

Accessing Hardware on Android FTF2014

04/08/2014

Gary Bisson

Embedded Software Engineer

SESSION OVERVIEW

- 1. Introduction
- 2. Native Development
- 3. Direct Access
- 4. Android HAL Layer
- 5. Custom System Service
- 6. Demonstrations
- 7. Conclusion

ABOUT THE PRESENTER

- Embedded Software Engineer at Adeneo Embedded (Bellevue, WA)
 - ► Linux / Android
 - BSP Adaptation
 - Driver Development
 - System Integration
 - ► Partners with Freescale

Introduction

- How different from a GNU/Linux system?
 - ▶ No difference for native dev
 - What about Java applications?
- Android Architecture
 - Android API
 - ► SDK/NDK

ANDROID ARCHITECTURE

ACCESSING THE HARDWARE

Different ways of accessing devices from Android applications:

- Direct access from the application
 - ► Either in the Java or JNI layer
- Using the available Android hardware API
 - ▶ HAL adaptation
- Adding a custom System Service
 - API modification

Native Development

WHAT IS IT?

- Different from JNI/NDK
 - ► The word "native" in the NDK can be misleading as it still involves all the limitations of Java applications
 - NDK gives you access only to a very limited subset of the Android API
- Native application/daemon/library: can be run directly on the system without the full Java stack

NATIVE APPLICATION

- · Can be built statically
 - Avoids libc issues
 - ► Not preferred solution though
- Can be built against Bionic
 - ► Every binary/library in Android
 - ► Some adaptation may be required

BIONIC VS. GLIBC

C++

- ► No exception handling!
- ► No STL! (Standard Template Library)

Libpthread

- ► Mutexes, condvars, etc. use Linux futexes
- ▶ No semaphores
- ► No pthread_cancel

Misc

- ▶ No wchar_t and no LOCALE support
- ► No crypt()

BUILD A NATIVE APPLICATION

- Such applications can be found in AOSP:
 - ▶ system/core/
 - ► frameworks/base/cmds/
 - ▶ external/
- Same as a Java application, an Android.mk must be created:

```
1 LOCAL_PATH:= $(call my-dir)
2 include $(CLEAR_VARS)
3 LOCAL_MODULE := hello-world
4 LOCAL_MODULE_TAGS := optional
5 LOCAL_SRC_FILES := hello-world.cpp
6 LOCAL_SHARED_LIBRARIES := liblog
7 include $(BUILD_EXECUTABLE)
```


ADD A NATIVE APPLICATION

- If LOCAL_MODULE_TAGS is set as optional, the package name must be registered in the device.mk
- Once built, the binary is copied to <out_folder>/system/bin
- Modify init.rc to start the application at startup:
- 1 service myapp /system/bin/myapp
 2 oneshot

13

Direct Access

ACCESSING THE HARDWARE

- Using the user-space interface (devfs, sysfs...)
 - ▶ Can be done either in Java or in Native C code
 - ► Simple Open / Read / Write / Close to a "file"
 - Every application that uses a specific hardware must have code to handle it
- The correct permissions must be set
 - The device node shall be opened by all users (not allowed by default) or by the UID/GID of the relevant application(s)
 - init.rc or eventd.rc must be modified

JAVA SAMPLE CODE

```
1 private void turnOnLed () throws IOException {
 FileInputStream fileInputStream;
2
 FileOutputStream fileOutputStream;
3
 File file = new File("/sys/class/leds/led_usr1/brightness");
4
 if (file.canRead()) {
5
 fileInputStream = new FileInputStream(file);
6
 if (fileInputStream.read() != '0') {
7
 System.out.println("LED usr1 already on\n");
8
9
 return;
10
11
 if (file.canWrite()) {
12
 fileOutputStream = new FileOutputStream(file);
13
 fileOutputStream.write('1');
14
 }
15
16 }
```

Android HAL Layer

HARDWARE API

- Android Hardware API is accessed through the android, hardware class.
- This class only provides support for a limited number of devices such as:
 - Camera: used to set image capture settings, start/stop preview, snap pictures, and retrieve frames for encoding for video
 - ► Sensors: accelerometer, gyroscope, magnetometers, proximity, temperature...
- OEMs may provide their own HAL implementation to connect to the android hardware API (see hardware/imx)

HARDWARE API

- USB Host and Accessory: android.hardware.usb:
 - Provides support to communicate with USB hardware peripherals that are connected to Android-powered devices
- Input: android.hardware.input
 - Provides information about input devices and available key layouts
 - ► New in API Level 16 (Jelly Bean)
- Other APIs:
 - ► For instance the android.app.Notification can be used to toggle a LED (if properly registered) with the FLAG_SHOW_LIGHTS parameter

HARDWARE ABSTRACTION LAYER (HAL)

LIGHTS LIBRARY

- Interface defined in hardware/libhardware/include/hardware/lights.h
- Library must be named lights.cproduct_name.so
- Will get loaded from /system/lib/hw at runtime
- See example in hardware/imx/lights/
- Mandatory to have backlight managed by the OS.

