Applied Computer Science Concepts in Android

Jim Huang (黃敬群)

Developer & Co-Founder, 0xlab

jserv@0xlab.org

Dec 31, 2010 / CSIE, NTU

Applied Computer Science Concepts in Android

Android = A complete operating system for mobile computing, open source'd

Rights to copy

Corrections, suggestions, contributions and

© Copyright 2010 **0xlab** http://0xlab.org/

contact@0xlab.org

translations are welcome!

Latest update:Dec 31, 2010

Attribution - ShareAlike 3.0

You are free

to copy, distribute, display, and perform the work

to make derivative works

to make commercial use of the work

Under the following conditions

- BY: 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

Agenda

- (1) Android Internals
- (2) Compiler: 2D/3D Graphics
- (3) OS: Telephony
- (4) Virtual Machine: Database

In this presentation, the unaware or indirect applications of essential computer science concepts are dicussed as showcase.

Android Internals

... or, the low-level parts ...

Android Internals

- Android Low-Level system
 - Architecture View
 - Everything from "Zygote"
 - Key design concepts in Android
 - System components
- Hardware Abstraction Layer (HAL)
 - GPS, RIL, Graphics (2D/3D), ...

Android Low-level system

- Architecture
- Everything from "Zygote"
- Key design concepts in Android

Android Low-Level System [Architecture]

GNU/Linux vs. Android

Android = (patched) Linux Kernel + special user-space

Application Building Block

- AndroidManifest.xml
- Activity [User Interaction] : (MIDlet)
- ContentProvider [Data Provider]
- Service [Service Provider]
- BroadcastReceiver (Push Registry)

Intent: Component Activation Method

- Explicit Method : Call Class
- Implicit Method : IntentFilter
 - Action, Data, Category
 - Declared at AndroidManifest.xml

Functional View

Android Low-Level System [Everything from Zygote]

Android Boot Sequence

User-space:: process

Process View

# ps							
ps							
USER	PID	PPID	USIZE	RSS	WCHAN	PC	NAME
root -	1	0	280	188	c008de04	0000c74c S	/init
root	2	0	0	Ø	c004b334	00000000 S	kthreadd
root	3	2	0	Ø	c003cf68	00000000 S	ksoftirqd/0
root	4	2	0	Ø	c00486b8	00000000 S	events/0
root	5	2	0	Ø	с00486Ъ8	00000000 S	khelper
root	10	2	0	Ø	c99486b8	00000000 S	suspend
root	42	2	0	Ø	c00486b8	00000000 S	kblockd/0
root	45	2	0	Ø	c00486b8	00000000 S	cqueue
root	47	2	0	0	c016f13c	00000000 S	kseriod
root	51	2	Ø	0	c@0486b8	00000000 S	kmmcd
root	95	2	0	Ø	сй065с7с	00000000 S	pdf lush
root	96	2	0	Ø	c0065c7c	00000000 S	pdf lush
root	97	2	Ø	Ø	c006990c	00000000 S	kswapd0
root	99	2	0	Ø	c00486b8	00000000 S	aio/0
root	267	2	0	Ø	c016c884	00000000 S	mtdblockd
root	302	2	Ø	Ø	с00486Ъ8	000000000 9	rpciod/0
root	536	1 2	740	312	c0141bb0	afe0c1bc S	/system/bin/sh
system	537	1	808	264	c01654b4	afe0c45c S	/system/bin/servicemanager
root	538	1	836	364	c008e3f4	afe0c584 S	/system/bin/vold
root	539	1	668	264	c0192c20	afeØcdec S	/system/bin/debuggerd
radio	540	1	5392	684	ffffffff	afeOcacc S	/system/bin/rild
root	541	1	72416	20868	c008e3f4	afe0c584 S	zygote
media 3	542	1	17720	3528	ffffffff	afe0c45c S	/system/bin/mediaserver
root 💛	543	1	800	324	c01f3b04	afe0c1bc S	/system/bin/installd
root	546	1	840	356	c00ae7b0	afe0d1dc S	/system/bin/qemud
root	549		4439	180	ttttttt	0000e8f4 9	/shin/adbd
system	565	541	194228	3 28308	3 fffffff	f afe0c45c	S system_server
app_2	610	541	103148	18872	2 ffffffff	f afeØd3e4	S android.process.acore
radio	612	541	196840	17592	2 ffffffff	f afeØd3e4	S com.android.phone
app_15	636	541	⁴ 94508	13884	ffffffff	afe0d3e4 S	com.android.mms
app_4	656	541	95368	13592	ffffffff	afe0d3e4 S	android.process.media
app_0	664	541	94288	12884	ffffffff	afe0d3e4 S	com.android.alarmclock
app_18	711	541	102160	12920	ffffffff	f afeØd3e4	S org.kandroid.sample
root	718	549	740	328	c003aa1c	afeØdØ8c S	/system/bin/sh
root	762	718	884	336	00000000	afe0c1bc F	ps ps

