Android Porti

移植要領與策略分析

by Jollen Chen(陳俊宏)

email: jollen@jollen.org

blog: jollen.org/blog

plurk: www.plurk.com/jollenchen

活動地點: 台大集思會議中心洛克廳-台北市羅斯福路四段85號活動時間: 2009 年 6 月 24 日(三) 10:00~16:30 共4.5小時

主辦單位:

www.jolle.tw

• Section 1. 移植策略、框架、Android Kernel

Android Porting

- Mandroid porting, 把 Android 放到你的 hardware
- ✓移植三層面
 - ▶建立 product 分支、維護自有版本
 - ▶架構端的移植
 - ▶驅動程式

Android Porting 技術層面

- Application (API)
- **M**Product
- Framework / Library
- **M**Android kernel

Android Porting: 不用動刀的做法

- ☑建立 new product、編譯 Android
 - ▶cupcake 支援的架構 armv4/armv5/x86
- **M**API Level
 - ▶注意 Android 版本
- Vanilla Kernel Configs
 - ▶Android framework 驅動程式
- Non-Vanilla Kernel
 - ▶Merge Android framework 驅動程式

Android Porting: 動手術

- ☑加入週邊驅動程式
 - ▶修改 Android framework、加入 library
- ☑有關 Android framework 驅動程式
 - ▶ASHMEM、wakelock 等
- - ▶修改 Android framework
- ☑架構的移植
 - ▶ case study: FreeRunner

API Level

System Image	API Level	Release
Android 1.5	3	2009.4.27
Android 1.1	2	2009.2.10
Android 1.0	1	2008.9.23

- ☑ 2007.11.5: Android 首度現身
- ☑ 2007.11.12: Adnroid SDK (early look version)開放下載
- ☑ 2008.1.3: Adnroid Developer Challenge 比賽開始
- ☑ 2008.2.13: Android SDK m5-rc15 釋出
- ☑ 2008.5.12: Top 50 Android Application 公佈

Phone ARMv4/v5

Netbook x86

Devices misc...

Cupcake 重要的新功能

- ☑MMS夾檔
- ☑ WebView 開始支援 Touch events
- ☑ WebView 支援 SquirrelFish (JavaScript engine)
- 加入了 IME
- **M**Basic x86 support
- SIM Application Toolkit 1.0
- <u>...</u>

android-porting 討論

Home

New since last time: 193 messages

Android Porting

Porting Android to various hardware.

Welcome to the Android community! We're glad you're here and invite you to participate in these discussions. Before posting, please read the <u>Groups Charter</u> that covers the community guidelines.

To get the most out of this group, please do the following before you post:

- Read the FAQs. The most common questions are addressed in this frequently updated list.
- This search encompasses all previous discussions, across all groups, as well as the full contents of the site, documentation, and blogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation, and plogs. Chances are good that the full contents of the site, documentation in the full contents of the site, documentation and plogs. Chances are good that the full contents of the site, documentation and plogs. Chances are good that the full contents of the site, documentation and plogs. Chances are good that the full contents of the site, documentation and plogs.

Android Source Code

android.git.kernel.org

☑1. Cupcake 正式加入 x86 ports

☑2. 於./.repo/manifest.xml 加入 eee_701 platform 取得完整 x86 ports

Android / armv4 的移植

git.koolu.org

- ☑ 主要的 armv4 移植可由 Koolu 取得
- ☑支援 s3c2410 / s3c244x
- ☑相容於 Neo FreeRunner

下載 Android / armv4 移植

\$ mkdir koolu-android

\$ cd koolu-android

\$ repo init -u git://git.koolu.org/freerunner/platform/manifest.git -b koolu-1.0

\$ repo sync

Driver

USB Driver

Keypad Driver

WiFi Driver

Audio Drivers

Power Management

Application Developers

Product Branch Maintainer

Hardware Developing

Architecture Porting

Android Toolchain

- android-toolchain-20081019
 - ▶http://android.git.kernel.org/pub/
- **☑** gcc 4.2.1 / binutils 2.17 / gdb 6.6
- **M**ARMV5te+
- **M**ABI: EABI, AAPCS
- --with-float=soft --with=fpu-vfp
- enable-threads (single)

