

Dynamic Android Sensor HAL

D * A * S * H

Oskar Anderö

Senior Software Architect

E-mail: oskar.andero@sonymobile.com

D * A * S * H

- Just another sensor HAL implementation
- But...
 - Easy to integrate
 - Configurable
 - Scalable

D * A * S * H

- DASH is open-source!
 - Github: <https://github.com/sonyxperiadev/DASH>
- Allows openness
 - For mod hackers to enjoy
 - 3rd party vendors
 - Sensor HAL example for anyone

What we had

- Messy code
- Lots of #ifdefs
- Many branches
- Different types of Linux drivers

What we wanted

- What lead to the current situation?
 - Different sensors on different products
 - Different mounting on different products
 - Different 3rd party sensor libraries for different sets of sensors
- What to do....?
- Solution: abstract the abstraction!

What we wanted

- Scalable
- Configurable
- Common code should be common
- Ease integration of sensor fusion
- Avoid multiple branches

Code example

- BMA250
 - Accelerometer from Bosch
 - Linux interface is input device
 - Polls events in kernel
 - Polling frequency is set by sysfs
- Implemented in *sensors/bma250_input.c*

bma250_input.c

```
static struct sensor_desc bma250_input = {
 .sensor = {
 .name: "BMA250 accelerometer",
 .vendor: "Bosch Sensortec GmbH",
 .version: sizeof(sensors_event_t),
 .handle: SENSOR_ACCELEROMETER_HANDLE,
 .type: SENSOR_TYPE_ACCELEROMETER,
 .maxRange: 156.96, /* max +/-16G */
 .resolution: 20,
 .power: 0.003,
 .minDelay: 10000000
 },
 .api = {
 .init: bma250_input_init,
 .activate: bma250_input_activate,
 .set_delay: bma250_input_delay,
 .close: bma250_input_close
 },
};
```


dlopen()

D*A*S*H

sensors_list_register()

bma250_input.c

bma250_input.c

```
list_constructor(bma250_input_init_driver);
void bma250_input_init_driver()
{
 (void)sensors_list_register(
 &bma250_input.sensor,
 &bma250_input.api);
}
```

...and in sensors_list.h:

```
#define list_constructor(fn) extern void fn(void) \
 __attribute__ ((constructor));
```


bma250_input.c

```
static int bma250_input_init(struct sensor_api_t *s)
{
 ...
 bma250_input_read_config(d);

 /* check for availability */
 ...
 sensors_sysfs_init(&d->sysfs,
 BMA250_INPUT_NAME,
 SYSFS_TYPE_INPUT_DEV);
 sensors_select_init(&d->select_worker,
 bma250_input_read, s, -1);
 return 0;
}
```

bma250_input.c


```
static void bma250_input_read_config(struct sensor_desc *d)
{
 ...
 if (!sensors_have_config_file()) {
 ALOGI("%s: No config file found: using default config.",
 __func__);
 return;
 }
 for (i = 0; i < (sizeof(conf_values)/sizeof(conf_values[0])); i++) {
 int value;
 if (sensors_config_get_key("bma250input", conf_values[i].key,
 TYPE_INT,
 (void*)&value,
 sizeof(value)) < 0) {
 ALOGE("%s: failed to read %s", __func__, conf_values[i].key);
 return;
 }
 ...
 }
}
```

bma250_input.c

- Sensors.conf example:


```
# Setup accelerometer axis
bma250input_axis_x = 0
bma250input_axis_y = 1
bma250input_axis_z = 2

bma250input_neg_x = 0
bma250input_neg_y = 1
bma250input_neg_z = 1
```


bma250_input.c

```
static int bma250_input_activate(struct sensor_api_t *s, int enable)
{
 if (enable && (fd < 0)) {
 fd = open_input_dev_by_name(BMA250_INPUT_NAME,
 O_RDONLY | O_NONBLOCK);
 ...
 d->select_worker.set_fd(&d->select_worker, fd);
 d->select_worker.resume(&d->select_worker);
 } else if (!enable && (fd > 0)) {
 d->select_worker.set_fd(&d->select_worker, -1);
 d->select_worker.suspend(&d->select_worker);
 }
 return 0;
}
```


