Introduction & Architecture

Yoonsoo Kim Tizen Platform Architect at Samsung

TIZEN

Tizen is a trademark of the Linux Foundation

Agenda:

- Introduction
- Architecture
 - Mobile
 - IVI
- Tizen Going Forward
- Conclusions

TIZEN

Introduction

TIZEN

Tizen is a trademark of the Linux Foundation

Tizen is W3C Standard-Based

- HTML5 is being adopted rapidly, especially for mobile Web app development
- Tizen has the top score in html5test.com

Tizen is a Cross-Category Platform

for PC

for mobile

for IVI

for TV

for camera

for printer

for PC

for washing machine?

Current Profiles

Future Profiles

Tizen Has Strong Industry Support

- The Tizen Association is formed by more than 11 companies
- Tizen Association has adopted an open governance approach to make sure that the future evolution of the platform cannot be determined by any one of its members

Tizen Association Board of Directors FUJITSU HUAWEI Orange Vodafone SK telecom (intel) Sprint Panasonic SAMSUNG GOCOMO

Tizen is Open Source Project

Upstream projects used by Tizen:

- X Windows, Cairo, EFL for UI and graphics
- Gstreamer, PulseAudio, OpenAL for multimedia
- Connman, BlueZ, libsoup, wpa_supplicant for connectivity
- WebKit for Web
- Smack and OpenSSL for security
- Dbus, glibc for base
- Sqlite for database and PIM
- Linux for OS Kernel
- Eclipse for Tizen SDK
- QEMU, U-Boot for target emulator
- GCC, Ilvm, cmake, gbs for build
- And more...

Tizen is Open Source Project

- Intel and Samsung maintain or significantly contribute to:
 - Linux, WebKit, EFL, GStreamer, U-Boot, FFMPEG, WebCL, Cairo, BlueZ,
 QEMU, GCC, ConnMan, NFC, PulseAudio, Smack, Wayland, oFono, X,
 wpa_supplicant, Dbus, glibc, OpenGL, Geoclue, and libsoup
 - With notices, attributions, full license statements, and compliance to other obligations
- Virtually everything newly developed for Tizen has been opensourced under Apache 2.0 License:
 - app-core, WRT(Web Runtime), system-server, sensor-fw, app-service, slp-pkgmgr, libslp-pm, msg-service, email-service, telephony-daemon, audio-session-manager, contacts-service, slp-calendar, accounts-svc, sync-fw, cert-svc, secure-storage, nfc-manager, and more.

Tizen Mobile Profile Release History

July 2013

Tizen 2.0

Feb. 2013

Web/native dual framework

- Native API

Apr. 2012

- Unified SDK for Web and native
- Web Runtime based on WebKit2
- Web Audio, HTML Media Capture
- HTML Drag & Drop, Clipboard

Tizen 2.1

Hybrid Web/Native, Enhanced Security, and Optimized Perf.

- Hybrid Web and native app support

May 2013

- Content security policy
- Trusted inter-app sharing
- Account management
- QR code and image recognition
- Systemd replacing init daemon

Tizen 2.2

Commercial Ready w/ Enhanced UX

- H/W Menu & Back key
- Better Font Legibility
- H/W LED Notification
- Integration of Apps w/
 Contact
- Native API for Secure Element
- UI Customizer
- Live Web App. Editing

Linux kernel 2.6.36

Tizen 1.0

Web-centric platform

- Tizen Device Web API

(jQueryMobile based

- Web UI framework

Extension)

- Highest HTML5 coverage

Linux kernel 3.0 (w/ many 3.4 features backported, such as CMA/IOMMU) Memory optimization for graphics (Framebuffer → DRM/GEM, DMABUF) eMMC 4.5 support, V4L2 (for codec and camera) support

Architecture

Tizen is a trademark of the Linux Foundation

Tizen Mobile Profile Architecture

Architecture Overview

Architecture Overview

Web framework

 Provides state-of-the-art HTML5/W3C APIs, Web UI framework, supplementary APIs, and additional Tizen device APIs

