

Document Type: Manual

Reference: MAN_NFC_1205-326 Version 0.1 (14114)

Release Date: May 16, 2012

File Name: MAN_NFC_1205-326 Open NFC - Android ICS 4.0.4 - Porting Guide

v0.1.pdf

Security Level: General Business Use

Open NFC - Android ICS 4.0.4 - Porting Page: 2/17

General Business Use

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

Disclaimer

This document is licensed under the Creative Commons Attribution 3.0 license (<u>http://creativecommons.org/licenses/by/3.0/</u>). (You may use the content of this document in any way that is consistent with this license and if you give proper attribution (http://www.open-nfc.org/license.html#attribution).

Copyright © 2012 Inside Secure

Open NFC and the Open NFC logo are trademarks or registered trademarks of Inside Secure.

Other brand, product and company names mentioned herein may be trademarks, registered trademarks or trade names of their respective owners.

Open NFC - Android ICS 4.0.4 - Porting Page: 3/17 Date: May 16, 2012

Guide General Business Use Ref.: MAN_NFC_1205-326 v0.1(14114)

History

Version	Date	Comments
0.1	May 16, 2012	First Release

Open NFC - Android ICS 4.0.4 - Porting Page: 4/17

General Business Use

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

Summary of Contents

1		Introd	uction	5
2		Buildi	ng Instructions	6
_	2.1		bin/ directory and include it in path	
	2.2		oad the Repo script and ensure it is executable	
	2.3		a New working directory (i.e. android-4.0.4_r1)	
	2.4		po init to bring down the latest version of Repo	
	2.5		po sync to pull down files	
	2.6		g last Open NFC sources	
	2.7		Android source code	
		2.7.1	Modifications of the Android source code by patches	
		2.7.2	Manual modifications of the Android source code	
	2.8	Config	uration for compilation	
	2.9	_	Compilation	
		2.9.1	Download the source code of the linux kernel	
		2.9.2	Generate the default android emulator Linux kernel:	11
		2.9.3	Modify the kernel code	
		2.9.4	Configure make for kernel compilation	
		2.9.5	Compile the modified kernel	
			Compilation	.15
		_	uration the IP address for Connection Center in case of using Android	
	Emu	ulator		. 15
3		Licens		17

General Business Use

Page: 5/17

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

1 Introduction

This document is the quick version of Android porting guide for the NFC software stack "OpenNFC 4.4.2".

This document describes the porting of OpenNFC4.4.2 for Android ICS 4.0.4 or an extended version of ICS 4.0.4.

General Business Use

Page: 6/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

2 Building Instructions

The first part refers to retrieving Android Open Source ICS4.0.4. If you have already done or have an extended version of ICS4.0.4, please go to section 2.6.

2.1 Create bin/ directory and include it in path

```
$ mkdir ~/bin
$ PATH=~/bin:$PATH
```

2.2 Download the Repo script and ensure it is executable

```
$ curl https://dl-ssl.google.com/dl/googlesource/git-repo/repo > ~/bin/repo
$ chmod a+x ~/bin/repo
```

2.3 Make a New working directory (i.e. android-4.0.4_r1)

```
mkdir android-4.0.4 rl && cd android-4.0.4 rl
```

2.4 Run repo init to bring down the latest version of Repo

\$ repo init -u https://android.googlesource.com/platform/manifest -b android-4.0.4 rl

2.5 Run repo sync to pull down files

```
$ repo sync
```

2.6 Getting last Open NFC sources

Retrieve and unzip the archive package:

Delivery_ICS4.0.4_OpenNFC4.4.2_2012_05_25_207cd863574c127df61c6eecc3f6e0f8.tar.gz

```
$ tar zxvf Delivery_ICS4.0.4_OpenNFC4.4.2_2012_05_25_207cd863574c127df61c6eecc3f6e0f8.tar.gz
```


You will find the following hierarchy of the unzipped files: (Hints: you can use "tree -d PATH_OF_UNZIPPED_FILE")

```
Hierarchy
  - Demo - ChangePolicy
 Kernel
 - kernel for AOSP
 L nfc
 - kernel for NFCRealDevice
 — nfc
 libnfc-opennfc
 java
 - jni
 src
 - com
 opennfc
 - extension
 — nfc
 – арі
 ndef
 open nfc
 hardware
 - libhardware
 include
 — hardware
```

General Business Use

Page: 7/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

2.7 Modify Android source code

The following section explains which modifications should be done for the Android source code.

If you use the android official source code from AOSP ICS-4.0.4, you can apply directly the patches included in the Open NFC package. All details are explained in the section "Modifications of the Android source code by patches".

If you use a modified or extended Android source code ICS-4.0.4, you should change it manually in accordance with the instructions provided below in the section "Manual modifications of the Android source code".

