

Embedded Android Workshop with Lollipop

AnDevCon Boston 2015

Karim Yaghmour @karimyaghmour

These slides are made available to you under a Creative Commons Share-Alike 3.0 license. The full terms of this license are here: https://creativecommons.org/licenses/by-sa/3.0/

Attribution requirements and misc., PLEASE READ:

- This slide must remain as-is in this specific location (slide #2), everything else you are free to change; including the logo :-)
- Use of figures in other documents must feature the below "Originals at" URL immediately under that figure and the below copyright notice where appropriate.
- You are free to fill in the "Delivered and/or customized by" space on the right as you see fit.
- You are FORBIDEN from using the default "About" slide as-is or any of its contents.

(C) Copyright 2010-2015, Opersys inc.

These slides created by: Karim Yaghmour

Originals at: www.opersys.com/community/docs

Delivered and/or customized by

About

Author of:

- Introduced Linux Trace Toolkit in 1999
- Originated Adeos and relayfs (kernel/relay.c)
- Ara Android Arch Oversight
- Training, Custom Dev, Consulting, ...

About Android

- Huge
- Fast moving
- Stealthy

Introduction to Embedded Android

- Features
- History
- Ecosystem
- Legal framework
- Platform and hardware requirements
- Development tools

1. Features (old snapshot)

- Application framework enabling reuse and replacement of components
- Dalvik virtual machine optimized for mobile devices
- Integrated browser based on the open source WebKit engine
- Optimized graphics powered by a custom 2D graphics library; 3D graphics based on the OpenGL ES 1.0 specification (hardware acceleration optional)
- SQLite for structured data storage
- Media support for common audio, video, and still image formats (MPEG4, H.264, MP3, AAC, AMR, JPG, PNG, GIF)
- GSM Telephony (hardware dependent)
- Bluetooth, EDGE, 3G, and WiFi (hardware dependent)
- Camera, GPS, compass, and accelerometer (hardware dependent)
- Rich development environment including a device emulator, tools for debugging, memory and performance profiling, and a plugin for the Eclipse IDE

2. History

2002:

- Sergey Brin and Larry Page started using Sidekick smartphone
- Sidekick one of 1st smartphones integrating web, IM, mail, etc.
- Sidekick was made by Danger inc., co-founded by Andy Rubin (CEO)
- Brin/Page met Rubin at Stanford talk he gave on Sidekick's development
- Google was default search engine on Sidekick

2004:

- Despite cult following, Sidekick wasn't making \$
- Danger inc. board decided to replace Rubin
- Rubin left. Got seed \$. Started Android inc. Started looking for VCs.
- Goal: Open mobile hand-set platform
- 2005 July:
 - Got bought by Google for undisclosed sum :)
- 2007 November:
 - Open Handset Alliance announced along with Android

- 2008 Sept: Android 1.0 is released
- 2009 Feb.: Android 1.1
- 2009 Apr: Android 1.5 / Cupcake
- 2009 Sept.: Android 1.6 / Donut
- 2009 Oct: Android 2.0/2.1 / Eclair
- 2010 May: Android 2.2 / Froyo
- 2010 Dec: Android 2.3 / Gingerbread
- 2011 Jan : Android 3.0 / Honeycomb Tablet-optimized
- 2011 May: Android 3.1 USB host support
- 2011 Nov: Android 4.0 / Ice-Cream Sandwich merge Gingerbread and Honeycomb
- 2012 Jun: Android 4.1 / Jelly Bean Platform Optimization
- 2012 Nov: Android 4.2 / Jelly Bean Multi-user support
- 2013 -- July: Android 4.3 / Jelly Bean GL ES 3.0
- 2013 -- Oct: Android 4.4 / Kit Kat Low-memory support
- 2014 -- Nov: Android 5.0 / Lollipop ART and other pixie dust
- 2015 -- Mar: Android 5.1 / Lollipop Multi-SIM card

3. Ecosystem

- More than a Billion devices activated
- 1.5M apps (vs. 1.4M for Apple's app store)
- 78% global smartphone marketshare (iOS is 18%)

3.1. Who's playing?

3.2. Open Handset Alliance

- "... a group of 80 technology and mobile companies who have come together to accelerate innovation in mobile and offer consumers a richer, less expensive, and better mobile experience. Together we have developed Android™, the first complete, open, and free mobile platform."
- Unclear what OHA does or what benefits, if any, members derive
- Not an organization with board members, staff, etc. ... just an "Alliance"
- Google's Android team are the lead on all bleeding edge dev, all else tag along
- OHA is largely inactive / absent
- Comprised of:
 - Mobile Operators: Sprint, T-Mobile, Vodafone, NTT Docomo, ...
 - Handset Manufacturers: HTC, Motorola, LG, Samsung, Sony Ericsson, ...
 - Semiconductor Companies: ARM, Freescale, Intel, NVIDIA, Qualcomm, TI, ...
 - Software Companies: Google, ...
 - Commercialization Companies: ...

4. Legal Framework

- Code access
- Code licenses
- Branding use
- Google's own Android Apps
- Alternative App stores
- Oracle v. Google

4.1. Code Access

- Parts:
 - Kernel
 - Android Open Source Project (AOSP)
- Kernel:
 - Should have access to latest shipped version => GPL requirement
 - Google-maintained forks at android.googlesource.com
- AOSP:
 - Usually Code-drops every 6 months
 - Official AOSP branches at android.googlesource.com
 - Managed by "repo" tool, an overlay to "git"

4.2. Code Licenses

- Kernel:
 - GNU General Public License (a.k.a. GPL)
- AOSP:
 - Mostly Apache License 2.0 (a.k.a. ASL)
 - Having GPL-free user-space was a design goal
 - Even BlueZ (GPL) is now gone -- starting 4.2
 - Some key components in BSD: Bionic and Toolbox
 - "external/" directory contains a mixed bag of licenses
- May be desirable to add GPL/LGPL components:
 - BusyBox
 - glibc

