Low Level View of Android System Architecture

Jim Huang (黄敬群) <jserv@0xlab.org>

Developer, **0xlab**

Nov 17, 2012 / 横浜 Android プラットフォーム部第 26 回勉強会

Rights to copy

© Copyright 2012 **0xlab** http://0xlab.org/

contact@0xlab.org

You are free

Attribution – ShareAlike 3.0

Corrections, suggestions, contributions and translations are welcome!

to copy, distribute, display, and perform the work

to make derivative works

Latest update: Dec 3, 2012

to make commercial use of the work

Under the following conditions

(E)

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Low Level Android ?!

It means...
the hidden part!

Binder IPC: The heart of Android

NOTE: This presentation only covers Android 4.0

Android Tasks

Our focus is the interaction among Android Activities.

Different component types
 Activity

Component View

Service

Content Provider

Broadcast Receiver

Let's recall the behavior of Android Framework.

Please check 4 major component types in the object hierarchy. Context is tricky because it is indeed the abstraction of Android View and Activity/Service.

IPC = Inter-Process Communication

Why IPC?

- Each process has its own address space
- Provides data isolation
- Prevents harmful direct interaction between two different processes
 - Sometimes, communication between processes is required for modularization

IPC Mechanisms

In GNU/Linux Signal

Pipe

Socket

Semaphore

Message queue

Shared memory

In Android
 Binder: lightweight RPC (Remote Procedure
 Communication) mechanism

Binder History

- Developed under the name OpenBinder by Palm Inc. under the leadership of Dianne Hackborn
- Android Binder: customized and reduced re-implementation of OpenBinder, providing bindings to functions/data from one execution env to another

Background Problems

- Applications and Services may run in separated processes but must communicate and share data
- IPC can introduce significant processing overhead and security holes

Binder: Android's Solution

- Driver to facilitate inter-process communication
- High performance through shared memory
- Per-process thread pool for processing requests
- Reference counting, and mapping of object references across processes
- Synchronous calls between processes

"In the Android platform, the binder is used for nearly everything that happens across processes in the core platform." – Dianne Hackborn

https://lkml.org/lkml/2009/6/25/3

IPC Abstraction

- Intent
 The highest level abstraction
- Inter process method invocation AIDL: Android Interface
 Definition Language
- binder: kernel driver
- ashmem: shared memory

Method invocation

Think of how the typical function call works: caller (call somebody) + callee (somebody called)

Inter-process method invocation

How to make remote function call?

Inter-process method invocation

IPC Interaction in Android

(Application View)

3 parts:

- **BnXXX**: native
- BpXXX: proxy
- Client Invoke BpXXX

Binder in Action

Binder Internals

Binder Terminology

- Binder
- Binder Object an instance of a class that implements the Binder interface.
 One Binder object can implement multiple Binders
- Binder Protocol
- IBinder Interface
 is a well-defined set of methods, properties and events that
 a Binder can implement.
- Binder Token
 A numeric value that uniquely identifies a Binder

Binder protocol is important. You don't have to take care about the existence of target object.

Facilities

- Simple inter process messaging system
- Managing
- Identifying
- Calls
- Notification
- Binder as a security access token

- Binder framework provides more than a simple interprocess messaging system.
- Methods on remote objects can be called as if they where local object methods.

- Binder IPC facilities:
- Direct: ManagingIdentifyingCallsNotification

Indirect:
Binder as token
Find fd of shared
memory

Communication protocol

If one process sends data to another process, it is called transaction. The data is called transaction data.

Target	Binder Driver Command	Cookie	Sender ID	Data:	
				Target	Arguments 0
				Command 0	
				Target Com-	Arguments 1
				mand 1	
				Target Com-	Arguments n-
				mand n-1	1
					·

Service Manager (SM)

- Special Binder node with known Binder address
- Client does not know the address of remote Binder only Binder interface knows its own address
- Binder submits a name and its Binder token to SM
 Client retrieves Binder address with service name from
 SM