Android Kernel

- **M**Binder
- Ashmem (Android shared memory)
- PMEM (Processor memory allocator)
- **☑** logcat (Android Logger)
- wakelock (Android Power Management)
- **Alarm**

	Key Features	2.6.23	2.6.25	2.6.27	2.6.29
ı	Alarm Driver	0	0	0	0
2	Android Logger	0	0	0	0
3	Low Memory Killer	0	0	0	0
4	Power Management	0	0	0	0
5	USB Gadget	0	0	0	0
6	ASHMEM	X	0	0	0
7	PMEM	X	X	0	0
8	x86 Support	X	X	0	0
9	./drivers/staging/Android/	×	X	×	0

/pub/scm / linux/kernel/git/torvalds/linux-2.6.git / tree

summary | shortlog | log | commit | commitdiff | tree snapshot

Merge branch 'for-linus' of git://git.kernel.org/pub/scm/linux/kernel/git/drzeus/mmc

[linux/kernel/git/torvalds/linux-2.6.git] /

[linux/kernel/git/torvalds/linux-2.6.git] / drivers / staging / android /

-rw-rr	<pre>.gitignore</pre>	blob I history I raw
-rw-rr	.mailmap	blob I history I raw
-rw-rr	COPYING	blob I history I raw
-rw-rr	CREDITS	blob I history I raw
drwxr-xr-x	Documentation	tree I history
-rw-rr	Kbuild	blob I history I raw
-rw-rr	MAINTAINERS	blob I history I raw
-rw-rr	Makefile	blob I history I raw
-rw-rr	README	blob I history I raw
-rw-rr	REPORTING-BUGS	blob I history I raw
drwxr-xr-x	arch	tree I history
drwxr-xr-x	block	tree I history
drwxr-xr-x	crypto	tree I history
drwxr-xr-x	<u>drivers</u>	tree I history

binder

- Mandroid 的 IPC
- ✓/proc/binder
 - **▶** state
 - **▶** stats
 - ▶ transactions
 - ▶transation_log
 - ▶failed_transation_log

Ashmem

- kernel/mm/ashmem.c
- //dev/ashmem

PMEM

- **☑** drivers/misc/pmem.c
- ☑分配實體連續空間給 userspace driver

編譯測試程式

\$ arm-eabi-gcc -o hello hello.c -WI,-rpath-link=./cupcake/out/target/product/generic/obj/lib -L./cupcake/out/target/product/generic/obj/lib -nostdlib ./cupcake/out/target/product/generic/obj/lib/crtbegin_dynamic.o -lc

☑編譯 Android OS 的 native program

操作示範與討論

- ☑ 建立 Android 編譯環境
- ✓ 下載 Android source code (Cupcake)
- ▼Toolchain 的使用
- ☑取得 EeePC 的移植

軟硬整合: Linux 模式

軟硬整合:Android 模式

Android 軟硬整合實作

www.jolle.tw

• Section 2. Build Android、底層、實作

Android 底層技術

- Build system (toolchain).
- **☑** Dalvik::JNI
- **☑** Dalvik::Interpreter
- **M**Bionic
- **System call**

<android>/build/core/combo darwin-x86.mk javac.mk linux-arm.mk linux-x86.mk select.mk target_linux-x86.mk windows-x86.mk

Makefile macros

GLOBAL CFLAGS


```
$(combo_target)GLOBAL_CFLAGS += \
 -march=armv5te -mtune=xscale \
 -msoft-float -fpic \
 -mthumb-interwork \
 -ffunction-sections \
 -funwind-tables \
 -fstack-protector \
 -fno-short-enums \
 -D_ARM_ARCH_5_ -D_ARM_ARCH_5T_ \
 -D_ARM_ARCH_5E__ -D_ARM_ARCH_5TE__ \
 -include $(call select-android-config-h,linux-arm)
```

GLOBAL CFLAGS for ARMv4

```
$(combo_target)GLOBAL_CFLAGS += \
 -march=armv4t -mcpu=arm920t -mtune=xscale \
 -msoft-float -fpic \
 -mthumb-interwork \
 -ffunction-sections \
 -funwind-tables \
 -fstack-protector \
 -fno-short-enums \
 -D_ARM_ARCH_4_ -D_ARM_ARCH_4T__ \
 -D ARM_ARCH_5E__-D__ARM_ARCH_5TE__\
 -include $(call select-android-config-h,linux-arm)
```


