Introduction to Android Window System

Chia-I Wu olv@Oxlab.org

May 15, 2009


Building Blocks

Overview Interested Components

Under the Hood Random Topics

Get Dirty

Development Code

Q & A

Outline

```
Building Blocks
```

Overview Interested Components


Under the Hood
Random Topics

Get Dirty
Developme


0 & A


System Architecture


System Architecture


System Architecture


Building Blocks

There are more, but we focus on

- SurfaceManager
- WindowManager
- ActivityManager

SurfaceManager

- frameworks/base/libs/surfaceflinger/
- a.k.a SurfaceFlinger
- Allocate surfaces. Backed by ashmem/pmem/?
- Composite surfaces

WindowManager

- ▶ frameworks/base/services/java/ com/android/server/WindowManagerService.java
- ► About 9000 SLOC in one file. Poorly documented, bad namings, ...
- (Ask SurfaceManager to) create/layout surfaces on behalf of the clients
- ▶ Dispatch input events to clients
- Transition animation
- WindowManagerPolicy


ActivityManager

- frameworks/base/services/java/ com/android/server/am/
- Manage lifecycles of activities
- Manage stacking of activities
- Dispatch intents
- Spawn processes

Confusions

- ► An activity has one or more windows (e.g. dialogs)
- A window has one or more surfaces (e.g. surface views)
- ► However, in window manager, a window is called a session
- A surface is called a window
- And an activity becomes roughly a token

Special Keys

- ► HOME key
- ► BACK key

Outline

Building Blocks

Overview
Interested Components

Under the Hood Random Topics

Get Dirty

Development

Process View

- SurfaceManager, WindowManager, and SurfaceManager are threads of a single process (system_server)
- Every application is usually a process of itself

Zygote

- Is a process started on system initialization
- Preloads java classes and resources
- Forks system_server
- ► Listens silently on /dev/socket/zygote

Binder

- ► Early in the lifetime of an application process, thread(s) are created and blocked on /dev/binder
- Binder is used mainly for RPC
- Fragile

Outline

```
Building Blocks
```

Overview

Interested Components

Under the Hood

Random Topics

Get Dirty

Development

Code

Q & A


Build System

- build/core/core/build-system.html
- build/envsetup.sh
- showcommands
- export ANDROID_JAVA_HOME if non-standard

adb

- ► ADBHOST for transport over TCP/IP
- kill-server
- remount
- pull/push
- ▶ logcat
- shell

hierarchyviewer

- Display view hierarchy
- Display view
- ► Invalidate/Relayout

Graphics: Memory Management

- SurfaceFlinger has a SurfaceHeapManager
- Every client has a MemoryDealer, as returned by SurfaceHeapManager
- Every surface of a client also has dealer(s), from client or GPU

- A dealer consists of a heap and an allocator
- ▶ A heap represents a sharable big chunk of memory
- An allocator is an algorithm
- Small chunks of memory from the heap are returned

Real flow

► A client asks for a new surface, createSurface

- ► A client asks for a new surface, createSurface
- createSurface calls createNormalSurfaceLocked

- ► A client asks for a new surface, createSurface
- createSurface calls createNormalSurfaceLocked
- ▶ A layer is created and setBuffers is called to allocate buffers

- ► A client asks for a new surface, createSurface
- createSurface calls createNormalSurfaceLocked
- ► A layer is created and setBuffers is called to allocate buffers
- Two dealers are created from client, one for front buffer and one for back buffer

- ▶ A client asks for a new surface, createSurface
- createSurface calls createNormalSurfaceLocked
- ► A layer is created and setBuffers is called to allocate buffers
- Two dealers are created from client, one for front buffer and one for back buffer
- Two LayerBitmaps are created, initialized with the two dealers

- ► A client asks for a new surface, createSurface
- createSurface calls createNormalSurfaceLocked
- ► A layer is created and setBuffers is called to allocate buffers
- Two dealers are created from client, one for front buffer and one for back buffer
- Two LayerBitmaps are created, initialized with the two dealers
- ▶ Heaps of dealers along with info about the layer are returned

Hello World

http://people.debian.org.tw/~olv/surfaceflinger/demo.tar.gz

Many Buffers

- Surface is double buffered
- EGLDisplaySurface is double buffered
- Same technique; Different code pathes, different purposes

Double Buffering

- Sofware v.s. Hardware
- Memory copy
- Page flipping

Dirty Region


- Associate buffers with dirty regions
- Copy back

Frame 0

Frame 1


Frame 2


Outline

Building Blocks

Overview

Interested Components

Under the Hood

Random Topics

Get Dirty

Development

Code

Q & A


Q & A

Questions?