

NTU CSIE Open Source System Software
2016.03.29

An Introduction to the Android Framework

-- a core architecture view from apps to the kernel --

William W.-Y. Liang (梁文耀), Ph. D.
<http://www.ntut.edu.tw/~wyliang>
for 台大資工系開源系統軟體課程
hosted by Prof. Shih-Hao Hung

Note: The Copyrights of the referenced materials and figures go to their original authors. As a result, the slides are for non-commercial reference only.

For the contents created in this document, the Copyright belongs to William W.-Y. Liang. © 2005-2016 All Rights Reserved.

Android Architecture

Source from <http://developer.android.com/>

Think: user-space Android?

Advantage of the Android Operating System

- High application portability
- Consistent user experience
- Component-based design
- Suitable for resource-limited handheld devices
- Consider the performance issue
- Acceptable effort to port to different hardware

Think: Architecture design and considerations

- Multi-layer design
- Programming languages
- License issues

Android/Linux

- Android differs from the typical GNU/Linux in that it adopts only the Linux kernel, not everything.
- The first process ‘init’ transfers to Android’s own middleware and application environment.
- BSD libc is used instead of glibc or uClibc.
- As a result, it is called **Android/Linux**, not GNU/Linux.

Think: how different they are?

Android/Linux System Integration

- Android Application
- Android Application Framework
- Android Java/C/C++ Interface
- Android/Linux Native Code
- Linux System Calls
- Linux Device Driver
- Hardware and Control

Think: typical efforts for Android system integration

Interface between Layers

William Liang ©
<http://www.ntut.edu.tw/~wyliang>

Android System Integration Procedure

1. Add driver
2. Add user-space JNI C/C++ native library
3. Add the Java Middleware
 - Service
 - Framework component
4. Develop the application

Example

Slides from "Android Anatomy and Physiology," Patrick Brady ©

Important Subjects for the Core Architecture

- Android task and process
- Activity and service
- The binder IPC
- Thread operations
- Concurrency control and thread safety
- Android framework components
- User-space device control
- Android Java native interface for C/C++
- Hardware abstraction layer
- Linux device driver and device manipulation

William Liang @
<http://www.ntut.edu.tw/~wyliang>

Think: Android boot flow, system services, and subsystems

Activity -- the Primary Framework Component

- Displays a user interface component and responds to system/user.
- When an application has a user interface, it contains one or more “Activities”.
- Each “Activity” can be invoked by the same or other apps.
- The new Java class must extend the framework “Activity” class.
- Created “Activity” must be defined into the application’s Manifest.xml.
- An existing “Activity” can be replaced with a new one that fulfill the same contract (intent).

Source from “Deep inside Android,” Gilles Printemps, Esmertec ©

Think: activity stack and process

UI in XML


```
main.xml x

<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />

</LinearLayout>
```


```
package hello.test;

import android.app.Activity;

public class Hello extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 /* pass resource id to attach to screen */
 setContentView(R.layout.main);
 }
}
```


Think: how UI XML gets deployed

Source from <http://developer.android.com/>

Intents and Intent Filters

- Provide a **late runtime (asynchronous) binding** between the code in different applications (for activities, services, and broadcast receivers)
- Intents:** Simple message objects that represent an intention to do something
- Intent Filters:** A declaration of capacity and interest in offering assistance to those in need

Slide from "Deep inside Android," Gilles Printemps, Esmertec ©

Life Cycle of an Activity

Source from <http://developer.android.com/>

The Service Framework Component

- Similar to activities, but without UI
- For long-running background tasks
- Extended from the Service class
- It's possible to connect to (bind to) an ongoing service.
- The connected service can be communicated through the Binder interface.

Source from "Deep inside Android," Gilles Printemps, Esmertec ©

Service Lifecycle

Source from <http://developer.android.com/>

Example

William Liang ©
<http://www.ntut.edu.tw/~wyliang>

Android Problems to solve

- Applications and Services may run in separate processes but must communicate and share data.
- IPC can introduce significant processing overhead and security holes.