CAMERA LIBRARY

- Interface defined in hardware/libhardware/include/hardware/camera.h
- Library must be named camera. camera..so
- Will get loaded from /system/lib/hw at runtime
- See example in hardware/imx/mx6/libcamera/

GPS LIBRARY

- Interface defined in hardware/libhardware/include/hardware/gps.h
- Library must be named gps.cproduct_name.so
- Will get loaded from /system/lib/hw at runtime
- See example in hardware/imx/libgps/

SENSORS LIBRARY

- Interface defined in hardware/libhardware/include/hardware/sensors.h
- Library must be named sensors.cproduct_name.so
- Will get loaded from /system/lib/hw at runtime
- See example in hardware/imx/libsensors/

EXAMPLE: ADDING A SENSOR

- Kernel driver must be working and loaded
- 2. Change directory to hardware/imx/libsensors
- 3. Add Sensor definition into sSensorList structure in sensors.cpp
 - Applications will now be aware of a new sensor
 - ► This structure define the following parameters
 - Name
 - Vendor
 - Version
 - ◆ Type (Proximity, Temperature etc...)
 - ***** ...

EXAMPLE: ADDING A SENSOR

- 4. Create object of new sensor
 - Set file descriptor and event type
- 5. Update sensors_poll_context_t structure
- 6. Add new sensor case to handleToDriver function
- 7. Implement your class:

```
1 class AccelSensor : public SensorBase {
2 int mEnabled;
3 int setInitialState();
4 public:
5 AccelSensor();
6 virtual ~AccelSensor();
7 virtual int readEvents(sensors_event_t* data, int cnt);
8 virtual bool hasPendingEvents() const;
9 virtual int enable(int32_t handle, int enabled);
10 };
```


EXAMPLE: TESTING A SENSOR

· Use existing tool:

hardware/libhardware/tests/nusensors

- This binary tool will list every sensor and try to pull data from it
- Use existing java application: AndroSensor
 - www.appsapk.com/androsensor
- · Create your own application
 - ► Using SensorManager
 - www.vogella.com/tutorials/AndroidSensor/article.html

EXAMPLE: SENSOR MANAGER

```
1 public class SensorActivity extends Activity, implements
 SensorEventListener {
 private final SensorManager mSensorManager;
2
 private final Sensor mAccelerometer:
3
 public SensorActivity() {
4
 mSensorManager = (SensorManager)getSystemService(
5
 SENSOR_SERVICE);
 mAccelerometer = mSensorManager.getDefaultSensor(Sensor.
6
 TYPE_ACCELEROMETER);
7
 protected void onResume() {
8
 super.onResume();
9
 mSensorManager.registerListener(this, mAccelerometer,
10
 SensorManager.SENSOR DELAY NORMAL);
11
 [...]
12
 public void onAccuracyChanged(Sensor sensor, int accuracy) {}
13
 public void onSensorChanged(SensorEvent event) {}
14
15 }
```

Custom System Service

ANDROID SYSTEM SERVICES

- Service: component that performs long-running operations in the background and does not provide a user interface
- System Services vs. Local Service
 - System Services accessible for all
 - ► Access through getSystemService() method
 - ► Permissions required

ANDROID SYSTEM SERVICES

MAIN SYSTEM SERVICES

System Server

► All components contained in one process:

```
system_server
```


 Mostly made up of Java-coded services with few written in C/C++

Media Server

► All components contained in one process: media-server

- ► These services are all coded in C/C++
- Appear to operate independently to anyone connecting to them through **Binder**

ANDROID SYSTEM SERVICES

SERVICE MANAGER

- Service Manager = YellowPages book of all services
- Need to register every System Service to be usable
- Can list all services available: service list
- Application asks the Service Manager for a handle to the Service and then invokes that service's methods