4.3. Branding Use

- Android Robot:
 - Very much like the Linux penguin

- Android Logo (A-N-D-R-O-I-D w/ typeface):
 - · Cannot be used
- Android Custom Typeface:
 - Cannot be used
- Android in Official Names:
 - As descriptor only: "for Android"
 - Most other uses require approval
- Android in Messaging:
 - Allowed if followed by a generic: "Android Application"
- Compliance through CDD/CTS involved in "approval"

4.4. Google's own Android Apps

- The non-AOSP apps:
 - Google Mobile Services (GMS)
 - Play Store
 - YouTube
 - Maps
 - Gmail
 - Photos
 - •
- Require:
 - CTS/CDD Compliance
 - Signed agreement w/ Google
- Inquiries: android-partnerships@google.com

4.5. Alternative "App Stores"

- Many app stores out there:
 - Amazon App Store
 - GetJar
 - Slide Me
 - Yandex
 - AppBrain
 - Samsung Galaxy Apps
 - F-Droid
 - •
- Nothing precluding you from having your own

4.6. Oracle v. Google

- Filed August 2010
- Patent infringement:
 - 6,125,447; 6,192,476; 5,966,702; 7,426,720; RE38,104; 6,910,205; and 6,061,520
- Copyright infringement:
- Android does not use any Oracle Java libraries or JVM in the final product.
- Android relies on Apache Harmony and Dalvik instead.
- In October 2010, IBM left Apache Harmony to join work on Oracle's OpenJDK, leaving the project practically orphaned.
- •
- In Spring of 2012 Oracle lost both on Copyright and Patent fronts
- ...
- Oracle appealed
- •

5. Platform and Hardware requirements

- In principle:
 - Android runs on top of Linux
 - Therefore: if it runs Linux, it can run Android
- Known to have been made to work on:
 - ARM
 - x86
 - MIPS
 - SuperH
- Put in all sort of devices:
 - Washers, micro-wave ovens, car systems, etc.

5.1. Compliance Definition Document

- Software: MUST conform to AOSP
- Application Packaging Compatibility: support ".apk" files
- Multimedia Compatibility: decoders, encoders, recording, ...
- Developer Tool Compatibility: adb, ddms, Monkey
- Hardware compatibility:
 - · Display and Graphics
 - Input Devices
 - Data Connectivity
 - Cameras
 - Memory and Storage
 - USB
- Performance Compatibility
- Security Model Compatibility
- Software Compatibility Testing
- Updatable Software: MUST include mechanism to update

5.2. Compatibility Test Suite

Concepts and Internals

- 1. Linux Concepts
- 2. Android Concepts
- 3. Overall Architecture
- 4. System startup
- 5. Linux Kernel
- 6. Hardware Support
- 7. Native User-Space
- 8. Android's Java

- 9. JNI
- 10.System Server
- 11. Calling on Services
- 12. Activity Manager
- 13.Binder
- **14.HAL**
- 15. Stock AOSP Apps

1. Linux Concepts

- Processes (fork() and his friends)
- Signals (kill() ... or be killed)
- Sockets / Pipes / Fifos / SysV IPC
- Hardware devices as files (/dev)
- Daemons
- Shell / scripts
- Users (root vs. everyone else -- # vs. \$)
- ELF files
- GNU toolchain
- ... 40 years of Unix

2. Android Concepts

- Components
- Intents
- Manifest file
- Component lifecycle
- Processes and threads
- Remote procedure calls
- Permissions
- Storage
- Native development

2.1. Components

- 1 App = N Components
- Apps can use components of other applications
- App processes are automagically started whenever any part is needed
- Ergo: N entry points, !1, and !main()
- Components:
 - Activities
 - Services
 - Broadcast Receivers
 - Content Providers

2.2. Intents

- Intent = asynchronous message w/ or w/o designated target
- Like a polymorphic Unix signal, but w/o required target
- Intents "payload" held in Intent Object
- Intent Filters specified in Manifest file

2.3. Manifest file

- Informs system about app's components
- XML format
- Always called AndroidManifest.xml
- Activity = <activity> ... static
- Service = <service> ... static
- Broadcast Receiver:
 - Static = <receiver>
 - Dynamic = Context.registerReceiver()

2.4. Component lifecycle

- System automagically starts/stops/kills processes:
 - Entire system behaviour predicated on low memory
- System triggers Lifecycle callbacks when relevant
- Ergo: Must manage Component Lifecycle
- Some Components are more complex to manage than others

2.5. Processes and threads

Processes

- Default: all callbacks to any app Component are issued to the main process thread
- <activity>—<service>—<recipient>—<provider> have process attribute to override default
- Do NOT perform blocking/long operations in main process thread:
 - Spawn threads instead
- Process termination/restart is at system's discretion
- Therefore:
 - Must manage Component Lifecycle

Threads:

- Create using the regular Java Thread Object
- Android API provides thread helper classes:
 - Looper: for running a message loop with a thread
 - Handler: for processing messages
 - HandlerThread: for setting up a thread with a message loop

2.6. Remote procedure calls

- Android RPCs = Binder mechanism
- No Sys V IPC due to in-kernel resource leakage
- Binder is a low-level functionality, not used as-is
- Instead: must define interface using Interface Definition Language (IDL)
- IDL fed to aidl Tool to generate Java interface definitions

2.7. Security/Permissions

- Most security enforced at process level: UID, GID
- Permissions enforce restrictions on:
 - Per-process operations
 - Per-URI access
- Applications are sandboxed
- Specific permissions required to "exit" sandbox
- Decision to grant access based on:
 - Certificates
 - User prompts
- All permissions must be declared statically

2.8. Data storage

- Shared preferences
 - Private primitive key-pair values
- Internal storage
 - Private data on device memory
- External storage
 - Public data on shared external device (SD) -- emulated
- SQLite DB
 - Private DB
- Network connection
 - Web-based storage (REST)

2.9. Native development

Useful for:

- Porting existing body of code to Android
- Developing optimized native apps, especially for gaming

Provides:

- Tools and build files to generate native code libraries from C/C++
- Way to embed native libs into .apk
- Set of stable (forward-compatible) native libs
- Documentation, samples and tutorials

• Enables:

- Calling native code from Java using JNI
- Implementing fully native apps (since 2.3)
- Doesn't allow you to:
 - Compile traditional Linux/Unix apps as-is

3. Architecture

- Embedded Linux
- Modern phone/tablet
- System-on-Chip (SoC)
- Android

Stock Android Apps

Launcher2 Phone AlarmClock Email Settings Camera DeskClock Gallery Mms Calendar Browser Bluetooth Calculator Contacts

Your Apps / Market Apps

App API

android.*

Binder

System Services

Power Manager Mount Service **Activity Manager Notification Manager** Package Manager **Battery Service**

Location Manager Surface Flinger

Status Bar Manager Sensor Service Window Manager

iava.* (Apache Harmony)

Zygote (ART, libandroid_runtime.so, Preloaded Classes)

Libraries Bionic / zlib / OpenSSL / ...

