


Android Internals Overview

Marko Gargenta marakana.com


About Marko Gargenta


Developer of *Android Bootcamp* for Marakana.

Instructor for 1,000s of developers on Android at Qualcomm, Cisco, Motorola, Texas Instruments, Sony-Ericsson, Sharp, NetGear, DoD and other great orgs.

Author of *Learning Android* published by O'Reilly.

Speaker at OSCON, ACM, IEEE, SDC, AnDevCon.


Founder of SFAndroid.org


Agenda

- Android Startup & Runtime
- Layer Interaction
- NDK
- AIDL
- Summary


ANDROID STARTUP & RUNTIME


Runtime Overview


The Stack


LAYER INTERACTION


Layer Interactions

There are three main scenarios for your app to talk to native library:


- Directly
- Via native service
- Via native daemon

It will depend on the type of app and type of native library which method works best.


Audio Framework


Camera and Video Framework


Java Native Interface

JNI defines naming and coding convention so that Java VM can find and call native code.


JNI is built into JVM to provide access to OS I/O and others.

Your JNI code runs on top Java VM.


Building and Running JNI Code


NATIVE DEVELOPMENT KIT


What's in NDK?


Tools to build and cross-compile your native code for the device architecture (ARMv5TE and ARMv7-A; x86 in future releases)


A way to package your library into the APK file so you can distribute your application easily


A set of native system headers that will be supported for the future releases of Android platform (libc, libm, libz, liblog, libjnigrahics, OpenGL/OpenSL ES, JNI headers, minimal C++ support headers, and Android native app APIs)


(some) documentation, sample code and examples


Why NDK?

NDK allows you to develop parts of your Android application in C/C++.

You cannot develop native-only apps in NDK – though 2.3 now supports NativeActivity, which allows handling lifecycle callbacks in native code, but access to Services and Content Providers still requires JNI.


NDK code still subject to security sandboxing.

Main motivation for native code is performance (CPU-intensive, self-contained, low-memory footprint code) and the re-use of legacy code.


Using NDK


Fibonacci Example


Dalvik recur sive: 3524578 (8021 msec)

Dalvik iterative: 3524578 (0 msec) Native recursive: 3524578 (680 msec) Native iterative: 3524578 (0 msec)

Fibonacci algorithm is easy to implement both in Java and C, to compare speed differences.

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ...
$$F_n = F_{n-1} + F_{n-2}, F_0 = 0 and F_1 = 1.$$


Implementing Java Library


- Use Java keyword native to declare future C methods
- Use System.loadLibrary() to load the native module
- 3. Process your Java library withjavah —jni to get the header file s


Implementing C Code

- 1. Place all your C code in /jni/ folder
- 2. Copy header file into this folder
- 3. Create C file and include the header file
- 4. Create Android . mk file
- 5. Run ndk-build in root of your project to create library module in /lib/


ANDROID INTERFACE DEFINITION LANGUAGE


Binder IPC


High-performance IPC: shared memory, per-process thread pool, synchronous


Implementing Remote Server

- 1. Define the interface as an AIDL file
- 2. Implement the remote service
- 3. Declare it in Android Manifest


Implementing Remote Client

- 1. Copy the AIDL file
- 2. Implement ServiceConnection object
 - Use Stub().asInterface() to cast
 IBinder to service
- 3. Bind to the service
- 4. Call the remote service
 - Handle RemoteException


Summary


Android is open and complete system for mobile development. It is based on Java and augmented with XML, with lower levels written in C/C++.

It takes about 3-5 days of intensive training to learn Android application development for someone who has basic Java (or similar) experience.


Marko Gargenta, Marakana.com marko@marakana.com +1-415-647-7000