Get Service list from SM

adb shell service list Found 71 services: stub isms: [com.android.internal.telephony.ISms] 0 stub phone: [com.android.internal.telephony.ITelephony] stub iphonesubinfo: [com.android.internal.telephony.IPhoneSubInfo] stub telephony.registry: 5 [com.android.internal.telephony.ITelephonyRegistry] stub activity: [android.app.IActivityManager] phone: [com.android.internal.telephony.ITelephony] 9 56 activity: [android.app.IActivityManager] 64 SurfaceFlinger: [android.ui.ISurfaceComposer]

Call remote method in ActivityManager

```
$ adb shell service list
...

56 activity: [android.app.IActivityManager]
...

$ adb shell service call activity 1598968902

Result: Parcel(
0x00000000: 0000001c 006e0061 00/20064 0069006f
0x00000010: 002e0064 00700061 0/2e0070 00410049
0x00000020: 00740063 00760069 00740069 004d0079
0x00000030: 006e0061 00670061 00720065 00000000 'a.n.a.g.e.r...')
```

Interact with Android Service

```
$ adb shell service call phone 1 s16 "123"
Result: Parcel (00000000 '....')
 123
interface ITelephony {
 /* Dial a number. This doesn't place the call. It displays
 * the Dialer screen. */
 Source: frameworks/base/
 void dial(String number); telephony/java/com/android/internal/telephony/ITelephony.aidl
service call SERVICE CODE [i32 INT | s16 STR] ...
Options:
  i32: Write the integer INT into the send parcel.
 00
  s16: Write the UTF-16 string STR into the send parcel.
 Phone Application appears in foreground.
$ adb shell service list
 parameter "1" → dial()
Found 71 services:
 s16 "123" \rightarrow String("123")
 #
 phone: [com.android.internal.telephony.ITelephony]
```


"I can call you after getService() from SystemManager." Even if you don't know the phone number (= memory address) of that girl, you can still make phone call because SM exists.

Binder and Android Framework

Implementation Layers of Binder

API Layer

 AIDL (Android Interface Definition Language)

Ease the implementation of Android remote services

Defines an interface with method of remote services

AIDL parser generates Java class

Proxy class for Client Stub class for Service

Java API Wrapper

Introduce facilities to the binder

Wraps the middleware layer

AIDL

Data TypesJava Primitives

Containers

String, List, Map, CharSequence

List<>

Multidimensional Array

Parcelable

Interface Reference

- Direction: in, out, inout
- oneway

android.os.IBinder.FLAG_ONEWAY

AIDL Compiler

Server

- Full-fledged Java(-only) Support
- Stub and Proxy Generator


```
// Interface
interface IRemoteService {
 void ping();
}

IRemoteService mService =
 IRemoteService.Stub.asInterface(service);
```


```
public class RemoteService extends Service {
 public IBinder onBind(Intent intent) { return mBinder; }
 private final IRemoteService.Stub mBinder =
 new IRemoteService.Stub() {
 public void ping() { // Nothing }
 };
```

General Architecture

IDL Compiler

Parcels and Marshalling

- Simple inter process messaging system
- In an object oriented view, the transaction data is called parcel.
- The procedure of building a parcel is called marshalling an object.
- The procedure of rebuilding a object from a parcel is called unmarshalling an object.

Parcel

- Marshalling The transferring of data across process boundaries
 Represented in native binary encoding
- Mostly handled by AIDL-generated code
- Extensible Parcelable

android.os.Parcel

Transmit object as FAX

Source: Inter-process communication of Android, Tetsuyuki Kobayashi

```
public class TaskInfo implements android.os.Parcelable {
 public long mPss, mTotalMemory, mElapsedTime;
 public int mPid, mUid;
 class TypeInfo as example
 public String mPackageName;
 TaskInfo() { ... }
 public void writeToParcel(Parcel out, int flags) { ... }
 public static final Parcelable.Creator<TaskInfo>CREATOR =
 new Parcelable.Creator<TaskInfo>() { ... }
 public TaskInfo createFromParcel(Parcel in) {
 return TaskInfo(in); }
 private TaskInfo(Parcel in) { ...
Application
 Parcel
 Taskinfo
 flatten
 writeToParcel()
 Remote Service
 + CREATOR
 buf:
 Parcel
 Long
  + mPss
 unflatten
 Taskinfo
 + mTotalMemory -
 Long
 createFromParcel()
 + mElaspedTime -
 + CREATOR
 buf:
 Long
 Long
  + mPid
 → mPss
  + mUid
 mTotalMemory
 Long
 Int
 + mPackageName
 → mElaspedTime
 Long
 📤 mPid
 Int
 + writeToParcel ()
 ≠ mUid
 Int


<u>←</u> mPackageName

 String
 Int
 + writeToParcel ()
 String
```


Parcel Definition

 Container for a message (data and object references) that can be sent through an IBinder.

