

Android Porting 移植 Android 至 PXA270

Mask (鍾文昌) cycdisk@gmail.com

http://www.mask.org.tw


作者簡介

http://www.mask.org.tw

鍾文昌 Mask <cycdisk@gmail.com>

- ●數年 Linux 及 Embedded Linux 相關開發經驗,開發產品包含 Set-Top-Box、手機及快速開機軟體等相關產品,接觸過 x86、 MIPS 及 ARM platform,對 Linux kernel、Linux device driver、Shared Library、Application 等皆有所涉獵。
- ●在 IC 廠完全沒有支援 Android 的情況下,獨立移植 Android 至 PXA270、OMAP3530 等硬體平台。
- ●豐富的 Android Porting 授課經驗。


Android 1.0 on PXA270


Outline

- Introduction
- Motivation
- Porting Procedure
- Building Environment
- Conclusion


Outline

- Introduction
- Motivation
- Porting Procedure
- Building Environment
- Conclusion


What Is Android

 Android is a software stack for mobile devices that includes an operating system, middleware and key applications


Android Features

- Bionic libc
- Multimedia
- 2D, 3D graphics
- FreeType
- SQLite
- Application framework
- Dalvik virtual machine
- Network
- Rich development environment


Android Emulator


© Google


Experimental Android


Recommended Minimum Device Requirements on ARM Platform

		Official	Our
	CPU	ARM-based	ARM9 at least (Goldfish use ARM926)ARMv5
	RAM	128MB	128MB up
	Flash	256MB	128MB up


PXA27x Processor Block Diagram


Our PXA270 Hardware Brief

CPU	Intel XScale PXA270 520MHz		
Flash ROM	32M Bytes		
SDRAM	64M Bytes		
Keypad	4x4 matrix		
Touch	UCB1400		
	LCD Panel	TOPPOLY TD035STEB1	
	Display Area	53.64mm(H) x 71.52mm(V)	
	Drive System	TFT active matrix	
LCD	Display Colors	262144 colors	
Module(LCM)	Number of Pixels	240 x RGB(H) x 320(V)	
Wiodule(LCWI)	Pixel Arrangement	RGB Vertical stripe	
	Signal System	6-bit digital signals for each RGB	
UART			
Ethernet	10/100 Mbps		
USB			
Audio	UCB1400		


Embedded Linux System Architecture

Application Library Linux Kernel Linux Device Driver Hardware


Embedded Linux System Boot Sequence


How to Build An Embedded Linux System


Linux Kernel Boot Sequence

init/main.c: start kernel() setup_arch() board.c mdesc = setup_machine() (arch/arm/mach-pxa/mach-creator-pxa270.c) init_arch_irq = mdesc->init_irq init_machine = mdesc->init_machine init_IRQ() console_init() con initcall start console_initcall() _con_initcall_end rest_init() run_init_process("/sbin/init"); run_init_process("/etc/init"); Busybox run_init_process("/bin/init"); run_init_process("/bin/sh");

Linux Kernel Boot Sequence


Busybox Working Flow


Embedded Linux System Directories


Embedded Linux System Directories (cont)

- /bin, /sbin
 - Utilities
- /dev
 - Device nodes
- /etc
 - Configurations
 - Init scripts
- /lib
 - Kernel modules (device driver)
- /proc
 - Process information


Embedded Linux System Directories (cont)

- /root
 - Specific utilities
- /sys
 - An interface for user accessing kernel information
 - Representation of hardware architecture
- /var
 - Logs
- /tmp
 - Memory space


Outline

- Introduction
- Motivation
- Porting Procedure
- Building Environment
- Conclusion


Motivation

- Build a new experimental Android platform
- Study how Linux device drivers cooperate with Android applications
- Open Source
- Share Android Porting experience
- Prove Android could run on PXA270


Outline

- Introduction
- Motivation
- Porting Procedure
- Building Environment
- Conclusion