Hardware **Abstraction Layer**

Native Daemons

Init / Toolbox

Linux Kernel

Wakelocks / Lowmem / Binder / Ashmem / ION / ...

4. System Startup

- Bootloader
- Kernel
- Init
- Zygote
- System Server
- Activity Manager
- Launcher (Home)

4.1. Bootloader

- "Reference" bootloader:
 - https://github.com/travisg/lk
 - https://www.codeaurora.org/blogs/little-kernel-basedandroid-bootloader
- aosp/bootable/bootloader
 - Empty these days ...
- aosp/bootable/recovery
 - UI-based recovery boot program
 - Accessed through magic key sequence at boot
 - Usually manufacturer specific variant

Storage layout:

- Bootloader
- "boot" image -- Kernel + RAM disk
- "system" partition -- /system
- "data" partition -- /data
- "cache" partition -- /cache
- "vendor" partition -- /vendor

4.2. Kernel

- Early startup code is very hardware dependent
- Initializes environment for the running of C code
- Jumps to the architecture-independent start_kernel() function.
- Initializes high-level kernel subsystems
- Mounts root filesystem
- Starts the init process

4.3. Android Init

- Open, parses, and runs /init.rc:
 - Create mountpoints and mount filesystems
 - Set up filesystem permissions
 - Set OOM adjustments properties
 - Start daemons:
 - adbd
 - servicemanager (binder context manager)
 - vold
 - netd
 - rild
 - app_process -Xzygote (Zygote)
 - mediaserver
 - **–** ...

4.4. Zygote, etc.

- Init:
 - app_process -Xzygote (Zygote)
- frameworks/base/cmds/app_process/app_main.cpp:
 - runtime.start("com.android.internal.os.Zygote", ...
- frameworks/base/core/jni/AndroidRuntime.cpp:
 - startVM()
 - Call Zygote's main()
- frameworks/base/core/java/com/android/internal/os/Zy gotelnit.java:

•

- preloadClasses()
- startSystemServer()
- ... magic ...
- Call SystemServer's run()
- frameworks/base/services/java/com/android/server /SystemServer.java:
 - Start all system services/managers
 - Start ActivityManager:
 - Send Intent.CATEGORY_HOME
 - Launcher2 kicks in

5. Linux Kernel

6. Hardware Support

- Not accessed directly
- Use of HALs
- One HAL for each hardware type
- HAL "modules" are .so files
- Activity Recognition
- Audio
- Bluetooth
- Camera
- ConsumerIr
- Framebuffer
- Fingerprint
- Fused Location

- GPS
- Gralloc
- HWcomposer
- Keymaster
- Lights
- NFS
- Power
- Sensors

7. Native User-Space

- Mainly
 - /data => User data
 - /system => System components
 - /cache => Cache (& OTA update)
- Also found:
 - /dev
 - /proc
 - /sys
 - /sbin
 - /mnt
 - Etc.

8. Android's Java

- Oracle (Sun) Java =
 Java language + JVM + JDK libs
- Android Java =

Java language + ART + Apache Harmony

8.1. ART

- "Android RunTime"
- 64 bit
- Multi-core
- AOT instead of JIT
- Better debugging capabilities (profiling/stack/crashes)
- Introduced as alternative to Dalvik
- Has now (largely) replaced Dalvik

9. JNI – Java Native Interface

- Call gate for other languages, such as C, C++
- If you know C#: Equivalent to .NET's pinvoke
- Usage: include and call native code from App
- Tools = NDK ... samples included
- Check out "JNI Programmer's Guide and Specification" -- no longer "freely available"

10. System Services

- The Android OS
- >95 or so on a modern Lollipop
- 5 or 6 new at every major release
- Use "service list" to see current list

11. Calling on System Services

- Use getSystemService
- Ex: NotificationManager Object reference:

```
String ns = Context.NOTIFICATION_SERVICE;
```

NotificationManager mNotificationManager = (NotificationManager) \ getSystemService(ns);

- Prepare your content
- Call on the object:

mNotificationManager.notify(HELLO ID, notification);

12. ActivityManager

- Start new Activities, Services
- Fetch Content Providers
- Intent broadcasting
- OOM adj. maintenance
- Application Not Responding
- Permissions
- Task management
- Lifecycle management

- Ex. starting new app from Launcher:
 - onClick(Launcher)
 - startActivity(Activity.java)
 - <Binder>
 - ActivityManagerService
 - startViaZygote(Process.java)
 - <Socket>
 - Zygote

13. Binder

- CORBA/COM-like IPC
- Data sent through "parcels" in "transactions"
- Kernel-supported mechanism
- /dev/binder
- Check /sys/kerne/debug/binder/*
- android.* API connected to System Server through binder.