A Parcel can contain both flattened data that will be unflattened on the other side of the IPC (using the various methods here for writing specific types, or the general Parcelable interface), and references to live IBinder objects that will result in the other side receiving a proxy IBinder connected with the original IBinder in the Parcel.

Representation of Parcel

Parcel is not for general-purpose serialization
 This class (and the corresponding Parcelable API for placing arbitrary objects into a Parcel) is designed as a high-performance IPC transport.

Not appropriate to place any Parcel data into persistent storage

Functions for writing/reading primitive data types:

```
writeByte(byte) / readByte()
writeDouble(double) / readDouble()
writeFloat(float) / readFloat()
writeInt(int) / readInt()
writeLong(long) / readLong()
writeString(String) / readString()
```


Parcelable

- The Parcelable protocol provides an extremely efficient (but low-level) protocol for objects to write and read themselves from Parcels.
- Use the direct methods to write/read

```
writeParcelable(Parcelable, int)
readParcelable(ClassLoader)
writeParcelableArray(T[],int)
readParcelableArray(ClassLoader)
```

 These methods write both the class type and its data to the Parcel, allowing that class to be reconstructed from the appropriate class loader when later reading.

Parcelable

Implement the Parcelable interface.
 implement writeToParcel() and readFromParcel().

Note: the order in which you write properties must be the same as the order in which you read them.

 Add a static final property to the class with the name CREATOR.

The property needs to implement the android.os.Parcelable.Creator<T> interface.

- Provide a constructor for the Parcelable that knows how to create the object from the Parcel.
- Define a Parcelable class in an .aidl file that matches the .java file containing the complex type .

AIDL compiler will look for this file when compiling your AIDL files.

Bundles

- A special type-safe container, called Bundle, is available for key/value maps of heterogeneous values.
- This has many optimizations for improved performance when reading and writing data, and its type-safe API avoids difficult to debug type errors when finally marshalling the data contents into a Parcel.

RPC Implementation in Binder

- Parcel
- Parcelable
- Bundle

Middleware Layer

- Implements the user space facilities of the Binder framework in C++
- Implements structures and methods to spawn and manage new threads
- Marshalling and unmarshalling of specific data
- Provides interaction with the Binder kernel driver

- frameworks/base/include/binder/IServiceManager.h
 sp<IServiceManager> defaultServiceManager()
- frameworks/base/include/binder/IInterface.h template BpInterface

Kernel Driver Layer

- Binder Driver supports the file operations open, mmap, release, poll and the system call ioctl
- ioctl arguments
 Binder driver command code
 Data buffer

Command codes
BINDER_WRITE_READ
BINDER_SET_MAX_THREADS
BINDER_SET_CONTEXT_MGR
BINDER_THREAD_EXIT
BINDER_VERSION

Binder Driver

- Multi-thread aware
 Have internal status per thead
 - Compare to UNIX socket: sockets have internal status per file descriptor (FD)

Binder Driver

- A pool of threads is associated to each service application to process incoming IPC
- Binder performs mapping of object between two processes.
- Binder uses an object reference as an address in a process's memory space.
- Synchronous call, reference counting

Binder is different from UNIX socket

	socket	binder
internal status	associated to FD	associated to PID (FD can be shared among threads in the same process)
read & write operation	stream I/O	done at once by ioctl
network transparency	Yes	No expected local only

Binder

from SM to Binder Driver

Transaction of Binder

Copy memory by copy_to_user

Internally, Android uses Binder for graphics data transaction across processes.

It is fairly efficient.

Process A

Process B

Binder Driver: /dev/binder

Binder driver manipulates memory mapping for userspace transaction.

