

Benjamin Zores

ELCE 2012 – 6th November 2012 – Barcelona, Spain

ALCATEL LUCENT

ANDROID PLATFORM ARCHITECT

- Expert and Evangelist on Open Source Software.
- 9y experience on various multimedia/network embedded devices design.
- From low-level BSP integration to global applicative software architecture.

OPEN SOURCE

PROJECT FOUNDER, LEADER AND/OR CONTRIBUTOR FOR:

OpenBricks
 GeeXboX
 Embedded Linux cross-build framework.
 Embedded multimedia HTPC distribution.

<u>uShare</u> UPnP A/V and DLNA Media Server.

• <u>MPlayer</u> Linux media player application.

LINUX FOUNDATION CONFERENCES

FORMER LINUX FOUNDATION'S EVENTS SPEAKER

• ELC 2010 <u>GeeXboX Enna: Embedded Media Center</u>

• ELC-E 2010 State of Multimedia in 2010 Embedded Linux Devices

• ELC-E 2011 Linux Optimization Techniques: How Not to Be Slow?

ABS 2012 <u>Android Device Porting Walkthrough</u>

•••••• Alcatel·Lucent

Dive Into Android Networking: Adding Ethernet ConnectivityBibliographical References

My Android bibles, from my Android mentors:

Karim Yaghmour Marko Gargenta

Series of articles published in **GNU/Linux Magazine France**

- Designing an Enterprise Desktop IP Phone.
- Differs heavily from usual Android devices:
 - Always connected, no battery
 - No Radio (GSM/CDMA).
 - No WiFi Station mode, AP only.
 - LAN through Ethernet PHY/Switch.
 - Always docked, no screen rotation.
 - No accelerometer, no GPS ...
 - => Not a Smartphone

Dive Into Android Networking: Adding Ethernet Connectivity Give Unto Caesar What is Caesar's ...

Most of the work presented hereafter is courtesy of

Fabien Brisset

Dive Into Android Networking: Adding Ethernet ConnectivityRadio Layer Interface

- Communicates with broadband processor for both voice and data.
- Uses RIL and proprietary rild to interface with system.
- Data connection
 is exported by
 Connectivity Manager
 through TYPE_MOBILE_*

Alcatel·Lucent 1

Dive Into Android Networking: Adding Ethernet ConnectivityBluetooth Interface

- Communicates with BT chipset through BlueZ and libbluedroid.
- Provides both audio and data management.
- Data connection
 is exported by
 Connectivity Manager
 through
 TYPE_BLUETOOTH.
- Interface with netd for tethering.

AT THE SPEED OF IDEAS™ 7

Dive Into Android Networking: Adding Ethernet ConnectivityNFC Interface

- Introduced with Ice Cream Sandwich for Near Field Communication.
- Rely on NFC HAL.
- Currently only support chips from NXP (PN544).
- Uses Android Beam for P2P data exchange.
- Doesn't interface with Connectivity Service/Manager.

1

Dive Into Android Networking: Adding Ethernet ConnectivityWiFi Station/AP/P2P Interface

Java Applications						
Connectivity Service		Connectivity Manager				
Wifi Service	WiFi P2P Service	WiFi Manager			WiFi P2P Manager	
		WiFi State Tracker	VIFI State Tracker WIFI State Machine			WiFi P2P State Machine
			WPS State Machine Supplicant State Tracker DHCP State Mac		WiFi Monitor	
	= 1		WPS Info WIFI Info WIFI P2P Info		WiFi Native	
Java Framework and App	ps		WIFI Config WIFI P2P Config		libhardware_legacy	
Device Specific HAL C/C++ Core System Lib	is				libnetutiis (dhcp)	wpa_supplicant_private_lib
Kernel Drivers					Bionic	WPA Supplicant
Hardware			Secure and System Settings	DHCP Client Daemon	netd ifconfig netcfg	NL80211
						WiFi Driver
						WiFi Chipset

- Rely on HAL for specific driver interface with JNI binding.
- Data connection is exported by Connectivity Manager through TYPE_WIFI.
- WiFi configuration is stored in file system and SQLite database.

cent 🕖

Dive Into Android Networking: Adding Ethernet ConnectivityAndroid Ethernet Upstream Status

