

Oxdroid – community-developed Android distribution by 0xlab

Jim Huang(黄敬群), 0xlab OSDC.tw – Apr 25, 2010

Oxdroid – **community**-developed Android distribution by Oxlab

Oxdroid – community-developed Android *distribution* by 0xlab

Oxdroid – community-developed **Android**distribution by 0xlab

0xdroid – Community-developed Android distribution by 0xlab

"Oxlab"與"Oxdroid"開頭字母都是數字零(0)

核心概念

在開放的硬體平台, 搭建開放的軟體 (Distribution)

透過開放原始碼的力量,將成果累積 (Community)

connect your device to application

Oxdroid 不僅是個 Android 爲基礎的專案,還是累積 創新的社群平台

OXCIOIC(引用 COSCUP 2009 的議程簡報〈 How Android Differs from GNU/Linux? And How can we FIX it? 〉)

- 快速集中工作成果,提供可用的版本
- 專為懶人設計 (installer)
- 更加透明的開發 (issue tracking)
- 工作成果要能被重複使用 (patch based)

http://gitorious.org/0xdroid

作爲創新的準備 — Distribution

選定開放的硬體平台 Beagleboard 在Android官方原始碼 發行的基礎上,充分支 援開放硬體

作爲創新的準備 — Community

- 除了維護 Oxlab 的開放原始碼專案外,與其他專案保持正面互動 (source code-level)
 - Android, Android-x86, Rowboat, CyanogenMod, OESF, ODROID, ...

Go Oxdroid!

DevKit8000

Go 0xdroid!

Beagleboard

DevKit8000

Demo Video:

http://www.youtube.com/watch?v=OGpYk1p1UPI

在其他平台共享成果

技術只是基礎,唯有開放與合作,才能讓(嵌入式系統的)軟體層次提昇

- 以Android作為切入點,保持開放共享、協同合作的 態度,讓硬體的應用增添更多可能性
- 打破軟體應用的藩籬

不僅只是移植或增添硬體支援

HAL 將硬體抽象化,使 軟體工程師不必花太 多心思去考慮程式將 在何種硬體上執行

或是剔除原有系統的瑕疵

Lucky!

We encountered the "bug" in Android accidently

更重要的是,知識累積與開放原始碼

- Oxlab 成員的背景
 - · 一群台灣的工程人員,熱衷於開放原始碼與消費性電子產品研發,附加骨子裡的的叛逆情愫
- Oxlab 成員過去的貢獻
 - Mesa/3D, FreeType, GNU GCC, Xorg/FreeDesktop, Linux Kernel, Openmoko (第一個開放原始碼的手機平台), OpenEmbedded, LXDE, Debian GNU/Linux, FreeBSD, New Chewing (新酷音輸入法), OpenVanilla (開放香草 輸入法框架), Kaffe, SCIM, PCManX, PCManFM, Qt Extended/Qtopia, Opkg, FFmpeg/MPlayer, OpenOCD, ...

Working Model

- 0xlab delivers the advantages of open source software and development
 - 快速引入新技術,連帶社群的大量測試與回饋
 - 建立品質控管的機制
 - 與其他開放原始碼專案合作: CyanogenMod, Android-x86, ODROID, OESF, ...
 - Cooperation with Business Partners/Customers upon the refined Android codebase

Working Model from Oxdroid

Case Study: 0xdroid & android-x86

原本 Oxdroid 與 android-x86 專案各自維護一套 software cursor 實做

交叉對照、相互貢獻後,現在共用一致的程式碼

Oxlab 在 2009 年中,根基於 Mesa/3D ,發展了世界上第一個(也是唯一的)開放原始碼的libhgl (Hardware OpenGL|ES Acceleration for Android), 立即被 Android-x86 專案採納,獲得廣泛測試

其他:圖形處理效能, Dalvik VM, 3G modem, ...

Oxlab not only maintains a full open source Android distribution, the Oxdroid, but also established a community with opened mind.

0xdroid DSP support question

🗘 3 messages - Collapse all

Sort by reply Sort by date

0xdroid DSP support question

- ▶ 1 stevegigijoe Sep 27
- 2 Jim Huang Sep 28 3 archan.paul Oct 12

Engineer from TI/embinux

3. archan.paul View profile Google groups
Steve.

Though my answer is not (q3).

