Android Graphics

Jim Huang (黃敬群)

Developer & Co-Founder, 0xlab

jserv@0xlab.org

Sep 24, 2011 / Study-Area

Rights to copy

Corrections, suggestions, contributions and

© Copyright 2011 **0xlab** http://0xlab.org/

contact@0xlab.org

translations are welcome!

Latest update: Nov 20, 2011

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) Binder IPC

- (2) Android Graphics
- (3) 2D and Accelerations
- (4) OpenGL|ES

Notice:

Before looking into Android
Graphics, you should be aware of
the design of Binder IPC, otherwise
you would get lost!

Binder IPC

Processes running on Android

```
$ ps
 37
 248
 156
 c00aef2c 0000875c S /sbin/ueventd
root
 768
 260
 c022950c afd0b6fc S /system/bin/servicemanager
system
 42
 43
 3824
 564
 fffffff afd0bdac S /system/bin/vold
root
 3796
 560
 ffffffff afd0bdac S /system/bin/netd
 44
root
 45
 628
 264
 c02588c0 afd0c0cc S /system/bin/debuggerd
root
 672
 ffffffff afd0bdac S /system/bin/rild
radio
 46
 4336
 62224
 27576 c00aef2c afd0b844 S zvgote
 47
root
media
 16828
 3736 ffffffff afd0b6fc S /system/bin/mediaserver
 1216
 c00aef2c afd0c59c S /system/bin/dbus-daemon
bluetooth 49
 572
root
 776
 316
 c02a8424 afd0b45c S /system/bin/installd
keystore
 432
 c02588c0 afd0c0cc S /system/bin/keystore
 51
 1704
shell
 52
 696
 336
 c0050934 afd0c3ac S /system/bin/sh
 53
 3356
 160
 ffffffff 00008294 S /sbin/adbd
root
 67
 172464 32596 ffffffff afd0b6fc S system server
system
 80028 20728 ffffffff afd0c51c S com.android.systemui
 115
 47
system
 124
 80732 20720 ffffffff afd0c51c S com.android.inputmethod.latin
app 24
radio
 135
 87848
 20324 ffffffff afd0c51c S com.android.phone
 89136 24160 ffffffff afd0c51c S com.android.launcher
app 18
 144
 47
app 7
 165
 47
 86136 22736 ffffffff afd0c51c S android.process.acore
 197
 73996
 17472 ffffffff afd0c51c S com.android.deskclock
app 0
app 14
 208
 18464 ffffffff afd0c51c S android.process.media
 75000
 219
 72228
 17652 ffffffff afd0c51c S com.android.bluetooth
app 3
 234
 47
 85336
 17836 ffffffff afd0c51c S com.android.mms
app 25
app 26
 254
 47
 74656
 19080 ffffffff afd0c51c S com.android.email
app 27
 266
 74912 18100 ffffffff afd0c51c S com.android.providers.calendar
app 1
 285
 47
 71616
 16280 ffffffff afd0c51c S com.android.protips
app 19
 293
 72184
 16572 ffffffff afd0c51c S com.android.music
 47
app 21
 301
 47
 74728
 17208 ffffffff afd0c51c S com.android.quicksearchbox
 311
app 28
 47
 75408
 18040 ffffffff afd0c51c S com.cooliris.media
shell
 323
 856
 00000000 afd0b45c R ps
 52
 316
```


More than 30 processes (200+ threads).

IPC = Inter-Process Communication

IPC Abstraction

- Intent
 - The highest level abstraction
- Inter process method invocation
 - AIDL: Android Interface
 Definition Language
- binder: kernel driver
- ashmem: shared memory

Method invocation

In the same process

Inter-process method invocation

Inter-process method invocation

android.os.Parcel

UML Representation

UML Representation

AIDL

Use Case:

Who calls on Pause() in Activity?

Binder

Multi-thread aware

- Have internal status per thead
- Compare to UNIX socket: sockets have internal status per file descriptor (FD)

Binder

- ✓ 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

Binder

Binder is different from UNIX socket

	socket	binder
internal status	associated to FD	associated to PID (FD can be shared among threads in the same process)
read & write operation	stream I/O	done at once by ioctl
network transparency	Yes	No expected local only

Transaction of Binder

Transaction of Binder

Process A and B have different memory space. They can not see each other.

Copy memory by **copy_from _user**Then, wake up process B

Copy memory by copy_to_user

Internally, Android uses Binder for graphics data transaction across processes. It is fairly efficient.