5

Role of Zygote

Everything spawn from Zygote

Zygote

Zygote heap

(shared dirty, Copy-on-write; rarely written)

core library dex files

(mmap()ed)

"live" core libraries

(shared dirty; read-only)

Maps

Maps dex file (mmap()ed)

Maps live code and heap

(private dirty)

shared from Zygote

Browser

Browser dex file (mmap()ed)

Browser live code and heap

(private dirty)

shared from Zygote

Home

Home dex file (mmap()ed)

Home live code and heap

(private dirty)

shared from Zygote

- nascent VM process
- · starts at boot time
- preloads and preinitializes classes
- fork()s on command

Android Low-Level System [Key Design Concepts]

System Interaction

Application Building Block

- AndroidManifest.xml
- Activity [User Interaction]:
- ContentProvider [Data Provider]
- Service [Service Provider]
- BroadcastReceiver

Intent: Component Activation Method

- Explicit Method : Call Class
- Implicit Method : IntentFilter
 - Action, Data, Category
 - Declared at AndroidManifest.xml

IPC: Inter-Process Communication

Activities

Activity state transition

Task 2

Activity life cycle

- Entire lifetime
- Visible lifetime
- Foreground lifetime

Services

Broadcast Receivers

Content Providers

Android Services in Action

IPC: Binder(1)

Binder in Action

- ✓ A pool of threads is associated to each service application to process incoming IPC (Inter-Process Communication).
- 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 couting

IPC: Binder(2)

Understanding

Essential components

– Compiler: Java

Virtual Machine: Dalvik

– OS: Linux Kernel

Anything else?

Use the Source, Luke!

Many resources and tricks on the Internet find you will, but solutions to all technical issues only in the Source lie.

Thanks to LucasArts

Compilers

Applied in 2D/3D Graphics

OpenGL Anywhere

OpenGL Graphics Pipeline

Texturing Example

Before Texturing

After Texturing

Graphics Pipeline

Vertex and Fragment Shaders

Embedded code with no lighting

OpenGL|ES

- Added
 - Fixed-point and byte data
- Retained
 - Vertex Transforms and Lighting (mostly)
 - Multi-texturing (2D only)
 - Full Scene Antialiasing via Multisampling
 - Alpha blending

Embedded code with lighting (Smooth Shaded)

OpenGLIES 1.1 Example

```
// Enable fixed-function shading (smooth or flat)
  glShadeModel(GL SMOOTH);
// Define the appearance of triangle surfaces
  glMaterialfv(GL FRONT AND BACK, GL_AMBIENT, fMaterialAmbient);
  glMaterialf(GL FRONT AND BACK, GL SHININESS, Shininess);
// Define the appearance and position of a light source
  glLightfv(GL LIGHT0, GL_AMBIENT, fLightAmbient);
  glLightModelfv(GL_LIGHT MODEL AMBIENT, fAmbient);
  glLightfv(GL LIGHT0, GL POSITION, fLightPosition);
// Set pointers to geometry and other attributes and draw it
  glVertexPointer(3, GL FLOAT, 0, Vertices);
  glTexCoordPointer(2, GL FLOAT, 0, TexCoords);
  glNormalPointer(GL FLOAT, 0, NormalsPerVertex);
  glDrawArrays(GL TRIANGLES, 0, Count);
```


