

Android Platform Debugging and Development

AnDevCon Boston 2015

Karim Yaghmour

@karimyaghmour karim.yaghmour@opersys.com

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.
- You are FORBIDEN from using any content provided by 3rd parties without the EXPLICIT consent from those parties.

(C) Copyright 2013-2015, 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, ...

Agenda

- 1. Architecture Basics
- 2. Development environment
- 3. Observing and monitoring
- 4. Interfacing with the framework
- 5. Working with the AOSP sources
- 6. Symbolic debugging
- 7. Detailed dynamic data collection
- 8. Benchmarking
- 9. Summing up

1. Architecture Basics

- Hardware used to run Android
- AOSP
- Binder
- System Services
- HAL

Stock Android Apps Launcher2 Phone AlarmClock Settings Camera Email Gallery DeskClock Mms Calendar Bluetooth Browser Calculator Contacts App

Your Apps / Market Apps

API

android.*

Binder

System Services

Power Manager Activity Manager Package Manager **Battery Service**

Mount Service **Notification Manager** Location Manager Surface Flinger

Status Bar Manager Sensor Service Window Manager

java.* (Apache Harmony)

Dalvik / Android Runtime / Zygote

JNI

Libraries Bionic / OpenGL / WebKit / ...

Hardware Abstraction Layer

Native Daemons

Init / Toolbox

Linux Kernel

Wakelocks / Lowmem / Binder / Ashmem / Logger / RAM Console / ...

2. Development Environment

- Host / Target setup
- IDE / Editor
- Android Studio setup

2.1. Host / Target setup

2.2. IDE / Editor

2.3. Android Studio Setup

- Preparation
- Project importing
- Browsing the sources

2.3.1. Preparation

- AOSP Basics:
 - Get AOSP ... from Google or otherwise
 - Extract if needed
 - Configure, build, etc.
- Android Studio:
 - Get Android Studio from developer.android.com
 - Extract
 - Start and update and if needed

Creating AOSP project files for Studio:

[aosp]\$ make idegen && development/tools/idegen/idegen.sh

 Sometimes you also need to fix an issue with "res.java":

```
[aosp]$ cd out/target/product/generic/obj/GYP/shared_intermediates
[aosp]$ mv res.java res.j && croot
```

2.3.2. Project importing

- Start Android Studio:
 - Choose "Open an Existing Android Studio Project"
 - Select android.ipr from AOSP
 - Let it finish indexing
- To force framework detection -- if no auto-detect:
 - Close Studio
 - Restart Studio
 - Click on "Framework Detected" bubble

 Edit packages/apps/Launcher/src/com/android/launcher 2/DragLayer.java and modify:

```
private boolean isLayoutRtl() {
```

to

```
public boolean isLayoutRtl() {
```

- Now: right-click on project and select "Refresh"
- It might still show "x" on some parts until it's done rebuilding the project

2.3.3. Browsing the sources

- Right-click object type to be taken to declaration
- Browse classes through "Structure"
- Right-click "Find Usages"
- Toggle open files (Alt-left, Alt-right)
- Many other shortcuts, see: https://developer.android.com/sdk/installing/studio-tips.htm
- Issues:
 - Can't compile with Studio ... still need "make"
 - For Java only

3. Observing and Monitoring

- Native
- Framework
- Overall
- Apps / Add-ons

3.1. Native

- schedtop
- librank
- procmem
- procrank
- showmap
- latencytop

3.2. Framework

- dumpsys
- service

3.3 Overall

- logcat
- dumpstate / bugreport
- watchprop / getprop

3.4. Apps / Add-ons

- Google Play:
 - Process Manager
 - Process Monitor
 - Task Manager
 - Process Tracker
 - •

3.5. Process Explorer

4. Interfacing With the Framework

- start / stop
- service call
- am
- pm
- wm
- SVC
- monkey
- setprop
- raidl

5. Working with the AOSP Sources

- You really need to check build/envsetup.sh
- Some tricks:
 - godir
 - croot
 - mm
 - m
 - jgrep
 - cgrep
 - resgrep
- It takes time to wrap your head around the tree

6. Symbolic Debugging - basics

6.1. Studio / Monitor integration

- Beware of libgail18 in Ubuntu
- Start Studio
- Start Monitor
- ("Android" icon on toolbar)
- Each process has a separate host-side socket
- Select the process you want to debug:
 - It'll get port 8700

- Go back to Studio:
 - Run->Edit Configurations->"+"
 - Remote->Port: 8700
 - Apply & Debug
- Go back to Monitor:
 - Check that the little green bug is beside your process in ddms
- You're now ready to debug

6.2. Debugging multiple processes

- Select process in Monitor
- Go back to Studio and start a new debugging session
- Each process will now have a green bug beside it

6.4. gdbserver - target side

- AOSP already takes care of debug:
 - "-g" flag added to all native binaries
 - Unstripped binaries in out/target/product/.../symbols/...
- Attaching to running process

```
# gdbserver --attach locahost:2345 30
```

Start app for debugging with gdbserver prepended

```
# gdbserver localhost:2345 service list
```

