

I Build AOSP

AGENDA

01

Fetch sources

02

Building Configuration

03

Build & flash

04

AOSP puzzle

Get materials

s.android.com

Repo them all

fetch & coffee

```
# repo init
-u https://android.googlesource.com/platform/manifest
-b android-6.0.0_r3

# repo sync -j8
```

SOURCES DETAILS Folders 1/5

.repo

repo configuration & data

bionic

Google Android libc implementation

bootable

Recovery

build

Build System

SOURCES DETAILS

Genymobile Genymobile

Folders 2/5

cts

Compatibility Test Suite

dalvik | art

Virtual Machine

device

Configuration for each target device

SOURCES DETAILS Folders 3/5

docs

source.android.com

external

boringssl, sqlite, bzip2, ...

frameworks

Android Framework -> API

hardware

Hardware Abstraction Layer

SOURCES DETAILS

Folders 4/5

libcore

Java implementation (Apache Harmony)

ndk

Native Development Kit Sources

out

Results of YOUR compilations

packages

base apps/services (sms, photo, Settings, NFC ...)

SOURCES DETAILS Folders 5/5

prebuilts

Binaries (toolchain, gdbserver...)

sdk

Standard Development Kit Sources

system

Base: init, netd, vold, toolbox, logcat...

vendor

Vendors directories (libs, apps, overlays)

LINUX KERNEL

Need a pingouin?

As binary (default)

/vendor | /device

As sources (if lucky)

/kernel

BUILDING CONFIGURATION

HOWTO BUILD

3 basic cmds

```
# source build/envsetup.sh
# lunch
# make
```

PREPARE TO BUILD

Set env

```
# source ./build/envsetup.sh
```

```
// include all existing vendorsetup.sh in ./device
// and define cmds
- lunch:
 Changes directory to the top of the tree.
- croot:
- m: Makes from the top of the tree.
- mm*: Builds all of the modules in the current/suplied directory, with,
/without their dependencies.
- cgrep: Greps on all local C/C++ files.
- jgrep: Greps on all local Java files.
- resgrep: Greps on all local res/*.xml files.
- sepgrep: Greps on all loacal sepolicy files
. . .
```

PREPARE TO BUILD

Prepare ingredient

add_lunch_combo TARGETNAME-TYPE

vendorsetup.sh

Lunch entry point in device/manufacturer/device

TYPE = eng | userdebug | release

PRODUCT_MAKEFILES = TARGETNAME.mk

AndroidProducts.mk

The first makefile

Genymobile

Nexus 9 example

```
# tail -n1 device/htc/flounder/vendorsetup.sh
add lunch combo aosp_flounder-userdebug
# tail -n3 device/htc/flounder/AndroidProducts.mk
PRODUCT MAKEFILES := \
 $(LOCAL DIR)/aosp flounder.mk \
 $(LOCAL DIR)/aosp flounder64.mk \
 $(LOCAL DIR)/aosp flounder32.mk \
 $(LOCAL DIR)/aosp flounder 64 only.mk
```

Reading recipes

device.mk files family

Define your device software

Heavy use of inheritance

No specific naming

Genymobile

Reading recipes

cat device/htc/flounder/aosp_flounder.mk | magic_summarize

Genymobile

Reading recipes

```
# cat device/htc/flounder/device.mk | magic summarize
LOCAL_KERNEL := $(TARGET PREBUILT KERNEL)
PRODUCT COPY FILES := \
 $(LOCAL KERNEL):kernel
PRODUCT_COPY FILES += \
 $(LOCAL PATH)/init.flounder.rc:root/init.flounder.rc \
PRODUCT CHARACTERISTICS := tablet, nosdcard
PRODUCT PACKAGES += \
  nfc nci.bcm2079x.default \
  NfcNci
PRODUCT PROPERTY OVERRIDES := \
  wifi.interface=wlan0 \
  ro.opengles.version=196609 \
```