Thus a user should follow only one set of instructions: either <u>Modifications of the Android source code</u> or <u>Manual modifications of the Android source code</u>.

2.7.1 Modifications of the Android source code by patches

2.7.1.1 Copy libnfc-opennfc folder

Copy the unzipped subfolder libnfc-opennfc under the repository <and the control of the control

You will find all the patches under <ANDROID_ROOT>/external/libnfc-opennfc/patches. These patches can be used to modify the original Android source code only:

- build.patch
- frameworks_base.patch
- system_core.patch
- external_libnfc-nxp.patch
- packages apps Nfc.patch
- kernel.patch (used later in section 2.9.3)

General Business Use

Page: 8/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

export the ANDROID BUILD TOP

cd <ANDROID ROOT DIR>
export ANDROID BUILD TOP=\$PWD

You can either apply all the patches by launching apply_patches.sh (in this case, go to section 2.7.1.6 after launching apply_patches.sh) or apply these patches one by one (instructions in section 2.7.1.1 - 2.7.1.5)

2.7.1.2 Apply build.patch

android-4.0.4_r1\$ cd android-4.0.4_r1/build android-4.0.4 r1/build\$ git apply --whitespace=nowarn PATH OF build.patch

2.7.1.3 Apply system_core.patch

android-4.0.4 r1/build\$ cd ../system/core android-4.0.4 r1/system/core\$ git apply --whitespace=nowarn PATH_OF_system_core.patch

2.7.1.4 Apply the patch frameworks_base.patch

android-4.0.4 r1/system/core\$ cd ../../frameworks/base android-4.0.4 r1/frameworks/base\$ git apply --whitespace=nowarn PATH OF frameworks base.patch

2.7.1.5 Apply the patch external libnfc-nxp.patch

android-4.0.4_r1/frameworks/base\$ cd ../../external/libnfc-nxp android-4.0.4_r1/external/libnfc-nxp\$ git apply --whitespace=nowarn PATH_OF_external_libnfc-nxp.patch

2.7.1.6 Apply the patch packages_apps_Nfc.patch

android-4.0.4_r1/external/libnfc-nxp\$ cd ../../packages/apps/Nfc android-4.0.4_r1/packages/apps/Nfc\$ git apply --whitespace=nowarn PATH OF packages apps Nfc.patch

2.7.1.7 Copy Nfc/jni folder

Remove the original folder <annotheral compact the compact that compact the compact that th

2.7.2 Manual modifications of the Android source code

If a developer uses an already modified or extended Android source code, he should change it manually in accordance with the instructions provided below.

2.7.2.1 Modifications for <ANDROID_ROOT>/build/core/base_rules.mk

The following error message should be changed to a warning:

Open NFC - Android ICS 4.0.4 - Porting Page: 9/17

General Business Use

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

<pre>ifneq (\$(strip \$(LOCAL_BUILT_MODULE)\$(LOCAL_INSTALLED_MODU LE)),)</pre>	<pre>ifneq (\$(strip \$(LOCAL_BUILT_MODULE)\$(LOCAL_INSTALLED_MODULE))</pre>
\$ (error \$ (LOCAL_PATH): LOCAL_BUILT_MODULE and LOCAL INSTALLED MODULE must not be	=> \$(warning \$(LOCAL_PATH): LOCAL_BUILT_MODUI and LOCAL INSTALLED MODULE must not be
defined by component makefiles) endif	defined by component makefiles) endif

2.7.2.2 Modifications for <ANDROID ROOT>/build/core/main.mk

The following code should be commented out:

2.7.2.3 Modifications for <ANDROID_ROOT>/frameworks/base/data/etc/platform.xml

The following lines should be added inside the permissions> /permissions> block:

2.7.2.4 <u>Modifications for <ANDROID ROOT>/system/core/rootdir/init.rc</u>

The following lines should be added:

Important: There are **4 spaces** before *class*, *user and group*. It is really important to respect this rule.

An empty line **MUST** be inserted between two services descriptions.

2.7.2.5 Modifications for <ANDROID_ROOT>/system/core/rootdir/ueventd.rc

The following lines should be added:

General Business Use

Page: 10/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

2.7.2.6 Modifications for <ANDROID_ROOT>/external/libnfc-nxp

In order to avoid the conflict with original JNI implementation, remove "Android.mk" and "CleanSpec.mk" files from this directory

2.7.2.7 Modifications for <ANDROID_ROOT>/packages/apps/Nfc

The following changes should be done manually.

a) <ANDROID_ROOT>/packages/apps/Nfc/Android.mk
 The NFC code should be compiled. The "eng" tag is added to the LOCAL_MODULE_TAGS to compile the NFC-related code.