Native framework

 Supports full-featured native application development and provides a variety of features like background service, image and face recognition, and TTS/STT

Core

- Underlying layer to provide common functionalities and a security mechanism
- HW adaptation layer with plug-in architecture
- OpenGL[®] ES/EGL graphics driver

Web vs Native Framework

- Native and Web frameworks are complementary to each other
 - Web is strong in portability, ease of app development, and has a minimal learning curve
 - Native is relatively better in terms of performance and memory consumption
 - Native enables reusing the existing engine and libraries written in C & C++ in app development

Public

Web and Native: Mix & Match

 Different combinations for mixing Web and native, depending on the characteristics or requirements of the app to be developed

Native Framework vs Core

- Both are native in nature but focusing on different aspects
- Core focuses on:
 - Providing common functionalities to Web and native frameworks
 - No need to guarantee application binary compatibility (ABC)
 - Performance and power optimization
- Native framework focuses on:
 - Application development productivity while guaranteeing ABC
 - Well-documented API references, developer guide, sample codes, and associated tools

Application Types

Web and native applications

- Apps using only *public* APIs to get full support for package installation and upgrade, security, backward compatibility, and so on
- Many sample apps included in the SDK

Core applications

- Apps using Core APIs to fully utilize device capabilities such as telephony
- Usually implemented and preloaded by device implementers
- Backward binary compatibility is not guaranteed

Web Framework

W3C standard Web APIs

 W3C/HTML5 markup, CSS, and JavaScript APIs

Supplementary APIs

 De-facto APIs (such as Khronos and Mozilla)

Tizen Device APIs

 Advanced access to the device's platform capabilities

UI framework

- jQueryMobile-based
- Tools, such as widgets, events, effects, and animations

Web Runtime

- Package management
 - installation and update
- Execution and life-cycle
 - launching, pause, and resume
- Runtime security
 - API/network access and sandboxing
- Platform integration

WebKit2 based Browser and Web Runtime

- Since 2.0, Tizen is using WebKit2
 - Split process model for web content and UI with nonblocking APIs
 - Ul responsiveness, robustness, security, and better use of multicore CPUs

Native Framework

- Released since Tizen 2.0
- Set of C++ namespaces with more than 10,000 APIs
 - Base, IO, App, Security, Graphics and UI, Net, Messaging, Social, Locations, Web, etc
- Support for standard C/C++, and popular open source libraries
 - eglibc, STL, libstdc++, libxml2, OpenGL® ES, OpenAL, and OpenMP®
- Multiprocessing support
 - OpenMP, GCD

Core Framework

Providing common features

 Various native and Web APIs are implemented using the functionalities of core modules

Unified management for:

- Package (un)installation and upgrade
- Launching applications
- Windows for different apps
 with E17
- Sensor loading and value retrieval
- Power consumption
- Connectivity
- Security enforcement with
 Smack from the kernel
- And more...

Tizen IVI Profile Architecture

IVI Demands More

Navigation GPS
Dual Display

SIRIUS Radio

DRIVER

Video playback

Audio

Display

Passenger 2

Front – video analytics

BluRay playback

Audio

Display

Passenger 1

Mobile Device

Audio

Display

Passenger 3

Architecture Overview

Tizen IVI Release History

Tizen 1.0

2012

GENIVI Compliance

- Fastboot with systemd < 5 secs
- Rootfs < 500 Mb
- Sample Navigation App
- Sample Hands free dialer App
- Media Player App
- IVI Home Screen App

Tizen 2.0

Apr. 2013

Fully functional Web

framework

- Automotive Message Broker
- BT HFP dialer application
- DLNA
- Murphy Policy Manager
- WiFi Tethering
- Dual Display Support
- Sample IVI apps

Tizen Next

Focus areas

- Wayland
- Fast Boot
- Small Footprint
- Ethernet
- NFC
- HW Acceleration
- Vehicle & Additional Web APIs for Automotive
- UI Manager

Tizen IVI 3.0-M2-Aug Released 05 Sept.

