

The Android Platform

F. Mallet

Frederic.Mallet@unice.fr

Université Nice Sophia Antipolis

The Android Platform

- ❑ A software stack for mobile devices
 - OS kernel, system libraries, application frameworks & key apps
- ❑ Android SDK for creating apps
 - Libraries & Development tools
 - Lots of documentation
- ❑ <http://developer.android.com/guide/platform/>

The Android Architecture

Linux Kernel

□ Some standard services

- Security
- Memory & process management
- File & network I/O
- Device drivers

□ Android-specific

- Power management
- Android shared memory
- Low Memory killer
- Interprocess communication (IPC)

Hardware Abstraction Layer

□ Standard Interface for HW vendors

- A Module (dynamic library .so file)
 - Metainformation (version, author, name, API_version)
 - Standard C struct: `hw_module_t`
 - Additional features specific to the HW
 - **Loaded (dynamically) by the kernel when needed**
- A device (`hw_device_t`)
 - 1 module (audio) may refer to several devices (Usb, bluetooth)
 - Meta-information + device-specific code

Native C/C++ Libraries

❑ Used by Runtime (and native apps)

- SystemC Library: Bionic LibC
- Surface Manager: Display Management, activity manager
- Media Framework: Audio/Video
- Webkit: Browser engine
- OpenGL: Graphics engine
- SQLite: Relational database engine

Android RunTime

❑ Two Main Components

- Core Java Libraries
- Dalvik Virtual Machine
 - Just-In-Time Compilation
 - Now replaced by Android Runtime (ART)
 - Native compilation on installation

❑ Core Java Libraries

- Basic Java Classes: java.*, javax.*
- App Lifecycle: android.*
- Internet/Web services: org. *
- Unit Testing: Junit.*

Dalvik and Android RunTime

□ Dalvik Virtual Machine

- Code partly in Java, partly in xml resources
- All transformed into Java Bytecode (.class)
- DX
 - Converts .class into .dex
 - Resource-constrained environments
 - Slower CPU, less RAM, limited battery
 - Obfuscated bytecode
- Dalvik VM can execute .dex files

□ Android RunTime (upward compatibility)

- At Installation Time (Ahead-Of-Time – AOT): dex2oat
- .dex are compiled into native code depending on the target processor
- Since Android 5.0, each app runs its own instance of ART
 - Optimized for low-memory footprint

Java API Framework

Java API Framework

❑ Set of Applications to build the Framework

❑ **Activity Manager**

- Interacts with the overall activities running in the system.
- Activity Description
- Memory Information
- Start Activities and monitor them (e.g. Activity Not Responding)
- Broadcast Intents

<http://developer.android.com/reference/android/app/ActivityManager.html>

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ **Package Manager**
 - Install, remove, list apps installed on the device

<http://developer.android.com/reference/android/content/pm/PackageManager.html>

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ **Window Manager**
 - One for each display
 - Attaches new views on a display

<http://developer.android.com/reference/android/view/WindowManager.html>

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ Window Manager
- ❑ **Telephony Manager**
 - Provides information about telephony services
 - Available services and states (ringing, off-hook), subscriber information
 - Can register listener to receive notifications on state changes
 - Data connection (active, no traffic, connected, suspended...)
 - [PERMISSION PROTECTED]

<http://developer.android.com/reference/android/telephony/TelephonyManager.html>

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ Window Manager
- ❑ Telephony Manager
- ❑ **Content Providers**
 - Manager access to a structured set of data
 - Mechanisms for data security

<http://developer.android.com/guide/topics/providers/content-providers.html>

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ Window Manager
- ❑ Telephony Manager
- ❑ Content Providers
- ❑ **Resource Manager**
 - Provides access to non-code resources (icons, layout, strings...)

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ Window Manager
- ❑ Telephony Manager
- ❑ Content Providers
- ❑ Resource Manager
- ❑ **View System**
 - Handles GUI-related tasks
 - Set of widgets for building GUI

<http://developer.android.com/reference/android/view/View.html>

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ Window Manager
- ❑ Telephony Manager
- ❑ Content Providers
- ❑ Resource Manager
- ❑ View System
- ❑ **Location Manager**
 - Access to system location services
 - Periodic update to geographical location
 - Fire a specific intent when entering a pre-defined location

Application Framework

- ❑ Set of Applications to build the Framework
- ❑ Activity Manager
- ❑ Package Manager
- ❑ Window Manager
- ❑ Telephony Manager
- ❑ Content Providers
- ❑ Resource Manager
- ❑ View System
- ❑ Location Manager
- ❑ **Notification Manager** (see Notification.Builder)
 - Notify the user of events occurrences (icon in status bar, flashing LEDS on the device, flashing backlight, play sound, vibrating,...)

Applications

□ Standard Applications

- Home, Contacts, Phone, Browser
- Can be replaced by your own (answer standard intents)

□ Standard Activity actions

- ACTION_DIAL: Dial numbers
- ACTION_VIEW:
 - Tel: 123
 - content://contacts/people/1 (CONTACTS)
 - AUDIO, VIDEO, TEXT, GEO_LOCATION, EBOOK, WEB_PAGES
- ACTION_EDIT: modify
- ACTION_SEND, ACTION_CHOOSER, ACTION_SYNC

□ Standard BroadCast Actions

- ACTION_TIME_TICK, ACTION_SHUTDOWN

References

❑ Android Developers

- <http://developer.android.com/training/index.html>

❑ Other lectures at UNS

- P. Renevier
- E. Amosse

❑ Books

- Beginning Android, M. L. Murphy, APress
- Android Programming: The Big Nerd Ranch Guide, B. Phillips, B. Hardy, <http://www.bignerdranch.com>