LOCAL_MODULE_TAGS := optional => LOCAL_MODULE_TAGS := optional eng

b) <ANDROID_ROOT>/packages/apps/Nfc/src/com/android/nfc/SendUi.java This modification is required only for Android Emulator, emulator taking screenshot fails during the Beam animation and the P2P can't be finished. To avoid this problem, if the method returns null, "a fake screenshot" is created.

```
Bitmap bitmap = Surface.screenshot((int)
dims[0], (int) dims[1]);
 Bitmap bitmap = Surface.screenshot((int)
 dims[0], (int) dims[1]);
// Bail if we couldn't take the screenshot
 / Bail if we couldn't take the screenshot
if (bitmap == null) {
 if_(bitmap == null) {
  return null;
 int l = (int) dims[0]
 int[] pixels = new int[1];
for (int i = 0; i < 1; i++)</pre>
 pixels[i] = 0xFF000000 |
 =>
 ((int) (Math.random() * 0XFF))
((int) (Math.random() * 0XFF))
 ((int) (Math.random() *
 bitmap = Bitmap.createBitmap(pixels,
 (int)dims[0], (int) dims[
 Bitmap.Config.ARGB_8888);
```

c) <ANDROID_ROOT>/packages/apps/Nfc/src/com/android/nfc/nxp/NativeNfcManager.j ava

This modification is to change the firmware binary file's name.

```
public class NativeNfcManager implements
 public class NativeNfcManager implements
DeviceHost {
 DeviceHost {
 private static final String TAG =
 private static final String TAG =
 "NativeNfcManager";
"NativeNfcManager";
 private static final String
  private static final String
NFC CONTROLLER FIRMWARE FILE NAME =
 NFC CONTROLLER FIRMWARE FILE NAME =
"/vendor/firmware/libpn544_fw.so";
 "/vendor/firmware/<mark>microread fw.bin</mark>";
  private static final String PREF =
 private static final String PREF =
"NxpDeviceHost";
 "NxpDeviceHost";
```

Open NFC - Android ICS 4.0.4 - Porting Page: 11/17

General Business Use

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

2.7.2.8 Copy libnfc-opennfc folder

Copy the unzipped repository libnfc-opennfc under <ANDROID_ROOT>/external/

2.7.2.9 Copy Nfc/jni folder

Remove the original folder <ANDROID_ROOT>/packages/apps/Nfc/jni, and Copy the unzipped subfolder "Nfc/jni" under the repository <ANDROID ROOT>/packages/apps/Nfc/.

2.8 Configuration for compilation

```
cd (ANDROID ROOT DIR)
export PATH=$PATH:$PWD/prebuilt/linux-x86/toolchain/arm-eabi-4.4.3/bin
export ANDROID BUILD TOP=$PWD
export CROSS COMPILE=arm-eabi- ARCH=arm
```

2.9 Kernel Compilation

If you have already a specific kernel, go to section 2.9.3.

2.9.1 Download the source code of the linux kernel

```
mkdir kernel
cd kernel
git clone https://android.googlesource.com/kernel/goldfish.git .
git checkout -b android-goldfish-2.6.29
git pull origin android-goldfish-2.6.29
```

2.9.2 Generate the default android emulator Linux kernel:

```
cd (ANDROID ROOT DIR)/kernel
make goldfish armv7 defconfig
```

2.9.3 Modify the kernel code

The folder "Unzipped Folder/Kernel/kernel for NFCRealDevice/nfc" is for specific kernel of OEM and a real Android NFC device/testing board.

The folder "Unzipped Folder/Kernel/kernel for AOSP" is for original kernel and Android Emulator (this folder can also be automatically generated by applying the kernel patch in section 2.9.3.1).

2.9.3.1 In case of the original kernel code, a user can apply directly the provided kernel patch

```
git apply (ANDROID ROOT DIR)/external/libnfc-opennfc/patches/kernel.patch
```

2.9.3.2 In case of OEM's specific kernel, a user should do the following modifications manually

a) kernel/Makefile (or according your specific kernel path)

Guide

General Business Use

Page: 12/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

drivers-y	:= drivers/ sound/ firmware/	=>	drivers-y	:= drivers/ sound/ firmware/	nfc/

b) kernel/arch/arm/Kconfig (or according your specific kernel path)

<u> </u>	3 7	
source "lib/Kconfig"	=>	source "lib/Kconfig"
		source "nfc/Kconfig"

IMPORTANT! The empty line should be added between these two source lines.

c) Copy the subfolder "Unzipped_Folder/Kernel/kernel_for_NFCRealDevice/nfc" under "<ANDROID_ROOT>/kernel/" (or under your own specific kernel repository)

Modify the NFC-related files for a real NFC device

The next two points are brief description of files inside the "<ANDROID_ROOT>/kernel/nfc" folder and the instructions for modifications of these files for a real Android NFC device/testing board.

d) Makefile

This is a Makefile for compilation of NFC-related source files by the kernel.

