retained Heap
com.tencent motIEChatActivity @ Ox42df55d0 1 608 | 6,992
*- mContext com.tencent mobileqq.structms M C'ickHandler @ 0x420e1e00 | 24 24
- mSoureClickHandler com.tencent nEShareMsg @ 0x42642360 | 152] 440
- structingMsg com.tencent mobi M ageF orSiructing @ 0x42743ab0 | 188 168

'_ [0] java.lang.Object[12] @ 0x4263b5b8 i 64 64

OEBPS/Image00251.jpg
1740

1720

1700

1680

1660

1640

1620

1600

FHQQ

m & [3E 2 (KB/FD)

OEBPS/Image00372.jpg
g

SRERDRIUEL , ST
WBEAL, BAEHHE
B |, FREMZLE]

Y, EHBEEMEC , £
BERYEMRE. SRSt
KT, B ((E‘b’i"l_
&) . BELHRE, =2
Bt AEER , R
8], %5 AIASH : B
RN, EIEAEE

M, EIEIEERAM |, B1db{R
i, XERH BRARR M
M, BHAE—EL, BB
fskE, EEXE , B
B—ELWL , RATER
... RERRHEL , X
_\.—FB§ WS EF, Kith
PAPRSES , EER LY
Iﬁtﬁﬁ&j RE

R T4RETZOFERA

BRI K
il , STTERBEA
T, BMEEHRS
=, FERENZZE
W, BHELEONE
. REAHME m
&, st s
I, ﬁ%«ﬁﬁPF
f5) . BEEF
R, S2At A%
EP,ﬁﬁZH,ﬁ

D RAMKERM : BIZR
%WN S S

bride) Ui

B 7-7

[gavi)

OEBPS/Image00033.jpg
——private-static-String-gethash (String-fileName, -String-hashType) d
- tnrofa-Exceprion- (d
—— InpucStrean-fis-=-neu-FileInputStream(£ileName) ;)

——byre burfer(] = new-byce[4086]:0

———MessageDigest -mdS -=-MessayeDiyst. gecInstance (hashType) ;4
. for- (int-nunResd.=-0; - (unRead =-Tis. read (buffer)) ->-0;) - (¢
> ——mas . update (buffer, -0, -mumRead) ;<

e
|

e

OEBPS/Image00129.jpg
[SEREEE] B2 e /b,
ETRRYBER

phon-ES4XEFENBM/VER
HD ERIXRE!

2#—16:03

FREIE RS 20357

OEBPS/Image00250.jpg
i
i

M Wireshark 10 Grephs: c2c-ser

vifi-qa-photo-2-2014-12-12-150051-2014-12-12-150145 peap.

200000

100000

233405

T
233605

T
233805

234005

T
23.4205

23.4405

23.4605

23.480s

°

235005

OEBPS/Image00371.jpg
Name Incl Cpu Time % Incl Cpu Time

» 162 com/tencent/widget/AbsListView.obtainView (I[Z)Lani 7.7% 186.828
V¥ 63 android/widget/TextView.onMeasure (I)V 7.6% 186.028
V¥ Parents
19 android/view/View.measure (I)V 100.0% 186.028
¥ Children
Eself 10.4% 19.408
87 android/widget/TextView.makeNewLayout (lILar 53.1% 98.773
141 android/text/Layout.getDesiredWidth (Ljava/lar 17.5% 32.529
175 android/text/BoringLayout.isBoring (Ljava/lang 4.3% 7.924
407 android/widget/TextView.getDesiredHeight () 3.5% 6.487
1525 android/widget/TextView.registerForPreDraw (V 2.2% 4.176
11604 android/widget/TextView.getCompoundPaddin 1.2% 2.259
1617 android/widget/TextView.getCompoundPaddin 1.2% 2.228
467 android/view/View$MeasureSpec.getMode (1)I 0.9% 1.661

533 android/view/View$MeasureSpec.getSize (I)! 0.9% 1.657

OEBPS/Image00030.jpg
——ByteArrayOutputStream-baos -=-null;¢
Objectoutputstream-20s-=-null;d
FileOutputStrean-fos-=-null;e
cry-(d
2/ 7663+
“paos

B OBy CE OB U S e e AR (AACTAVAEY | GPERFITEOEBUE (U3H7H 798 8 TEEY - Context MODE_PRIVATE)) ;<
new-ByteArrayourputStrean |
new-ObjectoutpuTStrean (baos:
“o0s .uriteObject (1ist) ;¢
“00s.writeLong (LastRefreshTine) ;<)
~c0s. £lush () ;d

-d

-fos-=-mActivity. openFileOutput (uin-+-"vS.2.nb", -Context .MODE_PRIVATE) ;<
~baos .uriteTo (fos) :d

~baos. flush(

OEBPS/Image00132.jpg
need to invoke the outer activity's methods from within the Hand1er, have the Handler hold a
WieakReference to the activity so you don't accidentally leak a cortext. To fix the memory leck that
occurs when we instantiate the anonymous Runnable class, we make the variable a static field of the
class (since static instances of anonymous classes do not hold an implicit reference to their cuter class):

public class SampleActivity extends Activity {

3|

" * Instances of static inner classes do not hold an implicit
* reference to their outer class.

private static class MyHandler extends Handler {

8 private final WeakReference<SampleActivity> mActivity;

public MyHandler(SampleActivity activity) {
mActivity = new UieakReference<SampleActivity>(activity);

1

goverride
public void handlenessage (essage msg) {
SampleActivity activity = mActivity.get()s
i (activity 1= mull) {
vz

23| private final MyHandler mHandler = new MyHandler(this);

OEBPS/Image00253.jpg
3 |oprType=0 |Fr onliin: 204588393 |Toliin 848500603 |BufferSi ra: 1600 |F acklfun 0 [EDF 0 |AppID: 537039955 [SSDIF: 10. 135 12. 165 |ID: §76T04TS3465301215 |Sassi onlD. BTGTDATSIMESI0N216 [FlonLayer 0 [HsEStatus. 1 [msfAppi d:SITOACS14 [Tanks)

TT53T2822 PackSeq 2 [Froalin 204508383 Tolin, BUEG59503 L. 1421003690 [Seq 501251208 SendTime 1421009803 s O ine” | [lrline. OIARSLS ty3tz smaPi 1[Tokgpll SITOAOSLA [onateIF: 909986610 [RemotaPor 15000 Ty 0 |

) 903998010 sopor . 1B000]c1antiy: 189SA15380 |1 untyart 0 clientid 100384 tate: 10]Hs 141421608898 | shVersi on 10 i 204599363 Tt D43560803 IpackSan:3 [Layer [Packion 0 [Stats

el oS i otenes et 400 ke 000 by Sy i 1o 1 12l 0 erbursids i e el ol OSHOEIe Partar O Bvue 1 asconss S0t Tk

FEATORES k2. Pl T0S83333 Toln CABBGSRD scld | 21008895 G SO1SST20 TendTne, MEIB0S653 s Fonk . | |uDndina. OJABLL 115 P {ToNSALD EHTOMISLARap kel SOGRBID ke aborc 10000 Tope |

,.3309936510 | ssoport 18000 [clientip. 1885415369 |elientyort 0 |clientid 10038¢ [state 10|MseTd 1421809688 |shVersion: 10 |FromUin: 204588393 [Tollin 84558860 |packSeq 8 [1syer 0 [Packion 0 Stats

(20458939 [Tollin: 545620503 Wseld- 1421809688 [nseline 0 [fileKey: [iHide:O[result O
Loy 53eri o 1010Seld. 1421005050 IFs nl i 206503003 [Tl ol st s 513253 andn, TTSRTAREE

5. 1885415369 [eli entyort 0 [client1d. 10036 [state 10 [Wsgld 1421809868 |shVersion: 10 [Fronls

. 2045330 [Tl . S4BB00R0S 14 421609660 InseTima 0 F11akey: | das0 it O

105 131421003668 Pronian SOVSE3933 Tl ABBSBIS racsveLayer 1 [nagsag: 15263 [andon: 1175315622

. 3309586810 | <sopor 150001 entip 195415383 |c13 ntanr 0 e1t snerd: 10046¢ state. 10 s Ld: 1421809658 | <hYers on: 10 e seUin:204588983 | Tolin 845858607 IpackSeq: 10 L hyer 0 [Packdion:0 [State:

2045893993 [Tolli . 848658603 [lls1d: 1421509668 mseTime: 0 | £ill Koy | Hi de:0 [resul -0

10 SETA. 1421503605 Fronlin 04503353 Toli a-ABBO0ROS |rarsyeLayer | nsgiea: 13263 nden: 17TSET0022

>+ 3309996810 | szoport 18000 |cli entip: 1885415368 |clientoort 0]clisntid 10038 |state 10 |Mseld: 1421809888 | shVersion. 10 |Framliin 204583393 | Tolin 84866¢ IpaciSeq: 11 Layer 0 [Packliun 0 [State:

. 2045253 Tl 54DB0603 s 14 421009000 InseTima L ey | da:0 razus 0

on: 10 |Wsgld: 1421809688 [FromUin: 204589393 [Tolin 548508603 |reciveLayer 1 [nxgieq: 13283 |r andon: 1775578922

3509956010 ssopor 16000 c1{ent1p:186SA1S380 <11 entoart 0] 1w, 1005HC state. 10]HSET4 1421609008 8 Version: 10 FronVin: 204509383 [Tl 43608501

. 204509390 o 043609803 s €10, 142109560 Insel sme: 0 11 ey 11Hs du:0 rexul 0

10112ET4. 1421005658 Fr ol 4503363 Tol n-SABSSSH03 s s veLayer | [giea: 3263 andon 1TTSST0022