ADDING A SYSTEM SERVICE

- 1. Creation of the API layer for the System Service (aidl)
 - ► Defines only exposed methods
 - ► API added to SDK/add-on
- 2. Creation of a wrapper class for the Service interface
- 3. Creation of an implementation of that class
- 4. Creation of a JNI layer if needed

1st approach:

- System Service inside the System Server
- Advantages:
 - ► Part of the inner system
 - First to be started
 - ► System permissions
- Drawbacks:
 - SDK creation required

ADDING A SYSTEM SERVICE

2nd approach:

- System Service outside of the System Server
- Advantages:
 - ▶ No framework/ modification
 - Located in one folder
 - Easier to port from one version to another
 - System permissions
 - SDK add-on
- Drawbacks:
 - Considered as a usual App
 - System might remove it in case it runs out of RAM

- Example:
 - https://github.com/gibsson/BasicService
 - https://github.com/gibsson/BasicClient
- Although SDK generation is possible, SDK add-on is preferred:
 - ► https://github.com/gibsson/basic_sdk_addon

BASIC SERVICE EXAMPLE

```
BasicService/
 - AndroidManifest.xml
 — Android.mk
 src/com/gibsson/basic/service/
 -app/
 ─ BasicServiceApp.java
 └ IBasicServiceImpl.java
 -lib/
 — BasicManager.java
 — com.gibsson.basic.service.lib.xml
 - TBasicService.aidl
```

AIDL EXAMPLE

```
1 /**
2 * System-private API for talking to the BasicService.
3 *
4 * {@hide}
5 */
6 interface IBasicService {
7 int getValue();
8 int setValue(int val);
9 }
```

WRAPPER CLASS EXAMPLE

```
1 public class BasicManager {
 private static final String REMOTE_SERVICE_NAME = IBasicService
2
 .class.getName();
 private final IBasicService service;
3
4
 public static BasicManager getInstance() {
5
 return new BasicManager();
6
7
8
 private BasicManager() {
9
10
 this.service = IBasicService.Stub.asInterface(ServiceManager.
 getService(REMOTE_SERVICE_NAME));
 if (this.service == null) {
11
 throw new IllegalStateException("Failed to find
12
 IBasicService by name [" + REMOTE_SERVICE_NAME + "]");
13
14
 [...]
15
16 }
```

IMPLEMENTATION EXAMPLE

```
1 class IBasicServiceImpl extends IBasicService.Stub {
 private final Context context;
2
 private int value;
3
4
5
 IBasicServiceImpl(Context context) {
6
 this.context = context;
7
 protected void finalize() throws Throwable {
8
 super.finalize();
9
10
 public int getValue() {
11
 return value;
12
13
 public int setValue(int val) {
14
 value = val + 4;
15
 return 0;
16
17
 }
18 }
```

IMPLEMENTATION APP EXAMPLE

```
1 public class BasicServiceApp extends Application {
 private static final String REMOTE_SERVICE_NAME = IBasicService
2
 .class.getName();
 private IBasicServiceImpl serviceImpl;
3
4
 public void onCreate() {
5
 super.onCreate();
6
7
 this.serviceImpl = new IBasicServiceImpl(this);
 ServiceManager.addService(REMOTE_SERVICE_NAME, this.
8
 serviceImpl);
9
10
 public void onTerminate() {
11
 super.onTerminate();
12
 }
13
14 }
```

Demonstrations

HARDWARE SELECTION

- i.MX6Q SabreLite
- Android 4.3 Jelly Bean
- 10" LVDS display
- · Could be any other device

DEMONSTRATIONS

- Demonstration #1
 - ► Native app access
- Demonstration #2
 - ▶ Direct JNI access
- Demonstration #3
 - ► Using Sensor API
- Demonstration #4
 - ► Custom System Service

Conclusion

CONCLUSION

- Direct access from application
 - ▶ Permission issue
- HAL modification
 - Only few hardware targeted
- Adding a System Service
 - Most complex but elegant way
- Solution depends on constraints

QUESTIONS?

REFERENCES

- Karim Yaghmour: Embedded Android http://shop.oreilly.com/product/0636920021094.do
- Karim Yaghmour: Extending Android HAL http://www.opersys.com/blog/extending-android-hal
- Marko Gargenta: Remixing Android https://thenewcircle.com/s/post/1044/remixing android
- Lars Vogel: Android Sensors
 http://www.vogella.com/tutorials/AndroidSensor/article.html