Binder IPC is used for communicating between Graphics client and server. Taken from http://www.cnblogs.com/xl19862005/archive/2011/11/17/2215363.html

Ashmem

- Android / Anonymous SHared MEMory subsystem
 - system/core/cutils/ashmem.h
 - int ashmem_create_region(const char *name, size_t size)
 - int ashmem_set_prot_region(int fd, int prot)
 - int ashmem_pin_region(int fd, size_t offset, size_t len)
 - int ashmem_unpin_region(int fd, size_t offset, size_t len)
- a named memory block shared between processes that the kernel is allowed to free.
 - This is notable as the kernel is not allowed to free standard shared memory.
- Similar to weak reference of Java. Useful to implement cache.
- Used in android.os.MemoryFile (Java), 2D memory allocator, etc.

Android Graphics

Surface

Source: frameworks/base/core/java/android/view/Surface.java

 /* Handle on to a raw buffer that is being managed by the screen compositor */ public class **Surface** implements **Parcelable** { public Surface() { mCanvas = new CompatibleCanvas(); private class CompatibleCanvas extends Canvas { /* ... */ }

Surface instances can be written to and restored from a Parcel.

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

Double Buffering

Draw

Screen Primary Surface

Copy (BLT : Block Line Transfer)

Page Flipping

from SurfaceFlinger to Framebuffer

Qualcomm 8x60 platform android(Froyo) system display architecture

No source code

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
```


2D and Accelerator

Skia

- SkBitmap
- SkBitmap::Allocator
- GPU integration in Android 4.0

Case Study: WebKit rendering

2D Compositing

Enable 2D Accelerator

Android Graphics (HAL view)

2D Accelerator for Android Graphics

- libcopybit provides hareware bitblit operations which includes moving, scaling, rotation, mirroring, and more effects, like blending, dithering, bluring, etc.
- Removed since Android 2.3
- Android has two copybit interfaces:
 - Blit: moving / blending
 - Stretch: scaling besides moving
- libcopybit is called by libagl which can do swapBuffers to do the framebuffer page flipping that can also be accelerated by libcopybit.

PMEM: Manipulate physically continuous memory

- Hardware graphics/bitblt operations (blitter) needs physical continuous memory to manipulate.
- Android use libgralloc to allocate pmem (physical continuous memory) for android native buffer.
 pmem driver can support up to 12 devices, we have only one for copybit (Android, android native buffer)
- While running 0xbench, the peak size of the pmem allocated (mapped) is 25194496 bytes.

Take Qualcomm MSM7x25 for example:

- /dev/pmem
- /dev/pmem_adsp
 - For multimedia codec, audio, video, camera

gralloc & pmem

pmem memory

gralloc/copybit structure

Functions in copybit HAL

- BLIT (moving)
- Stretch (scaling)
- Alpha-blending
 - Unused in real case
- Rotate
 - Unused in real case

OpenGLIES

Key Concepts

- Android is moving to OpenGL|ES accelerated rendering since version 2.x
- Window systems already comprehend z-order
- 3D != 2D with depth
- OpenGL is object based
 - Describes a scene using its components and properties. Output quality is dependent on the renderer, not source

OpenGL Terminology

OpenGL

An API from Khronos (from SGI), for constructing a 3D object, doing operations on the object, and displaying it

Primitives

Triangles, Lines, Points, that can be specified through vertices to define an arbitrary shape

Texture

Small (!) bitmap to make objects more realistic

EGL

The EGL API defines a portable mechanism for creating GL contexts and windows for rendering into, which may be used in conjunction with different native platform window systems using the WSEGL layer

EGL

- EGL (Embedded-System Graphics Library) is an interface between Khronos rendering APIs (such as OpenGL ES or OpenVG) and the underlying native platform window system.
- EGL handles graphics context management, surface/buffer binding, and rendering synchronization and enables high-performance, accelerated, mixedmode 2D and 3D rendering using other Khronos APIs.
- EGL Surfaces
 - windows on-screen rendering
 - pbuffers off-screen rendering
 - pixmaps off-screen rendering

from EGL to SurfaceFlinger

SurfaceFlinger::instantiate()

- AddSevice("Surface Flinger"..)

SurfaceFlinger::readyToRun()

- Gather EGL extensions
- Create EGL Surface and Map Frame Buffer
- Create our OpenGL ES context
- Gather OpenGL ES extensions
- Init Display Hardware for GPU

SurfaceFlinger::threadLoop()

- Wait for Event
- Check for tranaction
- Post Surface (if needed)
- Post FrameBuffer ...

Frame Buffer