OpenGLIES 2.0 Example


```
// Create a vertex shader object, load source code and compile it
  hVertexShader = glCreateShader(GL VERTEX SHADER);
  glShaderSource(hVertexShader, 1, pVertexShaderSourceCode, NULL);
  glCompileShader(hVertexShader);
// Create a shader program and attach the fragment and vertex shaders to it
  hProgram = glCreateProgram();
  glAttachShader(hProgram, hFragmentShader);
  glAttachShader(hProgram, hVertexShader);
// Link and load the new shader programs into the PowerVR SGX
  glLinkProgram(hProgram);
  glUseProgram(hProgram);
// Set pointers to geometry and other attributes and send to the vertex shader
```

glVertexAttribPointer(Index, 3, GL FLOAT, GL TRUE, Stride, pAttributes);

glDrawArrays(GL TRIANGLES, 0, Count);

GPU = Graphics Processing Unit

- Pipelining
 - □ Number of stages

- Parallelism
 - □ Number of parallel processes

- Parallelism + pipelining
 - □ Number of parallel pipelines
 - Operates on 4 tuples
 - Position (x, y, z, w)
 - Color (red, green, blue, alpha)
 - Texture Coordinates (s, t, r, q)

SIMD [Single Instruction Multiple Data]

Reyes(scanline,polygon)

Raytracing

Specialize Technique

color space convertion takes lots of time. BGRA 444R → RGBA 8888


```
for each pixel {
 for each pixel {
  switch (infmt) {
 R = (*in >> 11) \& C;
 G = (*in >> 6) \& C;
  case RGBA 5551:
 B = (*in >> 1) & C;
 R = (*in >> 11) & C
 G = (*in >> 6) & C
 Run-time
 B = (*in >> 1) & C
 specialize
  switch (outfmt) {
  case RGB888:
 Compiler optimizes
 *outptr = R << 16 |
 shifts and masking
```

Speedup depends on src/dest format:

– 5.4x speedup on average, 19.3x max speedup: (13.3MB/s to 257.7MB/s)

Mandelbort is optimized through LLVM JIT up to 11x.

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
 - Double-buffering using page-flip

PixelFlinger : software renderer

- Render functions: pointx, linex, recti, trianglex
- Texture and color buffer: activeTexture, bindTexture, colorBuffer, readBuffer, depthBuffer, BindTextureLod
- •
- Device framebuffer functions: copyPixels, rasterPos2x, rasterPos2i
- Optimizer: codeflinger (JIT assembler)

```
I/SurfaceFlinger( 1931): OpenGL informations:
I/SurfaceFlinger( 1931): vendor : Android
I/SurfaceFlinger( 1931): renderer : Android PixelFlinger 1.2
I/SurfaceFlinger( 1931): version : OpenGL ES-CM 1.0
```


```
Author: Jim Huang <jserv@0xlab.org>
Date: Wed Jan 13 01:01:18 2010 +0800

[libpixelflinger] Adds UXTB16 support to Pixelflinger
...


Uses UXTB16 to extract channels for SIMD operations, rather than creating and ANDing with masks. Saves a register and is faster on A8, as UXTB16 result can feed into first stage of multiply, unlike AND.

Also, used SMULWB rather than SMULBB, which allows removal of MOVs used to rescale results.
```

commit 77cadd2ffada95bb3279552e1a29f4bcf4012228

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.)


```
libpixelflinger/codeflinger/ARMAssemblerProxy.cpp
@@ -195,6 +195,10 @@ void ARMAssemblerProxy::SMLAW(int cc, int y, int Rd, int Rm, int Rs, int Rn) {
 mTarget->SMLAW(cc, y, Rd, Rm, Rs, Rn);
}
+void ARMAssemblerProxy::UXTB16(int cc, int Rd, int Rm, int rotate) {
 mTarget->UXTB16(cc, Rd, Rm, rotate);
+}
+
}; // namespace android
```

```
+#if ARM ARCH >= 6
+// ARMv6 version, using UXTB16, and scheduled for Cortex-A8 pipeline
+void GGLAssembler::filter32(
 const fragment parts t& parts,
 pixel t& texel, const texture unit t& tmu,
 int U, int V, pointer t& txPtr,
 int FRAC BITS)
+{
 Reimplement filter32()
 UXTB16(AL, temp, pixel, 0);
 if (round) {
 In optimized ASM
 ADD(AL, 0, u, u, imm(1 << (adjust-1)));
 MOV(AL, 0, u, reg imm(u, LSR, adjust));
 LDR(AL, pixellb, txPtr.reg, reg scale pre(offsetlb));
 MUL(AL, 0, dh, temp, u);
 UXTB16(AL, temp, pixel, 8);
 MUL(AL, 0, dl, temp, u);
 RSB(AL, 0, k, u, imm(0x100));
+#else
void GGLAssembler::filter32(
 const fragment parts t& parts,
 pixel t& texel, const texture unit t& tmu,
```

libpixelflinger/codeflinger/texturing.cpp

load(txPtr, texel, 0);

