HBE-SM5-S4210 시스템 개요 및 개발환경 구축

2012 내장형 시스템 설계

HBE-SM5-S4210 시스템 개요

HBE-SM5-S4210 시스템 개요

- 안드로이드/리눅스 및 펌웨어 실습용 임베디드 장비
- ▶ S5PC210 어플리케이션 프로세서 채용
- 7인치 LCD와 정전 터치 적용
- 이동성을 위한 배터리 모듈 제공
- ▶ HSDPA 모뎀 추가 장착 가능(option)

> 장비 사양

Processor	Samsung S5PC210 (ARM Cortex A9 Dual Core)	Audio	Built-in stereo speaker, 3.5mm Speaker jack, 3.5mm Mic jack
Memory	1GB LPDDR2 (integrated on Processor)	1/0	Debug port, USB 2.0 port, Serial Port, Ethernet Port
Storage	1 Slot micro SD (T-flash, 8GB) 1 Slot SD/MMC	Camera	5Mega Pixel CMOS Camera
LCD	7" 800x480 Resolution	Sensor	30axis Accelerometer, 3-axis Magnetic field, 3-axis Gyroscope, Vibration moter
Touch	7" 정전식 터치, 최대 10포인트 멀티터치, 4포인트 정전버튼	Peripherals	Text LCD, 6-digit 7Segment, 8-bit LED, Dotmatrix, 16-bit Dip Switch, Piezo, Full color LED etc.
Connectivity	10/100 Base-T Ethernet, Wifi(802.11 b/g/n), Bluetooth (2.1+EDR class 1)	Power	5V 3A Adapter, Lithium Polymer Battery (3.7V / 3150mAh)
Video	1080p HDMI out	System Software	Android 4.0.4 (Ice Cream Sandwich) Linux Kernel 3.0.1.5

- CPU Module
 - 삼성 S5PC210(ARM Cortex-A9 Dual Core + 1GB LPDDR2)
 - 프로세서와 메모리가 결합된 단일칩 패키지
 - PMIC: 7 DC/CD Converters 21 LDOs

▶ HBE-SM5-S4210 M1 Module

HBE-SM5-S4210 M2(LCD) Module + Camera

Mod.

HBE-SM5-S4210 M3(FPGA) Module

HBE-SM5-S4210 Base Board

HBE-SM5-S4210 Battery Module

케이블 연결

M1 모듈 전원 선택 스위치

- ▶ M3 모듈 전원 선택 스위치
 - Base 모듈 연결시 자동으로 전원이 켜짐
 - FPGA 실습을 위한 M3 모듈 단독으로 사용시 Power On/Off 사용

- ▶ M1 모듈의 스위치 ; Lever 타입
 - 전원 On/Off ; 길게 3~5초 정도 눌러줘야 함
 - Suspend/Resume ; 짧게 눌러줌
 - 볼륨 조절 ; 위 아래로 당김

Handheld 구성에서의 장비 사용법

▶ M1 + M2 + 배터리 모듈

Handheld 구성에서의 장비 사용법

배터리는 완충시 대략 2시간 정도 사용 가능

정전 Touch 및 버튼 사용

안드로이드 부팅

부팅 및 리셋 스위치

- Power On/Off Switch
 - 레버 스위치를 길게 3~5초 정도 눌러서 동작
 - · 짧은 누름은 Suspend/Wakeup으로 동작
- Reset Button
 - PowerOn 상태에서 시스템 재시작
- ▶ 부팅 장치 ; microSD 카드 사용
 - 카드 내에는 (부트로더, 리눅스커널, 안드로이드)가 포함

안드로이드 응용 프로그램 개발환경 (윈도우)

안드로이드 응용 프로그램 개발환경

- ▶ 1. Java Development Kit 설치
- 2. Android SDK & eclipse 설치
- 3. Android App 작성 및 실행하기
- ▶ 4. NDK를 이용한 JNI 개발 환경 구축

다운로드 링크

JDK: http://cslab.cau.ac.kr/tempfile/jdk-7u6-windows-i586.exe 통합 개발환경: http://cslab.cau.ac.kr/tempfile/Android-devenv.exe

JDK 다운로드 및 설치

- ▶ 최신 Java Development Kit 다운로드 사이트
 - http://www.oracle.com/technetwork/java/javase/download s/index.html

JDK 다운로드 및 설치

Android SDK & Eclipse 설치

개발환경설치

- 압축된 개발 환경 파일 Android-devenv.exe 파일을 실행하여 다음처럼 설치하도록 한다.
 - ① "대상 폴더"를 변경한다. 여기서는 "D:/EmbeddedSystem"로 변경
 - ② "압축 풀기" 버튼을 클릭하여 압축을 해제한다.
 - ③ 압축 해제가 곧 설치이므로 압축 해제와 동시에 설치가 완료된다.

Android SDK & Eclipse 설치

- Eclipse 실행
 - D:\EmbeddedSystem\Android\eclipse\eclipse.exe
- ▶ Workspace 설정
 - D:\EmbeddedSystem\Workspace

Android SDK & eclipse 설치

▶ SDK 위치 설정

- ① Window -> Preferences를 실행한다.
- ② 왼쪽 메뉴에서 "Android" 항목을 선택한다.
- ③ "SDK Location"을 설치한 위치로 변경해 준다.
 - D:\EmbeddedSystem/Android/android-sdk

• ④ 변경 후에는 오른쪽 아래의 "Apply" 버튼을 클릭하여 변경 내용을 반

영한다.

