WEEK-2 Mobile Operating System: ANDROID OS

(Resources limitation and Management plan)

Dr Osei Eric Opoku

1. Operating System Resources

Mobile Operating Systems: Android

Outline

- Historical Development
- Mobile OS in market
- Android OS
 - Introduction
 - Architecture
 - Application Development
 - Filesystem
 - Boot process
- Hardware
- Focus on

Historical Development

- 1973 First mobile phone device by Motorola
- 1978 Advanced Mobile Phone System (1G)
- 1990 GMS standard (2G)
- 1993 First smartphone by IBM with touch screen
- 1996 Windows CE Handheld device
- 1998 Psion Company develops Symbian
- 1999 First Nokia phone with Symbian S40 (7110)
- 2002 First smartphone by BlackBerry
- 2002 3G telecommunication technology
- 2007 Apple iPhone with iOS introduced
- 2008 Android 1.0 with the HTC Dream
- 2010 Microsoft launches Windows Phone OS
- 2011 MeeGo first Linux mobile by Nokia, Intel and Linux Foundation

Mobile OS in the market

- Manufacturer-built proprietary OS
 - Apple iOS, BlackBerry RIM, HP webOS
- Third party proprietary OS
 - Microsoft Windows Phone 7
- Open source OS
 - Android
 - MeeGo
 - Symbian

4

Android OS - Introduction

- Linux-based (v2.6 Kernel), open source, free
- Operating system, middleware and key mobile applications
- Originally founded by Android Inc. in 2003
- Purchased and developed by Google since 2005
- Open Handset Alliance
- Apache v2 license

Open Handset Alliance

Android OS

Other uses of Android OS

- Linux Kernel (2.6.24)
 - Android is not Linux
 - Only kernel portion of Linux
 - Enchancements to support Android
 - GNU utility packages ported to ARM
 - Abstraction layer between Hardware and Software
 - No native windowing system (X11)

- Binder Driver
 - InterProcess Communication between applications
 - Map process memory address to kernel address
 - ioctl()
 - Synchronous calls between processes
 - AIDL (Android Interface Definition Language)

Binder in action

- Power Management
 - Battery power → Limited capacity
 - Built on top of Linux PM
 - Wake locks keep power on
 - PARTIAL_WAKE_LOCK (CPU on, screen/keyboard off)
 - SCREEN_DIM_WAKE_LOCK (CPU on, screen dim, keyboard off)
 - SCREEN_BRIGHT_WAKE_LOCK (CPU on, screen bright, kb off)
 - FULL_WAKE_LOCK (CPU on, screen on, keyboard bright)

Power Management in action

- Other kernel features
 - Android shared memory (ashmem)
 - Process memory allocator (pmem)
 - System logging facility (logger)
 - Alarm timers
 - Paranoid network security
 - RAM_CONSOLE (save kernel messages to RAM)

- Native Libraries (C/C++ libraries)
 - Custom libc: Bionic
 - WebKit: Web Browser kernel
 - Media Framework: PacketVideo OpenCORE platform
 - SQLite: Light weight, SQL syntax database

- Android Runtime
 - Core Libraries: Core APIs for Java
 - Data structures, Utilities, File/Network access, graphics
 - Dalvik Virtual Machine

- Application Framework
 - Core platform services
 - Activity/Package/Window/Resource Manager
 - Hardware Services
 - Access to lower-level API through location Manager
 - Telephony/Bluetooth/WiFi/USB/Sensor Service

Application Framework

Feature	Role	
View System	Used to build an application, including lists, grids, text boxes, buttons, and embedded web browser	
Content Provider	Enabling applications to access data from other applications or to share their own data	
Resource Manager	Providing access to non-code resources (localized strings, graphics, and layout files)	
Notification Manager		
Activity Manager	Managing the lifecycle of applications and providing a common navigation backstack	

4

- Applications
 - Built-in Core Applications
 - Email client, SMS, Calendar, Maps, Contacts, Browser...
 - User implemented Applications
 - Written in Java
 - Every application has its own process
 - Can be killed to reclaim resources

Android OS - Application development

- Tools needed: Android SDK, Java JDK, Eclipse, Android Development Tools plugin
- Application components:
 - Activities: Interactive Tasks
 - Services: Non-interactive Tasks
 - Content providers: Database Server
 - Broadcast receivers: Capture event responses
 - Intents: Component activation mechanism
- Device Emulator inside Android SDK (qEmu)

Android OS - File system

- Supports Linux filesystems:
 - ext2, ext3, ext4
- YAFFS (Yet Another Flash File System)
 - NAND chips with 512 byte pages

4

Android OS - File system

/

- config
- cache
- data
- sdcard
- acct
- mnt
 - asec
 - secure
 - sdcard
- d
- etc
- sys
- sbin
- proc
- root
- dev
- system

data ~USERDATA

- tombstones
- anr
- data
- backup
- system
- dalvik-cache
- property
- app
- app-private
- local
- misc
- dontpanic
- lost+found

anr

APP NOT RESPONDING TRACES

data

USERDATA STORAGE (APP DATA)

DALVIK VIRTUAL MACHINE

system ~ROM

- fonts
- арр
- usr
- lib
- bin
- etc
- lost+found
- media
- framework

.APK ANDROID PACKAGE

media RINGTONES SOUNDS & BOOT LOGO

- \checkmark ROM \rightarrow Boot code
- ✓ Boot media available
- ✓ Boot loader → RAM

- ✓ Initial memories
- ✓ Kernel → RAM
- ✓ File system
- ✓ Additional memory
- ✓ Network support
- ✓ Modem
- ✓ CPU
- ✓ Low level memory protections
- ✓ Kernel address space
 - ✓ jump