14. Hardware Abstraction Layer

15. Stock AOSP Apps

/packages/apps

AccountsAndSettings

AlarmClock

Bluetooth

Browser

Calculator

Calendar

Camera

CertInstaller

Contacts

DeskClock

Email

Gallery

HTMLViewer

Launcher2

Mms

Music

PackageInstaller

Protips

Provision

QuickSearchBox

Settings

SoundRecorder

SpeechRecorder

Stk

VoiceDialer

/packages/providers

ApplicationProvider

CalendarProvider

ContactsProvider

DownloadProvider

DrmProvider

GoogleContactsProvider

MediaProvider

TelephonyProvider

UserDictionaryProvider

/packages/inputmethods

LatinIME

OpenWnn

PinyinIME

Working with the Android Open Source Project

- Tools and location
- Content
- Building
- Build tricks
- Build system architecture
- Output images
- Using adb
- Custom toolchains and dev kits
- Compatibility Test Suite
- Basic hacks

1. Tools and location

- Location:
 - http://android.googlesource.com/
- Get "repo":

- Fetch the AOSP:
 - Make sure you fetch a tagged release
 - Lollipop:

```
$ repo init -u https://android.googlesource.com/platform/manifest -b android-5.1.1_r2
```

\$ repo sync

2. Content

art Android Runtime

bionic C library replacement bootable Reference bootloader

build Build system

cts Compatibility Test Suite

dalvik Dalvik VM

development Development tools

device Device-specific files and components

external Copy of external projects used by AOSP

frameworks System services, android.*, Android-related cmds, etc.

hardware Hardware support libs

libcore Apache Harmony

ndk The NDK

packages Stock Android apps, providers, etc.

prebuilt Prebuilt binaries

sdk The SDK

system pieces of the world that are the core of the embedded linux platform at

the heart of Android.

Stock Android Apps

packages/

Your Apps / Market Apps

N/A

App API

android.*

Mostly frameworks/base/core/

Binder

System Services

frameworks/base/services/,
frameworks/base/media/
frameworks/native/services/

java.* (Apache Harmony)

Zygote / ART

ART is in art/ while the runtime and Zygote are in frameworks/base/core/

JN

Libraries

bionic/, external/,
 frameworks/base/

HAL

hardware/, device/

Native Daemons

system/, external/,
frameworks/base/cmds/

Init / Toolbox
system/core/

Linux Kernel

N/A, the kernel isn't part of the AOSP tree

3. Building

- Requires Ubuntu -- works with 14.04, 12.04 and 10.04
- See https://source.android.com/source/initializing.html
- Required packages
- Possible fixes
- Building on Mac

- Set up build environment:
 - \$ __build/envsetup.sh
 - \$ lunch
- Launch build and go watch tonight's hockey game:
 - \$ make -j8
- ... though you should check your screen at breaks ...
- Flash:
 - \$ adb reboot bootloader
 - \$ fastboot oem unlock
 - \$ fasboot flashall
- Need to reuse envsetup.sh and lunch on every new shell

4. Build Tricks

- Commands (from build/envsetup.sh):
 - godir
 - croot
 - mm
 - m
- Remember:
 - hmm
 - make help
- Speeding up the Build:
 - CPU
 - RAM
 - SSD
 - CCACHE
 - \$ export USE_CCACHE=1

5. Build System Architecture

6. Output Images

- All output and build in [aosp]/out/
- Images at [aosp]/out/target/product/generic/:
 - ramdisk.img
 - system.img
 - userdata-qemu.img
- Kernel is in:
 - prebuilt/android-arm/kernel/kernel-qemu
- Emulator overrides:
 - -kernel
 - -initrd

7. Using adb

 Can use to control/interface w/ running AOSP, including emulator.

Dumping the log:

\$ adb logcat

Copying files to/from target:

\$ adb push foo /data/local

\$ adb pull /proc/config.gz

8. Custom Toolchains and Dev Kits

- Rationale
- SDK generation
- NDK generation

8.1. Rationale

• SDK:

 Providing other internal teams or external developers access to your modified/custom Android APIs.

NDK:

- Same as SDK rationale
- Custom cross-dev toolchain:
 - To avoid having to use a binary toolchain from 3rd party.
 - To control the build parameters used to create the toolchain. Ex.: use uClibc instead of glibc.

8.2. SDK generation

- Building the SDK:
 - \$.build/envsetup.sh
 - \$ lunch sdk-eng
 - \$ make sdk
- If API modified, do this before make:
 - \$ make update-api
- Location: [aosp]/out/host/linux-x86/sdk/
- Using a custom SDK:
 - Eclipse->Window->Preferences->Android->"SDK Location"
 - Eclipse->Window->"Android SDK and AVD Manager"->"Installed Packages"->"Update All..."

8.3. NDK generation

Build

- \$ cd ndk/build/tools
- \$ export ANDROID_NDK_ROOT=[aosp]/ndk
- \$./make-release --help
- \$./make-release

IMPORTANT WARNING!!

This script is used to generate an NDK release package from scratch for the following host platforms: linux-x86

This process is EXTREMELY LONG and may take SEVERAL HOURS on a dual-core machine. If you plan to do that often, please read docs/DEVELOPMENT.TXT that provides instructions on how to do that more easily.

Are you sure you want to do that [y/N]

9. Compatibility Test Suite

- Android Compatibility Program:
 - Source code to Android stack
 - Compatibility Definition Document (CDD) Policy
 - Compatibility Test Suite (CTS) Mechanism
- Each Android version has own CDD & CTS
- CTS:
 - Part of AOSP
 - Run from host using USB over to attached device
 - Based on JUnit
 - Runs various test apps on target
 - Relies on ADB
 - Provides report to be be analyzed and/or sent back to Google

Report:

- .zip file containing XML files and screen-shots
- Sent to: cts@android.com

Building the CTS:

- \$.build/envsetup.sh
- \$ make cts

• Launching the CTS:

\$ cd out/host/linux-x86/bin/

\$./cts

\$ cts_host >

\$ cts_host > help

. . .

