

Android 驅動開發關鍵技術 HAL及移植要領

主講: Jollen Chen

Email: jollen@jollen.org

Blog: jollen.org/blog

課程日期:2009年10月6日

課程時間:10:00-16:30,共4.5小時

上課地點:台大集思會議中心洛克廳

主辦單位: CTimes

Android 驅動開發關鍵技術: HAL 及移植要領

課程形式: <a>**区**演講(Presentation)

□訓練(Training)

□實作指導(Lab)

- 本課程由 Jollen's Consulting 提供
 - http://www.jollen.org/consulting
- 講義電子檔委託仕橙3G教室維護並公佈 於 www.moko365.com
- 本課程為演講形式,課程所做操作僅為 展示、不做為教學內容

HAL 的架構規劃

- □ 下圖是 Patrick Brady (Google) 在2008 Google I/O 所發表的演講「Anatomy & Physiology of an Android」中,所提出 的 Android HAL 架構圖
- □ 因應廠商「希望不公開源碼」的要求下, 所推出的新觀念,其架構如下圖。雖然 HAL 現在的「抽象程度」還不足,現階 段實作還不是全面符合 HAL 的架構規劃

moko365.com

Hardware Abstraction Layer

APPLICATIONS								
	Home	Dialer	SMS/MMS	IM	Browser	Camera	Alarm	Calculator
	Contacts	Voice Dial	Email	Calendar	Media Player	Photo Album	Clock	
			APP	LICATIO	IN FRA	MEWORK		
	Activity Manager		Window Manager	Content P	roviders	View System	Notification Manager	
	Package Manager		Telephony Manager	Resource Manager		Location Manager		
	LIBRARIES ANDROID RUNTIME							
	Surface Media Manager Framework		SQLite	WebKit	Libc		Core Libraries	
1	OpenGL ES Audio Manager		FreeType	SSL			Dalvik Virtual Machine	
HARDWARE ABSTRACTION LAYER								
	Graphics	Audio	Camera	Bluetooth	GPS	Radio (RIL)	WiFi	
LINUX KERNEL								
	Display Driver USB Driver		amera Driver	Bluetooth Driver		Shared Memory Driver	Binder	(IPC) Driver
(eypad Driver	WiFi D	WiFi Driver			Power nagement

與原始架構並行

- □目前實作,仍與原始架構(下頁圖)並行
- moko365.com

□驅動程式的移植與開發、仍需要變動 Runtime 的實作

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

6

Linux Native Program

moko365.com

user process

libc.so

kernel-space

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Android Program

moko365.com

Android application

Android framework

libc.so

kernel-space

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Runtime (Core Libraries)

Sensor Service

Wifi Service

XXX Service

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Every Android application runs in its own process, with its own instance of the Dalvik virtual machine. Dalvik has been written so that a device can run multiple VMs efficiently. The Dalvik VM executes files in the Dalvik Executable (.dex) format which is optimized for minimal memory footprint. The VM is register-based, and runs classes compiled by a Java language compiler that have been transformed into the .dex format by the included "dx" tool.

-- Android Dev Guide

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Android 架構

moko365.com

process

instance of Dalvik VM

libc.so

kernel-space

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

預設模式

moko365.com

activity

service

receiver

provider

process

process

process

process

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

透過 Manifest 定義

moko365.com

activity service receiver provider

process

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Main Thread 觀念

□ 每一個 component 一個 process、一個 thread

moko365.com

component

main thread

process

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Dalvik VM 特性

□ Zygote 管理所有 Dalvik VM process

moko365.com

- □ Dalvik VM process 可平行執行
- □ process 共享 loaded class

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Talk II

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Linux Process 模式

Parent process 與 child process

Main process 與 threads

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Linux IPC

shared memory

mmap()

message queue

etc.

