"Learning AOSP" Hardware Abstraction Layer


(kernel).ozandroid.info ⊠us.google.com/+NanikT

Thank You!


Architecture


Questions!

- What is HAL?
- Why is it such a big deal?
- Why do we care?
 - What hardware is part of HAL?
- What is relationship between Android and HAL?

Hardware Layer

TI OMAP5430 SoC


What is HAL?

- Cater for non-GPL vendor code
 - Included in Android image as blob (.so)
- Freeing developer to focus on their app (Camera3 multiple camera support KitKat)
- Software layer that interact with kernel drivers *NOT* to hardware
- /system/lib/hw and /vendor/lib/hw

Hardware

- Nexus 7 (2012) ["grouper"] : Camera, Sensors, Wi-Fi, Bluetooth, GPS, Touch Panel, Orientation Sensor, Graphics, NFC, DRM
- *Nexus 7 (2013) ["razor"] : Camera, Sensors, Wi-Fi, Bluetooth, GPS, Graphics, NFC, DRM, Audio, Sensors, Media, DSP, USB
- Nexus 5 ["hammerhead"]: Camera, Sensors, Wi-Fi, Bluetooth, GPS, Graphics, NFC, Audio, GSM, Camera, Media, DSP, USB

Framework and HAL


HAL Stubs

*Android provides the interface that vendors must implement (/hardware/libhardware/include/hardware)


HAL process

- Java application call hardware framework service API
- Framework service call internal API
- HAL framework loads hardware library
- Obtain device structure from memory
- Call HAL stub function


Example - Power HAL


Example - LCD Backlight


HAL Structure


Thank You