- Ethernet is supported through native Linux kernel drivers.
- ifconfig / netcfg / ping commands work but remain at platform level.
- Regular /etc/resolv.conf DNS is not supported due to Bionic host resolution.
- Native system daemons (C/C++) support regular Linux networking API.
- Java framework services and apps rely on **Connectivity Manager** and have no clue what Ethernet route/connection actually means.
 - Except for some apps (e.g. **Browser**, which relies on native implementation).
- Barely no Android device features Ethernet
 - Except from some obscure Chinese tablets.
- Ethernet connection type exists in ICS API.
 - But with no **Connectivity Manager** or **Connectivity Service** implementation.

nt 🐠

Dive Into Android Networking: Adding Ethernet ConnectivityEnterprise Requirements & ECM Status

Enterprise Requirements:

- <u>Reliability</u>: Ensuring data connection works in 100% cases for all possible applications.
- HTTP(S) seamless proxy support for all applications.
- Corporate firewalls prevents some services behavior (e.g. NTP).
 - Need to ensure everything stays behind the walls.
- Ethernet 802.1x authentication.

Ethernet Connectivity Manager (ECM) Status

- ECM patch has been done by **Android-x86** team for netbooks.
 - Not 100% accurate or sufficient.

ent 🐠

Ethernet Interface – ECM Patch Status

- Mismatch in implementation towards WiFi.
- Rely on libnetutils dhcp implementation instead of DHCPCd.
- Not completely binded on Connectivity Manager and Service.

Dive Into Android Networking: Adding Ethernet ConnectivityAm I Connected or What ?

- Changes in Android framework, Settings app and System UI.
- Supports DHCP (ECM patch default) and Static IP (added) addressing.
- Connection status is available in notification bar.

· · · · · · · · · · · Alcatel · Lucent (

Dive Into Android Networking: Adding Ethernet ConnectivityECM Patch Additions

- Register Ethernet Service
 - In framework's core/java/android/app/ContextImpl.java:

```
registerService(ETHERNET_SERVICE, new ServiceFetcher() {
 public Object createService(ContextImpl ctx) {
 IBinder b = ServiceManager.getService(ETHERNET_SERVICE);
 IEthernetManager srv = IEthernetManager.Stub.asInterface(b);
 return new EthernetManager(srv, ctx.mMainThread.getHandler());
});
```

- Letting Connectivity Service know about Ethernet:
 - In framework's services/java/com/android/server/ConnectivityService.java:

```
[...] else if (networkType == ConnectivityManager.TYPE_ETHERNET)

usedNetworkType = ConnectivityManager.TYPE_ETHERNET;
```

nt 🕖

Dive Into Android Networking: Adding Ethernet ConnectivityECM Patch Additions

- Forcing default network preferences:
 - In framework's core/java/android/net/ConnectivityManager.java:

```
- public static final int DEFAULT NETWORK PREFERENCE = TYPE WIFI;
```

```
+ public static final int DEFAULT_NETWORK_PREFERENCE = TYPE_ETHERNET;
```

Issue: Android public API is being modified and **make update-api** is required.

- In framework's packages/SettingsProvider/res/values/defaults.xml:
- <integer name="def network preference">1</integer>
- + <integer name="def_network_preference">9</integer>
 - In framework's services/java/com/android/server/EthernetService.java:
- Settings.Secure.putString(cr, Settings.Secure.ETHERNET_IFNAME, DevName[0]);
- + Settings.Secure.putString(cr, Settings.Secure.ETHERNET_IFNAME, "eth0");

······Alcatel·Lucent 🌈

And now, bugs and workarounds for various use cases:

Making Ethernet 100% functional.

Dive Into Android Networking: Adding Ethernet ConnectivityConnection Information

Symptom:

What is my Ethernet IP configuration or MAC address info?

····· Alcatel·Lucent 🕢

AT THE SPEED OF IDEAS™ 17

Connection Information – IP Address

In Settings's res/xml/device_info_status.xml:

```
<Preference android:key="ethernet_ip_address"
 style="?android:attr/preferenceInformationStyle"
 android:title="@string/ethernet_advanced_ip_address_title"
 android:summary="@string/device_info_not_available"
 android:persistent="false" />
```

