Kernel hacking su Android

Better Embedded 2012

Agenda

- Overview
- Android Programming
- Android Power Management
- Q/A

Overview

What is Android OS?

- Linux kernel
- Android patches
- Bionic libc
- Dalvik VM (Java Virtual Machine)
- Application framework
- Apps

Android: kernel modifications

- binder: IPC (i.e., communication between window manager and client)
- ashmem: shared memory (process cache)
- pmem: physically contiguous memory allocator
- logger: custom system logging facility
- wakelock: power management (hold machine awake on a per-event basis until wakelock is released)
- early suspend: suspend/resume hooks to be called when user-visible sleep state change
- lowmemorykiller (aka Viking Killer): custom OOM killer tunable from userspace (memory thresholds and oom_adjust thresholds)
- alarm timers: RTC-based wakeup
- timed gpio: driver that allows userspace programs to access and manipulate gpio pins and restore their state automatically after a specified timeout
- ram console: store kernel log to a persistent RAM area, so that after a kernel panic it can be viewed via /proc/last_kmsg
- USB gadget driver (ADB)
- YAFFS2 filesystem
- Lots of other small fixes and hacks...

Native libraries

- Bionic libc
 - Custom libc implementation, optimized for embedded use (optimized for size)
 - Don't support all the POSIX features
 - Not compatible with GNU Libc (glibc)
 - Native code must linked against bionc libc (or statically linked)

Android Programming

Programming model

- Android applications are written in Java
 - Class libraries are similar to Java SE but not equal
 - Dalvik VM is a register-based architecture that dynamically translates from Java byte code into native architecture instructions
- However
 - It's still Linux, so we can build and run native Linux applications
 - Use the JNI bridge to bind C functions into the Java code

Android applications

- Applications are distributed as Android packages (.apk)
- Everything is needed to run an application is bundled inside the .apk
- Basically an "enhanced" ZIP file

Typical directory tree in Android

- / (initrd ro)
 - /system (ro)
 - /system/bin
 - /system/etc
 - /system/lib
 - /system/usr
 - /data (applications data rw)
 - /cache (applications cache rw)
 - /mnt/sdcard (removable storage rw)

Toolchain

- From http://developer.android.com
 - Android SDK http://developer.android.com/sdk/index.html
 - Android NDK http://developer.android.com/sdk/ndk/index.html
- From http://www.codesourcery.com
 - ARM toolchain to recompile the Linux kernel (get the one targeted at "EABI") https://sourcery.mentor.com/sgpp/lite/arm/portal/subscription3053
 - ARM toolchain for native userspace applications (get the one targeted at "GNU/Linux") https://sourcery.mentor.com/sgpp/lite/arm/portal/subscription3057

Android emulator: goldfish

- The Android emulator runs a virtual CPU that Google calls Goldfish.
- Goldfish executes ARM926T instructions and has hooks for input and output -- such as reading key presses from or displaying video output in the emulator
- These interfaces are implemented in files specific tothe Goldfish emulator and will not be compiled into a kernel that runs on real devices.

Create an Android application

```
# create a new project
android create project --package com.develer.hello --activity HelloAndroid \
 --target 2 --path ./helloandroid
# build in release mode
ant release
# sign a apk
jarsigner -verbose -keystore ~/certs/android.keystore \
 ./bin/HelloAndroid-unsigned.apk arighi
# align the apk
zipalign -v 4 ./bin/HelloAndroid-unsigned.apk ./bin/HelloAndroid.apk
# install
adb install ./bin/HelloAndroid.apk
# uninstall
```

adb uninstall HelloAndroid

Create a native ARM application

```
#include <stdio.h>
int main(int argc, char **argv)
{
 printf("Hello, world!\n");
 return 0;
}
```

Build & run:

- \$ arm-none-linux-gnueabi-gcc -static -o hello hello.c
- \$ adb push hello /data/local/tmp/hello
- \$ adb shell chmod 777 /data/local/tmp/hello
- \$ adb shell /data/local/tmp/hello

Run a custom kernel (Android emulator)

- \$ git clone https://android.googlesource.com/kernel/goldfish
- \$ git checkout android-goldfish-2.6.29
- \$ export PATH=/opt/toolchain/arm-eabi-2011.03-42/bin:\$PATH
- \$ make ARCH=arm CROSS_COMPILE=arm-none-eabi- goldfish_defconfig
- \$ make ARCH=arm CROSS_COMPILE=arm-none-eabi-
- \$ emulator -kernel arch/arm/boot/zImage -avd <AVD_NAME>

Android Power Management

Android typical use case

- Most of the time the device is in you pocket, completely in idle (suspend)
- You pull it ouf of your pocket maybe once, twice in a hour
 - Check the email, facebook, twitter, etc. for short "bursts" of time

Android Power Management

- Android will opportunistically enter a full system suspend state
- This forcibly stops processes from running
- Your battery last longer and your phone doesn't melt in your pocket

CPU State

- Running
- Idle
- Deep sleep
- Suspend
- Powered off

Android PM Features

- Early suspend
- Wakelocks
- Alarm Timer

Early suspend

- Suspend / resume kernel hooks called when user-visible sleep states change
- User-space framework writes the state to /sys/power/request_state

Early suspend

Wake locks 1/2

- Used by applications to prevent the system from entering suspend or low-power state
- Driver API
 - struct wake_lock name
 - wake_lock_init()/wake_lock()/wake_unlock()
- Userspace API
 - Write lockname (and optionally lockname timeout) to /sys/power/wake_lock
 - Write lockname to /sys/power/wake_unlock

Wake locks 2/2

- Custom solution not integrated with the Linux Power Management (PM) subsystem
- Components make requests to keep the power on through "wake locks" (use wake locks carefully!!!)
- Support different types of wake locks:
 - FULL_WAKE_LOCK: cpu on, keyboard on, screen at full brightness
 - PARTIAL_WAKE_LOCK: cpu on
 - SCREEN_DIM_WAKE_LOCK: screen on (but may be dimmed), keyboard backlights allowed to go off

•

Wake lock: Java interface

Android alarm

- Tell the kernel when it should wake-up
 - hrtimer: when the system is running
 - RTC: when the system is suspended

Android alarm

```
static struct alarm my_alarm;

alarm_init(&my_alarm, ANDROID_ALARM_RTC_WAKEUP, my_alarm_handler);

alarm_start_range(&my_alarm, expire_start, expire_end);

alarm_cancel(&my_alarm);
```

References

- Official Android developers website:
 - http://developer.android.com/
- Embedded Linux wiki (Android Portal):
 - http://elinux.org/Android_Portal
- The xda-developers forum:
 - http://www.xda-developers.com/
- mysuspend source code available at github.com:
 - https://github.com/arighi/mysuspend

Q/A

- You're very welcome!
- Twitter
 - @arighi
 - #bem2012