Android "OS" Internals

Prabhaker Mateti
A first glimpse of Android Internals

Android Version History


 http://en.wikipedia.org/wiki/Android version history

Android System


- Open software platform for mobile devices
- A complete stack OS, Middleware, Applications
- An Open Handset Alliance (OHA) project
- Powered by Linux OS
- Application development mostly in Java
- Open source under the Apache 2 license

Device Characteristics

- CPU: ARM 500-2600 Mhz; recently Intel Atom
- RAM available to an App is not as much as on PCs
- "Disk" (flash) access is slow cf to HDD/SSD
- Lifecycle: Apps must pause/quit often, and restore to give the illusion that they are always running
- UI design
 - screen may be HVGA (320x480) to 1920x1080 to ...
 - may be in portrait (h > w) or landscape (w > h)
 - high DPI -- small text may not be readable
 - touch resolution is low (~25 pixel)
- Network access may be slow and intermittent


Std kernel parts not shown


Linux OS Inside

- Linux Kernel Works as a HAL
- Linux/Android Device drivers
- Linux Memory management
- Linux Process management
- Linux Networking
- Kernel from the Linux FOSS project

Android Runtime


Android Java

- Java syntax is the same. But, not all libs are included.
- Unused: Swing, AWT, SWT, Icdgui
- Android Java = Java SE AWT/Swing
 + Android API

Dalvik Virtual Machine

- Dalvik VM is a new JVM by Google
 - Register-based versus stack-based JVM
 - Different set of Java libraries than JDK
- Dalvik VM has been optimized for mobile devices
 - not so powerful CPU
 - memory shortage
 - Dalvik Executable .dex format is compact
 - run multiple VMs efficiently.

Java Compiler

Dalvik Virtual Machine (Contd)

- Can have JIT enabled
- Relying on the Linux Kernel for:
 - Threading
 - Low-level memory management
- Projects for making <u>JRuby</u>, <u>Groovy</u>, and <u>Scala</u> first class languages for Android.

Art Virtual Machine

- Android Run Time (ART) libart.so
- Replaces Dalvik libdvm.so (starting with 4.5?)
- Faster And Battery improvements
- https://source.android.com/devices/tech/dalvi k/art.html

Libraries

- Surface Manager: A compositing window manager similar to Compiz. Instead of drawing directly to the screen buffer, drawing commands go into off-screen bitmaps that are then combined with other bitmaps to form the display the user sees. Can create seethrough windows, fancy transitions, ...
- 2D and 3D graphics: Use 3D hardware or a software renderer. OpenGL.
- Media codecs: AAC, AVC (H.264), H.263, MP3, MPEG-4, ...

Libraries

- Browser engine:
 - WebKit library for rendering web pages
 - the same engine used in KDE, the Google Chrome browser, Apple's Safari browser, the iPhone, and Symbian 60.

OpenGL ES Momentum

- The leading 3D rendering API for mobile and embedded devices
 - Based on desktop OpenGL but optimized for mobile / handheld devices
 - Removes redundancy & rarely used features adds mobile-friendly data types
 - The power of OpenGL distilled into a much smaller package
- OpenGL ES adopted by every major handset OS
 - Pervasive mobile 3D is evolving fast
- OpenGL ES has become the most widely deployed 3D API
 - Used in diverse applications, devices and markets
 - Mobile phones, games consoles, personal navigation devices, personal media players automotive systems, settop boxes


OpenGL ES

- OpenGL ES is a subset of OpenGL graphics standard.
- OpenGL ES is a ... low-level interface between software and graphics acceleration. OpenGL ES includes profiles for floating-point and fixed-point systems and the EGL™ specification
- OpenGL ES 1.X is for fixed function hardware and offers acceleration, image quality and performance.
- OpenGL ES 2.X enables full programmable 3D graphics.
- http://www.khronos.org/opengles/

SQLite

- SQLite database engine
 - Provides persistent storage.
 - Also used in Firefox and the iPhone.
 - android.database.sqlite
- Application would use to manage its own private database.
- /system/xbin/sqlite3

Background: What is a program?