The following lines are required **only for emulator version** for communication with the Connection Center, therefore make sure the following lines are not included in the Makefile.

microread-objs += ccclient.o
microread-objs += ccclient_md.o

If OpenNFC is implemented in **a real NFC device**. Make sure the following files are not included under the repository <ANDROID_ROOT>/kernel/nfc. ccclient.h, ccclient_md.h, ccclient_md.c

e) open_nfc_custom.c

This file must be changed if OpenNFC is implemented in a real NFC device. After doing the above step (c), you will find a template file open_nfc_custom.c under "<ANDROID_ROOT>/kernel/nfc". This file must be modified according to the real Android NFC device/testing board.

The main adaptation consists in:

- definition of the 2 GPIOs (IRQOUT, and RST/WakeUP), and their initialization.
- the name of the I2C driver available for MicroRead ("MicroRead" in this example).

Typically 4 lines should be modified according to the real Android NFC device/testing board:

- Platform IRQ Number used with IRQOUT, if not dynamically allocated
- GPIO NFC IRQOUT definition (IRQOUT pin of MicroRead)
- GPIO_NFC_WAKEUP definition (RESETWAKE_UP pin of MicroRead)
- "struct i2c_device_id" line for I2C Slave definition for MicroRead and the initialization of the I2C bus (i2c_get_adapter, ...).

2.9.4 Configure make for kernel compilation

Go to Android kernel path or your specific kernel path:

cd (ANDROID_ROOT_DIR)/kernel
make menuconfig

General Business Use

Page: 13/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

```
Linux Kernel Configuration
Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted letters are hotkeys.
Pressing <Y> includes, <N> excludes, <M> modularizes features. Press <Esc> to exit, <?> for Help, </> for Search. Legend: [*] built-in [ ] excluded <M> module <> module capable
 Floating point emulation --->
 Userspace binary formats
 Power management options
 [*] Networking support --->
 Device Drivers --->
 File systems --->
 Kernel hacking --->
 Security options --->
 -*- Cryptographic API --->
 Library routines --->
Near Field Communication (NFC) devices --->
 Load an Alternate Configuration File
 Save an Alternate Configuration File
 <Select>
 < Exit >
 < Help >
```


Select "Near Field Communication (NFC) devices", press <Enter>.

Select "Near Field Communication (NFC) devices" and press <SPACE BAR>.

General Business Use

Page: 14/17 Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

Select "Choose NFC implementation (MICROREAD driver)", and press <Enter>.

Press "ENTER" to select.

Return back to the main menu via "Exit" (twice) and save the parameters setting.

2.9.5 Compile the modified kernel

Recommendation: enable CCACHE and export the following variable USE_CCACHE and enhance the ccache size following your available space disk.

General Business Use

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

```
$ export USE_CCACHE=1
$ ./prebuilt/linux-x86/ccache/ccache -M15G
```

Then compile kernel

\$ make -j2

2.10 Final Compilation

Once Open NFC Android successfully installed in the standard AOSP sources, the lunch command should be run in the AOSP tree:

```
$ . ./build/envsetup.sh

$ lunch

You're building on Linux

Lunch menu... pick a combo:

1. full-eng
2. full_x86-eng
3. vbox_x86-eng
4. full_maguro-userdebug
5. full_tuna-userdebug
6. full_panda-eng

Which would you like? [full-eng] 1 (for emulator)

$ make -j4
```

2.11 Configuration the IP address for Connection Center in case of using Android Emulator

If you test on an android emulator via connection center, please do the following 5 steps:

- a) Wait until the compilation is done.
- b) Configure the file "<ANDROID_ROOT>/external/libnfc-opennfc/connection_center_ access" within the following format
 - <Type> <IP>
 - <Type>: "M" for Microread and "S" for Simulator
 - <IP>: IP address of the machine where the "Connection Center" is running.

Note: please leave exactly one space between the two elements

- c) Launch the emulator
- d) Push the configured file into "/data" of emulator with the command:

```
adb push < ANDROID_ROOT >/external/libnfc-
opennfc/connection center access /data
```

e) Close and Re-launch the emulator

<u>Note</u>: When OpenNFC architecture is run on the Android Emulator via Connection Center, it can take much longer for reading/writing/P2P operations compared to the cases where a real NFC device is involved.

Guide General Business Use

Page: 16/17

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

Open NFC - Android ICS 4.0.4 - Porting Page: 17/17

General Business Use

Date: May 16, 2012

Ref.: MAN_NFC_1205-326 v0.1(14114)

3 License

The source files of the driver sample of the "Open NFC for Linux" are distributed using the "Apache v2.0" license. They can be freely adapted or modified and used to create a dynamic driver module or to be statically linked with the kernel without any license issue.

The remaining of the Open NFC core source code and the source code of the "Open NFC for Android" are distributed under Apache v2.0 license.