13309996810 | ssoport 15000 [clientip: 1885415369 |clientyort 10| clientid: 10038¢ [state: 10 |sgTd- 1421809683 | shVersi on: 10 |FronVin: 204589393 | Tolin 848688803 IpackSeq: 13 {Layer 10 [Packifun 0 [State:

. 204280 o oADG0003 W 14 421008500 nscThme [FuLeKey: [d0c0 et 0

10 ST 1421008608 Fr ol AMS0938 Taln CABSGORDS |xaci vaLaver | rxgina:13269 randon: 177310022

3908598010 <= oport18000]c1{antip: 1805415388 |cLi antpart 0 el entsd: 10095 tate: 10 5141421805088 | sh¥ersion: 10 i 204585353 ol B40850803 IpackSan: 14 Lhyer (0P ackdfn:0State

2045050 [Tl EABB0B05 14 421000560 ImseTim €11 eKey [det0 ezt

10l 1421505659 [Fromlyn: 24599359 [Tollin CASSO9H03 racsveLaer 1 nkgina 19253 randon: 1715375922

- 3909936310 | ssoport 18000 |clientip 1885415368 |clientoort 0]clientid 10036¢ |state 10 Msgld 1421809688 | sh¥ersion: 10 |FronVin: 204588393 [Tollin 848688607 packSeq: 15 [Layer -0 [Packliun 0 [State:

. 2042 ot G4B20003 s 14 421009500 lnsTime 0 ErL ey 1 o0 r et 0

10121 1471009608 Fr ol AS02363 Talin-CABSS0HD3 raci vaLaver 1 rxgiva. 13260 andon: 1715070022

) 3903998610 <aopr ¢ 180001 antip: 1895415388 |11 amtzart 0]cl1ants ;10095 tate: 10]H5 141421808088 | shersion: 0 [Vi 204599383 ol 84586060 [packSag: 16 Luyer -0 [Fackdfon 0 State

. 2045559 Tl GABBGR0S i gLd 1421009060 InseTima [EriaKey: | dec0 rasnit O

10T 1421605638 Fromiin: 3529553 Tolin, ABSG9HDS racivaLayer 1 nxgiea 13263 randow: 1TTSST0922

309996910 |ssoport 16000 |cL1 entip- 1885415363 el entyort D e1s ent d. 10035 |5t ate: 10 [Ngkd: 1421809558 |shVersi on: 10 R oalin: 204589393 | ToVin:B4B658603 [packSea: 17 [Liyer 0 [Packdfun 0 [State:

. 2042093 [T SABSGE03 s 14 1421008000 ImscTime 0 | EvL ey | dacO it 0

o A0h2e14. 1471003605 Frolin 2503353 Tolin ASSS0RTS |xavaLayer 1 ngiea: 19260 andon: 17TSET0022

3909935510 scopor ¢ 1000]c1iantsp: 183SAISIB8 |1 emtzart 0ckssaksd: 10032t ata: 10 XA, 1421800088 |shVersi ;10 Fromilin: 204599363 ol 845855603 [packSeq: 16 Lyer 0 [Packdin: 19 Stste’|

onlin 20553353 1ol ASSERBIS oyt d SST0658 T3 10.133.36 144 Fort. 15000

i 20USHRIS3 Tl S4580803 Agpt 4 S37030956 [“0[SkatusSize 1 CoxtTime S Ty 10,153,314 [Fort: 16000

onla 20¢599343 1ol 4BGCBSUS hopi . ST Ay i ABBEEAD3 [gpListSi e 0

[10. 242 129, 84 [Port 10868 [Fronliin 204589393 [Telin 518868603 |Apps d- 537039956 [Ip- 10.242. 129 84 [Port: 10888

1B53308 | Falen: 43560503 | gy 4. SHTO3905E |Bubbi eT4-0 [CortTine 3 |Tor10. 242, 129, B4 [or t: 10858,

204559393 | Tollin: 54858850} [paciSeaq:8 [Laper 0 [Packlion 0 Stats

[packSeq:12 [Lpyer 0 |Packiion:0 [State:

OEBPS/Image00374.jpg
a6 Bl ele

OEBPS/Image00031.jpg
/storage/sdcard0/tencent/MoblleQQ/gbiz/htnlicon. tencent. nobileqq Thread-763 18 17034
/storage/sdcard0/tencent /NobileQd/gbiz/htnl!con. tencent. nobileqq; Thread-769 19 18428
/storage/sdcard0/tencent /MobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 15 14314
/storage/sdcard0/tencent/NobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 24 22868
/storage/sdcard0/tencent /MobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 13 12058
/storage/sdcard0/tencent /NobileQd/gbiz/htnl!con. tencent. nobileqq; Thread-769 25 24067
/storage/sdcard0/tencent /NobileQd/gbiz/htnl!con. tencent. nobileqq; Thread-769 18 16558
/storage/sdcard0/tencent /MobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 21 19599
/storage/sdcard0/tencent /NobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 17 16356
/storage/sdcard0/tencent /MobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 18 16933
/storage/sdcard0/tencent /NobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 19 17669
/storage/sdcard0/tencent/MobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 20 19055
/storage/sdcard0/tencent /MobileQd/gbiz/htnl!con. tencent. nobileqq: Thread-769 14 12693
/s(orage/sdcardo/(encen(/Mob)leQQ/qb)z/h(ml‘com. tencent. nobileqq: Thread-769 11 10209

OEBPS/Image00131.jpg
-~ <Regex>
4+ 0 com.qzon,
4+ "0 this$0 com.gzon

a mJob com.tencent,
4T mJob com.tence|
4 T [0] javalang.Of

4D queue java.

1 <Java L

0 <Java L

1) <Java L

1) <Java L

+ T workQu

Z Total: 5 entries

hotoListActivity @ 0x43828218
PhotolListActivi

12 @ 0x438a1ef0

tyJob @ 0x438c5658
0x438a1978

daed98

ThreadFactory$1 @ 0x41e670

ThreadFactory$1 @ 0x41e972

ThreadFactory$1 @ 0x41e977

ThreadFactory$1 @ Ox41ef02!
0x41e47c40

OEBPS/Image00252.jpg
.853 2076 2226 D MSF.C.NetConnTag: [E]pa ok: 100068
.853 2076 2226 D MSF.C.NetConnTag: |ElnetSend appid:537038956 appSeq:62 ssoSeq:100068 uin:*9393 cmd:StreamSvr.UploadStreamMsg len:1019

903 2076 2413 D MSF.C.NetConnTag: [E]read DataError java.net.SocketException: recvirom failed: ETIMEDOUT (Connection timed out)

903 2076 2413 D MSF.C.NetConnTag: |E]close Socket[address=/112.90.140.220,port=0,localPort=0] by readError

023 2076 2088 D MSF.C.NetConnTag: [D]add ToServiceWsq msName unknown $30Seq:100071 appld:S37039956 appSeq 64 sName:Gom. tencent mobileqq.mst.service. M
023 2076 2226 D MSF.C.NetConnTag: [E]resetUserSimplefiead not comnect network

023 2076 2226 D MSF.C.NetConnTag: [Elpa ok: 100071

023 2076 2226 D MSF.C.NetConnTag: [W]NetChanged selectAndConnmect...

023 2076 2226 D MSF.C.NetConnTag: [W]NetChanged start commect.

023 2076 2226 D MSF.C.NetConnTag: [E]try open Conn /112.90.78.168:8080 noneProxy

023 2076 2226 D MSF.C.NetConnTag: [E]try comn time: 95998

023 2076 2226 D MSF.C.NetConnTag: [E]conn start time: 96000

033 2076 2226 D MSF.C.NetConnTag: [E]conn exception time: 96004

033 2076 2226 D MSF.C.NetConnTag: [E]open /112.90.78.168:8080 failed connError unreachable costTime: 7 configTimeout: 8000 noneProxy

033 2076 2226 D MSF.C.NetConnTag: [W]connect_ip (112.90.78.168:8080) failed!

153 2076 2089 D MSF.C.NetConnTag: [D]add ToServicelsg msName:unknown ssoSeq:100073 appId:537039956 appSeq:66 sName:com.tencent.mobileqq.msf.service.M
203 2076 2088 D MSF.C.NetConnTag: [D]add ToServicelisg msName:unknown ssoSeq:100075 appId:537039956 appSeq:68 sName:com.tencent.mobileqq.msf.service.M
473 2076 2089 D MSF.C.NetConnTag: [D]add ToServicelisg msName:unknown ssoSeq:100077 appTd:537039956 appSeq:70 sName:com.tencent.mobileqq.msf.service.M
.623 2076 2580 D MSF.C.NetConnTag: [D]add ToServiceMsq msName:unknown ssoSeq:100079 appId:537039956 appSeq:72 sName:com.tencent.mobileqq.msf.service.M

OEBPS/Image00373.jpg
I

OEBPS/Image00028.jpg
B B2 | BRE | B A\ (bytes)

/data/data/com.tencent.mobil ‘ ‘
eqq/files/359967844v5.2.nb |AsyncTask 4087 16390

OEBPS/Image00134.jpg
Class Name:

3 <Regexs

4 [comitencent A Activity @ 0x422a0668
4 ") contextl android.view.GestureDetector @ 0x42aeSc68
mGesture android view.ViewRootimp| @ 0x42afa880 .

T this$0 android.view.VewRootimpl$WindowlnputEventReceiver 1@ 0x42¢32730 Native Stack
"] this$0 android.viewV ewRootimpl$AccessibilityInteractionConnectionManager @ 0x42ab0408.
3 Total: 2 entries
4 il [0] javalang.Object[12] @ 0:42afd1f8.
4 T array java.util Arravlist @ Ox42afd1e0
4 "] observers com push.a @ 0x42afd1c8 -
[%) a class com push.a @ 0x42afd108 System Class
4 T mContext com.andraidintermal poliy.mpl.PhoneWindowsDecorView @ OxdZe0ddc0
4 T (01 androiduviewView(2] @ 0x42ab%bc0
4 I mViews android.viewWindowManagerGlobal @ 0x42aa8028

[% b i class android.view.WindowManagerGlobal|@ Oxazossus System Class

& T this$0 android.view.WindowManagerGlobal$1 @ 0x42de1d30.