Using the CTS:

```
$ cts_host > ls --plan
List of plans (8 in total):
Signature
RefApp
VM
Performance
AppSecurity
Android
Java
CTS
$ ./cts start --plan CTS
```

Areas covered:

- Signature tests
- Platform API tests
- Dalvik VM tests
- Platform Data Model
- Platform Intents
- Platform Permissions
- Platform Resources

10. Basic Hacks

- Add device
- Add app
- Add app overlay
- Add native tool or daemon
- Add native library

10.1. Adding a new device

- Create directory in device/:
 - device/acme/coyotepad/
- Makefile checklist:
 - AndroidProducts.mk
 - full_coyotepad.mk
 - BoardConfig.mk
 - Android.mk
- Menu integration:
 - vendorsetup.sh

10.1.1. Android Products.mk

```
PRODUCT_MAKEFILES := \
$(LOCAL_DIR)/full_coyotepad.mk
```

10.1.2. full_coyotepad.mk

```
$(call inherit-product, $
(SRC TARGET DIR)/product/languages full.mk)
# If you're using 4.2/Jelly Bean, use full base.mk instead of
full.mk
$(call inherit-product, $(SRC TARGET DIR)/product/full.mk)
DEVICE PACKAGE OVERLAYS :=
PRODUCT PACKAGES +=
PRODUCT COPY FILES +=
PRODUCT NAME := full coyotepad
PRODUCT DEVICE := coyotepad
PRODUCT MODEL := Full Android on CoyotePad, meep-meep
```

10.1.3. BoardConfig.mk

```
TARGET_NO_KERNEL := true

TARGET_NO_BOOTLOADER := true

TARGET_CPU_ABI := armeabi

BOARD_USES_GENERIC_AUDIO := true

USE_CAMERA_STUB := true
```

10.1.4. Android.mk

```
LOCAL_PATH := $(call my-dir)
include $(CLEAR_VARS)
ifneq ($(filter coyotepad,$(TARGET_DEVICE)),)
include $(call all-makefiles-under,$(LOCAL_PATH))
endif
```

10.1.5. vendorsetup.sh

add_lunch_combo full_coyotepad-eng

10.1.4. Android.mk

```
LOCAL_PATH := $(call my-dir)
include $(CLEAR_VARS)
ifneq ($(filter coyotepad,$(TARGET_DEVICE)),)
include $(call all-makefiles-under,$(LOCAL_PATH))
endif
```

10.2. Adding new applications

- Can use Eclipse to create initial version
- Copy Eclipse project to packages/apps
- Local:
 - Add app to device/acme/coyotepad/
 - Add Android.mk to app
 - Add to PRODUCT_PACKAGES in full_coyotepad.mk
- Global:
 - Add application in [aosp]/packages/apps
 - Add an appropriate Android.mk file to project
 - Add project to PRODUCT_PACKAGES in [aosp]/build/target/product/core.mk

```
LOCAL_PATH:= $(call my-dir)
include $(CLEAR_VARS)

LOCAL_MODULE_TAGS := optional

LOCAL_SRC_FILES := $(call all-java-files-under, src)

LOCAL_PACKAGE_NAME := HelloWorld
include $(BUILD_PACKAGE)
```

10.3. Adding an app overlay

- device/acme/coyotepad/overlay/
- full_coyotepad.mk:
 - DEVICE_PACKAGE_OVERLAYS := device/acme/coyotepad/overlay

10.4. Adding a native tool or daemon

- Local: device/acme/coyotepad/
- Global:
 - system/core/
 - system/
 - frameworks/base/cmds/
 - frameworks/native/cmds/
 - external/

```
LOCAL_PATH:= $(call my-dir)
include $(CLEAR_VARS)

LOCAL_MODULE := hello-world

LOCAL_MODULE_TAGS := optional

LOCAL_SRC_FILES := hello-world.cpp

LOCAL_SHARED_LIBRARIES := liblog
include $(BUILD_EXECUTABLE)
```

10.5. Add a native library

- Local: device/acme/coyotepad/
- Global:
 - system/core/
 - frameworks/base/libs/
 - frameworks/native/libs/
 - external/
- In <= 2.3:
 - See build/core/prelink-linux-arm.map

```
LOCAL_PATH:= $(call my-dir)
include $(CLEAR_VARS)

LOCAL_MODULE := libmylib

LOCAL_MODULE_TAGS := optional

LOCAL_PRELINK_MODULE := false

LOCAL_SRC_FILES := $(call all-c-files-under,.)
include $(BUILD_SHARED_LIBRARY)
```


Kernel Selection

- Google:
 - http://android.googlesource.com
- Vanilla:
 - http://www.kernel.org
- Either way ... you're screwed:
 - Android kernel is a fork
 - No resolution in sight
 - Cannot use vanilla kernel as-is ... androidisms
- Recent kernel have most Androidisms
- Android team continues to add stuff in their fork
- Talk to your SoC vendor

Native Android User-Space

- Filesystem layout
- Architecture vs. filesystem
- Build system and filesystem
- adb
- Command line
- Init
- ueventd

1. Filesystem layout

1.1. Root directory

- /acct => Control Group mount point (Documentation/cgroups.txt)
- /cache => cache flash partition
- /d => Symlink to /sys/kernel/debug
- /data => Android's "/data" filesystem
- /dev => Device nodes
- /etc => Symlink to /system/etc
- /mnt => Temporary mount point
- /proc => procfs
- /root => unused
- /sbin => eventd and adbd
- /sdcard => SD card mountpoint
- /sys => sysfs
- /system => Android's "/system" filesystem
- /vendor => Symlink to /system/vendor

1.1. /system

- /app => Stock apps installed
- /bin => Native binaries and daemons
- /etc => Configuration files
- /fonts => TTFs
- /framework => Android framework .jar files
- /lib => Native libraries
- /usr => Miniature "/usr"
- /xbin => Optional/Extra binaries

1.2. /data

```
/anr
 => ANR traces

 /app

 => App install location
/app-private
 => Protected apps
/backup
 => For Backup Manager

 /dalvik-cache => Dalvik DEX cache

 => App data
/data
/dontpanic
 => Last panic output (console + threads) for "dumpstate"
/local
 => Shell-writable space
/misc
 => Misc. data (wifi, vpn, bluetooth, ...)
```

=> Secure Android data available

=> System data

/property

/secure

/system

=> Persistent system properties (country, lang., ...)