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

19

Blocking Operations

Separate threads are not created for each instance

moko365.com

- □回應以下動作的 methods 不應該在 main thread 裡執行
 - long operation
 - blocking operation
- □分離 (spawn) 出新的 thread 來處理

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Linux 驅動程式的技術架構

moko365.com 應用程式 process User-space driver **libraries** libc Standard C Libraries System Calls device driver Linux kernel *製圖: Jollen's Consulting, for update see jollen.org/consulting www.jollen.org

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Android 驅動程式的技術架構

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Android 驅動程式的開發流程

moko365.com

^{*}製圖: Jollen's Consulting, for update see jollen.org/consulting www.jollen.org

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Android 驅動程式的技術架構

* 本流程僅為概念上之説明、並非一個開發模型

^{*}製圖: Jollen's Consulting, for update see jollen.org/consulting

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Android 驅動程式的開發流程

moko365.com

Eramework

2. 定義 API 與 native function

3. 定義 JNI method table

5. 實作 core libraries

HAL Stub

4. 定義 callback functions 與 supporting AP

Standard C Libraries

supporting API

www.jollen.org

device driver

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

2009年10月9日星期五 25

1. 寫驅動程式

^{*}製圖: Jollen's Consulting, for update see jollen.org/consulting

Talk III \ IV

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

透過 Runtime 取得 Stub ops

□ 現行的 HAL 實作、抽象程度不高

- moko365.com
- □ 應用程式透過 Runtime (Service) 來取得 stub 的 operations

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

仍需變動框架實作

- □ 現行的 HAL 在移植驅動程式時,可能需要變動 Runtime (Service) 部份
- moko365.com

□ 暫無法達到「只做 HAL stub」不變動 framework 的移植理想

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

實例説明: Sensor Service

□以 Sensor Service 説明 HAL 與驅動程 式移植的實際做法

moko365.com

- □目前的 Android、所有的 Service 暫時還不是統一做法
- □ HAL Stub 需要 libc (system call)
- □ 仍需要 case-by-case 研究
 - □ 例如:Camera 的 HAL

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

libhardware 的角色

□ libhardware 讓驅動程式開發者撰寫 HAL module (HAL stub)

- moko365.com
- □ Dalvik VM process 使用 libhardware 取 得 HAL stub 的 callback ops
- □透過 callback functions 與驅動程式溝通

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆如何取得 HAL Module

moko365.com

int hw_get_module(const char *id, const struct hw_module_t **module)

- id: HAL Module ID
- *module: HAL Module Operations

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

HAL Stub 的用途

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Step1: 定義 "init" native function

moko365.com

```
class SensorService extends ISensorService.Stub {
 ...
 private static native int _sensors_control_init();
 private static native ParcelFileDescriptor _sensors_control_open();
 private static native boolean _sensors_control_activate(int sensor, boolean activate);
 private static native int _sensors_control_set_delay(int ms);
}
```


at framework/base/services/java/SensorService.java

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Step2: 建構子裡呼叫 init function

moko365.com

at framework/base/services/java/SensorService.java

36

◆JNI Method Table 定義

moko365.com

www.jollen.org

```
static JNINativeMethod gMethods[] = {
 {"_sensors_control_init", "()I", (void*) android_init },
{"_sensors_control_open", "()Landroid/os/ParcelFileDescriptor;",
 (void*) android_open },
 {"_sensors_control_activate", "(IZ)Z", (void*) android_activate },
 {"_sensors_control_wake", "()I", (void*) android_data_wake },
 {"_sensors_control_set_delay","(I)I", (void*) android_set_delay
};
```

at framework/base/services/jni/com android server SensorService.cpp

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Step 3: 取得 HAL stub 的 callbacks

moko365.com

```
static jint
android_init(JNIEnv *env, jclass clazz)
 sensors_module_t* module;
 if (hw_get_module(SENSORS_HARDWARE_MODULE_ID, (const hw_module_t**)&module) == 0) {
 if (sensors_control_open(&module->common, &sSensorDevice) == 0) {
 const struct sensor_t* list;
 int count = module->get_sensors_list(module, &list);
 return count;
 }
 return 0;
#define SENSORS_MODULE_ID "sensors"
 www.jollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆ Step 4: 裡 HAL stub 裡定義 struct hw_module_t 的 wrapper moko365.com

```
/**
 * Every hardware module must have a data structure named HAL_MODULE_INFO_SYM
 * and the fields of this data structure must begin with hw_module_t
 * followed by module specific information.
struct sensors_module_t {
 struct hw_module_t common;
 /**
 * Enumerate all available sensors. The list is returned
 * @return number of sensors in the list
 <del>int (*get_sensors_list)(struct sensors_module_t* module,</del>
 struct sensor_t const** list);
 supporting API
 由 HAL stub 開發者定義並説明
 www.jollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

```
struct hw_module_t {
 /** tag must be initialized to HARDWARE_MODULE_TAG */
 uint32_t tag;
 /** major version number for the module */
 uint16_t version_major;
 /** minor version number of the module */
 uint16_t version_minor;
 /** Identifier of module */
 const char *id;
 /** Name of this module */
 const char *name;
 /** Author/owner/implementor of the module */
 const char *author;
 /** Modules methods */
 struct hw_module_methods_t* methods;
 /** padding to 128 bytes, reserved for future use */
 uint32_t reserved[32-6];
};
```


moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Step 5: 實作 HAL stub 的 callbacks

moko365.com

41

◆Step 6: callback HAL stub

moko365.com

at hardware/libhardware/include/hardware/sensors.h

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆最後工作:實作 HAL Stub

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆HAL Stub 在 open callback function 裡再 提供 struct hw_device_t (device controlops)

```
static inline int sensors_control_open(const struct hw_module_t* module,
 (struct sensors_control_device_t** device) {
 return module->methods->open(module,
 SENSORS_HARDWARE_CONTROL, (struct hw_device_t**)device);
 }
 struct hw module methods t {
 /** Open a specific device */
 int (*open)(const struct hw_module_t* module, const chart id
 struct hw_device_t** device);
 };
at hardware/libhardware/include/hardware/sensors.h
 www.iollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

moko365.com


```
static JNINativeMethod gMethods[] = {
 {"_sensors_control_init", "()I", (void*) android_init },
 {"_sensors_control_open", "()Landroid/os/ParcelFileDescriptor;",
 (void*) android_open },
 {"_sensors_control_activate", "(IZ)Z", (void*) android_activate },
 {"_sensors_control_wake", "()I", (void*) android_data_wake },
 {"_sensors_control_set_delay","(I)I", (void*) android_set_delay },
 www.jollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Device Data Structure


```
/**
 * Every device data structure must begin with hw_device_t
 * followed by module specific public methods and attributes.
struct sensors_control_device_t {
 struct hw_device_t common;
 /**
 * Returns the fd which will be the parameter to
 * sensors_data_device_t::open_data().
 * The caller takes ownership of this fd. This is intended to be
 * passed cross processes.
 * @return a fd if successful, < 0 on error
 */
 int (*open_data_source)(struct sensors_control_device_t *dev);
 int (*activate)(struct sensors_control_device_t *dev,
 int handle, int enabled);
 int (*set_delay)(struct sensors_control_device_t *dev, int32_t ms);
 int (*wake)(struct sensors_control_device_t *dev);
};
```

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆Supporting API 其他例子

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

hw_device_t

```
moko365.com
/**
 * Every device data structure must begin with hw_device_t
 * followed by module specific public methods and attributes.
struct hw_device_t {
 /** tag must be initialized to HARDWARE_DEVICE_TAG */
 uint32_t tag;
 /** version number for hw device t */
 uint32_t version;
 /** reference to the module this device belongs to */
 struct hw_module_t* module;
 /** padding reserved for future use */
 uint32_t reserved[12];
 /** Close this device */
 int (*close)(struct hw_device_t* device);
};
 www.jollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

Talk V

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

HAL Module 檔案命名

<MODULE_ID>.variant.so

moko365.com

- led.default.so
- led.smdk6410.so
- /system/lib/hw

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

HAL Property

□ HAL在載入HAL Module前、會試圖取得 property

moko365.com

□ 透過variant key定義property

51

加入 Hardware Module

moko365.com

on boot setprop ro.product.board smdk6410

/system/lib/hw/sensors.smdk6410.so

<MODULE_ID>.rop>.so

格式:
setprop <variant_key> <property>

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

實例補充:不使用 Service 的做法

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

撰寫 LED 控制應用

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

♦Linuxc.java

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