» T mGlobal android.view:WindowManagerImpl @ 0x42df18e8
3 Total: 3 entries

4] activity android.app ActivityThread$ActivityClientRecord @ 0x42af6250
4 T value java.util HashMap$HashMapEntry @ 0x42dfaad0
4 T next java.util HashMap$HashMapEntry @ Oxd2e0cecd

4) [3] java.util.HashMap$HashMapEntry[4] @ 0x42dddd0
4 T table java.utilHashMap @ 0x42a9b7a0
[5) mActivities android.app.ActivityThread @ 0x42a0b660

Shallow Heap.
<Numeric>
280

104

4%

40

16

64
2
16

8

656
2
2
%
16
2

Retained Heap
<Numeric
928

2592

4632

192

16

64
88
104
152
1,044
2
12
640
16
2

576
600
760
792
840

4792

OEBPS/Image00255.jpg
________ 9 ¢
OBt W A

Time of this Sau,
User 26%, System 17%,
User 153 + Nice 1 + Sys 105 + Idle 327 + IOW 2 + IRQ O + SIRQ 1 =

p:dree.
I0W 0%, IRQ 0%

RE &Eg AAID
PID PR CPU% S #THR AN RSS PCY UID
1466 0 18%'S 26 952896K 86908K fg system
227 © 11% R 13 116636K 13220K fg system
961 © 3% S 94 1058228K 124732K fg system
556 © 1% D i oK oK root
5601 0 1% 5 1 oK oK root
56020 lymuws, shstoniR, AgnEs, 2 (000
16412 3 FREERS, NERRERAEERRE. shell
1481 © o SOOI R R ue_als
16029 © 0% S 1 oK oK root
3.0 0%S 1 oK oK root
5131 0 0% S 1 0K 0K root
3640 0 0% S i oK oK root
5645 @ 0% S 29 904508K 35284K fg u©_a394
10332 @ 0% S i oK oK root
0 0%S 6 7304K 456K root

15538

12015/9/21:/22/33/31:586

R

589 = CPUZAIEA

HES

LEL

com.smartisanos.keyguard

/system/bin/surfaceflinger
system_server

mdss_fbe

MC_Thread

TX_Thread

top

com.smartisanos.systemui

kworker/u:2

ksoftirqd/@

kworker/u:11

kworker/u:3

com. tencent.mobileqq:MSF

kworker/0:1

/system/bin/mpdecision

OEBPS/Image00376.jpg
Name Indl C... Incl Cpu
+ 1 11 android/view/VievRootimpl.draw DV 928% 2307.524
ndroid/view/HardwareRendererSGIRenderer draw 924% 2299955
B Eer ndrod) 765% 1902706
+ 1l 14 android/view/GLES20Canvas.nDrawDisplaylist (llandro 76.3% 189,070
. Parents
1 13 android/view/GLES20Canvas.drawDisplaylist (Lar 100.0% 1899.070
. Children
B self 1000% 1898610
1 228 android/graphics/Rectset IV 00% 0460
(context switch) 00% 0000
B 15 android/view/View.getDisplayList OLandroid/view/Displ: 9.7% | 241726
241.146

Exc.. Exd
01% 3601
03% 7615
01% 2749

763.. 1898...
02% 4036
05% 12164

Indl R.
17.1%
17.1%
146%
146%

100.0%

717%
00%
283%
14%
14%

Incl Re..

3118439
3110876
2650721
2646.640

2646640

1898527
0305
747.808
258,012
258.363

Excl.. Excl.. Gall.. Cpu.. RealT.
00% 3655 €3+0 36627 49.499
00% 7692 €310 36507 (937D
00% 3379 203+0 6436 9047
104% 189.. 203:0 6481 9033

293/,

62/207
521272

00% 3351 63¢5.. 0428 0458

01% 130.. 6345.. 0427 0457

OEBPS/Image00029.jpg
/**
* RIFFIFRBIFMICH
*
, List<Object> list, String str) {
ObjectOutputStream oos = null;
try {
obs = new ObjectOutputStream(mActivity.openFileOutput(uin + "v5.2.nb",
Context.MODE_PRIVATE));
oos.writeObject(list);
oos.writelLong(mLastRefreshTime);
oos.flush();
} catch (Exception e) {
e.printStackTrace();
} finally {
if (oos != null) {
try {
oos.close();
} catch (IOException e) {
e.printStackTrace();
}

OEBPS/Image00133.jpg
8 android137031923685176754.hprof 52 |

R AE SR RAICYE- RAY-RART]

i Overview € finderactivity 33 |
Class Name

Shallow Heap Retained Heap
2 Regex>

<Numeric>| <Numeric>

5) comtencert Activity @ Oxd2eSce30 336 2784

b [) comitencent. Activity @ 0x424ea960 264 864

| > | TSR A Activity @ 0xa2a00668 280 928
3 Total

OEBPS/Image00254.jpg
public static int getReSendPackSliceSize(String key) {
int shsliceSize = 0;
HashMap<String, StreamFileInfo> StreamMemoryMap = StreamMemoryPool
.getStreamMemoryMap() ;
if (null != StreamMemoryMap) {
if (StreamMemoryMap.containsKey(key)) {
StreamFileInfo sfi = StreamMemoryMap.get(key);
if (null I= sfi) {
shslicesize = sfi.getStreamData().size();
if (shSliceSize >= 1) { // BE—F, MRRZM, HLBEholdfE, T4, SHserverZFikia
if (Isfi.getStreamData().get(shSliceSize - 1).FEBERIT|())
shSliceSize = shSliceSize - 1;

}

return shSliceSize;

¥
¥

FetucnB hSiteocize:

OEBPS/Image00375.jpg
& 6

OEBPS/Image00036.jpg
Rehtive offsetl

Rehtive offset2

l Rehtive ofset3

'

FLE FLE FLE

ENTRY1 ENTRY2 ENTRY3 [EEETETEETER]ENTRY 4

<data> <data> <dat@>

Localheader3
Localheader2

Localheaderl

Rehtive offsetn

v

CENTRAL
DRECTORY

Fie entty 3

IF i entry 2

Fieentry 1

Localheadern

n

OEBPS/Image00247.jpg
import Image
ima = Image.open (path)
if ima.format == "PNG":

os.system('mv "%$s" "$s"'$(path, path+"."+ ima.format.lower ())

OEBPS/Image00368.jpg
Name “ Incl Cpu Time % Incl Cpu Time

V24 android/view/View.measure (I)V 32.2% 1275.289
¥ Parents
27 com/tencent/widget/ListView.setupChild (Landroid/view/View;|1ZIZZI)V 85.8% 1093.818
69 com/tencent/widget/PinnedHeaderExpandableListView.configHeaderView ()V 14.2% 181.471
¥ Children
Bself 0.1% 1.100
25 android/widget/RelativeLayout.onMeasure (I)V 99.2% 1265.295
535 android/view/ViewGroup.resolveRtIPropertiesifNeeded ()Z 0.3% 3.285
304 android/util/LongSparseLongArray.put (JJ)V 0.2% 2.306
176 java/lang/System.currentTimeMillis (J 0.2% 2.204
178 android/view/View.isLayoutModeOptical (Ljava/lang/Object;)Z 0.1% 1.099
(context switch) 0.0% 0.000

> Parents while recursive
V¥ Children while recursive

28 android/widget/TextView.onMeasure (I)V 79.1% 1008.326
171 andraid/widaat/l inaarl avnaiit anMeasiira (1IN 3 A% 4R A77

OEBPS/Image00367.jpg
getView 75% 297

Name inci Cpu Tim® _inclCou TG _Excl

> 56 com/tencent/widget/HeaderViewListAdapter.getView 7.5% 297.957

32.2% 275
measure

» 24 android/view/View.measure (Il)V 32.2% 1275.289

31% 121379
layout

> 80 android/view/ViewGroup.layout (Illl)V 3.1% 121.379 0

34.4% 1363
draw

¥ 22 android/view/ViewRootimpl.draw (Z)V 34.4% 1363.959

OEBPS/Image00103.jpg
public class Outer {
public Runnable getRunnable() {
return new Runnable() {
public void run() {
System.out.println("hello");
B
5
}
¥

OEBPS/Image00224.jpg
‘ 201409281311542000,pcap [Wireshark 1120 (V1.12.0-0-g4faba1a from master-L.1.

Edt View Go Capture

Analyze _Statistics | Telephony _Tools

e@flﬁ\Eix@ﬁSumw

Fitter: |

No.

Time
1 0.000000
20.037433
3 0.037604

Source

10.66.
14.17.
10. 66.

39.
154 | g
30.