Limitation of Binder IPC

- Binders are used to to communicate over process boundaries since different processes don't share a common VM context no more direct access to each others Objects (memory).
- Binders are not ideal for transferring large data streams (like audio/video) since every object has to be converted to (and back from) a Parcel.

Binder Performance

Good
 Compact method index
 Native binary marshalling
 Support of ashmem shortcut
 No GUID

Bad

 Dalvik Parcel overhead
 ioctl() path is not optimal
 Interface name overhead

 Global lock

Binder Security

Binder's Security Features
 Securely Determined Client Identity

```
Binder.getCallingUid(), Binder.getCallingPid()
```

Similar to Unix Domain Socket

```
getsockopt(..., SO PEERCRED, ...)
```

Interface Reference Security

Client cannot guess Interface Reference

- Service Manager
 Directory Service for System Services
- Server should check client permission

```
Context.checkPermission(permission, pid, uid)
```


Binder sample program

Build binder benchmark program

```
cd system/extras/tests/binder/benchmarks
mm
adb push \
 ../../../out/target/product/crespo/data/nativebenchmark/binderAddInts \
 /data/local/
```

Execute

```
adb shell
```

su

```
/data/local/binderAddInts -d 5 -n 5 &
```

ps

```
root 17133 16754 4568 860 ffffffff 400e6284 S /data/local/binderAddInts
root 17135 17133 2520 616 00000000 400e5cb0 R /data/local/binderAddInts
```

Binder sample program

```
Execute
/data/local/binderAddInts -d 5 -n 5 &
ps
 17133 16754 4568
 860
 ffffffff 400e6284 S
root
/data/local/binderAddInts
root
 17135 17133 2520
 616
 00000000 400e5cb0 R
/data/local/binderAddInts
cat /sys/kernel/debug/binder/transaction log
transaction log:3439847:
 call from 17133:17133 to 72:0 node
1 handle 0 \overline{\text{size}} 124:4
transaction log:3439850: reply from 72:72 to 17133:17133 node
0 handle 0 \overline{\text{size }} 4:0
transaction log:3439855: call from 17135:17135 to 17133:0
node 3439848 handle 1 size 8:0
```

Binder sysfs entries

adb shell ls /sys/kernel/debug/binder

```
failed_transaction_log
proc
state
stats
transaction_log
transactions
```


Remote Procedure Call

BINDER_WRITE_READ

```
struct binder write read {
 write size;
 /* bytes to write */
 long
 write consumed;
 /* bytes consumed by driver */
 long
 write buffer; .....
 unsigned long
 read size;
 /* bytes to read */
 long
 /* bytes consumed by driver */
 long
 read consumed;
 unsigned long
 read buffer;
};
 BC *
 BC *
 parameter
 parameter
#include <sys/ioctl.h>
#include ux/binder.h>
 BR *
 parameter
 BR *
 parameter
int binder write (int fd, void *data, long len) {
 struct binder write read bwr;
 bwr.write size = len;
 bwr.write consumed = 0;
 bwr.write buffer = (unsigned) data;
 bwr.read size = 0;
 bwr.read consumed = 0:
 bwr.read buffer = 0;
 return ioctl (fd, BINDER WRITE READ, &bwr);
```


Target Method
 handle : Remote Interface
 ptr & cookie : Local Interface

- code : Method ID

 Parcel - Input/Output Parameters data.ptr.buffer
 data size

 Object Reference Management data.ptr.offsets
 offsets size

- Security sender_pidsender_euid
- No Transaction GUID
 Transparent Recursion

Binder Transaction

```
#define BC TRANSACTION
#define BC REPLY
#define BR TRANSACTION
#define BR REPLY
struct binder transaction data {
 union {
 size t
 handle;
 void
 *ptr;
 } target;
 void
 *cookie:
 unsigned int
 code;
 unsigned int
 flags;
 pid t
 sender pid;
 sender euid;
 uid t
 size t
 data size;
 offsets size;
 size t
 union {
 struct {
 const void
 *buffer;
 const void
 *offsets;
 } ptr;
 uint8 t
 buf[8];
 data:
```


Object Reference Management

Service Registration and Discovery

- System service is executed by IServiceManager::addService() calls.
 Parameter: handle to Binder Driver
- Look up the name of specific service in Binder Driver Map
 IServiceManager::getService() returns the handle of the found
 registered services
- android.os.IBinder.INTERFACE TRANSACTION: the actual name