@@ -868,6 +869,106 @@ void GGLAssembler::filter24(

Operating System

Applied in Telephony

RIL → Telephony

- Radio Interface Layer(RIL)
 - HAL → Android TelephonyManager → baseband modem
 - Voice, Data, SMS, SIM, SIMToolkit
 - Android RIL → AT command
- RIL API
 - Android follows GSM TS 27.007 standard
- RIL implementation
 - Qualcomm supports CDMA & CDMA-GSM Multi-mode

OS Kernels

Monolithic Kernel
Traditional UNIX, Linux, ...

Micro Kernel
Mach, L4, Symbian OS

Exokernel

L4 Microkernel

- Developed by Jochen Liedtke in 1995.
 - German National Research Center for IT
- Developed from scratch
- 2nd generation microkernel
- Small and Fast Kernel
 - 7 system calls
 - 12KB
- In November 2005, NICTA announced that Qualcomm was deploying NICTA's L4 version on their Mobile Station Modem chipsets.

Pipes and RPC

System	Latency	Bandwidth
(1) Linux pipe	29 μs	41 MB/s
(1a) L ⁴ Linux pipe	$46~\mu s$	$40~\mathrm{MB/s}$
(1b) L ⁴ Linux (trampoline) pipe	56 μs	38 MB/s
(1c) MkLinux (user) pipe	$722~\mu \mathrm{s}$	10 MB/s
(1d) MkLinux (in-kernel) pipe	$316~\mu s$	13 MB/s
(2) L4 pipe	22 μs	48–70 MB/s
(3) synchronous L4 RPC	5 μs	65-105 MB/s
(4) synchronous mapping RPC	$12 \mu s$	$2470-2900 \; MB/s$

Table 4: *Pipe and RPC performance*. (133 MHz Pentium.) Only communication costs are measured, not the costs to generate or consume data.

Communications

Virtual Machine

Applied in Database

sqlite3_prepare()

```
/*
** Compile the UTF-8 encoded SQL statement zSql into a statement handle.
*/
int sqlite3 prepare(
  sqlite3 *db,
 /* Database handle. */
 const char *zSql,
 /* UTF-8 encoded SQL statement. */
 /* Length of zSql in bytes. */
  int nBytes,
  sqlite3 stmt **ppStmt, /* OUT: A pointer to the prepared
 statement */
 const char** pzTail /* OUT: End of parsed string */
 sqlite3VdbeSetNumCols(sParse.pVdbe, 5);
 sqlite3VdbeSetColName(sParse.pVdbe, 0, COLNAME NAME, "addr", P3 STATIC);
 sqlite3VdbeSetColName(sParse.pVdbe, 1, COLNAME NAME, "opcode", P3 STATIC);
 sqlite3VdbeSetColName(sParse.pVdbe, 2, COLNAME NAME, "p1", P3 STATIC);
 sqlite3VdbeSetColName(sParse.pVdbe, 3, COLNAME NAME, "p2", P3 STATIC);
 sqlite3VdbeSetColName(sParse.pVdbe, 4, COLNAME NAME, "p3", P3 STATIC);
```

Opcode!

SQLite Virtual Machine (VDBE)

...And what about other platforms?

- The concept can be applied to all VM platforms
- Application virtual machines (short list)
 - .NET (CLR)
 - Java Virtual Machine (JVM)
 - Dalvik virtual machine (Google Android)
 - PHP (Zend Engine)
 - Flash Player / AIR ActionScript Virtual Machine (AVM)
 - SQLite virtual machine (VDBE; Virtual DataBase Engine)
 - Perl virtual machine

Inspiration

Inspiration

- Computer science concepts are applied everywhere in Android software stack.
- Essential system software brings the further optimizations and feasibility of new technologies.
- Advanced compiler techniques are already applied in every domain
- Best Practice in Android