- (Will add more details based on feedback.)
- Precise def will be based on OS.
- Do NOT use "program" and "process" interchangeably.
- A program is a file
 - Executable permissions
 - Structure of content rigidly defined by an executable formats
 - Linux: ELF, a.out, coff
 - Windows: com, exe
 - Java: .class files
 - Android: .dex
- Program v Object code files
 - generated by a linker
 - On Linux, /usr/bin/ld (historically misnamed)
 - The compiler/IDE tool chain invokes the linker
- APK file includes
 - the .dex file
 - along with other files describing resources.
- "App" is an alternate term for a program

Background: What is a process?

- Process is a run-time volatile entity created by an OS system call exec
- Processes have a virtual memory foot print.
 - Code (machine instructions)
 - Run time stack content
 - Run time heap content
 - Run time global variables
- Subject to paging and swapping
- Android details are more complex cf. Linux

Selected root Processes

- The following examples are typical
- % ps | wc -l was 220

```
 root 1 /init
 root 1835 /system/bin/vold
 root 1838 /system/bin/netd
 root 1839 /system/bin/debuggerd
 root 1840 /system/bin/sh
 root 1848 zygote
 root 2479 kcryptd
```

URL ps-full-list.txt

Selected system+ Processes

- system 1834 /system/bin/servicemanager
- system 1847 /system/bin/surfaceflinger
- gps 1855 /system/bin/gpsd
- media_rw 1880 /system/bin/sdcard
- system 2775 com.sec.android.inputmethod
- system 2824 com.sec.android.app.snotebook
- wifi 3420 /system/bin/wpa_supplicant
- dhcp 3533 /system/bin/dhcpcd
- radio 2798 com.android.phone

Selected user Processes

```
• u0 a126 2656 com.android.systemui

 u0 a16

 2909 com.google.process.gapps
• u0 a6 3110 android.process.acore
• u0 a16 3162 com.google.process.location

 u0 a6

 3857 com.android.contacts

 u0_a101 3906 com.sec.phone

• u0 a77 4979 com.android.vending

 u0 a203 5535 org.mozilla.firefox

 u0 a236 5723 com.twitter.android


 u0 a162 7604 com.kk.launcher

• u0 a189 8461 com.devexpert.weather
• u0 a112 12143 com.sec.android.app.music
• u0 a58 12199 com.samsung.music
• u0 a226 12230 com.android.chrome
• u0_a25 29235 android.process.media
```

First column is user names

File System

- ext3, ext4 of Linux
- Mount points
 - One for system, one for the apps, and one for whatever.
- Each app has its own sandbox accessible to it.
 No one else can access its data.
- /sdard
- /mnt/extSdCard


Partitions

- Example: Samsung T679
 - ARMv7 (v7l)
 - fdisk -l /dev/ block/ mmcblk0
 - lists 37 partitions.

/dev/block/mmcblk0p15	/system
/dev/block/mmcblk0p16	/cache
/dev/block/mmcblk0p	/data
/dev/block/vold/179:33	/storage/sdcard1
/dev/block/vold/179:28	/storage/sdcard0

root@mako:/#df

Filesystem	Size	Used	Free	Blksize
/dev	916.3M	128.0K	916.2M	4096
/sys/fs/cgroup	916.3M	12.0K	916.3M	4096
/mnt/asec	916.3M	0.0K	916.3M	4096
/mnt/obb	916.3M	0.0K	916.3M	4096
/mnt/fuse	916.3M	0.0K	916.3M	4096
/system	826.8M	713.1 M	113.7 M	4096
/cache	551.2M	10.1 M	541.1M	4096
/data	5.7G	3.9G	1.8G	4096
/persist	15.7M	4.1M	11.6 M	4096
/firmware	64.0M	44.4M	19.5 M	16384
/mnt/shell/emulated	5.7G	3.9G	1.8G	4096

(My rooted Nexus 4, May 2014)

Commands

- /system/bin
 - mount, swap, top, adb
 - blkid, bootanimation
 - backuptool.sh
 - bugreport
 - chmod, chown
 - du, e2fsck, fsck.exfat
 - gdbserver, grep, gzip
 - iptables, kill
 - ssh*, top, ps