bma250_input.c

```
static void *bma250_input_read(void *arg)
{
 ...
 int fd = d->select_worker.get_fd(&d->select_worker);
 while (read(fd, &event, sizeof(event)) > 0) {
 switch (event.type) {
 case EV_ABS:
 switch (event.code) {
 case ABS_X:
 d->current_data[0] = ev2grav(event.value);
 ...
 case EV_SYN:
 data.acceleration.x = (d->neg_x ? -d->current_data[d->axis_x] :
 d->current_data[d->axis_x]);
 ...
 data.timestamp = get_current_nano_time();
 sensors_fifo_put(&data);
 goto exit;
 }
 ...
 }
 }
}
```


bma250_input.c

```
static int bma250_input_set_delay(struct sensor_api_t *s, int64_t ns)
{
 ...
 d->delay = ns;
 d->select_worker.set_delay(&d->select_worker, ns);

 /* rate */
 ret = d->sysfs.write_int(&d->sysfs, "bma250_rate", ms);
 ...

 /* range */
 ret = d->sysfs.write_int(&d->sysfs, "bma250_range", 2);
 ...

 /* resolution */
 ret = d->sysfs.write_int(&d->sysfs, "bma250_resolution",
 (ms > 50) ? 0 : 1);
 ...

 return ret;
}
```

Case study: integrate on Xperia S

~~Case study: integrate on Xperia S~~

Case study: integrate on Galaxy Nexus

Case study: integrate on Galaxy Nexus

- Step 1: What kernel drivers do we have?
- Step 2: Write user-space drivers
- Step 3: Build it
- Step 4: Push it to target

What kernel drivers do we have?

- Step 1: What kernel drivers do we have?
 - Use some application
 - adb shell dmesg
 - adb shell getevent -i
 - We are lucky: look in AOSP code!
- Result:
 - Sharp GP2A proximity and light sensor
 - Bosch BMP180 pressure sensor
 - Invensense MPU3050 Gyroscope
 - BMA250 Accelerometer
 - YAS530 Compass

Writing user-space drivers have

- Step 2: Writing user-space driver
- Create a BMP180 user-space driver
 - Already included in DASH!
 - ..but the driver is not the same.
- Fix 1: input name is different
- Fix 2: sysfs attributes are different
 - Add enable attribute
 - Rename poll rate attribute

Writing user-space drivers have

- Create a Sharp GP2A proximity user-space driver
 - Again - there is already one!
- Fix 1: input name is different
- Fix 2: add handler for sysfs attribute “enable”

Writing user-space drivers have

- Create a Sharp GP2A light user-space driver
- Very similar to Sharp proximity
 - Uses enable sysfs and input device
- Fix 1: Copy-paste proximity user-space driver
- Fix 2: Use ABS_MISC instead of ABS_DISTANCE

Writing user-space drivers have

- Create MPU3050 user-space driver
 - There is a user-space driver.
 - Drivers and lib are incompatible with Sony solution!
- Fix 1: Port Galaxy invensens lib to DASH
 - Update the way DASH interfaces with the new lib
- Fix 2: Add compass and accelerometer
 - SOMC version uses AKM and BMA250 through wrapper layer
- Fix 3: Make it polling

Building DASH

- Step 3: Build it
 - Make sure to enable sensors in makefile

```
SOMC_CFG_SENSORS_PRESSURE_BMP180 := yes  
SOMC_CFG_SENSORS_PROXIMITY_SHARP_GP2 := yes  
SOMC_CFG_SENSORS_GYRO_MPU3050 := yes  
SOMC_CFG_SENSORS_LIGHT_SHARP_GP2 := yes
```

- mm

Install DASH

- Step 4: Push it to target
 - adb root
 - adb remount
 - adb push \$OUT/system/lib/hw/sensors.default.so \
/system/lib/hw/sensors.tuna.so
 - adb shell stop
 - adb shell start

All done!

Conclusion

- DASH is a...
 - Generic
 - Configurable
 - Scalable
 - Open-source!

...framework for sensors

Questions?

<https://github.com/sonyxperiadev/DASH>

“SONY” or “make.believe” is a registered trademark and/or trademark of Sony Corporation.

Names of Sony products and services are the registered trademarks and/or trademarks of Sony Corporation or its Group companies.

Other company names and product names are the registered trademarks and/or trademarks of the respective companies.