If you are using Android/G http://labs.embinux.org/inc), you should be able to us GStreamer abstracts rest

- Archan

🇌 0xlab-devel

Qi, an alternative choice for loading kernel on beagleboard

Engineer from Motorola Mobile Device

Jim Huang 2009/9/23 Matt Hsu <m...@0xlab.org>: > Like the subject, beagleboard is Jim Huang 2009/9/23 Matt Hsu <m...@0xlab.org>: > Like the subject, beagleboard is

Abhinayak Mishra View profile

TI omap3 processors actually support the usage of configuration header or CH. Using CH, you can directly boot to SDRAM instead of going through the internal ram. (

http://focus.ti.com/pdfs/wtbu/SWPU114Q PrelimFinal EPDF 03 05 2009.pdf, section 26.4.8.2(page 3427)). It basically is a small block of binary data that is added to the top of the TI boot image and is actually just basic configuration data that is used for setting up the external ram, which is what, I think, Qi is using as well.

Google groups

0xlab-devel

OBEX integration in 0xdroid

Engineer from Qualcomm Innovation Center, Inc.

novation Center, Inc.

OBEX integration in 0xdroid

- ▶ 1 Jim Huang Sep 2
- I 2 Erin Yueh Sep 3
- I 3 Erin Yueh Sep 23
- 4 perelet Sep 24
- 5 Erin Yueh Sep 24

- Hook to pull yeards via OPP

packages/apps/Music:

https://www.codeaurora.org/gitweb/quic/la/?p=platform/packages

Changes to Contacts (phonebook) to send contacts via OPP

- Changes to Music to send media via OPP
- Oleg Perelet. Qualcomm Innovation Center, Inc.

Craig Newell <u>檢視個人資料</u> <u>翻譯為中文 (繁體)</u> 寄件人: Craig Newell < Cra....@vmware.com> 日期: Tue, 17 Nov 2009 06:17:35 -0800 (PST) 當地時間: 2009年11月17日(星期二)下午10時17分 主旨: Re: [PATCH] Enable Android TLS on ARMv7 tal 回覆作者 | 轉寄 | 列印 | 個別訊息 | 顯示原始檔 | 刪除 | 回報此計

Engineer from VMWare

Android Open Source Project

與Oxlab建立商業合作關係也是可行的

作為一個開放原始碼專案與商業合作夥伴,我們在意整體的品質、標準支援度,及軟體客制化能力

- Device Enablement
- Platform Customizations and Verifications
- Visual Differential

Technical Impacts

- (Software) Graphics performance in Eclair is much slower than Donut. (measured 15%~43% drop)
 - Even worse, most pieces of Android frameworks expect good 3D/OpenGL|ES hardware. Google engineers don't care about software implementation.
- Compatibility
- Quality of Android Frameworks & HAL
- New Android Launcher (Launcher2) only work under resolution 800x480.
 - Users won't find something if the target resolution is smaller.

Oxlab's Approaches

- Profile the whole Android and perform aggressive optimizations dedicated to SoC
 - Eliminate the overhead between Java framework and native libraries
 - Implement ARMv6/ARMv7 optimized routines, SoC specific accelerations, Android Eclair framework tweaks
 - Avoid starvation of system resource
- Introduced Automated Testing Framework
 - Integrated Android CTS
 - Comprehensive benchmark suite
- Launcher/UI customizations

Comprehensive Benchmarking

- Oxlab develops a set of system utilities for Android to perform comprehensive system benchmarking
 - Dalvik VM performance
 - OpenGL|ES performance
 - Android Graphics framework performance
 - I/O performance
 - Connectivity performance
 - Micro-benchmark: stanard C library, system call, latency, Java invocation, ...

Consequently, 0xlab can control the system software quality in the comprehensive ways.

Testing Environment: Devkit8000

- Devkit8000 (TI OMAP353x)
- Display resolution: 272x480

CPU Tests

beagle-donut + armv5-interp

CPU: Dhrystones: 39320.0 stones/sec

CPU: Whetstones(10): 28225.0 KWIPS

CPU: Himeno: 3.322999954223633

CPU: Spectral Normalization: 1896.0 msec

beagle-donut + armv7-jit

CPU: Dhrystones: 56398.0 stones/sec

CPU: Whetstones(10): 47741.0 KWIPS

CPU: Himeno: 2.1570000648498535

CPU: Spectral Normalization: 1257.0 msec

beagle-eclair + armv5-interp

CPU: Dhrystones: 38192.0 stones/sec

CPU: Whetstones(10): 28031.0 KWIPS

CPU: Himeno: 3.256999969482422

CPU: Spectral Normalization: 1916.0 msec

beagle-eclair + armv7-jit

CPU: Dhrystones: 57487.0 stones/sec

CPU: Whetstones(10): 46663.0 KWIPS

CPU: Himeno: 2.384000062942505

CPU: Spectral Normalization: 1232.0 msec

3D Tests

Engine: libagl (software)

original donut on beagleboard

3d: Colored Cube: 64 fps
3d: Lighting: 37 fps
3d: Textures: 13 fps
3d: Blending: 6 fps
3d: Fog: 11 fps

