USB Host
 USB Host,中文意思是USB主模式，是相对于USB accessory(USB副模式)来说的,前者是在android设备上插入一USB设备，android设备做为主机运行；后者也是在android设备上通过USB数据线插入另外一个设备，但插入的设备可以是一个完整的独立主机，也就是可以是另外一个android设备。需要注意的是以上两种模式在android API level-12以下是不支持的，也就是说只有android3.1及更高的版本才支持这两种模式，下面对USB主模式做一简介：

UsbManager
 负责管理USB设备的类，你可以在相应代码中通过以下方法获得此对象的一个实例：UsbManager manager = (UsbManager) getSystemService(Context.USB_SERVICE);

该类提供的主要方法有：

 1) getDeviceList()

获得设备列表，返回的是一个HashMap.;

 2) hasPermission(UsbDevice device)

判断你的应用程序是否有接入此USB设备的权限，如果有则返回真，否则返回false.
 3) openDevice(UsbDevice device)

打开USB设备，以便向此USB设备发送和接受数据，返回一个关于此USB设备的连接。

 4) requestPermission(UsbDevice device, PendingIntent pi)

 向USB设备请求临时的接入权限。
UsbDevice

 代表一个USB设备的类，每个设备都包含了一个或多个接口，每个接口又包含一个或多个节点用来与此设备传输数据。该类的主要方法有：

 1) getDeviceClass()
 返回此USB设备的类别，用一个整型来表示。

 2) getDeviceId()
 返回唯一标识此设备的ID号，也用一个整型来表示。

3) getDeviceName()

 返回此设备的名称，用一个字符串来表示。

4) getDeviceProtocol()

 返回此设备的协议类别，用一个整型来表示。

 5) getDeviceSubclass()
 返回此设备的子类别，用一个整型来表示。

6) getVendorId()

 返回生产商ID
7) getProductId()

 返回产品ID
8) getInterfaceCount()

 返回此设备的接口数量

9) getInterface(int index)

 得到此设备的一个接口，返回一个UsbInterface。

UsbInterface

 代表USB设备的一个接口，注意：UsbInterface本身是一个类，并不是一个接口。此类的主要方法有以下：

 1) getId()

 得到给接口的id号。

 2) getInterfaceClass()

 得到该接口的类别。

 3) getInterfaceSubclass()

 得到该接口的子类。
 4) getInterfaceProtocol()

 得到该接口的协议类别。

 5) getEndpointCount()

 获得关于此接口的节点数量。

 6) getEndpoint(int index)

 对于指定的index获得此接口的一个节点，返回一个UsbEndpoint.

UsbEndpoint

 代表一个接口的某个节点的类。该类主要提供了一下方法供你使用：

1) getAddress()

 获得此节点的地址
2) getAttributes()

 获得此节点的属性
3) getDirection()

 获得此节点的数据传输方向

UsbDeviceConnection

 代表USB连接的一个类。用此连接可以想USB设备发送和接收数据，可以通过调用该方法openDevice(UsbDevice) 来得到该类的一个实例。该类提供了以下方法供你使用：

1)bulkTransfer(UsbEndpoint endpoint, byte[] buffer, int length, int timeout)

 通过给定的endpoint来进行大量的数据传输，传输的方向取决于该节点的方向，buffer是要发送或接收的字节数组，length是该字节数组的长度。传输成功则返回所传输的字节数组的长度，失败则返回负数。
controlTransfer(int requestType, int request, int value, int index, byte[] buffer, int length, int timeout)

 该方法通过0节点向此设备传输数据，传输的方向取决于请求的类别，如果requestType为USB_DIR_OUT则为写数据，USB_DIR_IN, 则为读数据
Android配置文件要求

 在你使用以上API进行开发之前，你需要在你的AndroidManifest.xml文件中添加以下内容：

 1.因为并不能保证所有的安卓设备都支持以上API，所以你需要声明：

<uses-sdk android:minSdkVersion="12" />12以下的版本是不支持以上APId的。

<uses-feature android:name="android.hardware.usb.host" />

 2.如果你想有一个USB设备接入你的安卓设备时能够通知你的应用程序，那么你需要在你的Activity标签中声明以下内容

<intent-filter>

<action android:name="android.hardware.usb.action.USB_DEVICE_ATTACHED" />
</intent-filter>

<meta-data

android:name="android.hardware.usb.action.USB_DEVICE_ATTACHED" android:resource="@xml/device_filter" />
Resource属性指定了要过滤的数据设备信息，包括：

 1) vendor-id 设备生产商id
 2) product-id 设备id
 3) class 设备类别
 4) subclass 设备子类
 5) protocol(device or interface) 协议类别

device_filter.xml文件放在res\xml目录下，其中文件名不包括扩展名部分需要与<meta-data/> 标签中声明的一致。示例如下：

<?xml version="1.0" encoding="utf-8"?>

<resources>
 <usb-device vendor-id="1234" product-id="5678" class="255" subclass="66" protocol="1" />
</resources>
开发步骤

 1.检测设备

 你的应用可以通过两种方式来发现USB设备，一种是用一个意图过滤器在用户连接一个设备时对其进行通知，另一种则是通过枚举您已经连接的所有USB设备。如果你希望你的应用能够自动的探测到你想要的设备，请使用一个意图过滤器来做。但是，如果你希望得到一个已连接设备的列表或者你不希望过滤意图，枚举所有的设备会是一个更好的选择。
 1）Intent Filter