Solution

- Driver to facilitate inter-process communication (IPC)
- High performance through shared memory
- Reference counting, and mapping of object references across processes
- Synchronous calls between processes

Think: IPC overheads

Source from "Android Anatomy and Physiology," Patrick Brady ©

AIDL – a Wrapper of the Binder IPC

Android AIDL: Android Interface Definition Language

- Used to generate code in a remote procedure call (RPC) form that marshals the Binder IPC communication details.

```
private ServiceConnection mConnection = new ServiceConnection() {
 public void onServiceConnected(ComponentName className, IBinder ibinder) {
 mAddService = IAddService.Stub.asInterface(IBinder ibinder);
 }

 public void onServiceDisconnected(ComponentName className) {
 mAddService = null;
 }
};

private OnClickListener mAddListener = new OnClickListener() {
 public void onClick(View view) {
 int a = Integer.parseInt(mEditText1.getText().toString());
 int b = Integer.parseInt(mEditText2.getText().toString());
 int result = 0;

 try {
 result = mAddService.add(a, b);
 } catch (RemoteException e) {
 e.printStackTrace();
 }

 mButton.setText(String.valueOf("A+B=" + result));
 }
};
```

William Liang ©
http://www.ntut.edu.tw/~wyliang


```
public class AndroIntService extends Service {
 private IBinder mBinder = null;

 private static final String LOG_TAG = "AndroIntService";

 @Override
 public void onCreate() {
 mBinder = new AndroIntBinder();
 Log.i(LOG_TAG, "Service created, binder interface init");
 }

 public int onStartCommand(Intent intent, int flags, int st
 @Override
 public IBinder onBind(Intent arg0) {
 Log.i(LOG_TAG, "Service bind requestd");
 return mBinder;
 }

 public void onDestroy() {}

 private class AndroIntBinder extends IAddService.Stub {
 public int add(int a, int b) throws RemoteException {
 return a+b;
 }
 }
}
```

William Liang ©
http://www.ntut.edu.tw/~wyliang

Think: how it works?

Thread Issues for Android

- The Android UI toolkit is not thread-safe.
- Do not manipulate your UI from a worker thread
- Two rules to Android's single UI thread model:
 - Do not access the UI toolkit from outside the UI thread
 - Do not block the UI thread

Problematic Example

```
public void onClick(View v) {  
 new Thread(new Runnable() {  
 public void run() {  
 Bitmap b = loadImageFromNetwork("http://example.com/image.png");  
 mImageView.setImageBitmap(b);  
 }  
 }).start();  
}
```

Think:

1. How to solve the problem
2. The ANR issue

The Message Queue

Message Queue

Looper

Handler

```
class LooperThread extends Thread {  
 public Handler mHandler;  
  
 public void run() {  
 Looper.prepare();  
  
 mHandler = new Handler() {  
 public void handleMessage(Message msg) {  
 // process incoming messages here  
 }  
 };  
  
 Looper.loop();  
 }  
}
```

Think: how the framework works?

Process Lifecycle

- In Android, the system needs to remove old processes when memory runs low.
- To determine which processes to keep and which to kill
- There are five levels, listed in order of importance:
 - Foreground process
 - Visible process
 - Service process
 - Background process
 - Empty process

Think: when it changes and how it affects?

The Linux Kernel

- Android relies on Linux kernel 2.6 and above for core system services, e.g. memory management, process management, network stack, and driver model, security, etc.
- The kernel also acts as an abstraction layer between the hardware and the rest of the software stack.

Features that Android added in Kernel

- **Binder:** Binder driver provides high performance inter-process communication (IPC) through shared memory.
- **Ashmem:** The Android shared memory driver, which creates a memory region to be shared between processes.
- **Pmem and ION:** Used to allocate and manage a physically contiguous memory for user space driver.
- **Power:** The android power management driver
- **Alarm:** It's a driver which provides a real time clock.