JNI Porting

ARM EABI

```
r0-r3 hold first 4 args to a method
r9 is given special treatment in some situations, but not for us
r10 (sl) seems to be generally available
r11 (fp) is used by gcc (unless -fomit-frame-pointer is set)
r12 (ip) is scratch -- not preserved across method calls
r13 (sp) should be managed carefully in case a signal arrives
r14 (lr) must be preserved
r15 (pc) can be tinkered with directly
```

JNI Entry

```
r0 JNIEnv (can be left alone)
r1 clazz (NULL for virtual method calls, non-NULL for static)
r2 arg info *
r3 argc (number of 32-bit values in argv)
[sp] argv
[sp,#4] short signature
[sp,#8] func
[sp,#12] pReturn
```


Assembly Code #1: armv4/armv5


```
.Lcopy_done:
  @ call the method
 @ func
 ldr ip, [r4, #8]
#ifndef __ARM_ARCH_4__
  blx ip
#else
 lr, pc
  mov
  bx
 ip
#endif
```

Assembly Code #2: armv4/armv5

```
#ifndef __ARM_ARCH_4__
ldmdb r4, {r4, r5, r6, r7, r8, r9, sp, pc}
#else
ldmdb r4, {r4, r5, r6, r7, r8, r9, sp, lr}
bx lr
#endif
```

Dalvik Interpreter

Bionic

- **Small** and custom C library for the Android platform.
- A mainly port of BSD C library.
- Its own small implementation of pthreads based on Linux futexes.
- Support for x86, ARM and ARM thumb.

<android>/bionic libc/ libdl/ libm/ libstdc++/ libthread_db/ linker/

Bionic

Bionic::libc

Android Generated Kernel Header

- ☑ bionic/libc/kernel/ 並非標準的 kernel header files
- ☑Android 的 kernel header 是利用工具由 Linux kernel header 所產生的
- ☑目的是只保留使用到的常數、資料結構與巨集
- ☑給 userspace 使用

External Library

- ☑ Android 所採用的 library (shared library)
- ☑ 有些 library 的實作在特定平臺上以低階實作、效能優勢
- ☑ 例如 opencore 的實即為一例

```
~/google-android/external/opencore$ find ./ -name "*.s" -print ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_polyphase_filter_window_gcc.s ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_mdct_18.s ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_dct_9.s ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_dct_9_gcc.s ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_mdct_18_gcc.s ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_polyphase_filter_window.s ./codecs_v2/audio/mp3/dec/src/asm/pvmp3_dct_16_gcc.s
```


sonivox & OpenSSL

```
./sonivox/arm-hybrid-22k/lib_src/ARM-E_filter_gnu.s
./sonivox/arm-hybrid-22k/lib_src/ARM-E_mastergain_gnu.s
./sonivox/arm-hybrid-22k/lib_src/ARM-E_voice_gain_gnu.s
./sonivox/arm-hybrid-22k/lib_src/ARM-E_interpolate_noloop_gnu.s
./sonivox/arm-hybrid-22k/lib_src/ARM-E_interpolate_loop_gnu.s
./sonivox/arm-wt-22k/lib_src/ARM-E_filter_gnu.s
./sonivox/arm-wt-22k/lib_src/ARM-E_mastergain_gnu.s
./sonivox/arm-wt-22k/lib_src/ARM-E_voice_gain_gnu.s
./sonivox/arm-wt-22k/lib_src/ARM-E_interpolate_loop_gnu.s
./openssl/crypto/bn/asm/pa-risc2W.s
./openssl/crypto/bn/asm/pa-risc2.s
./openssl/crypto/bn/asm/mips3.s
./openssl/crypto/0.9.9-dev/aes/aes-armv4.s
./openssl/crypto/0.9.9-dev/bn/armv4-mont.s
./openssl/crypto/0.9.9-dev/sha/sha256-armv4.s
./openssl/crypto/0.9.9-dev/sha/sha512-armv4.s
```