Binder use case: Android Graphics

Real Case

Binder IPC is used for communicating between Graphics client and server. Taken from http://www.cnblogs.com/xl19862005/archive/2011/11/17/2215363.html

Surface

Source: frameworks/base/core/java/android/view/Surface.java

```
 /* Handle on to a raw buffer that is being


  managed by the screen compositor */
  public class Surface implements Parcelable {
 public Surface() {
 mCanvas = new CompatibleCanvas();
 private class CompatibleCanvas
 extends Canvas { /* ... */ }
```

Surface instances can be written to and restored from a Parcel.

from SurfaceFlinger to Framebuffer

from EGL to SurfaceFlinger

hgl = hardware OpenGL|ES

agl = android software OpenGL|ES renderer

SurfaceFlinger::instantiate()

- AddSevice("Surface Flinger"..)

SurfaceFlinger::readyToRun()

- Gather EGL extensions
- Create EGL Surface and Map Frame Buffer
- Create our OpenGL ES context
- Gather OpenGL ES extensions
- Init Display Hardware for GPU

SurfaceFlinger::threadLoop()

- Wait for Event
- Check for tranaction
- Post Surface (if needed)
- Post FrameBuffer ...

Frame Buffer

Android SurfaceFlinger

- Properties
 - Can combine 2D/3D surfaces and surfaces from multiple applications
 - Surfaces passed as buffers via Binder IPC calls
 - Can use OpenGL ES and 2D hardware accelerator for its compositions

Camera + SurfaceFlinger + Binder

Binder use case: Android Power Management

- Android does rely on Linux Kernel for core system services
 - Memory/Process Management
 - Device Driver Model
 - sysfs, kobject/uevent, netlink
- Android Kernel extensions
 - Binder
 - android_power

Key Idea: Android attempts to provide an abstraction layer between hardware and the related software stack.

- /sys/android_power/, /sys/power/

Android's PM Concepts

- Android PM is built on top of standard Linux Power Management.
- It can support more aggressive PM, but looks fairly simple now.
- Components make requests to keep the power on through "Wake Locks".
 - PM does support several types of "Wake Locks".

- If there are no active wake locks, CPU will be turned off.
- If there is are partial wake locks, screen and keyboard will be turned off.

PM State Machine

Design and Implementation

Sample WakeLocks usage: AudioFlinger

```
File frameworks/base/services/audioflinger/AudioFlinger.cpp
void AudioFlinger::ThreadBase::acquireWakeLock 1() {
 if (mPowerManager == 0) {
 sp<IBinder> binder =
 defaultServiceManager() ->checkService(String16("power"));
 if (binder == 0) {
 LOGW ("Thread %s can't connect to the PM service", mName);
 } else {
 mPowerManager = interface cast<IPowerManager>(binder);
 binder->linkToDeath (mDeathRecipient);
 (mPowerManager != 0) {
 sp<IBinder> binder = new BBinder();
 status t status =
 mPowerManager->acquireWakeLock(POWERMANAGER PARTIAL WAKE LOCK,
 binder, String16(mName));
 if (status == NO ERROR) { mWakeLockToken = binder; }
 LOGV ("acquireWakeLock 1() %s status %d", mName, status);
```

android_os_Power

```
frameworks/base/core/jni/android os Power.cpp
 Setting Communication | Static JNINativeMethod method table[] = {
 STAY ON WHILE PLUC
 "acquireWakeLock", "(ILjava/lang/String;)V", (void*)acquireWakeLock },
 SCREEN OFF TIME
 "releaseWakeLock", "(Ljava/lang/String;)V", (void*)releaseWakeLock },
 "setLastUserActivityTimeout", "(J) I", (void*) setLastUserActivityTimeout },
 "setLightBrightness", "(II)I", (void*)setLightBrightness },
 "setScreenState", "(Z)I", (void*)setScreenState },
 "shutdown", "()V", (void*) android os Power shutdown },
 PowerManager
 "reboot", "(Ljava/lang/String;)V", (void*)android os Power reboot },
 int register android os Power(JNIEnv *env)
 REBOOT ACTION
 return AndroidRuntime::registerNativeMethods(
 env, "android/os/Power",
 WatchDog
 method table, NELEM(method table));
 acquireWakeLock(JNIEnv *env, jobject clazz,
Applications
 Application A
 new wake loc
 android os Power
Applications
 Power Manager
 throw NullPointerException(env, "id is null");
 create wake lock
Linux Kernel
 Power Management
 const char *id = env->GetStringUTFChars(idObj, NULL);
  CPU
 LCD
 Keyboard
 Power
 Full Wake Lock
Partial
 env->ReleaseStringUTFChars(idObj, id);
Wake Lock
```

