Android Audio System Introduction

Outline

- Background
- Android Audio System
- Audio Framework
- Audio HAL

Background

Background

- Information about this slide
 - Software
 - Android 4.0/4.2

Android Audio System

Architecture Audio System

- The complexity of android audio system
 - Soft real-time requirement
 - Large number of usage scenarios
 - Software
 - phone/media player/...
 - different volume setting/...
 - Hardware
 - earpiece/speaker/hdmi/...
 - mic/bluetooth/...
 - Flexibility design
 - good design pattern
 - performance (Java/JNI/binder/...)

Architecture Audio System

Java App

Android Framework

Audio HAL

Linux Driver

Android Audio System

Audio Framework

Audio Framework

Network Packet Routing

Audio Framework

Audio Routing (play audio)

- Decide which thread in AudioFlinger should sound be attached.
 - stream → strategy → output
 - stream : VOICE_CALL, TTS, MUSIC, ...
 - strategy : PHONE, MUSIC, ...
 - output : a thread in AudioFlinger
 - strategy: bridge between software data stream and hardware

- IOProfile (audio_policy.conf)
 - Content
 - Define all the possible I/O devices
 - Define default I/O device
 - Hierarchical structure
 - hardware module
 - profile
 - sampling_rates/channels/formats/devices/flags
 - With IOProfile, audio policy gets better OO structure.

```
outputs {
 primary {
 sampling_rates 48000
 channel_masks AUDIO_CHANNEL_OUT_STEREO
 formats AUDIO_FORMAT_PCM_16_BIT
 devices AUDIO DEVICE OUT SPEAKER
 flags AUDIO OUTPUT FLAG PRIMARY
 garmin_navigation {
 sampling_rates 16000
 channel masks AUDIO CHANNEL OUT STEREO
 formats AUDIO_FORMAT_PCM_16_BIT
 devices AUDIO_DEVICE_OUT_WIRED_HEADPHONE
 flags AUDIO_OUTPUT_FLAG_DIRECT
 garmin_handsfree {
 sampling rates 8000
 channel masks AUDIO CHANNEL OUT STEREO
 formats AUDIO_FORMAT_PCM_16_BIT
 devices AUDIO_DEVICE_OUT_BLUETOOTH_SCO_HEADSET
 flags AUDIO OUTPUT FLAG DIRECT
```

```
inputs {
 primary {
 sampling_rates 8000|11025|16000|22050|32000|44100|48000
 channel_masks AUDIO_CHANNEL_IN_MONO|AUDIO_CHANNEL_IN_STEREO
 formats AUDIO_FORMAT_PCM_16_BIT
 devices AUDIO_DEVICE_IN_BUILTIN_MIC
 }
 garmin_handsfree {
 sampling_rates 8000
 channel_masks AUDIO_CHANNEL_IN_MONO|AUDIO_CHANNEL_IN_STEREO
 formats AUDIO_FORMAT_PCM_16_BIT
 devices AUDIO_DEVICE_IN_BLUETOOTH_SCO_HEADSET
 }
}
```


Audio Flinger

- Several thread to read/write data
 - Create thread by AudioPolicy
 - mixer thread
 - duplicating thread
 - direct output thread
 - Resampler
 - Non-blocking audio I/O
 - AudioWatchdog

Audio HAL

Audio HAL

Audio HAL

- ALSA (Advanced Linux Sound Architecture)
 - unified interface/SMP/thread-safe/...
 - usespace library
 - alsa-lib
 - tinyalsa
 - tinyplay/tinycap/ tinymix
- Audio HAL interface
 - volume setting
 - I/O function
 - •