./openssl/crypto/0.9.9-dev/sha/sha1-armv4-large.s

Android & Kernel 的考量項目

- ☑ SurfaceHolder 的 type 為 SURFACE_TYPE_GPU 時、須考量GPU (Graphics Processing Unit)的支援
- ☑ SurfaceHolder 的 type 為 SURFACE_TYPE_HARDWARE 時、須考量 DMA 與硬體加速的支援
- ☑目的是只保留使用到的常數、資料結構與巨集
- ☑給 userspace 使用

Android 多媒體支援的考量

- **Media Framework Surface Manager** 與 **Media Framework**
- ☑ SurfaceHolder 的 type 為 SURFACE_TYPE_GPU 時、須考量GPU (Graphics Processing Unit)的支援
- ☑ SurfaceHolder 的 type 為 SURFACE_TYPE_HARDWARE 時、須考量 DMA 與硬體加速的支援
- ☑ MediaPlayer 使用 OpenCore 程式庫

Surface Manager

```
private SurfaceView mPreview;
private SurfaceHolder holder;

public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.mediaplayer_2);
 mPreview = (SurfaceView) findViewById(R.id.surface);
 holder = mPreview.getHolder();
 holder.addCallback(this);
 holder.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);
}
```

Media Framework

```
private MediaPlayer mMediaPlayer;
public void surfaceCreated(SurfaceHolder holder) {
 mMediaPlayer = new MediaPlayer();
 mMediaPlayer.setDataSource(path);
 mMediaPlayer.setDisplay(holder);
 mMediaPlayer.prepare();
 mMediaPlayer.setOnBufferingUpdateListener(this);
 mMediaPlayer.setOnCompletionListener(this);
 mMediaPlayer.setOnPreparedListener(this);
 mMediaPlayer.setAudioStreamType(AudioManager.STREAM_MUSIC);
```

New Product File Tree

Android x86 port (target product = EeePC 701)

I. Get Google Android

\$ repo init -u git://android.git.kernel.org/platform/manifest.git -b cupcake \$ repo sync

2. Manifest file.

```
<manifest>
...
project name="platform/vendor/asus/eee_701" \ path="vendor/asus/eee_701"/>
...
</manifest>
```

3. Get EeePC platform.

\$ repo sync

4. Build Android image.

```
$TARGET_ARCH=x86TARGET_PRODUCT=eee_701
DISABLE_DEXPREOPT=true make -j2 installer_img
```

5. Create USB boot stick.

Use make-live script. https://review.source.android.com/Gerrit#change,6475

Build EeePC 701 Product Tips # Google API issue

\$(call inherit-product, \$(SRC_TARGET_DIR)/product/generic.mk)

```
PRODUCT_NAME := eee_70 I
PRODUCT_DEVICE := eee_70 I
PRODUCT_POLICY := android.policy_mid
PRODUCT_PROPERTY_OVERRIDES += \
ro.com.android.dataroaming=true
```

☑ Cupcake 將 Google APIs 放到 add-ons

Build EeePC 701 Product Tips # e2fsprogs issue

```
external/e2fsprogs/Android.mk:
```


- --- a/Android.mk
- +++ b/Android.mk
- @@ -1,3 +1,3 @@
- ifneq (\$(TARGET_SIMULATOR),true)
- -# include \$(call all-subdir-makefiles)
- + include \$(call all-subdir-makefiles)

endif

Android Image Files

- **boot.img**
- **☑**installer.img
- ramdisk.img
- **System.img**
- userdata.img

建立 Android 開機隨身碟

\$ make-live

CIOSCUD

open source project

Change 6475: Adding a preliminary script that converts an USB installer.img into a "live" usb stick that can be b

使用 VirtualBox

- AMD PCnet32 PCI support
- VESA VGA graphics support
- **VGA 8x8 font**
- **✓** VGA 8x16 font

轉換 installer.img 為 VDI 格式

\$ VBoxManage convertromraw -format VDI ./installer.img ./android.vdi

About

Screenshots

Downloads

Community

VirtualBox

Welcome to VirtualBox.org!

VirtualBox is a powerful x86 virtualization product for enterprise as well as home use. Not only is VirtualBox an extremely feature rich, high performance product for enterprise customers, it is also the only professional solution that is freely available as Open Source Software under the terms of the GNU General Public License (GPL). See "About VirtualBox" for an introduction.