3d: Reflection: 13 fps 3d: Multitexture: 8 fps 3d: Teapot: 25 fps 3d: Gears: 16 fps

beagle-donut-0x3

3d: Colored Cube: 61 fps

3d: Lighting: 39 fps 3d: Textures: 15 fps 3d: Blending: 8 fps

3d: Fog: 13 fps

3d: Reflection: 14 fps 3d: Multitexture: 61 fps

3d: Teapot: 25 fps

3d: Gears: 18 fps

2D Tests

beagle-donut-0x3 (without Software Cursor)

```
2d: Arcs: 70 fps
2d: FillRate: 78 fps
2d: Circles: 69 fps
2d: Rectangles: 69 fps
2d: Alpha: 67 fps
```

beagle-donut-0x3

2d: Arcs: 70 fps 2d: FillRate: 84 fps 2d: Circles: 70 fps 2d: Rectangles: 70 fps 2d: Alpha: 67 fps

beagle-eclair

2d: Arcs: 67 fps 2d: FillRate: 72 fps 2d: Circles: 69 fps 2d: Rectangles: 67 fps 2d: Alpha: 67 fps

beagle-eclair

Eclair Eclair-20100319 3d: Colored Cube: 67 fps 67 fps 67 fps 3d: Lighting: 67 fps 35 fps 3d: Textures: 49 fps* 3d: Blending: 17 fps 26 fps* 39 fps 3d: Fog: 31 fps 3d: Reflection: 59 fps 53 fps 68 fps* 3d: Multitexture: 21 fps 42 fps 42 fps 3d: Teapot: 3d: Gears: 66 fps 66 fps

SoC specific enablement (minimal efforts)

libopencorehw.so (OpenCore HW module)

http://gitorious.org/0xdroid/hardware_omap3_libopencorehw

liboverlay.so (Graphics overlays module)

libcamera.so (Camera HAL)

http://gitorious.org/0xdroid/hardware_omap3_camera

libaudio.so (Audio HAL)

http://gitorious.org/0xdroid/hardware_alsa_sound

Oxdroid provides the full source code of reference hardware acceleration modules for Android.

Case Study:

Performance Evaluation on Beagleboard

TI OMAP3 SoC powered 500 MHz / ARM Cortex A8

0xdroid – well-tuned Android for Beagleboard (TI OMAP 3530)

http://code.google.com/p/0xdroid/

Based on Android Eclair branch

beagle-eclair-0x4 (Apr 25, 2010)

Oxdroid provides the full source code of reference hardware acceleration modules for Android.

libopencorehw.so (OpenCore HW module)

http://gitorious.org/0xdroid/hardware_omap3_libopencorehw

liboverlay.so (Graphics overlays module)

libcamera.so (Camera HAL)

http://gitorious.org/0xdroid/hardware_omap3_camera

libaudio.so (Audio HAL)

http://gitorious.org/0xdroid/hardware_alsa_sound

Evalutions scenario: Introduced libopencorehw.so

(measured by utility "oprofile")

Video playback :: Test Card Video (480x360, 25fps, H.264)

CPU Idle		6.65	
libopencorep		16.35	
libopencored		27.15	
libc.so		4.08	
libpixelflinge		0.93	
libaudiofling		0.3	
libutils.so		0.3	
libopencoren		0.22	
libagl.so	Action video (surface, orig		0.18
libdvm.so	inai)	0.17	
libsurfaceflin		0.16	
app_process		43.06	

CPU Idle		51.96	
libopencoreplayer.so			16.36
libopencorecommon.so			12.78
libopencorehw		12.39	
libc.so	Action video play		4.35
libdvm.so	(overlay, 0xl	ab)	0.84
libaudioflinger.so			0.26
libopencoremp4.so			0.21
app_process		0.05	

Idle: **6.65**% vs. **51.96**% Reduce system computing power by introducing hardware overlay

Evalutions scenario: Introduced libopencorehw.so

(measured by utility "oprofile")

Video playback :: Action Video (480x360, 25fps, H.264)