Stock Android Apps

/system/app/
/system/priv-app/

Your Apps / Market Apps

/data/app-private

App API

android.*

/system/framework/

Binder

System Services

/system/framework/services.jar,
/system/bin/

java.* (Apache Harmony) /system/framework/

ART / Android Runtime / Zygote

/system/bin/app_process, /system/lib/libandroid_runtime.so and /system/framework/

JNI

Libraries /system/lib/

HAL
/system/lib/hw/

Native Daemons /system/bin/

Init / Toolbox
/init and /system/bin/

Linux Kernel

N/A, the kernel is typically not within the Android target filesystem

3. Build system and filesystem

- Build templates
 - BUILD_EXECUTABLE = /system/bin
 - BUILD_SHARED_LIBRARY = /system/lib
 - BUILD_PACKAGE = /system/app
- Default rights and ownership
 - system/core/include/private/android_filesystem_config.h
 - User IDs / names
 - android_dirs struct
 - android files struct

4. adb

4.1. What adb can do

- See online help for full details
- Managing device connections
- Remote commands:
 - shell
 - log dumping
 - bug reports
 - port forwarding (both ways)
 - dalvik debugging

- Filesystem commands
 - push
 - pull
 - sync
 - install / uninstall
- State-altering commands
 - reboot
 - run as root
 - switching connection type
 - controlling the emulator
- Tunneling PPP

5. Command line

- Shell:
 - NetBSD shell up to 2.3/GB
 - MirBSD Korn shell since 4.0/ICS
- Toolbox:
 - Traditional Linux commands
 - Global properties
 - Input events
 - Services control
 - Logging
 - ioctl
 - Device wiping
 - etc.

- In aosp:
 - /system/core/toolbox
- In filesystem:
 - /system/bin/toolbox
- Provides

alarm date getevent insmod Is mv powerd renice schedtop smd top dd getprop ioctl Ismod nandread printenv rm sendevent start umount cat hd ionice Isof netstat ps rmdir setconsole stop uptime chmod df id kill mkdir newfs_msdos r rmmod setkey sync vmstat chown dmesg ifconfig In readtty rotatefb setprop syren watchprops cmp exists iftop log mount notify reboot route sleep wipe

- logcat
- netcfg
- debuggerd

6. Init

6.1. Config files

- Location:
 - /init.rc
 - /init.[board].rc
- Semantics:
 - actions
 - Property triggers
 - Commands
 - services (not related to system services or apps)
 - Parameters

6.2. Global properties

- /dev/socket/property_service
- /dev/__properties__
- foo.bar.property
- ro.*
- persist.* => /data/property
- ctl.*
- net.change

Std files:

- /system/build.prop
- /default.prop
- Other files:
 - /system/default.prop
 - /data/local.prop
- Code:
 - property_get("dalvik.vm.heapsize", heapsizeOptsBuf+4, "16m");

7. ueventd

7.1. /ueventd.rc

/dev/null 0666 root root
/dev/zero 0666 root root
/dev/full 0666 root root
/dev/ptmx 0666 root root
/dev/tty 0666 root root

System Services and Framework Internals

- 1. Kickstarting the Framework
- 2. Utilities and Commands
- 3. Native Daemons
- 4. System Services Internals
- 5. Hardware Abstraction Layer
- 6. Android Framework

1. Kickstarting the Framework

- Core building blocks
- System services
- Boot animation
- Dex optimization
- Apps startup

1.1. Core building blocks

- Service manager
- Dalvik
- Android runtime
- Zygote

1.2. System services

1.3. Boot animation

- Default boot animation
- bootanimation.zip
- setprop debug.sf.nobootanimation 1

1.4. Dex optimization

- Files:
 - .jar
 - .apk
- Directories:
 - BOOTCLASSPATH
 - /system/etc/permission/platform.xml
 - /system/framework
 - /system/app
 - /vendor/app
 - /data/app
 - /data/app-private

1.5. Apps startup

- Input methods
- Persistent apps
- Home screen
- BOOT_COMPLETED intent
- APPWIDGET_UPDATE intent

2. Utilities and Commands

- General-purpose commands
 - service
 - dumpsys
 - dumpstate
 - rawbu
- Service-specific utilities
 - am
 - pm
 - SVC

- ime
- input
- monkey
- bmgr
- stagefright
- Dalvik utilities
 - dalvikvm
 - dvz
 - dexdump

3. Native daemons

- servicemanager
- logd
- Imkd
- installd
- vold
- netd
- rild
- keystore

3.1. servicemanager

- In aosp:
 - /frameworks/base/cmds/servicemanager/
- In filesystem:
 - /system/bin/
- Provides:
 - Context management for binder
 - Service index for entire system

3.2. logd

- In AOSP
 - /system/core/logd
- In filesystem:
 - /system/bin/logd
- Provides:
 - Logging services
 - Manages multiple buffers

3.3. **Imkd**

- In AOSP
 - /system/core/lmkd
- In filesystem:
 - /system/bin/lmkd
- Provides:
 - Low-memory kernel handler

3.4. installd

- In aosp:
 - /frameworks/base/cmds/installd
- In filesystem:
 - /system/bin/
- Provides:
 - Package install/uninstall
 - Sanity checks and verifications
 - Interfaces with Package Manager service

3.5. vold

- In aosp:
 - /system/vold/
- In filesystem:
 - /system/bin/
- Provides:
 - Volume mounter
 - Auto-mount
 - Auto-format mounted devices

3.6. netd

- In aosp:
 - /system/netd/
- In filesystem:
 - /system/bin/
- Provides:
 - Management of aspects of networking
 - Interfaces with Network Management service

3.7. rild

- In aosp:
 - /hardware/ril/mock-ril/
- In filesystem:
 - /system/bin/
- Provides:
 - "Radio Interface Layer" to phone hardware

3.8. keystore

- In aosp:
 - frameworks/base/cmds/keystore/
- In filesystem:
 - /system/bin
- Provides:
 - Store key-value pairs
 - Security keys for connecting to network infrastructure

4. System Services Internals

- Services run by System Server
- Observing the System Server
- Calling on system services
- Inside a few system services
- Creating your own system service

4.1. Services run by the System Server

Entropy Service

Power Manager

Activity Manager

Telephone Registry

Package Manager

Account Manager

Content Manager

System Content Providers

Battery Service

Lights Service

Vibrator Service

Alarm Manager

Init Watchdog

Sensor Service

Window Manager

Bluetooth Service

Device Policy

Status Bar

Clipboard Service

Input Method Service

NetStat Service

NetworkManagement Service

Connectivity Service

Throttle Service

Accessibility Manager

Mount Service

Notification Manager

Device Storage Monitor

Location Manager

Search Service

DropBox Service

Wallpaper Service

Audio Service

Headset Observer

Dock Observer

UI Mode Manager Service

Backup Service

AppWidget Service

Recognition Service

Status Bar Icons

DiskStats Service

ADB Settings Observer

4.1.1. Some stats

- frameworks/base/services/java/com/android/ser ver:
 - 8.1 M
 - ~300 files
 - 190 kloc
- Activity manager:
 - 1.6M
 - 45+ files
 - 35+ kloc

