

Android Internals

Marko Gargenta

Marakana

Agenda

- Android Stack
- Operating System Features
- Android Startup & Runtime
- Layer Interaction
- Native Development Kit
- Summary

ANDROID STACK

The Stack

Linux Kernel

Android runs on Linux.

Linux provides as well as:

- Hardware abstraction layer
- Memory management
- Process management
- Networking

Users never see Linux sub system

The adb shell command opens
Linux shell

Native Libraries

Bionic, a super fast and small license-friendly libc library optimized for embedded use

Surface Manager for composing window manager with off-screen buffering

2D and 3D graphics hardware support or software simulation

Media codecs offer support for major audio/video codecs

SQLite database

WebKit library for fast HTML rendering

Dalvik

Dalvik VM is Google's implementation of Java

Optimized for mobile devices

Key Dalvik differences:

Register-based versus stack-based VM

Dalvik runs .dex files

More efficient and compact implementation

Different set of Java libraries than SDK

Android and Java

Android Java =
Java SE –
AWT/Swing +
Android API

Application Framework

Activation manager controls the life cycle of the app

Content providers encapsulate data that is shared (e.g. contacts)

Resource manager manages everything that is not the code

Location manager figures out the location of the phone (GPS, GSM, WiFi)

Notification manager for events such as arriving messages, appointments, etc

Applications

Android Application APK

Dalvik
Exe

Resources

Native
Libs

OPERATING SYSTEM FEATURES

File System

The file system has three main mount points. One for system, one for the apps, and one for whatever.

Each app has its own sandbox easily accessible to it. No one else can access its data. The sandbox is in /data/data/com.marakana/

SDCard is expected to always be there. It's a good place for large files, such as movies and music.

Everyone can access it.

- ▼ data
 - ▶ anr
 - ▶ app
 - ▶ app-private
 - ▶ backup
 - ▶ dalvik-cache
 - ▶ data
 - ▶ dontpanic
 - ▶ local
 - ▶ lost+found
 - ▶ misc
 - ▶ property
 - ▶ system
- ▶ sdcard
- ▼ system
 - ▶ app
 - ▶ bin
 - ▶ build.prop
 - ▶ etc
 - ▶ fonts
 - ▶ framework
 - ▶ lib
 - ▶ lost+found
 - ▶ tts
 - ▶ usr
 - ▶ xbin

Security

Each Android application runs inside its own Linux process.

Additionally, each application has its own sandbox file system with its own set of preferences and its own database.

Other applications cannot access any of its data, unless it is explicitly shared.

ANDROID STARTUP & RUNTIME

Startup Walkthrough

Runtime Overview

Layer Interactions

There are three main scenarios for your app to talk to native library:

- Directly
- Via native service
- Via native daemon

It will depend on the type of app and type of native library which method works best.

App – Runtime Service - Lib

App – Runtime-Native Service-Lib

App–Runtime–Native Daemon–Lib

Binder IPC

High-performance IPC: shared memory, per-process thread pool, synchronous

Java Native Interface

JNI defines naming and coding convention so that Java VM can find and call native code.

JNI is built into JVM to provide access to OS I/O and others.

Building and Running JNI Code

marakana

NATIVE DEVELOPMENT KIT

What's in NDK?

Tools to build and compile your native code for the device architecture (such as ARM)

A way to package your library into the APK file so you can distribute your application easily

A set of native system headers that will be supported for the future releases of Android platform (libc, libm, libz, liblog, JNI headers, some C++ headers, and OpenGL)

(some) documentation, sample code and examples

Why NDK?

NDK allows you to develop parts of your Android application in C/C++.

You cannot develop native-only apps in NDK – your app is still subject to security sandboxing.

Main motivation for native code is performance.

Using NDK

Summary

For most applications, you will just need Android SDK to develop apps.

Sometimes you may need NDK to make parts of your app run faster.

Ultimately, you can build your own Android platform from source.

Marko Gargenta, Marakana.com
marko@marakana.com
+1-415-647-7000

Licensed under Creative Commons License (cc-by-nc-nd). **Please Share!**