Presently, VirtualBox runs on Windows, Linux, Macintosh and OpenSolaris hosts and supports a large number of guest operating systems including but not limited to Windows (NT 4.0, 2000, XP, Server 2003, Vista, Windows 7), DOS/Windows 3.x, Linux (2.4 and 2.6), Solaris and OpenSolaris, and OpenBSD.

VirtualBox is being actively developed with frequent releases and has an ever growing list of features, supported guest operating systems and platforms it runs on. VirtualBox is a community effort backed by a dedicated company: everyone is encouraged to contribute while Sun ensures the product always meets professional quality criteria.

Hot picks:

- Watch the VirtualBox TV show

News Flash New May 29, 2009 VirtualBox 2.2.4 released!

Sun today released VirtualBox 2.2.4, a maintenance release of VirtualBox 2.2 which improves stability and performance. See the ChangeLog for a list of changes since VirtualBox 2.2.2.

New Apr 8, 2009 VirtualBox 2.2.0 released!

> Sun today released VirtualBox 2.2.0 most improvements are support for OVF appliances, 3D acceleration for Linux/Solaris guests and support for up to 16GB of RAM per virtual machine. See the ChangeLog for a list of changes since VirtualBox 2.1.

Documentation End-user docs Technical docs Contribute

Android Kernerl Configs

```
#
# Android
#
# CONFIG_ANDROID_GADGET is not set
# CONFIG_ANDROID_RAM_CONSOLE is not set
CONFIG_ANDROID_POWER=y
CONFIG_ANDROID_POWER_STAT=y
CONFIG_ANDROID_LOGGER=y
# CONFIG_ANDROID_LOGGER=y
# CONFIG_ANDROID_TIMED_GPIO is not set
CONFIG_ANDROID_BINDER_IPC=y
CONFIG_ANDROID_ASHMEM=y
```

Android Init Process

- **☑** device/system/init
- device/system/init/init.c
- //etc/init.rc
- ☑ 自動 mount file system (不需要 /etc/fstab)

Running Applications

- // /system/bin/logd
- /sbin/adbd
- // /system/bin/usbd
- // /system/bin/debuggerd
- // /system/bin/rild
- // /system/bin/app_process
- // /system/bin/runtime
- // /system/bin/dbus-daemon
- system_server

Zygote Process Startup

```
zygote {
  exec /system/bin/app_process
  args ·
 0 -Xzygote
 1 /system/bin
 2 --zygote
  autostart 1
runtime {
  exec /system/bin/runtime
  autostart 1
```

Android FreeRunner

- ☑支援 s3c2410 / s3c244x
- ☑相容於 Neo FreeRunner
- ☑即將支援 Mokofly (coming...)

android-way.com

ゅ 首頁

Android 專欄

Android 課程

図 報名方式

■ 關於...

打造與眾不同的 UI

Android 產品,觀點,解決方案 🗈 更多説明

Android-way 最新文章與動態

© 什麼是對話盒 (Dialog)?如何建立對話盒?

自從有了圖形化應用程式之後,對話盒 (dialog) 一直是元老級的元件 (widget) ;智慧型手機開始流行後,對話盒仍然是手機介面的重要圖形元件 More...

◎ 快顯訊息 android.widget.Toast

這是一個很好用的類別,特別是在初步建立Android應用程式的控制或行為時,可以輔助我們進行初步的測試工作 More...

[©] 如何建立選單 Menu

© 如何建立是單 Menu

测试工作 More.

這是一個很好用的類別,特別是在初步建立Android應用程式的控制或行為時,可以輔助我們進行初步的

android-way.com www.jollen.tw

FAQ

陳俊宏 Jollen Chen <jollen@jollen.org>

- 資深Embedded Linux顧問與講師,在Embedded Linux以及Linux 驅動程式方面有豐富的經驗;同時也負責Openmoko在大中華區的行銷 與推廣,在過去二年,帶領Openmoko深耕教育市場,對開放手機平臺 的教育與推廣不遺餘力。目前則是專注於Android OS底層的技術研究, 以及提供Android專案設計服務
- Jollen的部落格 www.jollen.org/blog
- ●Jollen的噗浪 www.plurk.com/jollenchen