4.2. Observing the System Server

- Logcat
- dumpsys

4.2.1. logcat

Find the System Server's PID

```
$ adb shell ps | grep system_server
system 63 32 120160 35408 ffffffff afd0c738 S system_server
```

Look for its output:

```
$ adb logcat | grep "63)"
```

```
D/PowerManagerService( 63): bootCompleted
I/TelephonyRegistry( 63): notifyServiceState: 0 home Android Android 310260 UMTS CSS not supp...
I/TelephonyRegistry( 63): notifyDataConnection: state=0 isDataConnectivityPossible=false reason=null
interfaceName=null networkType=3
I/SearchManagerService( 63): Building list of searchable activities
I/WifiService (63): WifiService trying to setNumAllowed to 11 with persist set to true
I/ActivityManager( 63): Config changed: { scale=1.0 imsi=310/260 loc=en US touch=3 keys=2/1/2 nav=3/1 ...
I/TelephonyRegistry( 63): notifyMessageWaitingChanged: false
I/TelephonyRegistry( 63): notifyCallForwardingChanged: false
I/TelephonyRegistry( 63): notifyDataConnection: state=1 isDataConnectivityPossible=true reason=simL...
I/TelephonyRegistry( 63): notifyDataConnection: state=2 isDataConnectivityPossible=true reason=simL...
D/Tethering( 63): MasterInitialState.processMessage what=3
I/ActivityManager( 63): Start proc android.process.media for broadcast
com.android.providers.downloads/.DownloadReceiver: pid=223 uid=10002 gids={1015, 2001, 3003}
I/RecoverySystem( 63): No recovery log file
W/WindowManager( 63): App freeze timeout expired.
```

4.2.2. dumpsys

```
Currently running services:
 SurfaceFlinger
 accessibility
 account
 activity
 alarm
 appwidget
 audio
 backup
 wifi
 window
DUMP OF SERVICE SurfaceFlinger:
+ Layer 0x396b90
 21000, pos=( 0, 0), size=(480, 800), needsBlending=1, needsDithering=1, invalidat ...
01
 name=com.android.launcher/com.android.launcher2.Launcher
 client=0x391e48, identity=6
 [ head= 1, available= 2, queued= 0 ] reallocMask=0000000, inUse=-1, identity=6, status=0
 format= 1, [480x800:480] [480x800:480], freezeLock=0x0, dq-q-time=53756 us
```

4.3. Calling on System Services

- Use getSystemService
- Ex: NotificationManager Object reference:

```
String ns = Context.NOTIFICATION_SERVICE;
```

NotificationManager mNotificationManager = (NotificationManager) \ getSystemService(ns);

- Prepare your content
- Call on the object:

mNotificationManager.notify(HELLO ID, notification);

4.4. Inside a few System Services

- Get the AOSP ... repo, etc.
- Tricks:
 - Import into Eclipse and collapse methods
 - Use reverse-engineering tools:
 - Imagix
 - Rationale
 - Lattix
 - Scitools
 - **–** ...
- Be patient, this isn't documented anywhere ...

4.4.1. Activity Manager

- Start new Activities, Services
- Fetch Content Providers
- Intent broadcasting
- OOM adj. maintenance
- Application Not Responding
- Permissions
- Task management
- Lifecycle management

- Ex. starting new app from Launcher:
 - onClick(Launcher)
 - startActivity(Activity.java)
 - <Binder>
 - ActivityManagerService
 - startViaZygote(Process.java)
 - <Socket>
 - Zygote

4.4.2. Package Manager

- 19 kloc
- 830 K
- Installation / removal
- Permissions
- Intent resolution (also IntentResolver.java)
- Called by Activity Manager

4.4.3. Window Manager

- Main thread
- Window manipulation
- Wallpaper handling
- Orientation
- Focus
- Layering
- Input event management

4.4.4. Notification Manager

- Toasts
- Notifications
- Sound playback (see NotificationPlayer.java)

4.4.5. Power Manager

- Wakelocks
- Sleep
- Brightness
- Lock

4.4.6. Network Management Service

- Talks to "netd" /system/netd
- Interface configuration
- Tethering
- DNS

4.4.7. Mount Service

- Mount / Unmount
- Format
- USB mass storage
- OBB

4.4.8. Location Manager

- Manage location providers
- getBestProvider()
- Proximity alerts
- Last known location

4.4.9. Status Bar Manager

- Expand / collapse
- Icon visibility
- Reveal callbacks
- Callbacks for notification manager

4.4.10. Backup Manager

- Enable / disable
- Transport management
- backupNow()

• ...

4.5. Creating your own System Service

- Add your code to: frameworks/base/services/java/com/android/server/
- Have the SystemServer.java init+reg. your service
- Define hardware API for apps
- Expose through:
 - frameworks/base/core/java/android/os/[server].aidl
- Call on native "driver" code through JNI
- Implement or connect to appropriate driver
- Create an app that calls on service
- May need to create new SDK ...