In src/com/android/settings/deviceinfo/Status.java:

```
private void setEthernetIpAddressStatus() {
 EthernetManager mgr = getSystemService(ETHERNET_SERVICE);
 EthernetDevInfo info = mgr.getSavedConfig();

 Preference ip = findPreference("ethernet_ip_address");

 String addr = null;

 if (info != null) {
 if (info.getIpAddress() != null)
 addr = info.getIpAddress();
 else
 addr = SystemProperties.get("dhcp.eth0.ipaddress");
 }

 ip.setSummary(!TextUtils.isEmpty(addr) ? Addr :
 getString(R.string.status_unavailable));
}
```

tel·Lucent 🥢

Connection Information – MAC Address

In framework's JNI code core/jni/android_net_ethernet.cpp:

```
{"getInterfaceMacAddress", "()Ljava/lang/String;",
 (void *)android net ethernet getInterfaceMacAddress},
[\ldots]
static jstring android net ethernet getInterfaceMacAddress(JNIEnv *env, jobject clazz) {
 struct ifreq ifr;
 strcpy (ifr.ifr name, "eth0");
 strcpy (ifr.ifr hwaddr.sa data, "");
 sock = socket (AF INET, SOCK STREAM, 0);
 ioctl (sock, SIOCGIFHWADDR, &ifr);
 ptr = (unsigned char *) ifr.ifr hwaddr.sa data;
 snprintf (buf, 64, "%02x:%02x:%02x:%02x:%02x:%02x",
 (ptr[0] & 0377), (ptr[1] & 0377), (ptr[2] & 0377),
 (ptr[3] & 0377), (ptr[4] & 0377), (ptr[5] & 0377));
 return env->NewStringUTF(buf);
```

Connection Information – MAC Address

In Settings' res/xml/device_info_status.xml:

```
<Preference android:key="ethernet_mac_address"
 style="?android:attr/preferenceInformationStyle"
 android:title="@string/status_ethernet_mac_address"
 android:summary="@string/device_info_not_available"
 android:persistent="false" />
```

In Settings' src/com/android/settings/deviceinfo/Status.java:

Lucent 🕧

Dive Into Android Networking: Adding Ethernet ConnectivityAndroid DNS Entry Management

Symptom:

DHCP can't seem to provide me with valid DNS entries.

Match Android process (AID) authorizations to update system properties in init's init/property_service.c:

```
{ "rw.", AID_SYSTEM, 0 }, { "net.", AID_DHCP, 0 },
```

In DHCPCD's dhcpcd-hooks/20-dns.conf:

```
for dnsaddr in ${new_domain_name_servers}; do
 setprop dhcp.${interface}.dns${count} ${dnsaddr}
 setprop net.dns${count} ${dnsaddr}
 setprop net.${interface}.dns${count} ${dnsaddr}
 count=$(($count + 1))
 done
```


• In framework's ethernet/java/android/net/ethernet/EthernetStateTracker.java:

```
SystemProperties.set("net.dns1", mDhcpInfo.dns1);
SystemProperties.set("net." + mInterfaceName + ".dns1", mDhcpInfo.dns1);
```

nt 🕖

Dive Into Android Networking: Adding Ethernet Connectivity HTTP(S) Proxy

Symptom:

I'm behind HTTP(S) proxy.

I need my apps to seamlessly know about that!

COPYRIGHT © 2012 ALCATEL-LUCENT. ALL RIGHTS RESERVED.

······Alcatel·Lucent 🐠

22

Dive Into Android Networking: Adding Ethernet Connectivity HTTP(S) Proxy

Overlay frameworks/base/core/res/res/values/config.xml:


```
<string name="config_default_proxy_host" translatable="false">a.b.c.d</string>
<integer name="config_default_proxy_port" translatable="false">8080</integer>
```

In framework's services/java/com/android/server/ConnectivityService.java:

tel·Lucent 🥢

Dive Into Android Networking: Adding Ethernet ConnectivityCustom NTP Server

Symptom:

I'm behind corporate firewall and can't do NTP request.

My company provides its internal NTP server.