Forward the port on the host:

```
$ adb forward tcp:2345 tcp:2345
```

6.5. gdb - host side

Load file **FIRST** and then attach on host side

```
$ prebuilts/gcc/linux-x86/arm/arm-eabi-4.7/bin/arm-eabi-gdb
GNU qdb (GDB) 7.3.1-qq2
Copyright (C) 2011 Free Software Foundation, Inc.
(qdb) file out/target/product/generic/symbols/system/bin/service
(qdb) target remote localhost:2345
(qdb) b main
Cannot access memory at address 0x0
Breakpoint 1 at 0x2a00146c: file frameworks/native/cmds/service/service.cpp, line 59.
(qdb) cont
Continuing.
warning: Could not load shared library symbols for 11 libraries, e.g. /system/bin/linker.
. . .
Breakpoint 1, main (argc=2, argv=0xbe882b74) at frameworks/native/cmds/service/service.cpp:59
59 {
(qdb) n
 sp<IServiceManager> sm = defaultServiceManager();
60
(qdb) n
59 {
(qdb) n
 sp<IServiceManager> sm = defaultServiceManager();
60
(qdb) n
61
 fflush(stdout);
```

6.6. JNI debugging

```
$ prebuilts/gcc/linux-x86/arm/arm-eabi-4.7/bin/arm-eabi-gdb
(qdb) target remote localhost:2345
(qdb) file out/target/product/msm8960/symbols/system/bin/app process
(qdb) set solib-absolute-prefix out/target/product/msm8960/symbols/
(qdb) set solib-search-path out/target/product/msm8960/symbols/system/lib/
(qdb) b com android server OpersysService.cpp:70
(qdb) cont
Continuing.
root@android: / # service call opersys 2 s16 adfasd
[New Thread 576]
[Switching to Thread 576]
Breakpoint 1, write native (env=0x5c94ad40, clazz=<value optimized out>,
 ptr=<value optimized out>, buffer=0xa4f00005)
 at frameworks/base/services/jni/com android server OpersysService.cpp:72
72
 if (dev == NULL) {
(gdb)
```

6.7. JTAG

- Requires hardware device
- Sometimes interfaces with gdb
- Not Android specific
- Some allow transparent kernel/user-space debug
- Don't know of any that go all the way up to Dalvik

7. Detailed Dynamic Data Collection

- Logging
- strace
- ftrace
- perf

7.1. Logging

- logcat is the most rapid/consistent way to observe dynamic behavior.
- Trivial to add instrumentation points
- It just works ...

7.2. strace

- Same as Linux
- Use man page if need be

7.3. ftrace

- With 4.1, Google introduced systrace/atrace
- systrace is a Python script running on host side
- atrace is native Android binary
- systrace calls atrace via ADB
- atrace uses ftrace to capture kernel events
- Stack instrumented to feed events to ftrace
- Google's doc:
 - https://developer.android.com/tools/help/systrace.html
 - https://developer.android.com/tools/debugging/systrace.html

... trouble is ...

- Finicky -- notes from my attempts with 4.3:
 - I can't get it to work !*!@#\$&!#*\$!
 - Default goldfish kernel doesn't have ftrace
 - Able to build ftrace-enabled kernel for goldfish
 - Can trace that system ... so long as I <u>don't use</u> atrace/systrace ... WTF¹?
- Not all Android kernels have ftrace enabled
- Generates HTML file that can only be read by Chrome ... it doesn't work in Firefox. NIH?

^{1:} The AOSP sources define WTF as "What a Terrible Failure". We trust they've done their research.

... still ...

- Have a look at these files:
 - /external/chromium-trace/systrace.py
 - /frameworks/native/cmds/atrace
 - /frameworks/base/core/java/android/os/Trace.java
 - /erameworks/native/include/utils/Trace.h
 - /system/core/include/cutils/trace.h
 - /frameworks/native/libs/utils/Trace.cpp
- Look for:
 - ATRACE* in c/cpp files
 - Trace.traceBegin()/trace.traceEnd() in Java files

```
# atrace --help
usage: atrace [options] [categories...]
options include:
 enable app-level tracing for a comma separated list of
 -a appname
cmdlines
 use a trace buffer size of N KB
 -b N
 trace into a circular buffer
 -\mathbf{C}
 trace the listed kernel functions
 -k fname,...
 ignore signals
 -n
 sleep for N seconds before tracing [default 0]
 -s N
 trace for N seconds [defualt 5]
 _t. N
 compress the trace dump
  -z
 start circular trace and return immediatly
 --async start
 dump the current contents of circular trace buffer
 --async dump
 --async stop
 stop tracing and dump the current contents of circular
 trace buffer
 --list categories
 list the available tracing categories
```

atrace --list_categories

gfx - Graphics

input - Input

view - View System

webview - WebView

wm - Window Manager

am - Activity Manager

audio - Audio

video - Video

camera - Camera

hal - Hardware Modules

res - Resource Loading

dalvik - Dalvik VM

7.3. perf on Android on ARM

8. Benchmarking

"Whitelisting" benchmarking tools in your product will result in mainstream media coverage

Oxbench RL Benchmark: SQL

AnTuTu Benchmark & Tunning

Passmark A1 SD Bench

Vellamo Quick Benchmark Lite

Geekbench2 3DRating benchmark

SunSpider Smartbench 2011

GLBenchmakr NenaMark

Quadrant Standard Edition Rightware Browsermark

Linpack An3DBenchXL

Neocore CaffeineMark

3DMark NBench

Epic Citadel Methanol

Androbench AndEBench

CF-bench SmartBench 2012

SD Tools RealPi

- Works relatively well:
 - logcat
 - Studio / Monitor
 - Framework tools
- Works ok:
 - gdb/gdbserver
 - native tools
 - ftrace
- Finicky:
 - systrace/atrace
 - perf

10. Loose ends

- debuggerd
- tombstones
- anr traces

Thank you ...

karim.yaghmour@opersys.com