为了让应用可以发现一个特定的USB设备，你可以为android.hardware.usb.action.USB_DEVICE_ATTACHED这个意图指定一个意图来进行过滤。伴随着这个意图过滤器，您需要指定一个资源文件来特别说明这个USB设备的属性，例如供应商和产品ID。当用户连接到一个符合你配件过滤条件的配件时，这个系统会谈出一个对话框询问他们是否希望开始你的应用。如果用户同意，那么你的应用在失去连接之前会自动获取和设备连接的权限。

下面的例子告诉你该如何声明这个意图过滤器：

<activity ...>

...

<intent-filter>

<action android:name="android.hardware.usb.action.USB_DEVICE_ATTACHED" />
 </intent-filter>

<meta-data android:name="android.hardware.usb.action.USB_DEVICE_ATTACHED"

android:resource="@xml/device_filter" />

</activity>

下面的例子告诉你怎么样声明指定你希望连接的USB设备的相关资源文件：

<?xml version="1.0" encoding="utf-8"?>

<resources>

<usb-device vendor-id="1234" product-id="5678" />

</resources>

 2）列举设备

 你可以通过UsbMnanger来列举已经连接的USB设备：代码如下

 首先，得到UsbMnanger的一个实例

UsbManager manager = (UsbManager) getSystemService(Context.USB_SERVICE);

 其次，通过此类的getDeviceList()方法得到包含所有已连接的USB设备的列表

HashMap<String, UsbDevice> deviceList = manager.getDeviceList();
 最后，通过设备名称来得到给设备对象

UsbDevice device = deviceList.get("deviceName");

 如果你想一个一个的列举所有的设备，可以实用迭代器，代码实例如下：

UsbManager manager = (UsbManager) getSystemService(Context.USB_SERVICE);
HashMap<String, UsbDevice> deviceList = manager.getDeviceList();
Iterator<UsbDevice> deviceIterator = deviceList.values().iterator();
while(deviceIterator.hasNext()){

UsbDevice device = deviceIterator.next()
//在这里添加处理设备的代码

}

 2.获得和设备通信的权限

 如果你实用intent filter来发现一个USB设备，即上述方法1）那么应用程序可以自动的获取权限；

 如果是使用方法2）来检测USB设备，则你需要显示声明权限。其步骤如下：

 首先：创建一个广播接收器，接受请求权限的广播，代码如下：

private static final String ACTION_USB_PERMISSION =private final BroadcastReceiver mUsbReceiver = new BroadcastReceiver() {

private final BroadcastReceiver mUsbReceiver = new BroadcastReceiver() {

public void onReceive(Context context, Intent intent) {

String action = intent.getAction();

if (ACTION_USB_PERMISSION.equals(action)) {

synchronized (this) {

UsbDevice device = (UsbDevice)intent.getParcelableExtra(UsbManager.EXTRA_DEVICE);

if (intent.getBooleanExtra(UsbManager.EXTRA_PERMISSION_GRANTED, false)) {

if(device != null){

 //在这里增加通信的代码

｝｝｝｝｝｝；

 然后：在你的主Activity中注册该广播接收器,代码如下：

UsbManager mUsbManager= (UsbManager) getSystemService(Context.USB_SERVICE);
private static final String ACTION_USB_PERMISSION=
 "com.android.example.USB_PERMISSION";
mPermissionIntent=PendingIntent.getBroadcast(this,0,new Intent(ACTION_USB_PERMISSION), 0);
IntentFilter filter= new IntentFilter(ACTION_USB_PERMISSION);
registerReceiver(mUsbReceiver, filter);

 最后，调用此函数 requestPermission() 来显示询问对话框，即在上面红线处添加如下代码：

mUsbManager.requestPermission(device, mPermissionIntent);

和设备通信

Android设备和一个连接它的USB设备通信即可以是同步的也可以使异步的，不管是那种情况，你都应该创建一个新的线程去负责所有的数据传输，以免阻塞UI线程。为了和US B设备建立通信，你首先需要得到合适的接口和节点，然后通过UsbDeviceConnection在此节点上进行数据的传输，由此你的代码应该：

检查该USB设备的属性，例如，生产商id，产品id,设备类别，以确定你是否需要和此设备进行通信。

当你确定要和此设备进行通信的时候，找到合适的接口和节点。

当你找到一个合适的节点后，用UsbDeviceConnection在此节点上打开连接。

使用bulkTransfer()或者controlTransfer() 来发送和接收数据。示例代码如下：

private Byte[] bytes
private static int TIMEOUT= 0;
private boolean forceClaim= true;
...

UsbInterface intf= device.getInterface(0);
UsbEndpoint endpoint= intf.getEndpoint(0);
UsbDeviceConnection connection= mUsbManager.openDevice(device);
connection.claimInterface(intf, forceClaim);
connection.bulkTransfer(endpoint, bytes, bytes.length, TIMEOUT); //do in another thread

终止通信

 当你完成数据的传输或者你的设备已拔出时，通过调用releaseInterface()和 close()来关闭接口和连接。