····· Alcatel·Lucent 🕧

24 Alcater Locell

Custom NTP Server

Overlay frameworks/base/core/res/res/values/config.xml:

```
<!-- Remote server that can provide NTP responses. -->
<string translatable="false" name="config_ntpServer">a.b.c.d</string>
<!-- Timeout to wait for NTP server response. -->
<integer name="config_ntpTimeout">20000</integer>
```

- In framework's core/java/android/util/NtpTrustedTime.java:
- final String defaultServer =
 res.getString(com.android.internal.R.string.config_ntpServer);
- + String defaultServer = Settings.System.getString(resolver, Settings.System.NTP_SERVER);
- In framework's services/java/com/android/server/NetworkTimeUpdateService.java:
 - Force NTP update on Ethernet state change:

Lucent 🥠

Dive Into Android Networking: Adding Ethernet Connectivity Custom NTP Server

In Settings's res/xml/date_time_prefs.xml:

```
<EditTextPreference
 android:title="@string/ntp server time"
 android:key="ntp server"
 android:singleLine="true"
 android:summary="192.168.1.1"
 android:inputType="textUri"/>
```

In Settings' src/com/android/settings/DateTimeSettings.java:

```
EditTextPreference pref = findPreference("ntp server");
String server =
 Settings.System.getString(getContentResolver(), Settings.System.NTP SERVER);
pref.setText(server);
pref.setSummary(server);
```


Symptom:

I can't download email attachments.

In src/com/android/email/AttachmentInfo.java:

```
- if (networkType != ConnectivityManager.TYPE WIFI) {
+ if ((networkType != ConnectivityManager.TYPE WIFI) &&
 (networkType != ConnectivityManager.TYPE ETHERNET)) {
```

In src/com/android/email/service/AttachmentDownloadService.java:

```
- if (ecm.getActiveNetworkType() != ConnectivityManager.TYPE WIFI) {
+ if ((ecm.getActiveNetworkType() != ConnectivityManager.TYPE WIFI) &&
 (ecm.getActiveNetworkType() != ConnectivityManager.TYPE ETHERNET)) {
```

Dive Into Android Networking: Adding Ethernet ConnectivityConnectivity Route

Symptom:

I can't access to Google Play Store.
The application just crash!

······ Alcatel·Lucent 🥖

Dive Into Android Networking: Adding Ethernet ConnectivityConnectivity Route

Reverse engineering apps may help:

Dex2jar

- Extracts usable classes.jar from APK archives.
- See http://code.google.com/p/dex2jar/

Java Decompiler (jd-gui)

- See http://java.decompiler.free.fr/?q=jdgui

```
_ | 🗆 | × |
🣤 Java Decompiler
File Edit Navigate Help
🗁 | 角 🔗 | 🐤 📦
 petstore-ejb3.0.jar × Object.class
 String.class
 CharSequence.class
 Integer.class
 EJBCatalogDAO.class
 EntityCategory.class ×
 ⊨ petstore
 import javax.persistence.PersistenceContext;
 ⊟ ⊕ ejb
 import javax.persistence.Table;
 i dao
 EJBCatalogDAO.class
 @Entity

 I) EJBCatalogDAORemote.class

 @Table(name="CATEGORY")
 Ė-- ∰ model
 public class EntityCategory
 EntityCategory.class
 EntityCategoryDetail.class
 @PersistenceContext
 EntityItem.class
 private EntityManager em;
 EntityItemDetail.class
 private int id;
 EntityProduct.class
 private Map<String, EntityCategoryDetail> details;
 EntityProductDetail.class
 public EntityCategory()
 this.id = 0:
 this.details = new HashMap();
 @GeneratedValue
 @Column(name="ID")
 public int getId()
 return this.id:
Find: 1
 🔻 🛂 Next 🙀 Previous 🔽 Case senstive
```

Dive Into Android Networking: Adding Ethernet Connectivity Connectivity Route

- Many (certified?) apps assume that WiFi or mobile connection is always present.
 - We need to trick the system for Ethernet.
 - But this is truly an ugly hack.
- In framework's services/java/com/android/server/ConnectivityService.java:

```
public NetworkInfo getNetworkInfo(int networkType, int uid) {
 return getNetworkInfo(networkType, uid);
 switch (networkType) {
 case ConnectivityManager.TYPE MOBILE:
 case ConnectivityManager.TYPE WIFI:
 case ConnectivityManager.TYPE WIMAX:
 networkType = ConnectivityManager.TYPE ETHERNET;
 break;
 default:
 break:
 return getNetworkInfo(networkType, uid);
```

- Android shouldn't expose WiFi Manager API!
 - Apps should always go through Connectivity Manager for all network information.
- **Limitations:**
 - Connectivity Manager API can't configure default connection type (currently hardcoded).
 - Too few information on existing devices' connectivity states.

······ Alcatel·Lucent

Dive Into Android Networking: Adding Ethernet ConnectivityDownload Provider

Symptom:

My browser works fine but I just can't download files.

