IVI Graphic Subsystem: Weston IVI-shell is ready for Product

Nobuhiko Tanibata

1st July 2014

Advanced Driver Information Technology

Introduction

- Trends of Graphic stacks in IVI segment
- Problems & Solution
- Details of Wayland-ivi-extension and ivi-shell
- Protocol: ivi-application and ivi-controller
- Current Status
 - TIZEN IVI
 - GENIVI
 - SoCs
- Next Steps till Next AGL/GENIVI All member meeting
 - Security model
 - Adaptation of common Application Framework
 - etc
- Demonstration

Trend of Graphic stacks in automotive segment

Advanced Driver Information Technology

- Proprietary to Common
- Complexity to Light weight
- Wayland/Weston is one of candidates

Distill out functions from X server.

Trends

Tizen IVI: 2014 M1

GENIVI: 2014 GENIVI AMM

many companies shift proprietary stacks to using Wayland/Weston

Problem:

- Coverage of requirements for IVI/Automotive system
- Quality level on IVI/Automotive system

Solution: IVI shell on Weston and GENIVI Layer manager APIs

- Support of GENIVI Layer Manager APIs
 - a set of APIs to cover requirements for IVI/Automotive system.
- Contribute it to major IVI distribution to be used by many users
 - TIZEN IVI
- Integrate it to Actual product
 - Qualified in product use uses

Weston IVI shell and Layer manager APIs

Use cases for IVI shell and Layer manager APIs

Overview of IVI shell and Layer manager APIs

Component diagram

Protocol: ivi-application And Ivi-controller

- Define IVI specific protocol to fit GENIVI layer management; managing surface->Layer->Screen.
- Clearly define a role of application and controller.

IVI Application protocol: ivi-application.xml

Use case: Wayland application set its native to ivi_surface

- ivi_application: the first protocols for creation of surface.
- ivi_surface: set weston native_handle to ivi_surface

Simple protocol to tie native and ivi_surface with global ID.

Global ID allow us to identify ivi_surface.

- <interface name="ivi_application" version="1">
 - <request name="surface create">
 - <arg name="id_surface" type="uint"/>
 - <arg name="surface" type="object" interface="wl_surface"/>
 - <arg name="id" type="new_id" interface="ivi_surface"/>
 - </request>
- </interface>

Simple interface is supported to map wl_surface to Global ID.

IVI controller protocol: ivi-controller.xml

Use case: Create layers, add surfaces to it and control them.

- ivi_controller: the first protocols for receiving events: creation of surface and create layer.
- ivi_controller_surface: set visibility e.g. in case of speed restriction.
- ivi_controller_layer : add/clear surfaces, set visibility, position,
- Ivi_controller_screen: add layer to a screen

ivi-controller.xml: ivi_controller

Advanced Driver Information Technology

controller"> <interface name="ivi_controller" version="1"> <description summary="Interface for central controller of layers and surfaces"/> <request name="layer_create"> <description summary="ilm layerCreateWithDimension"/> <arg name="id_layer" type="uint"/> <arg name="width" type="int"/> <arg name="height" type="int"/> <arg name="id" type="new_id" interface="ivi_layer"/> </request> <event name="layer"> <description summary="Receive id_layer/ivi_layer and a controller to control ivi_layer"/> <arg name="id_layer" type="uint"/> <arg name="layer" type="new_id" interface="ivi_layer"/> <arg name="controller" type="new_id" interface="ivi_controller_layer"/> </event> <arg name="controller_surface" type="new_id" interface="ivi_controller_surface"/>

ivi-controller.xml: ivi_controller_surface

```
controller">
 <interface name="ivi_controller_surface" version="1">
 <description summary="Request property change of ivi_surface to server"/>
 <request name="set_visibility">
 <description summary="Set Visibility"/>
 <arg name="visibility" type="uint"/>
 </request>
 <event name="visibility">
 <description summary="sent in response to set visibility"/>
 <arg name="visibility" type="int"/>
 </event>
 <description summary="Receive a ivi_layer this ivi_surface belongs"/>
 <arg name="layer" type="object" interface="ivi_layer" allow-null="true"/>
```

```
controller">
 <interface name="ivi controller layer" version="1">
 <description summary="Request property change of ivi layer and add/remove ivi surface from ivi layer to</p>
 server"/>
 <reguest name="set visibility">
 <description summary="Set Visibility"/>
 <arg name="visibility" type="uint"/>
 </request>
 <request name="add_surface">
 <description summary="add a ivi_surface to top order of a ivi_layer"/>
 <arg name="surface" type="object" interface="ivi surface"/>
 </request>
 ...
```

ivi-controller.xml: ivi_controller_screen

Advanced Driver Information Technology

Current Status

- GENIVI Layer Manager APIs
- New from weston-ivi-shell
 - Wayland protocol except other shell type; wl_shell and wl_get_shell
 - Input method
 - Transition animation

