Introduction & Architecture

Udaykumar Pedduri Tizen Platform Architect at Samsung

TIZEN

Tizen is a trademark of the Linux Foundation

Main Agendas in this Seminar:

- Introduction
 - Naming
 - History With Developing Cycle
 - Screenshots of Operating System
- Architecture
 - Mobile
 - IVI
 - Applications
- Android Os Vs IPhone OS Vs Tizen Os
- Tizen Going Forward
- Conclusions
- References

Introduction

TIZEN

Tizen is a trademark of the Linux Foundation

Naming

- Tizen is a crisp, strong name that matches the scope and capabilities of this new open source operating system.
- The name was created by combining the connectivity of "tie," the activity of "rise" and the meditative qualities of "Zen".
- Tizen was stands for Tizengram.
- Together, the name represents an operating system that works with you and gives you the easiest access to your mobile life.

History With Developing Cycle

- 2005: Maemo (Nokia)
- 2007: Moblin (Intel)
- 2010: MeeGo (Nokia, Intel, other major hardware & software companies)
- 2010: Bada (Samsung : for less Android dependence)
- 2011: MeeGo abandoned by Nokia (for Windows Phone)
- 2011: MeeGo abandoned by Intel, and then by its other supporters

Cycle contd.

- 2011: LiMo 4 (LiMo Foundation Samsung collaboration)
- 2011: Intel joins LiMo, which is renamed Tizen
- 2012: LiMo Foundation is renamed Tizen Association
- 2012: Samsung has aim to merge Bada with Tizen
- On September 25, 2012, Tizen released version 2.0 alpha, code-named Magnolia

Year to Year Development

From MeeGo to Tizen:

the making of another software bubble

TIZEN

Cycle contd.

- On February 18, 2013, Tizen released version 2.0, codenamed Magnolia.
- On April 2013 Samsung announced Tizen.
- On May 17, 2013, Tizen released version 2.1, code-named Nectarine.
- On July 22, 2013, Tizen released version 2.2.
- On November 9, 2013, Tizen released version 2.2.1.
- On November 8, 2014, Tizen released version 2.3.

Screenshots of Tizengram

Contd..,

Contd..,

Bluetooth address Unavailable Wi-Fi MAC address A0:134:A5:AC:92:38 Serial number RZ1G10GAD4P Battery power 63% CPU usage 0% Device status Custom Security status TZPF SM-Z130H Z,3 0000

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 Sprint Sprint Sprint Como

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 open-sourced 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 2.2

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

Tizen 2.0

Web/native dual framework

Feb. 2013

- 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

(jQueryMobile based Extension)

Web-centric platform

- Tizen Device Web API

- Web UI framework

- Highest HTML5 coverage

Tizen 1.0

Linux kernel 2.6.36

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

Tizen is a trademark of the Linux Foundation

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

Publi API

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
 - UI responsiveness, robustness, security, and better use of multicore CPUs

Web 2D and 3D Graphics

- HTML5 Canvas is accelerated by
 - Cairo OpenGL® ES backend
- WebGL
 - Directly uses OpenGL®ES
 - Triple buffering

[Source: canvasperf, ie10testdrive]

WebGL fps test

[Source: Google Experiments, Tizen Demo]

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**

DRIVER

Video playback

Audio

Display

Passenger 2

Audio

BluRay playback

Display

Mobile Device

Audio

Display

Passenger 3

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.

Tizen Provides Application

- Tizen provides application development tools based on the JavaScript libraries jQuery and jQuery Mobile.
- Since version 2.0, a native application framework is also available, based on Open Services Platform from the Bada platform.
- The software development kit (SDK) allows developers to use HTML5 and related Web technologies to write applications that run on supported devices.

Tizen Released first Mobile

- Samsung Z and Galaxy Gear devices are the first released with Tizen as their OS.
- In May 2013, Samsung released the firmware for their NX2000 and cameras. The architecture source code is based on
- On June 2014, at the Tizen Developer Conference Samsung showed a Tizen based smart TV's.

Android Os Vs Tizen Os

TIZEN OS Features and Advantages over Android OS and IOS

- Technology is something that abruptly change in such a short time, the bestselling today might be the least selling tomorrow.
- This is what Tizen OS developers expect in the future. Before, IOS was the largest selling operating system.
- Because it was used by the Apple Industry, and the popularity of Apple was very high at that time.
- Then Google launched its Android OS in the market, which snatched the spotlight from IOS.
- Android became the top grossing OS ever since.

Contd...

- However, other developers are trying to make another
 OS that would be able to compete with Android and IOS.
- Firefox launched its Firefox OS which was HTML5 based.
- There was Ubuntu Touch, which allowed a split screen multi-tasking. It was also based on HTML5 code.
- Another new OS that hoped to compete with the other OS in the market is the Tizen OS, which was supported by the big companies like Intel and Samsung.
- Samsung mobiles have been purely dependent on Google's OS, the Android.
- Today, it planned to create its own OS and to minimize its dependency on Google.

Contd...

- The first prototype phone running under Tizen
 OS received negative effects from those who
 tired it.
- Some of the comments made were that there was nothing different from the Tizen OS with that of the Android and the IOS.
- They have exactly the same features. But the developers promised to improve their new OS before they launched it by the end of this year.

TIZEN

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

Profile-sp

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/2
2 days ago
 Young Ik Cho fix AppControl result handling 99/10899/2
 Young Ik Cho use SysPropagate() log 98/10898/2
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 [96/10896/2]
2 days ago
2 days ago
 Young Ik Cho AppControl launch logic refactoring 95/10895/2
2 days ago
 Young Ik Cho Merge "Fix AppControl::Stop() without listener" into...
 /c815.lee
 Fix accessing freed memory in X509CertificateStore... 23/10923/3
3 days ago
3 days ago
 Young Ik Cho Fix AppControl::Stop() without listener 94/10894/2
 dahyeong kim Correct typos in doxygen comments 02/10902/1
4 days ago
 Sunwook Bae Merge from 3.0 local branch 49/10849/3
4 days ago
8 days ago
 darpan.ka
 [ACR] [10/10/2013] [Remove] Removing API versioning to...
 Merge "[ACR] [01/10/2013] [Add | Deprecate] Adding Tolnt8...
11 days ago - darban.ka
 Merge "Implementation of ToInt8() API in Number classes...
11 days ago - darpan.ka
11 days ago dahyeong kim Merge "[3.0] Fix Klocwork issue. 1.unused variables...
11 days ago - darpan.ka
 Implementation of ToInt8() API in Number classes
```


Tizen 3.0 Build

Build Server

TIZEN

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

TIZEN

Referenced by

- IIN (IDEA INTERNET NETWORK)
- SONY VAIO & SAMSUNG Z1(TIZEN)

Thanks!
Any Doubts???

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