Think: Linux mainline kernel vs. Android kernel

User-space Device Control

- Typical device drivers exist in the Kernel
- However, some of the device control logic can be performed from the user space.
- Two methods to do so
 - Communicate with the kernel-space drivers through the device files or other system interfaces such as sysfs
 - Direct hardware access through memory mapped I/O, by *mmap*

Think: performance issues for the above methods

The Traditional Linux Device Control Method

William Liang ©
<http://www.ntut.edu.tw/~wyliang>

```
#include <stdio.h>
#include <fcntl.h>

#define DEVFILE "/dev/androit"

int main() {
 int fd;
 int in[2] = {10, 20};
 int out;

 printf("AndroInt virtual adder driver test:\n");
 printf("Input A: ");
 scanf("%d", in);
 printf("Input B: ");
 scanf("%d", in+1);
 printf("Input: %d %d\n", in[0], in[1]);


 fd = open(DEVFILE, O_RDWR);
 write(fd, in, sizeof(in));
 read(fd, &out, sizeof(out));
 close(fd);

 printf("Output: %d\n", out);
 return 0;
}
```


The Formal Android Device Control Model

Think: resource management and protection issues

Android System Services

Core Services

- Activity Manager
- Package Manager
- Window Manager
- Resource Manager
- Content Providers
- View System

Source from "Deep inside Android," Gilles Printemps, Esmertec ©

Hardware Services

- Telephony Service
- Location Service
- Bluetooth Service
- WiFi Service
- USB Service
- Sensor Service

Think: compare with the concept used in micro-kernel

Hardware Service Example

Android Native Libraries

Android C Library

- Android includes a set of C/C++ libraries used by various components of the Android system.
- Bionic C Library: A BSD-derived implementation of the standard C library, tuned for embedded Linux-based devices

Example Media Libraries

- SQLite
- WebView
- SGL
- FreeType
- 3D libraries
- Many more ...

Think:

1. The Dynamic Shared Library
2. Performance Issue

Cross the Language: Java, C/C++, and JNI

Android icon **JNI: Java Native Interface**

Android icon **Standard interface between Java and C/C++**


```
class HelloWorld {  
 public native void helloworld();  
  
 static {  
 System.loadLibrary("hello");  
 }  
  
 public static void main(String[] args) {  
 new HelloWorld().helloworld();  
 }  
}
```


Think:

1. Bi-directional invocation
2. Dalvik VM, JIT, and ART

A Simple Legacy System Service: Vibrator Service

The Android Hardware Abstraction Layer

- >User space C/C++ library layer
- Defines the interface that Android requires hardware “drivers” to implement
- Separates the Android platform logic from the hardware interface
- Kernel drivers are GPL which may expose the proprietary IP.

Source from "Android Anatomy and Physiology," Patrick Brady ©

Android Hardware Control Flow Diagram

Think: review of each interface

Flow for Retrieving HAL Module and Methods

Native Code HAL Stub

...

`hw_get_module()`

1

William Liang ©
<http://www.ntut.edu.tw/~wyliang>

`hw_module_t`

`hw_module_methods_t`

`open()`

2

`hw_device_t`

...

...

`close()`

`device_specific_methods()`

3

Native Code HAL Module

`device_specific_methods() {`

`}`
...

Think: how it works and is used?

HAL Example: Lights Service

Activity Manager

Package Manager

Light Service (Framework)

*LightsService() → init_native()
set*() → setLightLocked() → setLight_native()
LightsService.java*

Notification Manager

...

Surface Manager

OpenGL ES

Graphic

Light Service (Native)

*init_native() → hw_get_module() → module->methods->open()
setLight_native() → light_device_t->set_light()
com_android_server_LightsService.cpp*

TIME

Dalvik Virtual Machine

Light Service (HAL)

struct hw_module_t, lights_module_methods, open_lights(), set_light_()
lights.c*

William Liang ©
<http://www.ntut.edu.tw/~wyliang>

Display Driver

Camera Driver

Bluetooth Driver

Shared Memory
Driver

Binder (IPC) Driver

USB Driver

Keypad Driver

WIFI Driver

Drivers

Power
Management

LINUX KERNEL

//sys/class/leds/*/brightness

led_classdev_register()

Q & A

william.wyliang@gmail.com

<http://www.ntut.edu.tw/~wyliang>

<http://www.facebook.com/william.wyliang>

Note: The Copyrights of the referenced materials and figures go to their original authors. As a result, the slides are for non-commercial reference only.

For the contents created in this document, the Copyright belongs to William W.-Y. Liang. © 2005-2016 All Rights Reserved.