Android App 작성 및 실행하기

▶ 안드로이드 App

- 안드로이드 App은 JAVA 프로그래밍 언어로 작성된다.
- App에 필요한 데이터와 리소스 파일들과 함께 컴파일된 JAVA 코 드는 하나의 압축파일로 묶여서 Android Package가 된다.
- Android Package는 ".apk"라는 확장자를 갖는다. 이 파일은 모바일 장치를 위해 App을 배포하여 설치하는 수단이다.
- 하나의 ".apk" 파일안의 모든 코드는 하나의 App로 간주된다.

Android App 작성 및 실행하기

App 구조

- 안드로이드 App은 Activity, Broadcast Receiver, Service,
 Content Provider 이 4가지로 구성되어 있다.
 - 모든 App이 이 4가지 모두 필요로 하지 않으며, 이들의 조합으로 이루 어진다.

AdroidManifest.xml

- 애플리케이션에 대한 정보 기록하는 파일이다.
- 사용할 구성요소 매니패스트 파일에 추가해야 하며, 이를 통해 애플리 케이션을 구성하고 있는 정보를 시스템에 알려준다.

Hello World 예제 생성

Hello World 예제 생성

AndroidManifest.xml

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="mori.helloandroid"
  android:versionCode="1"
  android:versionName="1.0" >
  <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="15" />
  <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".MainActivity"
 android:label="@string/title_activity_main" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
</manifest>
```


AndroidManifest.xml

</RelativeLayout>

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent" >

<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/hello_world"
 tools:context=".MainActivity" />
```

Hello World 결과화면

NDK(Native Development Kit)

- Java 언어에는 C/C++로 작성된 라이브러리를 사용할 수 있는 방법이 존재한다. 이것을 JNI(Java Native Interface)라고 부른다.
 - NDK는 안드로이드용 JNI를 개발할 수 있도록 제공되는 개발 도구라고 생각하면 된다.
- 안드로이드 자체도 하드웨어를 제어하는 부분들은 모두 C/C++ 로 구현되어 있다. 이러한 라이브러리들을 안드로이드 내부의 프 레임워크에서 사용할 수 있도록 하는 JNI가 존재한다.
- NDK는 사용자 프로그램에서도 이와 같은 구조를 사용할 수 있도록 제공하는 개발도구이다.

▶ NDK 개발환경

- NDK는 현재 Windows/Linux/MacOS 등을 지원한다.
 - Windows용을 사용하기 위해서는 Windows에서 리눅스 환경을 사용하게 해주는 cygwin 환경을 구축해야 한다.
 - D:\EmbeddedSystem\Android\ndk\

```
_ 0 X
관리자: C:\Windows\system32\cmd.exe
E: Wandroid Wandroid Windk 디렉터리
 (DIR)
 <DIR>
 <DIR>
 build
 (DIR)
 docs
2011-12-27
 201 documentation.html
 5,578
 21,832 ndk-gdb
 167.936 ndk-stack.exe
 (DIR)
 platforms
 (DIR)
 1.360 README.TXT
 (DIR)
 (DIR>
2012-08-29
 享 08:18
 (DIR)
 오후 08:18
2012-08-29
 <DIR>
 toolchains
 440,896,651,264 바이트 남음
E:WAndroidWAndroidWndk>
```

- ndk-build: 빌드 스크립트
- Samples: NDK로 빌드할 안드로이드용 App 샘플
- ▶ toolchains: 빌드하는데 사용되는 컴파일러 및 라이브러리가 포함

- ▶ JNI 라이브러리 빌드 방법
 - 빌드할 App이 있는 폴더에서 NDK 루트 폴더의 ndkbuild 스크립트를 실행
 - 'samples/hello-jni' 예제 프로그램을 빌드
 - > cd samples/hello-jni
 - > /EmbeddedSystem/Android/ndk/ndk-build
 - 'libs/armeabi/libhello-jni.so' 생성 확인
 - > cd libs/armeabi
 - > dir

안드로이드앱에서 JNI 라이브러리 사용하기

- NDK에서 빌드한 라이브러리는 안드로이드 앱에서 사용할 수 있다.
- JNI 라이브러리 형식
 - JNI 라이브러리의 함수 이름에는 규칙이 있다.
 - 이러한 규칙을 지키지 않으면 안드로이드 앱에서 함수를 사용할 수가 없다. 다음 그림을 참고한다.

- 함수의 리턴값, 현재 이 함수는 java string 형태로 값을 리턴한다.
- Package 이름이다. 현재 이 함수를 사용하는 안드로이드 프로그램은 com.example.hellojni 이라는 package 이름을 가져야 한다.
- Activity 이름이다. 이 라이브러리를 사용하는 안드로이드 프로그램의 Activity 이름은 반드시 HelloJni 이어야 한다.
- 함수 이름이다. 안드로이드에서 사용하는 함수이름이다.

JNI 예제 작성

- ▶ eclipse에 생성된 프로젝트를 보여준다
 - 1 은 앞서 입력한 project name 이다.
 - 2 는 package 이름이다.
 - 3 은 입력한 Activity 이름으로 Java 파일이 생성된 것을 볼 수 있다.
- 프로젝트에 빌드한 라이브러리 추가
 - Eclipse에서 드래그 & 드롭으로 복사 가능

HelloJni.java

```
package com.example.hellojni;
import android.os.Bundle;
import android.app.Activity;
import android.widget.TextView;
public class HelloJni extends Activity
  static { System.loadLibrary("hello-jni");}
  public native String stringFromJNI();
  @Override
  public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 TextView tv = new TextView(this);
 tv.setText( stringFromJNI() );
 setContentView(tv);
```

Hello-jni.c

HelloJni 결과화면