Key Points of Building An Android Run- time System

- Carefulness
- Luckiness
- Experience


Porting Steps


How to Construct Linux Kernel with Android Patch

 There are different ways to patch Linux kernel depending on different situations


Use Which Tools to Patch Linux Kernel

- Linux platform
 - Meld
- Windows platform
 - WinMerge


Meld


WinMerge


Potential Problems on Patching Linux Kernel

- Data structure
 - Reference similar platforms
- Init section
 - Reference successfully compiled drivers
- Source dispersed
 - Only consider the BSP changed from the official Linux Kernel
- File name changed
 - Same as the previous item
- Kernel configuration
 - 1st stage
 - make oldconfig
 - make platform_old_defconfig
 - 2nd stage
 - Depend on your requirements to adjust


How to Fix Compiling Problems

- Refer to kernel source of similar platforms
 - Mainstone (PXA270)
- Refer to the workable BSP from vendor
 - 2.6.15.3 from vendor


Use Easy Ways to Debug Linux Kernel

- Enable options in the kernel configuration
 - CONFIG_DEBUG_KERNEL
- If you want to get more debug informations
 - CONFIG_DEBUG_DRIVER
 - CONFIG_DEBUG_DEVRES
- make V=1
 - Get detail information during compiling process


Which Drivers May Need to Modify

- Serial
- NIC
- Framebuffer
- USB
- Touch
- Keypad
- Etc.


LCD Flickering Problem (linux/drivers/video/pxafb.c)

- Problem
 - LCD Screen Flicker


LCD Flickering Problem (cont)

Cause

- LCD controller is enabled and then disabled repeatedly
- It's cause by the register LCCR0 is not properly synchronized in pxafb.c, which then falsely switches the status of LCD
- Solution
 - Add fb_pan_display() to change LCD states accordingly


Keypad Driver (linux/drivers/input/keyboard/android_keypad.c)

- Problem
 - Only 16 keys
 - The keypad device doesn't use IRQ
- Solution
 - Composed key
 - KEY_MENU
 - KEY_BACK
 - . . .
 - kthread
 - Polling
 - Idle algorithm
 - Incrementally double the idle time until reaching the maximum idle time


Touch Panel Driver (linux/drivers/input/touchscreen/ucb1400_ts.c)

- Modification
 - Assign IRQ number to 161
 - Connected to input subsystem
 - Calibrate (x,y) position
 - Adjust touch sensitive


How to Trace Android Source Code

ctags --C++-kinds=+p -R


It Seems Android Gets Wrong (x,y) Positions from Touch Driver

Problem

- The touch driver gets the (x,y) position successfully but Android always reports the (0,0) to applications
- Analysis
 - Did (x,y) report to the user space correctly?
 - Did Android get the correct (x,y)?
 - Did Android modify the (x,y) somewhere?
 - Why Android modify the (x,y)?
- Cause
 - The reporting (x,y) relates to the LCD status
 - The LCD status relates to the power status


Android Gets The Touch Device

```
E/EventHub( 1589): could not get driver version for /dev/input/mouse0
I/EventHub( 1589): New device: path=/dev/input/event0 name=android-ke
I/SystemServer( 1589): Starting Bluetooth Service.
I/EventHub( 1589): New keyboard: publicID=65537 device->id=65537 devn
I/SystemServer( 1589): Starting Status Bar Service.
E/EventHub( 1589): could not get driver version for /dev/input/mice,
I/KeyInputQueue( 1589): Device added: id=0x0, name=android-keypad, cl
I/KeyInputQueue( 1589): Device added: id=0x10000, name=null, classes=
I/KeyInputQueue( 1589): X: min=0 max=920 flat=0 fuzz=0
I/KeyInputQueue( 1589): Y: min=0 max=950 flat=0 fuzz=0
I/KeyInputQueue( 1589): Pressure: min=0 max=1 flat=0 fuzz=0
I/KeyInputQueue( 1589): Size: unknown values
I/KeyInputQueue( 1589): absX=com.android.server.InputDevice$AbsoluteI
I/KeyInputQueue( 1589): absY=com.android.server.InputDevice$AbsoluteI
I/KeyInputQueue( 1589): absPressure=com.android.server.InputDevice$Ab
I/KeyInputQueue( 1589): absSize=null
 ( 1589): **** HAVE TOUCHSCREEN!
I/WindowManager( 1589): Input configuration changed: { scale=1.0 imsi
D/dalvikvm( 1589): GC freed 11328 objects / 708880 bytes in 162ms
I/SystemServer( 1589): Starting Hardware Service.
I/SystemServer( 1589): Starting NetStat Service.
I/SystemServer( 1589): Starting Connectivity Service.
```