```
<?xml version="1.0" encoding="utf-8"?>
< Absolute Layout
android:id="@+id/widget0"
android:layout width="fill parent"
android:layout_height="fill parent"
 moko365.com
xmlns:android="http://schemas.android.com/apk/res/android"
<Button
android:id="@+id/myButton1"
android:layout width="wrap content"
android: layout height="wrap content"
android:textSize="18sp"
android:text="点亮LED"
android:layout x="70px"
android:layout y="88px"
</Button>
<Button
 <Button
android:id="@+id/myButton2"
 android:id="@+id/myBut
android:layout width="wrap content"
 android: layout width="wxap
android:layout height="wrap content"
 android: layout height
android:text="熄灭LED"
 android:textSize="18sp\"
android:textSize="18sp"
 android:text="Exit"
android:layout x="184px"
 android:layout x="130px"
android:layout y="88px"
 android:layout y="150px"
</Button>
 </Button>
 </AbsoluteLayout>
 www.jollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting


```
package led.com.cn;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
public class Led control extends Activity {
 /** Called when the activity is first created. */
 /* 定义3个Button, 声明为private类型 */
 private Button mButton1;
 private Button mButton2;
 private Button mButton3;
 /* 定义要控制LED的编号 */
 public int num = 4;
 /* 1为点亮 */
 public int led on = 1;
 /* 2为熄灭 */
 public int led off = 2;
 public int fd = 0;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 mButton1 = (Button) findViewById(R.id.myButton1);
 mButton2 = (Button) findViewById(R.id.myButton2);
 mButton3 = (Button) findViewById(R.id.myButton3);
 /* 打开led设备文件,并得到一个返回值fd */
 fd = Linuxc.openled();
 if (fd < 0) {
 setTitle("设备文件不存在!");
 finish();
 /* 打开设备文件失败的话, 就退出 */
 else {
 setTitle("打开设备文件成功!");
```

```
/*使用setOnClickListener来监听事件*/
mButton1.setOnClickListener(new Button.OnClickListener()
 /* 使用onClick 来响应事件 */
 public void onClick(View v)
 // TODO Auto-generated methomoko365.com
 setTitle("LED点亮了!");
  /* 给编号为4的LED发送点亮的指令 */
 Linuxc.send(num, led on);
});
mButton2.setOnClickListener(new Button.OnClickListener()
 @Override
 public void onClick(View v)
 // TODO Auto-generated method stub
 setTitle("LED熄灭了!");
  /* 给编号为4的LED发送熄灭的指令 */
  Linuxc.send(num, led off);
});
mButton3.setOnClickListener(new Button
 @Override
 public void onClick (View v
 // TODO Auto-generated method
  /* 关闭设备文件 */
 Linuxc.closeled();
  /* 退出运用程序 */
 finish();
});
 www.jollen.org
```

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

```
package led.com.cn;
import android.util.Log;
public class Linuxc {
 static {
 try {
 Log.i("JNI", "Trying to load libled.so");
 /* 加载libled.so 库 */
 System.loadLibrary("led");
 catch (UnsatisfiedLinkError ule) {
 Log.e("JNI", "WARNING: Could not load libled.so");
 /* 声明openled()为本地方法 */
 public static native int openled();
 /* 声明closeled ()为本地方法 */
 public static native int closeled();
 /* 声明send()为本地方法 */
 public static native int send(int led_num, int on_off);
```

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

led_com_cn_Linuxc.h

□ 将工程文件夹Led_control拷贝到ubuntu的/home/online目录下,新建一个文件夹led_test

moko365.com

- □ 用JDK产生与Linuxc.class相应的头文件,用做JNI接口函数声明
- □ 产生,led_com_cn_Linuxc.h 头文件

\$ mkdir led test

\$ cd led_test

...

\$ /javah -classpath ~/Led_Control/bin/ led.com.cn.Linuxc

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

◆led_com_cn_Linuxc.c

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <errno.h>
#include <unistd.h>
#include <sys/ioctl.h>
#include "led com cn Linuxc.h"
#include "led.h"
#define LED_TEST 3
#define DEVICE_BLTEST "/dev/led"
int fd;
JNIEXPORT jint JNICALL Java_led_com_cn_Linuxc_openled
(JNIEnv *env, jclass mc)
fd= open(DEVICE_BLTEST,O_RDONLY);
return fd;
JNIEXPORT jint JNICALL Java led com en Linuxe closeled
(JNIEnv *env, jclass mc)
close(fd);
JNIEXPORT jint JNICALL Java led com en Linuxe send
(JNIEnv *env, jclass mc, jint a, jint b)
ioctl(fd,b,&a);
```

moko365.com

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

編譯 libled.so

moko365.com

\$ arm-none-linux-gnueabi-gcc -I/home/online/jdk1.6.0_14/include -I/home/online/jdk1.6.0_14/include/linux -fpic -c led_com_cn_linuxc.c

\$arm-none-linux-gnueabi-ld-T /home/online/CodeSourcery/Sourcery_G++_Lite/arm-none-linux-gnueabi/lib/ldscripts/armelf_linux_eabi.xsc -shared -o libled.so led_com_cn_linuxc.o

《Android應用開發與底層技術》Copyright (c) 2009 Jollen's Consulting 課程開發與提供. www.jollen.org/consulting

www.moko365.com