Reading recipes

BoardConfig.mk

Define your device hardware

Can include other
BoardConfig.mk

A bunch of specific defines

Reading recipes

cat device/htc/flounder/BoardConfig.mk | magic_summarize

TARGET_CPU_ABI := arm64-v8a

TARGET_ARCH := arm64

TARGET_ARCH_VARIANT := armv7-a-neon

TARGET_CPU_VARIANT := denver

TARGET_NO_BOOTLOADER := true

BOARD_KERNEL_CMDLINE := androidboot.hardware=flounder

BOARD_USES_ALSA_AUDIO := true

BOARD HAVE BLUETOOTH:= true

BOARD_HAVE_BLUETOOTH_BCM := true

BOARD_SEPOLICY_DIRS += device/htc/flounder/sepolicy

03 BUILD

Set env

```
# source ./build/envsetup.sh
# lunch
You're building on Linux
Lunch menu... pick a combo:

 aosp_arm-eng

 2. aosp_x86-eng
 3. aosp_mips-eng
 4. vbox_x86-eng
 5. mini_armv7a_neon-userdebug
 6. mini_x86-userdebug
 7. aosp_hammerhead-userdebug #n5
 8. aosp_mako-userdebug
 #n4
 9. aosp_flo-userdebug
 10. aosp_manta-userdebug
 #n10
 [\ldots]
```

May the sources be with you

And maybe Sony ...

Genymobile Genymobile

Let's compile

make -j42

It's coffee time!

BUILD SYSTEM AOSP makefiles

Android.mk, Android.mk everywhere

Define a component: binary, apk, lib, ...

AOSP 6.0: ~ 2900 Android.mk

AOSP makefiles: Settings app

```
LOCAL PATH:= $(call my-dir)
include $(CLEAR VARS)
LOCAL JAVA LIBRARIES := bouncycastle conscrypt telephony-common ims-common
LOCAL STATIC JAVA LIBRARIES := android-support-v4 android-support-v13 jsr305
LOCAL SRC FILES := $(call all-java-files-under, src)
LOCAL RESOURCE DIR := $(LOCAL PATH)/res
LOCAL PACKAGE NAME := Settings
LOCAL CERTIFICATE := platform
LOCAL PRIVILEGED MODULE := true
LOCAL PROGUARD FLAG FILES := proguard.flags
include $(BUILD PACKAGE)
```

learn more in build/core/clear_vars.mk

End of coffee time

```
[...]
```

make completed successfully (04:11:12 (hh:mm:ss))

BUILD SYSTEM Output

Compilation produce plenty of images

One .img for each partition: system, boot, userdata, recovery, ...

Genymobile

Ready?

```
# adb reboot bootloader
```

fastboot flashall -w

make adb fastboot

Please, let me brick my device

adb reboot bootloader

fastboot oem unlock

May wipe your data

Last call

```
# fastboot flashall -w
or
# fastboot flashall ./system.img
# fastboot reboot
```

Genymobile

It's good to fail

Nice try!

But fails to boot / radio doesn't work / there is no sound / ...

O4 AOSP PUZZLE Missing pieces

About licensing

Framework & App

Kernel

Genymobile

Were are missing blobs?

Download them from Google/Sony/...

https://developers.google.com/android/nexus/drivers http://developer.sonymobile.com/knowledge-base/open-source/

Or get them from official working image

Distributed blobs are sometimes buggy

Genymobile

Were are missing blobs?

Copy in /vendor + include in build system inherited in device.mk

NEW: in vendor partition for some devices

AOSP PUZZLE Try again

Delete ./out

Rebuild

Reflash

COMPILATION TIME

Tired of coffee break

Android support

CCACHE

Base apps looks bad!

NOT Open source

- gapps not distributed for everybody
- aosp apps != gapps
- Google Mobile Services are getting fat

ANDROID CERTIFICATION

Google approve this build

software & hardware requirerments

API & function (auto)

API & function (manual)

final tests

SUMMARY

Genymobile

What did he said?

```
# repo init ...
# repo sync
# [get binaries]
# source ./build/envsetup.sh
# lunch
# make -j42
# [unlock bootloader]
# fastboot flashall
```

REFERENCES

Links

https://source.android.comhttp://elinux.org/Android_Portal

Books

Embedded Android, K. Yaghmour ISBN: 978-1-4493-0829-2

COPYRIGHTS

The following copyright have been stripped from all the examples:

```
#
 Copyright (C) 2013 The Android Open-Source Project
  Licensed under the Apache License, Version 2.0 (the "License");
  you may not use this file except in compliance with the License.
  You may obtain a copy of the License at
#
 http://www.apache.org/licenses/LICENSE-2.0
#
 Unless required by applicable law or agreed to in writing, software
 distributed under the License is distributed on an "AS IS" BASIS,
# WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
# See the License for the specific language governing permissions and
 limitations under the License.
#
```


Thank you!

Vercoutère Guillaume gvercoutere@gmail.com www.genymobile.com