- In DownloadProvider's src/com/android/providers/downloads/DownloadInfo.java:
 - Add Ethernet connectivity support

```
case ConnectivityManager.TYPE_ETHERNET:
 return DownloadManager.Request.NETWORK_ETHERNET;

[...]

if (networkType == ConnectivityManager.TYPE_ETHERNET) {
 return NETWORK_OK; // anything goes over ethernet
}
```

atel·Lucent 🥢

Dive Into Android Networking: Adding Ethernet Connectivity Multimedia Streaming

Symptom:

My browser works fine but I can't play multimedia contents.

- Force Chrome HTTP stack instead of Android HTTP stack.
 - By default, Stagefright can't bypass proxy (see frameworks/base/media/libstagefright/Android.mk)
 - Overlay in your device's device.mk file: HTTP := chrome
- In framework's media/libstagefright/chromium http/support.cpp:

```
char value[PROPERTY VALUE MAX];
property get("net.http.proxy", value, "Unknown");
net::ProxyConfigServiceAndroid cfg = new net::ProxyConfigServiceAndroid();
if (strcmp(value proxy, "Unknown") != 0) {
 std::string proxy = value;
 cfg->UpdateProxySettings(proxy, "");
set proxy service(net::ProxyService::CreateWithoutProxyResolver(cfg, net log()));
```

- In framework's services/java/com/android/server/ConnectivityService.java:
 - Optionally force proxy detection in proprietary OMX Codecs:

```
SystemProperties.set("net.proxy", host + ":" + port);
SystemProperties.set("rw.HTTP PROXY", "http://" + host + ":" + port);
```

Dive Into Android Networking: Adding Ethernet ConnectivityPhone / SIP VoIP

Symptom:

I can do VoIP SIP calls over WiFi but not over Ethernet.

Overlay frameworks/base/core/res/res/values/config.xml:

```
<bool name="config_sip_ethernet">true</bool>
```

In framework's voip/java/android/net/sip/SipManager.java:

```
public static boolean isSipEthernet(Context context) {
 return context.getResources().getBoolean(com.android.internal.R.bool.config_sip_ethernet);
}
```

• In framework's voip/java/com/android/server/sip/SipService.java:

In Phone's src/com/android/phone/SipCallOptionHandler.java:

····· Alcatel·Lucent

Dive Into Android Networking: Adding Ethernet ConnectivityNetwork Statistics

Symptom:

How much data did I use ? Where are my network statistics ?

Alcatel·Lucent

Dive Into Android Networking: Adding Ethernet ConnectivityNetwork Statistics

Overlay frameworks/base/core/res/res/values/config.xml:

 Update Logtags samples in framework's services/java/com/android/server/EventLogTags.logtags:

```
51102 netstats_ethernet_sample (dev_rx_bytes|2|2), (dev_rx_pkts|2|1), (dev_tx_pkts|2|1), (xt_rx_bytes|2|2), (xt_rx_bytes|2|2), (xt_rx_pkts|2|1), (xt_rx_pkts|2|1), (uid_rx_bytes|2|2), (uid_tx_bytes|2|2), (uid_rx_pkts|2|1), (uid_tx_pkts|2|1), (trusted_time|2|3), (dev_history_start|2|3)
```

- In framework's ethernet/java/android/net/ethernet/EthernetStateTracker.java:
 - One need to add support for **LinkProperties**

```
LinkProperties mLinkProperties = mDhcpInfo.makeLinkProperties();
mLinkProperties.setInterfaceName("eth0");
```

atel·Lucent 🏿

Dive Into Android Networking: Adding Ethernet ConnectivityNetwork Statistics

- In framework's services/java/com/android/server/net/NetworkStatsService.java:
 - Need to collect Ethernet samples.

- Adding ConnectivityManager.TYPE_ETHERNET support to Monkey's NetworkMonitor
 - Used to display time spent proceeding data from Ethernet interface.

el·Lucent 🥠

- Properly redesign the ECM patch to match WiFi architecture.
- Port from Ice Cream Sandwich to Jelly Bean
 - Check if original ECM patch has been updated since early 2012.
 - Current changeset with extra features is 504 kB big.
- Design Ethernet HAL for 802.1x / WPA support.
- Contribute / upstream to Linaro ?
- And then to Google?

Thank You

•• Alcatel·Lucent

www.alcatel-lucent.com