4.5.1. OpersysService.java

```
package com.android.server;
import android.content.Context;
import android.os.Handler;
import android.os.IOpersysService;
import android.os.Looper;
import android.os.Message;
import android.os.Process;
import android.util.Log;
public class OpersysService extends IOpersysService.Stub {
 private static final String TAG = "OpersysService";
 private OpersysWorkerThread mWorker;
 private OpersysWorkerHandler mHandler;
 private Context mContext;
 public OpersysService(Context context) {
 super();
 mContext = context;
 mWorker = new OpersysWorkerThread("OpersysServiceWorker");
 mWorker.start();
 Log.i(TAG, "Spawned worker thread");
 }
 public void setValue(int val) {
 Log.i(TAG, "setValue " + val);
 Message msg = Message.obtain();
 msq.what = OpersysWorkerHandler.MESSAGE SET;
 msq.arq1 = val;
 mHandler.sendMessage(msg);
 }
```

```
private class OpersysWorkerThread extends Thread{
public OpersysWorkerThread(String name) {
 super(name);
}
public void run() {
 Looper.prepare();
 mHandler = new OpersysWorkerHandler();
 Looper.loop();
}
private class OpersysWorkerHandler extends Handler {
private static final int MESSAGE SET = 0;
@Override
public void handleMessage(Message msg) {
 try {
 if (msq.what == MESSAGE SET) {
 Loq.i(TAG, "set message received: " + msg.arg1);
 }
 catch (Exception e) {
 // Log, don't crash!
 Log.e(TAG, "Exception in OpersysWorkerHandler.handleMessage:", e);
 }
```

4.5.2. IOpersysService.aidl

```
package android.os;
/**

* {@hide}
*/
interface IOpersysService {
void setValue(int val);
}
```

4.5.3. frameworks/base/Android.mk

. . .

core/java/android/os/IPowerManager.aidl \ core/java/android/os/IOpersysService.aidl \ core/java/android/os/IRemoteCallback.aidl \

. . .

4.5.4. SystemServer.java

Should eventually be Context.OPERSYS_SERVICE

```
try {
 Slog.i(TAG, "Opersys Service");
 ServiceManager.addService("opersys", new OpersysService(context));
} catch (Throwable e) {
 Slog.e(TAG, "Failure starting OpersysService Service", e);
}
```

4.5.5. HelloServer.java

```
package com.opersys.helloserver;
import android.app.Activity;
import android.os.Bundle;
import android.os.ServiceManager;
import android.os.IOpersysService;
import android.util.Log;
public class HelloServer extends Activity {
 private static final String DTAG = "HelloServer";
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 IOpersysService om =
IOpersysService.Stub.asInterface(ServiceManager.getService("opersys"));
 try {
 Log.d(DTAG, "Going to call service");
 om.setValue(20);
 Log.d(DTAG, "Service called successfully");
 catch (Exception e) {
 Log.d(DTAG, "FAILED to call service");
 e.printStackTrace();
```

5. Hardware Abstraction Layer

- [aosp]/hardware/libhardware/include/hardware
 - gps.h
 - lights.h
 - sensors.h
- [aosp]/hardware/ril/include/telephony/
 - ril.h
- Examples in [aosp]/device/samsung/crespo/
 - libaudio
 - libcamera
 - liblight
 - libsensors
- Using JNI to call C functions

6. Android Framework

- Location and components
- android.*
- Customization

6.1. Location and components

[aosp]/frameworks/base

- /cmds => native cmds and daemons
 /core => android.* and com.android.*
- /data => Fonts and sounds
 /graphics => 2D & Renderscript
- /include => "C" includes
- /keystore => security key store
- /libs => "C" libraries
- /location => Location provider
- /media => Stagefright, codecs, etc.
- /native => Native code for some frameworks components
- /obex => Bluetooth obex
- /opengl => GL library and java code
- /packages => A few core packages (Status Bar)
- /services => System server
- /telephony => Phone related functionality
- /tools => A few core tools (aapt, aidl, ...)
- /voip => RTP & SIP interfaces
- /vpn => VPN functionality
- /wifi => Wifi manager, monitor, etc.

6.2. android.*

accessibilityservice	content	hardware	pim	speech
accounts	database	inputmethodservice	preference	test
annotation	ddm	net	provider	text
app	debug	nfc	security	util
appwidget	emoji	os	server	view
bluetooth	gesture	service	webkit	widget

6.3. Customization

- Extending API
- Boot screen
- Status bar
- Network
- Preloaded apps
- Browser bookmarks
- Email provider customization
- Themes

6.3.1. Extending API – System service

- frameworks/base/core/java/android/
 - app/ContextImpl.java
 - content/Context.java
 - os/OpersysManager.java

6.3.1.1. app/ContextImpl.java

```
import android.os.IOpersysService;
import android.os.OpersysManager;
 registerService(OPERSYS SERVICE, new ServiceFetcher() {
 public Object createService(ContextImpl ctx) {
 IBinder b =
 ServiceManager.getService(OPERSYS SERVICE);
 IOpersysService service =
 IOpersysService.Stub.asInterface(b);
 return new OpersysManager(service);
 }});
```

6.3.1.2. content/Context.java

```
/**
 * Use with {@link #getSystemService} to retrieve a
 * {@link android.nfc.NfcManager} for using NFC.
 *
 * @see #getSystemService
 */
public static final String NFC_SERVICE = "nfc";

/** The Opersys service **/
public static final String OPERSYS_SERVICE = "opersys";
```

6.3.1.3. os/OpersysManager.java

```
package android.os;
import android.os.IOpersysService
public class OpersysManager
 public void setValue(int value)
 try {
 mService.setValue(value);
 } catch (RemoteException e) {
 }
 public OpersysManager(IOpersysService service)
 mService = service;
 }
 IOpersysService mService;
```

6.3.2. Status bar

- Location:
 - frameworks/base/packages/SystemUI/src/com/android/systemui/statusbar
- Disable phone signal SignalClusterView.java:

```
if (mMobileVisible && !mIsAirplaneMode) {
 /* DISABLE

 mMobileGroup.setVisibility(View.VISIBLE);
 mMobile.setImageResource(mMobileStrengthId);
 mMobileActivity.setImageResource(mMobileActivityId);
 mMobileType.setImageResource(mMobileTypeId);
 mMobileGroup.setContentDescription(mMobileTypeDescription + ...
 */
```

 Disable battery meter policy/BatteryController.java:

```
/* DISABLE
for (int i=0; i<N; i++) {
 ImageView v = mIconViews.get(i);
 v.setImageResource(icon);
 v.setImageLevel(level);
 v.setContentDescription(mContext.getString(R.string.acces...)
}
*/</pre>
```

Thank you ...

karim.yaghmour@opersys.com

Acknowledgements:

 Some figures and snippets taken from Google's Android "Dev Guide" at developer.android.com distributed under the Apache 2.0 license.