Going Forward:
Development Model

Tizen is a trademark of the Linux Foundation

Tizen 3.0 @tizen.org

- Until 2.2, source code uploaded to tizen.org only at milestones
 - platform development has not been shown to public
 - No continuity and transparency
- From 3.0, development and contribution are happening at tizen.org
 - For productization and depending on profile policies, main code tree can be pulled out and built anywhere by anyone
- Moved from in-out to out-in development

Tizen 3.0

- Configurable and multi-profile support with one code base
- 3.0 is about scalability
 - Many profiles
 - Many devices
 - Many configurations
 - Many architectures

Smartphone device XYZ on ARM produced from same platform code as an IVI device YYY for car ABC running on IA

Development Infrastuctures

- 3.0 Features discussion
 - "Tizen Features" JIRA
- 3.0 APIs discussion
 - tsg-archapi@lists.tizen.org
 - "Tizen APIs" JIRA
- Platform developer discussion
 - dev@lists.tizen.org
- Tizen modules
 - Git repositories
 - Development on tizen branch

Tizen 3.0 Git Example

platform/framework/native/appfw

projects / platform / framework / native / appfw.git / summary

```
summary | shortlog | log | commit | commitdiff | tree
```


```
description Domain: App Framework:
owner
last change Fri, 18 Oct 2013 01:23:53 +0900 (09:23 -0700)
```

shortlog					
40 hours ago	Yoonsoo Kim	Merge "Fix accessing freed memory in X509CertificateSto tizen accepted/tizen/20131018.104622 submit/tizen/20131018.104622			
2 days ago	Young Ik Cho	fix AppControl result handling 99/10899/2			
2 days ago	Young Ik Cho	use SysPropagate() log 08/10808/2			
2 days ago	Young Ik Cho	export _AppControlImpl::FindAndStart() 97/10897/2			
2 days ago	Young Ik Cho	move general AppControl launch logic to plugin 08/10898/2			
2 days ago	Young Ik Cho	AppControl launch logic refactoring @5/10895/2			
2 days ago	Young Ik Cho	Merge "Fix AppControl::Stop() without listener" into			
3 days ago	jc815.lee	Fix accessing freed memory in X509CertificateStore 23/10923/3			
3 days ago	Young Ik Cho	Fix AppControl::Stop() without listener 94/10894/2			
4 days ago	dahyeong.kim	Correct typos in doxygen comments 02/10902/1			
4 days ago	Sunwook Bae	Merge from 3.0 local branch 49/10849/3			
8 days ago	darpan.ka	[ACR] [10/10/2013] [Remove] Removing API versioning to			
11 days ago	darpan.ka	Merge "[ACR] [01/10/2013] [Add Deprecate] Adding Tolnt8			
11 days ago	darpan.ka	Merge "Implementation of ToInt8() API in Number classes			
11 days ago	dahyeong.kim	Merge "[3.0] Fix Klocwork issue. 1.unused variables			
11 days ago	darpan.ka	Implementation of Tolnt8() API in Number classes			

Tizen 3.0 Build

Build Server

Conclusions

Tizen is a trademark of the Linux Foundation

Conclusions

- Tizen is W3C standard-based, cross category, strongly industry supported open source software platform under Linux Foundation
- Architecture:
 - Mobile
 - Linux Kernel 3.0
 - Core
 - Web and Native frameworks
 - Hybrid application types
 - IVI
 - Architecture for more demands
 - Tizen IVI 3.0-M2-Aug released
- Tizen 3.0 Development @ tizen.org
 - Git hierarchy, JIRA, build

Thanks!

Tizen is...

- W3C standards-based with widest HTML5 coverage
- Targeting multiple device categories including smart phones, in-vehicle infotainment devices, smart TVs, computers, cameras, printers, and more
- Getting strong support from industry
- a Linux Foundation open source project based on Linux and various open source software