CPU Idle		8.03		
libopencore	;	39.05		
libopencored	30.47			
libc.so		3.97		
libpixelflinge	r.so	0.57		
libaudiofling	er.so		0.23	
libutils.so		0.14		
libopencorer	np4.so		0.23	
libagl.so	Action video		0.04	
libdvm.so	(surface, orig	ginai)	0.19	
libsurfaceflir	nger.so		0.06	
app_process		16.68		
CPU Idle		20.49		
libopencorep	38.32			
libopencored		25.69		
libopencorel		10.2		
libc.so				
libdvm.so	lab)	0.17		
libaudiofling		0.28		
libopencorer		0.23		
app_process		0.03		

Even codec is quite busy, system computing power benefits from hardware overlays.

Evalutions scenario: Introduced libopencorehw.so

(measured by utility "oprofile")

Video playback :: Action Video (480x360, 25fps, H.264)

CPU Idle				8.03		yuv420p_to_yuyv422(unsigned char*, unsigned char*, int, int)		
libopencorep	layer.s	0		39.05		FullPelMC (unsigned char*, int, unsigned char*, int, int, int)		
libopencorec	ommo	n.so		30.47	R	InterMBPrediction(tagCommonObj*)		_
libc.so		So.	wh	ere	is	the perfe	ormance bottleneck?	Г
libpixelflinge	r.so	••,		0.0		are period		
libaudioflinge	er.so			0.23		m emc		
libutils.so				0.14			ges(unsigned char*, tagMacroblock*)	
libopencoren	np4.so			0.23		GetMotionVe.torPredict	tor(tagCommonObj*, int)	
libagl.so		video		0.04		dalvik_inst		
libdvm.so	(ѕипа	ce, orig	inai)	0.19			Obj*, int, int, unsigned char*, unsigned char*, unsigned char*)	
libsurfaceflin	ger.so			0.06		MIO (Media Input/Output) in		
app_process				16.68		android::AudioMixer::		
					R	aligned32		
CPU Idle				20.49			cal(unsigned char*, unsigned char*, int, int, int*, int)	
libopencorep	layer.s	0		38.32	A	InitNe. hborAvailability(tagCommonObj*, int)		
libopencorec	ommo	n.so		25.69		Decod eM L 'agDecObject*)		
						jpeg make deriv	1 41	
libopencoreh	w.so			10.2			Performance is improved	
libc.so		on video		4.19		scanObject	dramatically.	
libdvm.so	(ove	rlay, 0xl	ab)	0.17		residual_block_cavl	NACH LANGE TO SECOND STATE	
libaudioflinge	er.so			0.28		BitstreamSh wBits Without the need of memory copied to Android Surface, Java framework		
libopencoren	np4.so			0.23	_	(app_process) is not invoked.		
app_process				0.03		DiagonalInterpMC(

Evalutions scenario: Introduced libcamera.so

(measured by utility "oprofile")

Camera preview (320x480)

CPU Idle	61.88
libcamera.so	32.73
libpixelflinger.so	0.47
libdvm.so	0.35

Action video play (surface, old)

Idle: 61.88% vs. 98.38%

Camera is quite important in Android, especially for rich applications such as bar-code / QR code scanner. These camera related applications usually requires preview screen.

Action video play (overlay, 0xlab)

CPU Idle	98.38
libpixelflinger.so	0.44
app_process	0.28
libc.so	0.26
libdvm.so	0.23

Camera preview could benefit from the experience of video playback + hardware overlays

Classical Android Architecture

Native Libraries

Bionic Libc

Android C/C++ library 0xlab's Optimizations

- Memory operations: Use ARMv6 unaligned access to optimize usual cases
- Atomic operations: Use ARMv6 Idrex/strex
- Endian/Data Type conversion: Use ARMv6 fast endian primitives. Useful for TCP/IP (big endian ←→ little endian coverting)
- ARMv7 SIMD/NEON optimization
 - Introduced ARM Thumb2 instructions to optimize string operations

Memory Optimization to Utilize Advanced ARM Features

- memcpy_neon : 0xlab's otimized ARM NEON version
- memcpy_armv5 : donut/cupcake ARMv5 optimized
- memcpy_arm : LGPL ARMv5 optimized

