Introduction for Camera

Heaton

Contents

- Camera Framework
 - Camera Architecture
 - From java to hardware: Camera.open flow
 - startPreview()
 - From hardware to Java: Jpeg Callback flow

Camera Framework

Camera Architecture

Camera JNI:

frameworks/base/core/jni/android_hardware_Camera.cpp

(libandroid_runtime.so)

Camera client:

Header files:

frameworks\av\include\camera

CPP files:

frameworks\av\camera

(libcamera_client.so)

Camera Service:

frameworks\av\services\camera\libcameraservice\

(libcameraservice.so)

Architecture

٨		liont	on
A	pр	licat	IOH

android.hardware.camera.*

JNI

Native Framework

Binder Proxies

Camera Service

HAL Interface

HAL Implementation

Kernel

Hardware

Application Framework/SDK	Java Classes Exposed to the application for interacting with the hardware	frameworks/base/core/java/androi d/hardware
JNI	Glue Code between Java Classes and Native Classes	frameworks/base/core/jni/android _hardware_Camera.cpp
Native Framework	Native counterpart of the Java Camera Classes. Manages all Binder Interactions	frameworks/av/camera/Camera.c pp
IPC Binder	3 Binder Interfaces ICameraService and Icamera from Application to Framework. ICameraClient for callbacks into the Application	frameworks/av/camera
Camera Service	The Camera Service that manages permissions and lifecycle of the Camera Devices	frameworks/av/services/camera/li bcameraservice/CameraService.c pp
HAL Interface	Hardware Interface.	platform/hardware/libhardware/inc lude
HAL Implementation	Hardware specific implementations. Depends on host processor, ISP and Sensor	platform/hardware/ <vendor>/<plat form></plat </vendor>
Kernel drivers		

Server

Camera keynote

- Camera uses binderized classes
 - ICamera -- proxy to camera hardware
 - ICameraClient -- receives callbacks
 - ICameraService -- creates and controls Icamera
- ICameraService, like ICamera and ICameraClient, are binder interfaces(proxy)
- Defined in frameworks/av/:
 - include/camera/ICamera*.h
 - camera/ICamera*.cpp
 - service/camera/libcameraservice/CameraService.cpp
- Camera class:
 - is a BnCameraClient
 - contains an Icamera

From top to bottom flow: Camera open case

Step 1: open()

Step 2:Use JNI to call Native function

Step 3: call connect, set call back listener

Step 4: get Camera from BpCameraService

Step 5: Use IPC binder between BnCameraService and BpCameraService

Step 5: Use IPC binder between BnCameraService and BpCameraService


```
(5)framework/av/service/camera/libcameraservice/ICameraService.cpp
 ICameraService
 BpInterface
status t BnCameraService::onTransact(
 virtual sp<ICamera>
 #IBinder*
  uint32 t code, const Parcel& data, Parcel* reply, uint32 t flags)
  switch(code) {
 BnInterface
 BpCameraClient
 case CONNECT: {
 #virtual IBinder
 onAsBinder
 CHECK INTERFACE(ICameraService, data, reply);//
 (7)返回BpCameraClient
 sp<ICameraClient> cameraClient =
 interface cast<ICameraClient>(data.readStrongBinder());
 接收CONNECT®9
 BnCameraService
 //get BpCameraClient
 sp<ICamera> camera = connect(cameraClient,
data.readInt32());//
 //return Client 繼承BnCamera
 reply->writeStrongBinder(camera->asBinder());
 CameraService
 // 轉成BpCamera 寫回reply
 +virtual sp<ICamera> connect(
 return NO ERROR;
 发送BnCameraService::CONNECT
 } break;
 (6)CameraService::connect()
 BpCameraService
 ChinaUnix 博客
 blog.chinaunix.net
 (5)virtual sp<ICamera> connect()
```

Step 6: instance CameraClient


```
(6)framerwork/av/service/camera/libcameraservice/CameraService.cpp
sp<ICamera> CameraService::connect(
 const sp<ICameraClient>& cameraClient, int cameraId) {
  int deviceVersion;
  if (mModule->common.module api version == CAMERA MODULE API VERSION 2 0) {
 deviceVersion = info.device version;
  } else {
 deviceVersion = CAMERA DEVICE API VERSION 1 0;
  /*根據HAL不同API創建不同的Client instance after 4.2 version*/
  switch(deviceVersion) {
 case CAMERA DEVICE API VERSION 1 0:
 client = new CameraClient(this, cameraClient,
 clientPackageName, camerald,
 facing, callingPid, clientUid, getpid());
 break;
  case CAMERA DEVICE API VERSION 2 0:
  case CAMERA DEVICE API VERSION 2 1:
  case CAMERA DEVICE API VERSION 3 0:
 client = new Camera2Client(this, cameraClient,
 clientPackageName, camerald,
 facing, callingPid, clientUid, getpid(),
 deviceVersion);
 break;
  /*初始化camera module t *module*/
  if (client->initialize(mModule) != OK) {
 return NULL;
  return client;/*最后返回*/
```


Initialize CameraClient

Initialize Camera2Client

You can call medial server method by IPC

Behind the scenes: startPreview() call flow

3. use ipc binder "bpcameraclient, bncameraclient in IcameraClient to send data, and implement in Camera.cpp

lote:

sgType enum values and data structures, ex: "camera_frame_metadata_t" re defined in "system\core\include\system\camera.h".


```
void JNICameraContext::postData(int32_t msgType, const sp<IMemory>& dataPtr, camera_frame_metadata_t *metadata)
```

```
JNIEnv *env = AndroidRuntime::getJNIEnv();
int32_t dataMsgType = msgType
 & ~CAMERA MSG PREVIEW METADATA:
switch (dataMsgType) {
  case CAMERA MSG RAW IMAGE:
 ALOGV("rawCallback");
 if (mRawImageCallbackBuffers.isEmpty()) {
 env->CallStaticVoidMethod(mCameraJClass,
 fields.post event,
 mCameraJObjectWeak, dataMsgType, 0, 0, NULL);
 } else {
 copyAndPost(env, dataPtr, dataMsgType);
 Break;
```

```
5.post image data to Java by JNI
void JNICameraContext::copyAndPost(JNIEnv* env, const
sp<IMemory>& dataPtr, int msgType)
 obj = env->NewByteArray(size);
 env->CallStaticVoidMethod(mCameraJClass,
fields.post_event,
 mCameraJObjectWeak, msgType, 0, 0, obj);
//jclass clazz = env->FindClass("android/hardware/Camera");
  fields.post_event = env->GetStaticMethodID(clazz,
"postEventFromNative".
"(Ljava/lang/Object;IIILjava/lang/Object;)V");
```


5. Call back to ap level :Framework/base/core/java/android/hardware/camera.java