37

74

74

Comments Sumrmary.
Show address resolution
Brotocol Hierarchy
Conversations
Endpoints

Mkt s iy

Internals Help.

laqaf| e

Clear Apply

OEBPS/Image00345.jpg
Frame Duration Distribution

Component Distribution

120
0 = start
- input
5 == animations
z = traversals
s = draw
£ w0 = sync
= gou
EY
Al L, s
TotalFrame Time (ms) Time (ms)
P <stdin> Frame Series
= start
il = input
40 == animations
E = traversals
e - draw
F 200 == sync
= gou
100]
E] 120
Frame Number
6 <stdin> Duration Curve
= start
= == input
400 == animations
B = traversals
£) - draw
F 200 = sync
= gou

&
Frame Number

OEBPS/Image00027.jpg
i3
else if (componentType == byte.class) {
bytel[] byteArray = (bytel[]) result;
input. readFully (byteArray, O, size);
else if (componentType == char.class) {
char[] charArray = (char[]) result;
for (int i = 0; i < size; i++) {
charArray[i] = input. readChar () ;
¥

else if (componentType == short.class) {
short[] shortArray = (short[]) result;
for (int i = 0; i < size; i++) {

shortArray[i] = input. readShortQ ;

}

else if (componentType == boolean. class) {
boolean[] booleanArrav = (boolean[]) result;
for (int i = 0; i < size; i++) {

booleanArrav[i] = input. readBoolean() -

OEBPS/Image00102.jpg
|L@ com.lemon.faceu_2016.08.14_

Group by Method ¥ F} ‘
Vethod
» E < Thread 6 >
v E < Thread 47 >

22.43.alloc @ cjava

@ Ca

v @ run():1239, GLSurfaceView$GLThread (android.opengl)
v @guardedRun():lSZZ, GLSurfaceView$GLThread (androi
v @0nDrawFrame():3 12, at (com.lemon.faceu.camera)

v @a0:339,I(c

om.lemnn faran | - 2\

v @ iterator():552, L& Jump to Source

Eﬁljava.
G java.
java.
java.
java.
java.
@java.
java.
java.
java.
java.
java.
java.
java.

util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util. ArrayList$ ArrayListiterator
util.ArrayList$ ArrayListlterator

OEBPS/Image00223.jpg
2]
@
@
@
@
@
@
@
@

session_0019.part 01 22872f72.centercoupon.css
session 0019, part 01 22872f72.centercoupon.css_0.png
session_0019.part 01 22672f72.centercoupon.css_Lpng
session_0019,part 01 2287272.centercoupon.css_2.png
session_0010,part 01 22872f72.centercoupon.css_3.png
session_0019part 01 2287272.centercoupon.css_4.png
session_0019,part 01 2287272.centercoupon.css_5.png
session_001.part 01 22872f72.centercoupon.css_6.png
session 0019 part 01 22872f72.centercoupon.css 7.png

OEBPS/Image00344.jpg
ROFILEDATA-
“lags, IntendedVsync, Vsync, Oldest InputEvent, NewestInputBvent, HandleInputStart, AnimationStart, PerfornlraversalsStart, DrawStart,
), 5409264255965, 5409264255965, 9223372036854775807, 0, 5409264625459, 5409264646709, 5409264648709, 5409264738542, 5409265433042, 54C

OEBPS/Image00105.jpg
Field f = job.getClass() .getDeclaredField("this$0") ;
f.setAccessible (true) ;
f.set(job, null);

OEBPS/Image00226.jpg
L0 P

shal2d21913f shal5d80s0dc shal9c7baf262
bi25eas0d827d d4265cdcdEO2 OA76acclgzsde
760132dadeals 71608013572f5 fa59lb3dicdac
6804a.png basdb.png 3b468.png
shalb91e4c696 shalfdac055d3 e

Shal.9c7b4f2620476acc1825defa5e1b3d3cdac3b468.png
ERRERIF “AFE" OE

2014002813146 shal.2d216913¢
98000./0g bf25eas0ds27d d4265cdcad892
760132dad=al6 7160801357215

6804a.png baadb.png

|

shal 9c bAT2620476acc1825defa5S 1b3d3cdac3bA6Bpng
BEFQ, EHHA “AEE” AE

B

OEBPS/Image00104.jpg
Compiled from “"Outer.java"
class Outer$l extends java.lang.Object implements java.lang.Runnable{
final Outer this$e;

Outer$1(Outer);
Code:
e: aload_6
1 aload_1
2: putfield #1; //Field this$e:LOuter;
5¢ aload_@
6: invokespecial #2; //Method java/lang/Object."<init>":()V
9: return

public void run();
Code:
getstatic #3; //Field java/lang/System.out:Ljava/io/PrintStream;
ldc #4; //String hello
invokevirtual #5; //Method java/io/PrintStream.println:(Ljava/lang/String;)V
return

OEBPS/Image00225.jpg
=, 6] X

M Wireshark: Protocol Hierarchy Statistics = B |
Diply fter: none
Protocol %6 Packets Packets % Bytes Bytes _ Mbit/sEnd PacketsEnd BytesEnd Mbits ~

& Frame 10000 262 1459102 0233)
& Ethernet 10000 2262 |ECTCRN 1459102 0.233)
 Intemet Protocol Version 4 2202 GO 1455102 0233 o o om0

R - 2200 [N oso70s 0233 2116 113 0213
B Hypertext Transfer Protocol 548% 124 792% 115604 0018 64 51841 0.008

) HyperText Transfer Protocol 2 057% 13 049 % 7168 0.001 1 s 0001

Al

OEBPS/Image00346.jpg
Time (ms)

At

100

60
Frame Number

start

input
animations
traversals
craw

sync
execute
process

120

OEBPS/Image00106.jpg
MEMORY
M Used JS Heap [11123576:3283996
W Documents [1:1]

[Nodes [1913:8259]
[Listeners [132:226]

JS Heap Size: 14797316 Documents: 1 Nodes: 1923 Listeners: 134

AFHLZEHEERES

OEBPS/Image00023.jpg
try |{
FileOutputStream str = createFileOutputStream(mFile) ;
if (str = null) {
mer. setDiskWriteResult(false) ;
return;
}
XmlUtils. writeMapXml (mcr. mapToWriteToDisk, str):
FileUtils. sync(str) ;
str. close() ;
ContextImpl. setFilePermissionsFromlode (mFile. getPath(), mMode, 0) ;

w1

OEBPS/Image00337.jpg
| ST trace 03 |) ddmsT274748735446120836 trace

TeeC 2893761

000 (et e,

Suatelazh]

[38] FileTracer
23 main
[14] Timeout-Checker

@ iowe| |

1,000

1,500

3500

4,000 4,500

lame Indl Cpu Time... Incl CpuTime Excl Cpu Tim.. Excl Cpu Time Incl Real Tim... incl Real Time Excl Real Tim... Excl Real Time Calls+RecurC.. Cpu Time/Call Real Time/Chll

B0 Coplevel 1000% 2487.883 01% 3538 1000% 18157.082 00% 0000 3740 67.240 91512

1 android/osjHandler.dispatchMessage (Landroid/os/Me 96.5% 2400608 01% 1493 17.7% 321652 00% 1468 188+0 12769 17109

1 2 android/os/Handler-handleCallback (Landroid/os/Mess 95.0% 2363.008 00% 0795 17.5% 3177.547 00% 0788 68+0 34750 467p9
3 android/view/Choreagrapher$FrameDisglayEventReceiy 94.9% 2359832 00% 0579 17.5% 3174.409 00% 0674 8440 36872 4,

[4 android/view/Choreograper.doFrame UV 94.5% 2352.253 01% 1282 17.4% 3173.461 00% 1006 6440 36.863 49585

5 android/view/Choreagrapher.doCallbacks (U)V o48% 2357.695 01% 3705 17.4% 317218 0% 3992 19240 12280 165p2

1 6 android/view/Choreographer$CallbackRecord.run)V 945% 2350.884 01% 2317 17.4% 3164.405 00% 2104 18840 12505 16882

droid, RoatimplST: IRunnable run () o 5 60 00% 0660 1 137851 a0 0sea 0 6.93: 49557

1 8 android/view/ViewRootimpl.doTraversal OV 935% 2325019 0.0% 1132 17.3% 3137.268 00% 1617 6340 36921 49798

OEBPS/Image00024.jpg

OEBPS/Image00021.jpg
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo
/proc/cpuinfo

java.io.FileReader.<init>(FileReader.java:66)- >com.tencent.av.core.VcsystemInfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)->com.tencent.av.core.VcsystemInfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)- >com.tencent.av.core.VcsystemInfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)->com.tencent.av.core.Vcsysteminfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)- >com.tencent.av.core.VcsystemInfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)->com.tencent.av.core.Vcsysteminfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)- >com.tencent.av.core.Vcsysteminfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)->com.tencent.av.core.VcsystemInfo.isSupportGaudio()
java.io.FileReader.<init>(FileReader.java:66)- >com.tencent.av.core.Vcsysteminfo.isSupportGaudio()
java.io.FilelnputStream.<init>(FilelnputStream.java: 73)->com.tencent.feedback.common.d.e

)-
)-
)-
)-
)-
)-
)-
)-

OEBPS/Image00097.jpg
Heap size and GC delays

o
a
S E g
aB 8
€ 890 3 2
4 Qo 9 B
S £ 3 22
E 583§ %
5 = g
5 ES 8 &
_ _ [] * *
SN utawil
o o o o o o o
o [=3 (=3 o [=3 {=3 o
R 3 3 S @ <]
+
o o o o o o o o
o o o o o o o o
8 8 8 8 8 8 8 8
o o o (=3 o o o o
8 R 8 3 < 8 & =]

@) ui azis deay

Lyvev0
€2:0¢¥0
LT:0C¥0
L0:02:¥0
85'6T-¥0
YS6T-¥0
156170
9V'6T-¥0
9EBTH0
92610
TZ6TH0
8TBTV0
LTBTH0
LTBTH0
9TBT¥0
ST6TV0
ST6T0
UBTH0
OT6T#0
YO'6T-¥0
€0:6T-¥0
T06T¥0
65:8T-¥0
€2:8T¥0
EVLTY0
rLTY0
LELTY0
6T:LT:¥0
LTLTY0
YO:LT0
65:9T-¥0
159T:%0
PEQTH0
80:9T¥0
SS'STH0
9'STH0
7STH0
LESTYO
82:ST¥0
¥ZST0
€2STH0
6TST¥0
6T:STV0

dalvikvm event timestamps

OEBPS/Image00218.jpg
GetSyntaxView |[Transformer | Headers | Textview | ImageView | HexView | WebView | Auth | Caching | (
Raw | mov | x|