^Dower

```
ACTION SCREEN ON ActivityManagerServi
 ACTION SCREEN OFF PhoneWindowManne hardware/libhardware legacy/power/power.c
 Settings Observer
 int
 STAY ON WHILE PLUGGED IN
 SCREEN OFF TIMEOUT
 initialize fds();
 if (g error) return g error;
const char * const OLD PATHS[] = {
 "/sys/android power/acquire partial wake lock",
 "/sys/android power/release wake lock",
 int fd;
 if (lock == PARTIAL WAKE LOCK) {
 "/sys/android power/request state"
 fd = q fds[ACQUIRE PARTIAL WAKE LOCK];
};
 else {
const char * const NEW PATHS[] = {
 "/sys/power/wake lock",
 return EINVAL;
 "/sys/power/wake unlock",
 "/sys/power/state"
 return write(fd, id, strlen(id));
};
 (Kernel interface changes in Android Cupcake)
 static inline void
 initialize fds(void)
 android os Power
 if(open file descriptors(NEW PATHS) < 0) {</pre>
 open file descriptors (OLD PATHS);
 off state = "standby";
 q initialized = 1;
 Power
```

Android PM Kernel APIs

Source code

- kernel/power/userwake.c
- /kernel/power/wakelock.c


```
static int power_suspend_late(
 struct platform_device *pdev,
 pm_message_t state)
{
 int ret =
 has_wake_lock(WAKE_LOCK_SUSPEND) ?
 -EAGAIN : 0;
 return ret;
}
static struct platform_driver power_driver = {
 .driver.name = "power",
 .suspend_late = power_suspend_late,
};
static struct platform_device power_device = {
 .name = "power",
};
```

```
static long has wake lock locked(int type)
 struct wake lock *lock, *n;
 long max timeout = 0;
 BUG ON(type >= WAKE LOCK TYPE COUNT);
 &active wake locks[type], link) {
 long timeout = lock->expires - jiffies;
 if (timeout <= 0)</pre>
 else if (timeout > max timeout)
 max timeout = timeout;
 } else
 return -1;
long has wake lock(int type)
 long ret;
 unsigned long irgflags;
 spin lock irgsave(&list lock, irgflags);
 ret = has wake lock locked(type);
 spin unlock irgrestore(&list lock, irgflags);
 return ret;
```


Android PM Kernel APIs

kernel/power/wakelock.c


```
for (i = 0; i < ARRAY SIZE(active wake locks); i++)</pre>
 INIT LIST HEAD(\&active wake \overline{locks[i]});
wake lock init (&main wake lock, WAKE LOCK SUSPEND, "main");
wake lock(&main wake lock);
wake lock init(&unknown wakeup, WAKE LOCK SUSPEND, "unknown wakeups");
ret = platform device register(&power device);
if (ret) {
 pr err("wakelocks init: platform device register failed\n");
 goto err platform device register;
if (ret) {
 goto err platform driver register;
suspend work queue = create singlethread workqueue("suspend");
if (suspend work queue == NULL) {
 ret = -ENOMEM;
 goto err suspend work queue;
```

Review

- Low-level parts
- Process, Thread, system call
- Memory operations
- Binder IPC
- interactions with frameworks

Reference

- Inter-process communication of Android, Tetsuyuki Kobayashi
- 淺談 Android 系統進程間通信(IPC)機制 Binder 中的 Server 和 Client 獲得 Service Manager 接口之路 http://blog.goggb.com/?post=1580
- Service 與 Android 系統設計, 宋寶華
- Android Binder Android Interprocess Communication, Thorsten Schreiber