- /system/xbin
 - busybox
 - crond
 - dd, df, fdisk, tune2fs
 - nanddump
 - nslookup
 - nice
 - pidof, pkill, pwd
 - strace, su, sync, sha1sum
 - zip

Is -I /proc/1 (trimmed)

```
2014-05-12 06:39 attr
dr-xr-xr-x root
 root
-r--r-- root
 root
 0 2014-05-11 22:43 cmdline
 2014-05-12 06:39 cwd -> /
1rwxrwxrwx root
 root
-r---- root
 0 2014-05-12 06:39 environ
 root
1rwxrwxrwx root
 2014-05-12 06:39 exe -> /init
 root
dr-x---- root
 2014-05-12 06:39 fd
 root
dr-x---- root
 root
 2014-05-12 06:39 fdinfo
-r---- root
 0 2014-05-12 06:39 io
 root
-r--r-- root
 0 2014-05-12 06:39 limits
 root
 0 2014-05-12 06:39 loginuid
-rw-r--r- root
 root
 0 2014-05-12 06:39 maps
-r--r-- root
 root
-rw---- root
 root
 0 2014-05-12 06:39 mem
 0 2014-05-12 06:39 mountinfo
-r--r-- root
 root
 0 2014-05-12 06:39 mounts
-r--r-- root
 root
-r---- root
 0 2014-05-12 06:39 mountstats
 root
dr-xr-xr-x root
 2014-05-11 22:43 net
 root
dr-x--x--x root
 root
 2014-05-12 06:39 ns
 0 2014-05-12 06:39 pagemap
-r--r-- root
 root
 0 2014-05-12 06:39 personality
-r--r-- root
 root
1rwxrwxrwx root
 2014-05-12 06:39 root -> /
 root
-r--r-- root
 0 2014-05-12 06:39 sessionid
 root
 0 2014-05-12 06:39 smaps
-r--r-- root
 root
 root
 0 2014-05-12 06:39 stack
-r--r--root
 0 2014-05-11 22:43 stat
-r--r-- root
 root
 root
 0 2014-05-12 06:39 statm
-r--r-- root
 root
 0 2014-05-11 22:45 status
-r--r--root
 2014-05-11 22:43 task
dr-xr-xr-x root
 root
-r--r-- root
 root
 0 2014-05-12 06:39 wchan
```

Android Hardware Abstraction (HAL)


- https://source.android.
 com/devices/reference/f
 iles.html
- Linux originated
 - /dev/zero, /dev/null
 - /dev/random
 - /dev/input/*
 - /dev/tty
 - /dev/kmem
 - /sys/dev/block


- Mfr specific details abstracted out
 - All cameras, GPS, ...
- Example /dev entries
 - Video
 - msm_camera
 - msm_dsps
 - msm_rotator
 - msm_vidc_dec
 - wcnss_wlan


IPC Mechanism in Android

- In GNU/Linux
 - Pipes
 - Shared Memory
 - Message Queue
- In Android
 - Binder

App Runtime Service


Application Security

- Each Android application
 - own Linux process.
 - own userid.
 - own sandbox file system
 - own set of preferences
 - own database.
- Other applications cannot access any of its data, unless it is explicitly shared.

- finer-grained security features through a "permission" mechanism
- per-URI permissions for granting ad-hoc access
- More later

/system/etc/permissions/...

- android.hardware.camera.front.xml
- android.hardware.sensor.gyroscope.xml
- android.hardware.telephony.gsm.xml
- android.hardware.usb.host.xml
- android.hardware.wifi.xml
- com.cyanogenmod.android.xml
- features.xml
- platform.xml

How to Explore Android Internals

- Install a "terminal" app. If your device is rooted, you can change things. (We will discuss "root" later.)
- adb shell
- Install an ssh server on the Android device, and from Linux ssh into it.
 - Highly useful.
 - E.g., filezilla sftp client invoked on Linux
 - Some devices already have /system/bin/sshd

References

• Karim Yaghmour, Embedded Android book