Chunked Transfer-Encoding Help...
HITP Conpression
© No Compression
© Gz Encoding
DEFLATEEncoding

8212 Encoding

OEBPS/Image00339.jpg
(15 I 4:29PM (0]

<FEE. GPU EWERSH

ERELETRAZLEHE

7£ adb shell dumpsys gfxinfo f VvV

OEBPS/Image00022.jpg
—public:static-void NESSIEER () - (4
———>1f (mfReadCpuInfo)
————Srevum:

——d
———ery-gd
—————FileReader-fr = new-FileReader ("/proc/cpuinton) ;¢
————BuffercdReader -bufferedReader-=-ney-Buf feredReades (£x) ;

————uhile- (cxue) - d
———>————>5tring-text -=-bufferedReader.readLline () ;¢
it (null-=-text) -(d

s ————preaksd

S R G G
R G —
£ (zext.startaith ("Processor™)) - (d
———$——————>int -index-=-Text.indexOf (*:') ;¢
e (index->-1) (D
> smProcessorName-=-cext.substring (index+l,

ex:.length()) ;¢

OEBPS/Image00217.jpg
GetSyntaxView | Transformer |[Headers | TextView | ImageView | HexvView | WebView | Auth | Caching | |
Raw | mow | ow |

Response Headers (Raw | [Header|
HTIR/L1 200 08
Cache

Date: Thu, 27 Nov 2014 08:21:01 GMT

Content-ength: 67
Content-Type: text/himi
ETag: "1573384415°

Miscellaneous
Server: QZHTTP-2.38.18

Transport
Connection: keep-iive

Content Encoding: g
Kep-Alive: timeout=50, ma»

1024

OEBPS/Image00338.jpg
DO 4:29 PM

< BRRE F 4 EixIn

IR E BT R IRIE e

sEEI R A 4x MSAA

2B HW &

il

BRPEEER

ERCPUERTER

GPU 2HER S ET T
& F OpenGL % % >
TMREEN

REHZERE IOERE >

OEBPS/Image00019.jpg
TimeStamj DB processNa threadNantime
148E+12 /data/date com.tence Binder D
148E+12 /data/datz com tence MSF-Rece.
148E+12 /data/datz com tence QQ_SUB
148E+12 /data/date com tence Binder_3
148E+12 /data/date com tence QQ_SUB.
148E+12 /data/date com tence Binder 9
148E+12 /data/date com tence Binder_8
148E+12 /data/datz com.tence QQ_SUB
148E+12 /data/date com tence QQ_SUB.
148E+12 /data/datz com tence QQ_SUB.
148E+12 /data/datz com.tence QQ_SUB

SQL StackTrace

23 SELECT + F android.database CursorTok
1 SELECT * Fandroid database AbstractC
1 begin trantcom.tencent mobileqa,persi
5 SELECT » Fandroid.database.CursorTof
2 SELECT * Fandroid database AbstractC
99 SELECT * F android.database CursorTok
1 SELECT * Fandroid database CursorTof
165 UPDATE A android database sqlite. SQL
0 SELECT » Fandroid database AbstractC
1 UPDATE A android database sqlite SQL
1 SELECT * F android.database AbstractC

OEBPS/Image00099.jpg
Android Monitor

[Unknown Samsung Galaxy S6 - 5.1.0 - API 22 - 1440x2560 Android 5

B s togeat Monitors +*

W Vemory Bl 2

B
a

o

~

API 22

com.lemon.faceu (4464

OEBPS/Image00220.jpg
ot SBSNON JRRRUPRTL L
@ sesson 0008.web.html

@ sesson_0009.part 01jpeg
@ sesson_0009.web.html

] sesson_0010.part 01

@ sesson_0010.web.html

@ sesson_0012.web.html

] sesson 0013 part 01.data
€ sessan_0012.weh html

i sesson_0014.part 01jpeg
@ sesson_0014.web.html

@ sesson_0015.web.html

] sesson_0016.part 01.data
@ sesson_0016.web.html

@ sesson_0U1/.web.html

] sesson 0018 part 01.data
@ sesson_0018.web.html

OEBPS/Image00341.jpg
B View kA Perfect Pixel [
Hierarchy & [wo |

Refresh (-4 o
‘v @ emulator-5554

View ja‘ldtu?';Al \ Inspect SEFeenshot }

InputMethadsPanel

RacentsPanel
NotihcationPeakWindow 3 XF R R Activity
NotificationPanel

StatusBar

ContactManager

OEBPS/Image00020.jpg
stackTrace doName _ tablelnter tableleaf indexinter indexLeaf overFlow

android.dz/data/datz
/data/date
/data/date
/data/datz

1

1
2
1

0

0
0
0

0

0
0
0

cocoo

readSize writeSize |processNa threadNan costTime | SQL

8
8
16
8

8 com.tence Write
8 com.tence Write
16 com.tence Write
8 com tence Write

2174 INSERT IN
133 INSERT IN
44/INSERT IN
67 INSERT IN

OEBPS/Image00098.jpg
concurrent freed 104710

21 (416KB) 33% free, paused 1.230ms
Explicit | (full) | mark sweep (7MB)

LOS objects, | 25MB/38MB total 67.216ms
GC AllocSpace objects,

W 12 T

o L GEPN) }
GC 74 o R K A (9 oL A N
GC XM | RAETrik - ZHCIERI T o PREFERT
JE A {175 i QS E Yibke @)
i T 23]

/ CHERY B2

OEBPS/Image00219.jpg
B2l iad. B o7 LT Llécaia®d I3 w2 - 18.00, 1212, Jb8ud:
48) ack 615 win 124

0:21:33.787558 1P 117.27.243.114.www > 10.66.147.145.36853: . 4807654:4809102C1
48) ack 615 win 124

0:21:33.788537 1P 117.27.243.114.www > 10.66.147.145.36853: . 4809162:48105501
48> ack 615 win 124

+ SoUbaUb=AEB M ALl

OEBPS/Image00340.jpg
R o ! 1 |
inputDispatihertds2ti87A8 mbl 11 111 "o LI [l
e BaARERB (3371113431 1111111111 1FEEIBEILEIL ORI
[apwWorker:2575 (8.0 ms)

[Ehvckibr/1:0:3081 (64.8 me) ' T
inder Thread #:3944 (4.1 me))
android bravsed 8524 (1107 511 11 1 11
| WebViewCdililille: 4539 (2.0 s)

R T e e o L o T T

Ira32 langwell_uds O (81 m
11432 papwell 515 0 (9410 us)
146,20 dw Pk 50 (22 6 may| | 1 1 11 Py
Sortra DN IBIE ma) Pt b fododpode
Sortirazinian e *7

Sortiradinican e

B o L (O 1 R,
4?’-1{«,»«_7..",-

ue |

T

0 (©0us)
<000
work 0 (0.0 bief

OEBPS/Image00017.jpg
static int seekAndRead (unixFile *id, sqglite3 inté4 offset, void *pBuf, int
cnt) {
int got;
int prior = 0;
#1f (!defined (USE PREAD) && !defined (USE PREAD64))
164 newOffset;
tendif
TIMER START;
do{
#if defined (USE_PREAD)
got = osPread (id->h, pBuf, cnt, offset) ;
SimulateIOError (got = -1) ;
#elif defined (USE_PREAD64)
got = osPreadé4 (id->h, pBuf, cnt, offset) ;
SimulateIOError (got = -1) ;
telse
newOffset = lseek (id->h, offset, SEEK_SET) ;
SimulateIOError (newOffset—-) ;

OEBPS/Image00101.jpg
9 comlemon faces_2016.08.14 2243 alloc % @ ciava * By Cameraciass « @ biava

Group by Method v [2 @
Vethod

> H<Thead 6>
v H<Theada7>

¥ @ run0:1239, GlSurfaceView GLThread (andoid open)
¥ @ guardedRun(1522, GLsurfaceViewSGLThread (ardroid openal
v @ onDrawframe(:312, at (com Jemon facetcamera)

¥ ©a0:339, | (comlemon faceu.l.c.a)
> @ ierator:552, Arraytist (ava
¥ @ondrauframe0:326, at |
> @ 180:147, aw (com lernon faceu.camera
v @ onDrawframe0:270, at (com eron f
> @a0:386. at con
v E<Thead1>
> @ main0:698, Zygotenit (com 0o el o)
> H < Thead 27>
> H < Theead 26 >

@bjava

Count
284 (30,65
34247
3024
342
136 (18,
136 18.99%)
136 (15,
136 (15
1360
709,785
70.9.78
7019.78
7009
17
30

9008
7648
7648
7648
4352

Sew

435222280

4352 2

2176 (
2176 (
1120
1120
2240 (
2240
544
9%

OEBPS/Image00222.jpg
| session_0019 part_01.zip
@ session 0019 part 01 0d271efg.icon refunded.png
<ession. 0019 part 01 1c0cddaT.categoryjs

@ session 0019 part 01 leafbbe8.coupen invalid.png
@ session_0019 part 01 3b692bfficon oviepng
session_0019 part_01_3dfS75cc.moviedetailjs
session_0019 part_01_5b3130ea.seedjs

4] session_0019 part 01 7cB4e806.proxy-wd.css
session 0019 part 01_Ba0i6875.msgjs

<ession. 0019 part 01 9caa298.msgExpirejs
session_ 0019 part 01 11bf43cc.seat-wdjs

session 0019 part 01 18/e70Lmymoviejs

@ session 0019 part 01 217628d default logo.png
session_0019 part_01_0032adfd.refundjs

@ session 0019 part 01 35¢79d95 icons-locked.png
session 0019 part 01 38fe3bf6.movielstjs

session 0019 part 01 067a7741.shopis.