Android BatteryService Workflow


Battery Driver

- Battery Driver creates the following sysfs entries
 - /sys/class/power_supply/ac/online
 - /sys/class/power_supply/usb/online
 - /sys/class/power_supply/battery/status
 - /sys/class/power_supply/battery/health
 - /sys/class/power_supply/battery/present
 - /sys/class/power_supply/battery/capacity
 - /sys/class/power_supply/battery/batt_vol
 - /sys/class/power_supply/battery/batt_temp
 - /sys/class/power_supply/battery/technology


Android PowerManagerService Workflow


Android Power Driver

- Android Power Driver creates the following sysfs entries
 - /sys/android_power/acquire_partial_wake_lock
 - /sys/android_power/acquire_full_wake_lock
 - /sys/android_power/release_wake_lock
 - /sys/android_power/request_state
 - /sys/android_power/auto_off_timeout
- Currently, we only use:
 - /sys/android_power/request_state
 - Turn on LCD


Relationship between Input Keys and Android Services


Outline

- Introduction
- Motivation
- Porting Procedure
- Building Environment
- Conclusion


Why We Need A Building Environment

- Just type "make" to build a whole Android run-time system
- Speeding up development
- Complete system integration


Our Building Environment

- A new building environment
- Avoid recursive make
- Reduce variable declaration in Makefile
- Structural building system
 - Component based building
 - Easy to add components through adding new Makefile in the mkfile directory
- Support parallel make as much as we could
 - Reduce dependency
 - Distributed make process


Recursive Make vs. Independent Make


Our Building Environment


How to Use Our Building Environment


make menuconfig


Choose Toolchain


Choose Linux Kernel


Choose Busybox


Choose Root File System


We Need More Powerful Developing Environment

- SVN
- SVN backup
- More powerful CPU
 - May need more than 1~2 hours to build our whole android run-time system at first time
- More large disk space
 - More than 6GB disk space


Statistics of Compiling Time

	CentOS release 5.3 (Final) / Red Hat Enterprise Linux Server release 5 (Tikanga)	Fedora release 7 (Moonshine)	Ubuntu 8.04.2
Kernel	2.6.18-128.1.10.el5, x86_64	2.6.23.17-88.fc7	2.6.24-23-generic
CPU	4x Intel(R) Xeon(TM) MP CPU 3.16GHz	2x Intel(R) Core(TM)2 CPU 6320 @ 1.86GHz	AMD Athlon(tm) 64 Processor 3000+
DRAM	4GB	1GB	2GB
make	1:28:39	1:47:01	1:18:57
make -j	53:48	FAIL	1:28:14
make –j4	47:37	N/A	N/A


Our Developing Environment


Outline

- Introduction
- Motivation
- Porting Procedure
- Building Environment
- Conclusion


Contributions

- Port Android to a real PXA270 target
- Open porting procedure
- Modify device drivers and whole Android system to make them cooperate with each other
- Open Source
- Build a new, simple, smart, component based building environment for developers co-work to each other


Contributions (cont)


Future Works

- Enable peripherals
 - Audio
 - Wireless
 - . . .
- Low power
- Benchmarks
- Android applications


Q & A