Android engineer included the memcpy() improvements into Éclair codebase!

```
[[ L1 cached data ]]
 avg/peak
memcpy neon : (4096 \text{ bytes copy}) = 2132.7 \text{ MB/s} / 2192.7 \text{ MB/s}
memcpy armv5: (4096 \text{ bytes copy}) = 806.8 \text{ MB/s} / 1289.2 \text{ MB/s}
memcpy arm : (4096 \text{ bytes copy}) = 830.5 \text{ MB/s} / 1396.0 \text{ MB/s}
memcpy neon : (6144 bytes copy) = 2176.2 MB/s / 2216.7 MB/s
memcpy armv5:(6144 \text{ bytes copy}) = 820.0 \text{ MB/s} / 1300.5 \text{ MB/s}
memcpy arm : (6144 bytes copy) = 839.8 MB/s / 1411.7 MB/s
 🗿 android.git.kernel.org Git - platform/bionic.git/commit - Microsoft Internet Explorer
  檔案(F) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 説明(H)
  ▼ → 移至 Links »
  網址(D) | a) http://endroid.git.kernel.org/?p=platform/bionic.git;a=commit;h=1bbc56cd227546cb155bb47721cdb717780a3400
 d022012
 open source project
  To clone one of these trees, install git, and run:
 git clone git://android.git.kernel.org/ + project path
  To clone the entire platform, install repo, and run:
 mkdir mydroid
 cd mydroid
 repo init -u git://android.git.kernel.org/platform/manifest.git
  For more information about git, see an overview, the tutorial or the man pages
 +++ git
 projects / platform/bionic.git / commit
 commit v2 search:
 summary | shortlog | log | commit | commitdiff | tree | review
 (parent: 898cc98)
 Neon-optimized versions of memcpy.
 David 'Digit' Turner <digit@google.com>
 Wed, 26 Aug 2009 19:50:42 +0000 (21:50 +0200)
 committer David 'Digit' Turner <digit@google.com>
 Wed, 2 Sep 2009 21:21:52 +0000 (23:21 +0200)
 1bbc56cd227546cb155bb47721cdb717780a3400
 commit
 d8fa2782b57382a9f94eb4cd51113c842d67eab7
 tree | snapshot
 tree
 898cc98f3d6536f7ae1b38340537edecf9a529f2
 Neon-optimized versions of memcpy.
 This optimization come from the external Oxdroid repository.
 Original patch can be found here:
```

http://gitorious.org/0xdroid/bionic/commit/ebafe41c2c02f8c09a3c1d7746047083df180ac5

Native Server: Surface Flinger

Provides system-wide surface "composer", handling all surface rendering to frame buffer device Combine 2D and 3D surfaces and surfaces from multiple applications

Oxlab's improvements

- Eliminate the redundant computation for Surfaces (performance equals to Donut now)
- Enable SoC 2D accelerations
- Optimize PixelFlinger through ARMv6/ARMv7 optimized routines

PixelFlinger JIT

optimized scanline_t32cb16

NEON instructions

Advanced ARM SIMD

Reference benchmark on Beagleboard (TI OMAP353x) at 500 MHz scanline_t32cb16_c memory bandwidth: 31.63 MB/s scanline_t32cb16_neon memory bandwidth: 147.69 MB/s

It could dramatically improve boot animation performance.

PixelFlinger JIT

optimized t32cb16blend

NEON instructions

Advanced ARM SIMD

Reference benchmark on Beagleboard 500MHz:

scanline_t32cb16blend_c memory bandwidth: 12.81 MB/s

scanline_t32cb16blend_arm memory bandwidth: 57.61 MB/s

scanline_t32cb16blend_neon memory bandwidth: 128.66 MB/s

scanline_t32cb16blend_c: generic C implementation.

scanline_t32cb16blend_arm: ARMv5 optimized by Android.

scanline_t32cb16blend_neon: ARMv7 tweaked implementation.

UBFX instruction

Signed and Unsigned Bit Field Extract. Copies adjacent bits from one register into the least significant bits of a second register,

and sign extends or zero extends to 32 bits.

PixelFlinger JIT

00000077:03515104_00000000_00000000

(Blends a single color into an RGB565 buffer.)

Before: 27 inst/pixel, After: 24 inst/pixel, Improvement: 12.5%

00000077:03545404_00000A01_00000000

(Blends RGBA8888 texture into an RGB565 buffer using alpha.)

Before: 30 inst/pixel, After: 27 inst/pixel, Improvement: 11.1%

00000077:03545404_00000A04_00000000

(Blends RGB565 texture into an RGB565 buffer using alpha.)

Before: 29 inst/pixel, After: 27 inst/pixel, Improvement: 7.4%

Introducing the UXTB16 instruction allows removal of some masking code, and is beneficial from a pipeline point of view - lots of UXTB16

followed by MUL sequences.