OEBPS/Image00343.jpg
Measure/Layout/Draw

TEZTT R B L
1 '..i-:w
Measure: 0.089 ms
" Layout 0.044 ms
Draw 3.047 ms

T RRBARK

@4051d698
id/addContactButtor: - |

% ViewfEMeasure/Layout/Draw
HREfR A

OEBPS/Image00018.jpg
stackTrace
android.database.s/data/date
android database s/data/date
android.database s/data/date
android.database.s/data/date
android.database s /data/date
android.database.s/data/date
android.database s/data/date
android.database.s/data/date
android.database < /data/datz

0

cooooooo

0

cocoooooo

0

cocoocoooo

fleName _tableinter tableleaf indexinter indexLeaf overFlow

0

0
176
11
0

0
0
0
0

readSize writeSize

4
4
768
48

ISISISIN'S

ais lslolslals lsle

OEBPS/Image00100.jpg
Android Monitor

[® Unknown Samsung Galaxy S6 - 5.1.0 - APl 22 - 1440x2560 Android 5.1, APl 22 | v | | com.lemon.faceu (4464)
B yatogea Monitors ++

M Memory I ™G ? +

Free 11,11 M8

B et 2430

~

000 M
0 5 105 15 2 2 3

OEBPS/Image00221.jpg
web: 10.36.191. 139:58473 —> 112.90.77.170:80

File D:\webview\l.pcap, Session 2

GET /naq_phot o/ /a7 af 0b31 3204 de G820 T69£ T0bBed01 222081263101 /640 HITE/ 1. 1
Host:

Accept-Larguage: en-us
Cormection: c.ose

Q-Uk: VI_TPH % 5.2.0_5 HDBILT

User-hgent: G0 5.2 rvi6.2.0. 111 (iPhone; iPhons 05 T.3.4; zh W)

HITE/1. 1 200 0K
Server: Inghttp3. 0.0
Connection: keep-alive
Conimrt Firme: Sammn

OEBPS/Image00342.jpg

OEBPS/Image00025.jpg
static

)

of sl .._(TraceLevel

“"qua not match, clear prefs', null);

SafeModeLog. trace(TraceLevel .WARN, TAG, "valid\prefs loaded”, null);
//EAQUA

oo g setamteage e 4 qoR, qus) Gt ()

OEBPS/Image00026.jpg
.
() .post (new-Runnable () - {¢
—)—)—)!O'erridnd
——————public-void-run() - {d
—— > updateCarricz(c) :d

]
———yzd
—d

o

OEBPS/Image00114.jpg
L O

Q_ Elements Network Sources Timeline | Profiles| Resources Audits Console

® o

Slct profig e

() Collect JavaScript CPU Profile

CPU profiles show where the execution ti

®) Take Heap Snapshot

ow memory dis

pranepshotp

() Record Hpap Allocations
Record ffpaScript object allocations over

Take Snapshot) Load

OEBPS/Image00235.jpg
private void initDatabase(Context context) {

try {

mDatabase = context.openOrCreateDatabase(DATABASE_FILE, O, null);
} catch (SQLiteException e) {

/[try again by deleting the old db and create a new one

if (context.deleteDatabase(DATABASE_FILE)) {

mDatabase = context.openOrCreateDatabase(DATABASE_FILE, O,
null);

BRI, XBEREEM.
mDatabase.enableWriteAheadlLogging(); gﬁ;ﬁ;mﬁﬁﬁﬁﬁi}ﬂ
if (mDatabase == null) {

minitialized = true;
notify();
return;

OEBPS/Image00356.jpg
[Show Acti
[remeo

R Ty .
P

o e
Kl

¢ Resources Only :

Clocks

4TD25: S Atribs, 16 Unifor D+ IMIENRRRARNE
Vertex Shader I0: 23
Fragrent Shader I0: 24

waSend) Revert B Retain Modified | id
Hodifiad] Original

1 precision highp float:

£

uniforn sempler2D defaultSamplar;

varying vec2 fragTexCoord:
varying vec3 fragormal;
varying vect fragCoord:

uniforn maté miModelTrans:
10 uniforn mat3 m3lnverseTrans;

OEBPS/Image00113.jpg
Console

v O§ il
CadhPUhcks

@ Capture memory

RECORDS
» 5 Event (touchstart)

B Recalculate Style (zeptojs...

15000ms

20000

25000ms

30000ms

35000ms

OEBPS/Image00234.jpg
Java.lang.NullPolinterkException

at android.webkit.WebViewDatabase.initDatabase (lebViewDatabase.java:232)
at android.webkit.WebViewDatabase.init (WebViewDatabase.java:209)

at android.webkit.WebViewDatabase.access$000 (WebViewDatabase.java:38)

at android.webkit.WebViewDatabase$l.run (WebViewDatabase.java:190)

OEBPS/Image00355.jpg
%4 Connect.. i Disconnect |3 Open g Save | Scrubber GL 4 Scrubber CL Scrubber DX. . Grapher ~ @ Shader Analyzer @ Kemel Analyzer || @) Help =

‘Scrubber OpenGL €5 (1)
0-04b3a78000 = @ Capture frame | 44 Color = |§1 80 | [Bins

K Metrics ~ 123 =

4 Find glDran” -~ o
Render Calls

U ACeer Cansk =CORJBEETID
2 clClewr musk =cOLOR)

3 brenterays(o

4 el nesk DEFTID
s

o

v

s

9

L TRINKGLE_STRIP, firs

ElDrarELenents (mode =GL TRINGLES,
Al arELements (mode =0L TEIAKGLES,
ElbrarELements (mode =GL TRINGLES,
brarELanents (mode <GL TEIAKGLES,
elDrarELenents (mode =GLTRINKGLES

10 abraElenents (mode

U dbraBlenents (mode

12 AbrwElments (mode

13 clbruBlenents (mode

& Fip g Save Save Vertex Data / Shor Unsorted Drex Calls | Shor Dabag Micker Calls
Ho Effac Heary

o 1

Mode: [p A~ | & Rotate

& View -

Coments [APL Cytfs [6L Context [Frame Stats [Vertex Date [Tndex Duta [Elaneit Buta]

[8
]

9 Fe o oo AP cols ik shdd b avoced e pose, Poeesee Satata Tob
for deti or sk o sl cal using hetoobr \
| Bckdos culingis deaied focne v cpaque rndercale. Evabls ol when pssbl for bt
oedomance
@ o= acive vt sides sk beng dored 1 s et For bt pmanc,plocs o
et dat i buferobecs
| Frame contana cuery AP cals s shid b avodad hen posse. Pleass sae Sisiics Tab for
] g, o seek to quer cals usngthe oobr
Mot geomety n the capurd e s set s dacet rangls GL_TRIANGLES). Pefomance may
2| be mproved signficarty by conveting geometry to iangie sirps or fans.
Press e B’ tocba uton 1 the Scubber wndow o vauakz the cuert being cockesien
i s i snomous efec o pefomance. M the e of b raqurad by e ramdbufer
1) by g reuements for cor 2, e, an HSAA 8 much s possbie. However bt
pedomance can sl be acheved {1 Splcabon manoges £ omn beng, Useg e
GLAMD,tied renderg etersion

Testures Browser
4 % WAl @ 3 Sync Before

I 1: 1920m1080, YV

1 25 256285,
2 2sexzss,
28 sizsiz,
1 29: 25825,
10 30: 256255,

31 2sewcss,
I 38 10241020, DEFTR
Bonie
e
Ronse
Bonse

s @ w i,
» B e e,
VB ma
v B me

o [Tesares E

" N
20}] ¢'&

Texture is missing mipmaps..

ver | Mpmaps.

RoBa
pey
Ronie
BB
RGBS
RoBse.

& Conntied to comlancastmabilionansrdems on 12 TODT0608

OEBPS/Image00116.jpg
Q [J CElements Network Sources Timeline |Profiles| Resources Audits Console

=
® o Comparison ¥ | | frame Heap-roundl ¥ .
e 2 i SR ol o (A2 recd i [Sue Doie
Prodies S 2l BRI - - IR SN " o
» HTMLIFrameElement 3 0 <3 52 o 252
e sapstOTS ¥ CSSKeyrameRe 5 I i o e
g paneeos IO et PR o . o b i
T RE&FTAZEobject. HTMUTLE . EBEIE 3 |
> ImLT e cTeene g : 15
SR et et G100 : b
M Frametetionent ; S M P
it B : 15
ikntimeio o ; b
Sl ey : b
» WesGtEramentter ; I ® 5 g
e
Otject D & Slow iz [Retneisae
¥ prototype in function HTHLFrameBjenent() 107031 r 36 2128
L8] in TntermatAveay @03 s 15 200
< kinpiranctioncache i §70805 o ow ss0%
wuETeis i i] s i A Y SIS HERL G672 1 w0 e
] om 5503
builtine in & o ow s
» glabel in system / Context §73951 g » =
yatorid 3 e - coteer grses H % %

[console [search_Emulation Rendering

® ¥ -<topfame>

v [preserve log

OEBPS/Image00115.jpg
HEAP SNAPSHOTS

4| Heap-mainpage
o

OEBPS/Image00236.jpg

OEBPS/Image00012.jpg
libfork. SO%R N 2|
IR &
LD PRELOAD

XPlatform.jar
UNIIEIR: %',
CLASSPATH

WHRGIRE
app_process

OEBPS/Image00227.jpg
13057663804376127} . bns . kuyoo .com i p_uin 108204589393 13657663004376127
13657663884376443 1 .sklr.kuyoo.con p_uin (08204589393 1 i 113057663004376443
13857663064922169 . pt log in2 . gy com isuperkey 1 z00qhAJeKHU jy180x922Q-DRz 1enkHodah-]
Cz04DLk_ 3057663004922169
13057663904923362 1 . pt Login2 .qq.con isupertoken
2

138576630849258521 . qqcom skey MR SInfhdC 1/ 113057663004925852
13857663084927625 . qqcom vkey IS¢ 1ZGHSUQI KUuJTnpdWh17Ckf aDebzuxde31c9518261
1010113057663004927625

1385766308741 7918} . qq con {pgu_info issid=s56756774 13057663007417910
130576630074204481-nobi Te - bisoqing . 4q - con ts_last Inobi Ie -biaoqing -qq-con/busines|
s /bubkle/htnl/index.htnl!/ {13057664807000000 365766 3007420440

595125048 1/ 1

10181130576630049233]

OEBPS/Image00348.jpg
arduare Qualconn MSH89?4PRO-AC

evision L)
erial : 89POBERBEBOAROBEE

OEBPS/Image00013.jpg
8 F fork BRI 2X

Java VM 15
SIS ?