Project page in GENIVI:

http://projects.genivi.org/wayland-ivi-extension/

- ■Weston ivi-shell; weston 1.5 patches
 - https://github.com/ntanibata/weston-ivi-shell/tree/weston-ivi-shell-1.4.93-v3
- ■Wayland ivi extension
 - http://git.projects.genivi.org/?p=wayland-iviextension.git;a=summary

URL: http://projects.genivi.org/wayland-ivi-extension/documentation

Weston with ivi shell

- Pre-requisition: wayland and other component.
- git clone source and autogen.sh. If there is missing dependency, "configure" will point it.

Wayland ivi extension

- Pre-requisition: weston with ivi-shell
- git clone source and cmake ./ -DBUILD_ILM_API_TESTS=1

A reference Weston.ini: <build dir>/ivi-shell/weston.ini

- Copy it in \$HOME/.config/weston.ini
 - [core]
 - shell=ivi-shell.so
 - [ivi-shell]
 - ivi-module=hmi-controller.so
 -

Execute "weston"

- export XDG_RUNTIME_DIR=/var/run/user/1000
- /usr/bin/weston

- ivi-shell upstream: Weston 1.5.1 (plan)
 - Except. To be patched later.
 - Transition animation
 - input method
- GENIVI: Wayland-ivi-extension:
 - sanity test available

Thanks to Kritian, Intel and Layer manager Team!!

- One of collaboration project
 - https://wiki.tizen.org/wiki/IVI/Tizen-IVI_3.0-M2-March2014
 - Wayland-ivi-extension and ivi-shell are integrated
 - https://review.tizen.org/git/?p=profile/ivi/weston-ivi-shell.git;a=summary
 - https://review.tizen.org/git/?p=profile/ivi/wayland-iviextension.git;a=summary
 - Sample HomeScreen (ICO) with layer management
 - https://review.tizen.org/git/?p=profile/ivi/ico-uxf-homescreen.git;a=summary
 - Developed by TOYOTA daughter company, TTDC

Thanks to TIZEN IVI team. Especially strong support from Ossama Othaman, Intel.

No dependent on Architecture and run on major SoCs

Intel: Baytral

nVIDIA: TegraK1

Renesas: R-Car M2

◆ Freescale: imx6

Next Steps

- ivi-controller protocol shall not be bound by all applications.
 - Mal-application will damage a Scene graph.
 - The worst case e.g. Television application can show the surface during speed restriction.

Proposal

- Only processes forked by ivi-controller are allowed to control surface/layer.
- Or white list or black list.

- If a application framework already support wl_shell or xdg_shell, it might be easy.
- Which is preferable?
 - Qt
 - HTML5
 - Any feedback?

An application likes to request the shape of its surface

- Full screen
- Half size of screen. E.g. show route guidance.
- Popup
- Etc
- However, it would be just request. Final decision shall be done by ivi-controller.

Proposal

New request needs to be define. Like set_behavior.

- An application want to receive events e.g. steering switches even if it is located on the top.
- Proposal
 - GENIVI Layer management APIs defines input focus API
 - Focus surface per input devices. E.g. a surface for multi media is set to be focused to receiving volume up/down from steering switches.

- Any feedback is very Welcome in mailing list
 - Benchmark
 - Collaborating other components e.g. Murphy
 - Etc.

Weston-ivi-shell-user-interface

- Ivi-application protocol support of sample application
 - Simple-egl/shm, editor, MockNavigation, and so on.
- Invoked by launcher

Reference of changing layout

- Internally ivi-layout APIs are used
- Transition animation

References

Advanced Driver Information Technology

Wayland

- http://wayland.freedesktop.org
- http://cgit.freedesktop.org/wayland

GENIVI

http://projects.genivi.org/wayland-ivi-extension