- ✓ Interrupt controllers
- ✓ Memory protections
- ✓ Caches and scheduling
- ✓ Virtual memory
- ✓ User space processes
- ✓ init

✓ init.rc → service processes

- ✓ Zygote → VM
- ✓ Socket for input
- ✓ Zygote.fork() → VM for child process

- ✓ System server →
 Android services
- ✓ Telephony
- ✓ Bluetooth
- ✓ WiFi
- / ...
- ✓ User installed apps

Android Hardware

Device Requirements

Feature	Minimum Requirement
Chipset	ARM-based
Memory	128 MB RAM; 256 MB Flash External
Storage	Mini or Micro SD
Primary Display	QVGA TFT LCD or larger, 16-bit color or better
Navigation Keys	5-way navigation with 5 application keys, power, camera and volume controls
Camera	2MP CMOS
USB	Standard mini-B USB interface
Bluetooth	1.2 or 2.0

Phone Manufacturers / System on Chip Provider		
Motorola	Texas Instruments OMAP / NVIDIA Tegra 2 (newer dual core phones)	
Samsung	Samsung Hummingbird / Exynos	
нтс	Qualcomm Snapdragon	
LG	Qualcomm Snapdragon / Texas Instruments OMAP 4 (newer dual core phones)	
Dell	Qualcomm Snapdragon	
Sony Ericcsson	Qualcomm Snapdragon	

HTC Nexus One		
Chipset	CPU	GPU
Snapdragon Gen1	1 GHz ARM Cortex-A8	Adreno 200

*Android Hardware Comparison Chart

ARM CPU Specifications		
СРИ	Feaures	
ARM11	1.2 DMIPS per MHz (Dhrystone MIPS) Frequency of 528-600 MHz 8-stage pipeline 90nm process technology	
ARM Cortex-A8	2 DMIPS per MHz (Dhrystone MIPS) Frequency from 600 MHz to 1 GHz In-order execution pipeline 13-stage pipeline 65/45nm process technology	
ARM Cortex-A9	2.5 DMIPS per MHz (Dhrystone MIPS) Frequency up to 2 GHz Out-of-order execution pipeline NEON SIMD instruction set extension (OMAP 4) High performance VFPv3 Floating Point Unit (Tegra 2) 9-stage pipeline	

Support for up to 4 cores	40nm process
technology	

AMD Adreno		
GPU	Feaures	
Adreno 200	17M triangles/sec	
Adreno 205	41M triangles/sec 245M pixels/sec 720p video recording and playback up to 30 frames/second	
Adreno 220	88M triangles/sec 532M pixels/sec 1080p video recording and playback up to 30 frames/second	

Component

Baseband Processor

Memory

Bluetooth/WLAN

Power Management

Radio Frequency Transceiver

Power Amplifier

Power Management

Display

Touchscreen

Electrical

Camera

MicroSD Card

Electro-Mechanical

Electro-Mechanical

Mechanical

Battery

Mechanical

<u>Manufacturer</u>

Qualcomm

Samsung Semiconductor

Broadcom

Qualcomm

Qualcomm

Skyworks & Others

Texas Instruments

Samsung Mobile Display

Synaptics

Description

Quad-Band GSM/GPRS/EDGE, UMTS HSPA, 1GHz CPU, 600MHz Digital Signal Processor

Multichip Package (4Gbit NAND Flash + 4Gbit Mobile Double Data Rate (DDR) DRAM

Bluetooth / WLAN / FM Transmitter/Receiver (802.11a/b/g/n, Bluetooth V2.1+EDR, 65nm)

Power Management IC (w/ Integrated USB Transceiver)

RF Transceiver (ZIF, Quad-Band GSM/EDGE, Tri-Band WCDMA/HSDPA)

4 Power Amplifier Modules (Skyworks & Other)

Power Management & Li-Ion Charger

Display (3.7" AM-OLED)

Touchscreen Assembly (Capacitive Multitouch)

Misc. Electronic Components (Small IC's, Discrete Semiconductors, Passives, etc.)

Camera (5.0 MP Auto Focus)

MicroSD Card (4GB)

Misc. Electromechanical Components (Connectors, Acoustics, Antennas, etc.)

PCB's

Misc. Mechanical Components (Plastics, Metals, Hardware, Shielding, Insulation, etc.)

Battery (1400mAh, 3.7V)

Main Enclosure Housing (Machined Aluminum Unibody)

Focus on

- Testing applications on:
 - SDK Emulator
 - Real device
 - Virtual Machine running Android
- Share experience
- Compare metrics:
 - CPU usage
 - Memory
- Using low level commands (adb)

References

Software

- http://en.wikipedia.org/wiki/Android (operating system)
- http://www.mobisoftinfotech.com/blog/tag/layers-of-android/
- http://www.androidenea.com/2009/06/android-boot-process-from-poweron.html
- http://www.android-app-market.com/android-application-components.html
- http://www.android-app-market.com/android-development-environment-setup.html
- https://sites.google.com/site/io/anatomy--physiology-of-an-android

Hardware

- http://www.isuppli.com/Teardowns/News/Pages/Google-Nexus-One-Carries-\$17415-Materials-Cost-iSuppli-Teardown-Reveals.aspx
- http://androidnexus.com/guides/the-ultimate-android-cpu-gpu-comparison-guide
- Mobile Operating Systems: Android Nicos Demetriou

Mobile Operating Systems: Android

Nicos Demetriou

THANK YOU