XPlatform.jar 4
1 Java

1% Flobe.so]
fork PR %%

OEBPS/Image00347.jpg
Time (ms)

120

100

start
input
animations
traversals
draw

sync
execute
process

20

40

60
Frame Number

100

120

OEBPS/Image00010.jpg
132 @override public int pwrite (FileDescriptor fd, ByteBuffer buffer,
long offset) throws ErrnoException ({

133 BlockGuard.getThreadPolicy () .onWriteToDisk () ;

134 return os.pwrite (fd, buffer, offset) ;

135 }

1100 // Part of BlockGuard.Policy interface:

1101 public void onWriteToDisk () {

1102 if ((mPolicyMask & DETECT DISK WRITE) == 0) ({
1103 return;

1104 }

1105 if (tooManyViolationsThisLoop ()) ({

1106 return;

1L }

1108 BlockGuard.BlockGuardPolicyException e = new
StrictModeDiskWriteViolation (mPolicyMask) ;

1109 e.fillInStackTrace () ;

10 startHandlingViolationException (e) ;

g i o I 1

OEBPS/Image00108.jpg
Devices

@ Discover USB devi

Nexus 5 s
Chrome (30,871599.

[|EE
inspect

[hitp//wwy
focus tab

Developer Tools v baidu.

'ﬁm‘!&" Resources

Network Sources Timeline Profiles Audits

Console

FATER1 tabiET

DoC
¥ <html>
<!--STATUS OK-->
P <head>..</head>
V¥ <body data-version=
"css_page_2@8,css_icon@2,css_plus@6,css_edit@5,css_modal@
data-cur-page="index">
P <script>.</script>
P <div id="page">..</div>
P <div id="index-view" style="display: none" class="noTe
<div id="index-modal"></div>
<input type="hidden" id="commonBase" data-prepath:

ssi

« — »

A Invalid CSS property name: box-flex

Invalid CSS property name: -webkit-text-shadow =

Qo

<top frame> v W m | Errors Warnings

data-logid="97771212873723085091" data-spd="76" data-ls. {

G, AR STER TS

Styles‘Computed Event Listeners »
element.style {

}

body {
text-align: center;

=4 =
font-family: Arial,Helvetica,sans-serif;

}

html, body, h1, h2, h3, p, div, ol, index):2
ul, 1i, table, tbody, tfoot, thead, tr, th, td

e e i o

Logs Debug

OEBPS/Image00229.jpg

OEBPS/Image00350.jpg
g Comec. J{Discomect 23 Open S | [Scrbber GL| 8 Scrubber L Scubber DX fg Grapher <

OEBPS/Image00011.jpg
A R LR AT 0 RO i

8 F Java)Z [B1 1 2R %X

afterbeforehookedmethod

REUH IRV OBRAE 5 B

OEBPS/Image00107.jpg
& < € [0 chrome://inspect/#de
BB [weivetargetdeb. (178 Clapta CITR [[) M1 Reference (] MAWebiiewSE.. [} ChromeTiHRTA

DevTools

I Devices

Pages
Extensions
Apps

Shared workers.
Service workers

Other

CE .
crvome (001599105

=T, hitp/www baidu com/
inspect) focus tab reload close

RERTT Fillchrome LITFEHFER

T e, ST ARGRER, BRR
HZHTRERE

OEBPS/Image00228.jpg
rootPandroid:/datasdatascom.tenc
1e
data_0
data_1
data_2
data_3
¢_onona1
£_ononnz
£_onon03
£_@0081h
£_000837
£_onoB49
£_gn0Bda
f_PARB4E

OEBPS/Image00349.jpg
Contexts

Location Daseription Bumning Application
121, Sandreid Device, SH 4S31Ta

SUB: s Gumsung Dibug Bridge) vas not €ound in the syrtem path Md Location of zdb
to your systen path and restart Adreno Profiler to comnect to 8 Tizen device

TP o device found: enter an TP Address in the bor and click Refresh o scan sgin

OEBPS/Image00008.jpg
HANIMBRACAFER (ms)

71
SM-9006 —
1
SM-9300 178
94

SM-9100 175
44

0 20 40 60 80 100 120 180
u BRSO SO RGAR R R mIER T

OEBPS/Image00110.jpg
debugx5.qq.com
fpectors i Rty A MR

OEBPS/Image00231.jpg
Heacers | Textiw | WebFoms | Hexview | Adth |[Cookes | Raw | %on | x|

[This -equest did no: send any cocke data.

Cersyatvew | Trawiomer | Hesiers | Toxtve |Timageven| Hestiow | Webvow
Autn | Cacting | Cookes | Raw | 2w | x|

[oe. 21 orees 5
lager = scen

[Forsat: JeEc
lpase1ine

Subsamptest:4:4 (non-opt)
Jaees Data (22 vrtes)

Jaers Data (877 brtes: %)
lron-gxsz o
[t mantables: |

Sutoshrink

m

OEBPS/Image00352.jpg
B Sowme e e N

OEBPS/Image00009.jpg
publiec volid onCreate{) i
if (DEVELOPER MODE) {
StrictMode.setThreadPolicy (new StrictMode.ThreadPolicy.Builder ()
.detectDiskReads ()
.detectDiskWrites ()
.detectNetwork ()
.penaltyLog ()
.build()) ;
super.onCreate();

}

OEBPS/Image00109.jpg
Debugging WebViews

On Android 4.4 (Kitkzt) o later, you can use DevTools to debug WebView content in native
Android applications.

Configure WebViews for debu

ng

WebViaw debugging ust be enabled from within your application. To enable WebView
debugging, call the static method setWebContentsDebuggingEnabled on the WebView

class.

4 (Build.VERSTON. SDK_INT >= Build.VEISION_CODES.KITKAT) {
WebView. sethebContentsDebuggingEnabled (true) ;

This setting applies to all of the appication's WebViews.

: Wabview debugging is not affected by the state of the debuggable flag inthe

application's manifest. If you want to enable Web\iew debugging only when debuggable is

true, test the flag at runtime.

4f (Build.VERSION.SDK_INT >= Build.VERSION_CODES.KITKAT) {
if (@ != (getApplicationInfo().flags &= ApplicationInfo.FLAG_DEBUGGA
BLE))
{ WebView. sethebContentsDebuggingEnsbled (true); }

OEBPS/Image00230.jpg
O FidderwebDebugger | T T W T F SN | =

Fle Edit Rules Tools View Help ffi Fiddler £ GeoEdge
@) 43 Replay X~ b Go | Stream i Decode | Keeps All sessions = €5 Any Process @4 find [l Save |8 (§) @ Browse - €X Clear Cache
| Resit [Ponca ost URL sody | ca)~ | i conposer T Ttrs o]
@28 s2 WP msgmail 163.;om /meg?funcid=getusmewm. 562 no (@) statistcs. Inspectors | # AutoResponder
@5 %2 M rotfydmoteyoud.. fushsenvedfdentClent.. 552 no. |[Headers | Textiew | Webkorms | Hexvew | At | Cookes
(@20 502 P rotfyanote. you.. foushserversjdentrcient 52 0 L pow | 0N |0 |
|@z1 502 e msg.mal 163.com fmsg?funcid=getusrem. %2 no
(@22 20 WP configsmsfiga... Jeonfigsvr/serverlst jpm. 575 no
s w0 o Ingmecovro0igs,. 2,55 ma| [
(@254 sz riw noutysynote.yout.. fushserversicient/cient. 582 o Serrons 2
| (S igtmg.cn fcubjmobie profile viico 3,063 ma TS
[=2 26 igtmgn [ckbftemfavatarfsonisfa... 2083 ma | TrOROt -
(@237 20 e dulon foq deskfffE27voce rob... 1,509 ma e
Iz 20 e bl meria o5 ma | Cetsmoxview | Transfmer | Headers [Textvw | Inagevien |
E2o 20w ingeache.qqom fdubjmobieprofiefamn... 34,771 ma | Hexview | webtew | putr | [Cading | Cookes | Rau |
[B20 20 e dulen o desk/f/E3s/eggs1008... 6,679 ma[f JON | x|
|B2e1 20 P plus.xiangi.qq.com JArdroid VerfyBlackLitZm. 186 [P/ L Cache-Control Feader & presents max-age 255200 =
[=222 26w imgcache.qg.com Jckbjtemjparcelfanckid_. 65 ma maxage T remurce vl e n72hours, (2592005
| = L IHTTP Last-Modified Header s present: Thu, 08 May 2014 09:46:02 GMT
Qoucexcdanaseeren.
| /261 http:/f.gting.cnjcubjitemjparcelimgjparcel/£/10278/6x60_aray.png?mType=VIP_emosm