PixelFlinger JIT

Code has been scheduled for A8 pipeline, specifically aiming to allow multiplies to issue in pipeline 0, for efficient dual issue operation.

Testing on SpriteMethodTest (http://code.google.com/p/apps-for-android/) gives

8% improvement (12.7 vs. 13.7 fps.)

Native Server: Audio Flinger

- Manages all audio output devices
- Handles audio routing to various outputs
- Oxlab's involvement
 - Extend the past experience about Android Audio processing and avoid unexpected / abnormal problems
 - Remove hard-coded Android implementations

HAL (Hardware Abstraction Libraries)

HAL (Hardware Abstraction Libraries)

- User space C/C++ library layer
- Defines the interface that Android requires hardware "drivers" to implement
- Separates the Android platform logic from the hardware interface
- Oxlab's involvement
 - Ensure the software quality about WiFi / Bluetooth / FM including API level
 - Extra peripherals enablement on Beagleboard: Camera, Motion Sensor, GSM modem/3G data card (full source)
 - Properly handle GPL issues

Android Runtime

Android Runtime

Dalvik Virtual Machine is the core of Android Java Framework

DDMS (Dalvik Debug Monitor Server) could expose the systyem information

Oxlab's Enhancements

- Enable Just-In-Time compiler to improve Java execution (expectation: 2x speedup)
- System stability and security
- CTS specific code introspection

ANDROID RUNTIME

Core Libraries

Dalvik Virtual Machine

Application Framework

Application Framework

Activity manager

Manage the life cycle of applications

Content Provider

Share data between applications

Resource Manager

Manager non-code resource

Notification Manager

Display custom alerts in the status bar

Views System

- A rich and extensible set, which can construct UI
- 0xlab's Involvement
 - Comply with CTS
 - Eliminate race condition, system server crash, memory usage, etc.
 - Properly backport the fixes from Froyo branch

Bluetooth

OBEX: OPP, FTP profiles with UI support

Check

http://i-miss-erin.blogspot.com/2009/10/android-bluetooth-ui-application-from.html

Used by CyanogenMod, a famous community build used on HTC Android devices.

Ethernet manager

Supports configure and display Ethernet connection as well.

Even able to make phone call through external GSM modem

External modem.

Android Emulator

Applications

Applications

Launcher2, Camera, Album, Contacts, Email, Messaging, Music, Phone, Alarm, etc.

- 0xlab's Improvements
 - Extensive and revised Launcher2 (re-)implementation
 - VGA/HVGA Display support
 - Visual effects smoothly on OMAP3 and Qualcomm 7K (even no GPU) platforms
 - Pretty straightforward visual customizations
 - Rapid development with art designer
 - Automated Testing Framework accelerates the UI component verifications

🔀 🟭 🕡 🕜 11:53 PM Dialer Maps Contacts Browser

Android Official

HTC-Sense UI

Oxdroid 12:47 AM

Disassemble Launcher

Some UI changes by 0xLab

BottomBar

Source code: http://gitorious.org/0xdroid/packages_apps_launcher

PositionBar

Visible Hint

ThemeSelector

http://code.google.com/p/0xdroid/wiki/LauncherTheme

企盼您的協助

- Oxdroid + Beagleboard 是個理想的開放軟硬體平台,適合作研究實驗或教學應用(如交通大學)
- 廣泛的測試與回饋
- 提供新的應用(概念或實做)
 - 思考:借力使力-如何讓 Android 善用社群已有的豐富寶藏,放入社群裡的優質套件
- 改進硬體抽象層,降低移植的複雜度
- 將成果分享

聯繫 Oxlab/Oxdroid 開發團隊

- 0xdroid Roadmap: http://code.google.com/p/0xdroid/wiki/Roadmap
- Source repository: http://gitorious.org/0xdroid
- Wiki: http://code.google.com/p/0xdroid/w/list
- Demo videos: http://www.youtube.com/channel/0xlab
- Mailing-list:
 - General discussion: http://groups.google.com/group/0xlab-discuss
 - Technical / Development: http://groups.google.com/group/0xlab-devel
- IRC channel (FreeNode): #0xlab

Reference

- 0xlab website http://0xlab.org/
- Oxdroid project http://code.google.com/p/0xdroid/
- CyanogenMod http://www.cyanogenmod.com/
- Android-x86 http://www.android-x86.org/
- Open Embedded Software Foundation (OESF) http://www.oesf.jp/

Thank you

Wake up your device quickly and customize it with personal style

http://0xlab.org