OEBPS/Image00351.jpg
% Adreno Profiler - Connected to 127.0.0.1:20903 prmy
s Connect.. 4 Disconnect |[5 Open Save || Eft Scrubber GLI“’"CL‘ Scrubber CL Scrubber DX

s

OEBPS/Image00112.jpg

OEBPS/Image00233.jpg
HAR Viewer by Honza

& GET 286x166.Jp07max_; 200 OC Lgtimg.cn 25668 |l 68ms
% GET 286x166.jpg?max_i 200 OC i.gtimg.cn 17966 | 356ms
= GET 286x166.jpgmax_i 200 0K igtmg.cn s |

Params | Headers | Response

Response Headers

‘content-length 63085
x-cache-lookup ¥t Fron Disktank
expires Tue, 21 Jul 2015 03:07:28 GIT
Server WS 6e I
last-modified Wed, 18 Tul 2014 05:05:06 T

te Won, 21 Tul 2014 03:07:26 GHT
content-type insge/ipee
Request Headers
accept-language zh-CH, ex-US;5=0.5
‘accept-encoding grip, dsflate
connection keep-alive
accept inage/uebp, 1/
user-agent Mozilla/s 0 (Linus: Android 4.4.2; SI-NIO0S Beild/DT4SH) Applelfsbiit/S3T.35 (OHTHL, like Gecko) Version
/4.0 Chrone/30.0.0.0 Mobile Safari/S37.36 Vi_AN_SQ_5.0.0_1_RIN_B 09/5.0.0.113
host i gting en
referar http://ingeache. aq. con/club/thenes/nobile/ba/knl findex. htnl7uin=2045833938adt ag=vip. gongneng nobile
bisoging clisnt_nanager_tophelient=androi dd8versions. 0.0. 1138si d=AaBQVytTp€ashBhnd abviSBEbplat fornld
=28devicemhl tatsysten=4. 1 Z0sys tenTnt=188updateT ine=Dhupdat oFl ag=fal seh_bid=1028 wr=102T
x-requested-with con. tencent. nobileas

2,015

OEBPS/Image00354.jpg
{ Metrcs ~ 123 = Mr..d Redundant Calls ~ 4= = | 4= Fip “4gi Save Save Vertex Data 7] Show Vasorted Drex Calls | Shor Debug Narker C

(Ratder Cell, * [Coaments| APT Cadls [GL Context | Frame Stats [Vertex Data | Tndex Bata [ELeaeat Data]
LA (assk scHOR{fRFTO ctiveTesture (texture =GL TEITIRED)
METaeseast L) @BindTexture taret <CLTEXTRE 21, textare 25)

AbindBuffer target GLARALBWFER, buster 34)
Aaabl ertexhttsibheray indes 20)
AVertexhitribFointer Cinde =0, size 3, type LI, normalized *False, stride 2, pir 040)
AnableVertexhttribheray (index 2)
AVertexhttridPointer Cinde =2, size 3, pe GLFUAT, noraalized SFalse, stride 2, ptr 060)

Anaklertexhttribheray indes =1)
AertexhttribPointer (inds =1, size 2, type <GLFLOAT, noradlized TFalse, stride 2, ptr =0xis)

OEBPS/Image00007.jpg
(-
SENiNE s)re»)aee
L LN ANED |]
[=
o o e o e s

55 32KB

VS

LTSN TR TN PN S N N N
T
LT
SRS <N Bo)4 v)88
L L LN AN 1]

SEEI<NE s)4 v)BE8
SEEMY 8 WS AN D BEe
o e e e e o
e e e sl
e i

FENLE 32KB

o e o e et Sl ot e e e e
NI <NEBs)4 n)B8E
SBEECY)8 WS eN l‘)“-
e e e e i e o e

o e o e) b
) i S Sl el

OEBPS/Image00111.jpg
[© chromey/inspect/#devices

ls Devices

8 iscover Ust dvices

MI 2 #a18e079

WebView in com.tencent.mobileqq (37.0.0.0)

rkers. MEL http://hS.qzone.qq.com/show/index?_wy=20981798win=:
hidden at (0, 150) size 720 x 1130
hers inspect

untitled

empty
inspect

WebView in com.tencent.mm (37.0.0.0)

at (0, 146) size 720 x 1134

ZS{AIE—B8 http://hS.qzone.qq.com/first/photo? wv=1&source=wxéth_uin=459979154&shat
l inspect

WebView in com.qzone (37.0.0.0)

NOWEESS https://now.qa.com/qzone/list html?_bid=25008 ws=18. proxy=1
hidden at (0, 135) size 720 x 1034
inspect

OEBPS/Image00232.jpg
[® statities| 1§ tnspectors [£ autotesponder | Composer [[Fiers | E tog | = tmelne]|

Hesters | Textiew | WebFoms | Hecrew | Auth | [Cookes | Raw | BON | XML |

[Thisrequest did not send any cookie data.

Ceterarvew | Trawiome | tesies | Textion | momsvew | rotvew | webvew

At [Tcoding | Cooin | naw | mon [w |

[HTTP/200 responses are cacheable by defalt, riess Expres, Pragna, or Cache Control headers are present
land forbid cachirg,
IHTTP/1.0 Expires Header i present: Tue, 13 Oct 2015 09:23:31 GMT-

IHTTP/ 1.1 Eadhe ContolHeader is present: max-age=31535000
racages{Ths resource il xpre in 365 days. [31536000sec]

IHTTP Last-Modifiad Header i present: Tue, 10 Dec 2013 03:32:08 GMT

OEBPS/Image00353.jpg
1 Metrics » 123, Show Unsorted Draw Calls

2 Find Redundant Calls + 4 = | 4 fiip “4[g)Save Save Vertex Data

0
1 COLOR |DEFTH)

2 @Clear Cmask =COLOR)

3 elbrevherays(mode <GL TRIAVGLE STRIF, first =0,
4 aClew (mask =]
5 alreElments(aode
5

1

8

s

comt

Alralenents (mode
Alralenents mode
Alrwlenents mode
Alralements (node
10 QbreElments(aode
1 alreElements(aode
12 QlreElments(aode
13 alreEleents(aode
14 AbrevElenents(mode

comt
comt
comt
comt
comt
comt
comt
comt

comt

OEBPS/Image00016.jpg
filepath process thread
/storage/s com tence main&l
/storage/s com.tence main&l
/storage/s com tence main&l
/data/datz com.tence sp_warkerc
/data/date com.tence GlobalPoo
/data/datz com.tence sp_warkerc
/storage/s com tence mainé&l
/data/datz com.tence sp_warkerc
/data/datz com.tence sp_warkerc
/data/datz com tence GlobalPoo

1

1
2
0
1
0
2
0
0
0

7784
7784
7784
0
519
0
7784
0

0

0

3
33;

234

cooBoooB&an

0

orkorloroo

0
0
0
159
0
153
0
173
330
0

readcount readbytes readtime | writecount writebytes writetime stacktrace

0 libcore.ioPosix

0 libcore.ioPosix

0 libcore.ioPosix
12 libcore.joPosix
0 libcore.ioPosix
29 libcore.joPosix
0 libcore.joPosix
159 libcore.ioPosix
23 libcore.ioPosix
6 libcore.io Posix

OEBPS/Image00014.jpg
W
Xplatform.jar

1E

system_serve

HEETH?

FREX Xplatform
binder 324

&3¢ B Cibinder |
system_servei:fE

OEBPS/Image00015.jpg
1247 Pythonf il il A<

1217 Xplatform.jar -
#121/OMonitorManage
183 bindersk 2 il 4
SEHERFVOfE B
{% 1L124T Python Al
&, 1F1HEBWEH T H

OEBPS/Image00001.jpg
W ROMEEFES® PIOApUY ‘

RE?*KMQQ. QQ=ia), QQMMWAHRS’F&S’;&.!

9
MAT, CPU, @, FifE, Wm. awg, ﬁﬁé]&ﬁ?’v\ﬁﬁiﬂim'ﬁ,
RAndroid APPﬂYﬁ:!ﬂHZiIiYﬁB’-}ﬂII&¥!

Broadview'

faarliid

PR ERESE Rk

BRSNGERNAEN R

NEAL
i bt s Sizatess

OEBPS/Image00002.jpg
Android 2 Z1TEREIZAR

FEiR SNG ETUNK R HE

% F I ¥ & ARAL
Publishing House of Electronics Industry

it % - BEJING

OEBPS/Image00005.jpg

OEBPS/Image00006.jpg
FEE8E

M Transcend SSD340 M moto x M s7 M iphone 6s plus

500

OEBPS/Image00003.jpg
Android {4 fg T I s B
A

Cl. B3tk B3t B3RS
{ AW AR
TH&HMH RO L. fRk. BE

ENTTEE: HEMm T, HTmLE
{ﬁg':?ﬂﬂﬁﬁ: TR wEER. WRFAR. KEE
F&: Native App & Game, H5

fiths {iﬁ%: FARFE . I I
RIES: NFE. CPU. Ré#E. Mk, HE. GPU

REH AR OS& OS kernel. W%, #f5. HH. EA. Hook

583k, WETE

JiER

OEBPS/Image00004.jpg

OEBPS/Image00000.jpg
W ROMEEFES® PIOApUY ‘

RE?*KMQQ. QQ=ia), QQMMWAHRS’F&S’;&.!

9
MAT, CPU, @, FifE, Wm. awg, ﬁﬁé]&ﬁ?’v\ﬁﬁiﬂim'ﬁ,
RAndroid APPﬂYﬁ:!ﬂHZiIiYﬁB’-}ﬂII&¥!

Broadview'

faarliid

PR ERESE Rk

BRSNGERNAEN R

NEAL
i bt s Sizatess

