

Customizing Android's Ul

Android Builders Summit 2015

Karim Yaghmour @karimyaghmour

karim.yaghmour@opersys.com

These slides are made available to you under a Creative Commons Share-Alike 3.0 license. The full terms of this license are here: https://creativecommons.org/licenses/by-sa/3.0/

Attribution requirements and misc., PLEASE READ:

- This slide must remain as-is in this specific location (slide #2), everything else you are free to change; including the logo:-)
- Use of figures in other documents must feature the below "Originals at" URL immediately under that figure and the below copyright notice where appropriate.
- You are free to fill in the "Delivered and/or customized by" space on the right as you see fit.
- You are FORBIDEN from using the default "About" slide as-is or any of its contents.
- You are FORBIDEN from using any content provided by 3rd parties without the EXPLICIT consent from those parties.

(C) Copyright 2013-2015, Opersys inc.

These slides created by: Karim Yaghmour

Originals at: www.opersys.com/community/docs

Delivered and/or customized by

About

Author of:

- Introduced Linux Trace Toolkit in 1999
- Originated Adeos and relayfs (kernel/relay.c)
- Ara Android Arch Oversight
- Training, Custom Dev, Consulting, ...

Agenda

- Architecture
- Launcher App
- System UI
- Kiosk App
- Screen Overlays
- Theming
- Boot Animation
- Other UI Elements
- References

1. Architecture

- Android Architecture
- Display Hardware
- Classic Linux Display Stack
- Display stack in Android
- HAL defininition
- HAL module
- Surface Flinger
- Window Manager

Stock Android Apps Launcher2 Phone AlarmClock Settings Camera Email Gallery DeskClock Mms Calendar Bluetooth Browser Calculator Contacts

Your Apps / Market Apps

App API

android.*

Binder

System Services

Power Manager Activity Manager Package Manager **Battery Service**

Mount Service **Notification Manager** Location Manager Surface Flinger

Status Bar Manager Sensor Service Window Manager

java.* (Apache Harmony)

Dalvik / Android Runtime / Zygote

JNI

Libraries Bionic / OpenGL / WebKit / ...

Hardware Abstraction Layer

Native Daemons

Init / Toolbox

Linux Kernel

Wakelocks / Lowmem / Binder / Ashmem / Logger / RAM Console / ...

1.2. Display Hardware

1.3. Classic Linux display stack

1.4. Display stack in Android

1.5. HAL Definition

- /hardware/libhardware/include/hardware/hwcomposer.h
- struct hwc_procs:
 - invalidate()
 - vsync()
- struct hwc_composer_device:
 - prepare()
 - set()
 - dump()
 - registerProcs()
 - query()
 - *()

1.6. HAL module

- Skeleton /hardware/libhardware/modules/hwcomposer.cpp
- /system/lib/hw/hwcomposer.BOARD.so
- /system/lib/hw/gralloc.BOARD.so
- Ex. Mot Xoom:
 - hwcomposer.tegra.so
 - gralloc.tegra.so
- Surface Flinger hook:
 - /frameworks/native/services/surfaceflinger/DisplayHardware
 - HWComposer.cpp
 - Provides fake vsync if none is provided in HW

1.7. Surface Flinger

- Actual server:
 - /frameworks/native/services/surfaceflinger
- Client side:
 - /frameworks/native/libs/gui
- Client / Server interface:
 - ISurfaceComposerClient.cpp
 - ISurfaceComposer.cpp
- This is NOT an aidl'ed service
- All communication is manually marshalled/unmarshalled

1.8. Window Manager

Server side:

- /frameworks/base/services/java/com/android/server/wm/
 - WindowManagerService.java
 - Session.java

Client side:

- /frameworks/base/core/java/android/view/
 - WindowManager.java
 - WindowManagerImpl.java
 - ViewRootImpl.java

Interfaces:

- IWindowManager.aidl
- IWindowSession.aidl
- Parameters (incl. z-order):
 - See WindowManager.java

2. Launcher

- This the "Home" App
- Compiled as part of AOSP
- See /packages/app/Launcher2
- There's actually a real "Home" App:
 - development/samples/Home
- Android.mk:

```
LOCAL OVERRIDES PACKAGES := Home
```

AndroidManifest.xml:

...

- At least two ways for it to be triggered:
 - Activity Manager sends android.intent.category.HOME intent at startup
 - Clicking on the "Home" button
- What this app DOESN'T do:
 - Use any of the hidden APIs (LOCAL_SDK_VERSION := current)
 - Be signed by the platform key (LOCAL_CERTIFICATE := shared)
 - Be persistent

3. System UI

- Comprises:
 - Status Bar
 - Navigation Bar
 - Screen Shot
 - Load Average Service
 - Wallpaper
 - Recent Activities
 - USB settings
- A unique app
- See /frameworks/base/packages/SystemUI
- Connects to Status Bar Manager and gives an interface it can use to call back into Status Bar

4. Kiosk App

- Just replace the Launcher/Home with your home
- Implement an activity that catches: android.intent.category.HOME
- You may want to disable the status bar

5. Screen Overlays

- You can talk to the Window Manager directly
- Have it add a View above the current display
- Example:
 - Load Average service in SystemUI

6. Theming

- Nothing really different from regular resources
- More art than programming
- See frameworks/base/core/res/res
- Generates /system/framework/framework-res.apk
- Lots of theming mods out there show how to manipulate this apk.
- But since you've got the sources ...
- Examples:
 - https://github.com/elelinux/HTC.Elegance
 - https://github.com/nadeemsultan/HolofiedCM11Theme

More resources on Theming:

http://xda-university.com/as-auser/introduction-to-basic-rom-theming

http://janrain.com/blog/introduction-to-android-theme-customization/

http://www.vogella.com/tutorials/AndroidStyles Themes/article.html

http://www.phonesdevelopers.com/1717751/

7. Boot animation

- Started by Surface Flinger
- "bootanim" binary
- /frameworks/base/cmds/bootanimation
- Relies on bootanimation.zip w/ PNGs (nothing but)
- See https://github.com/CyanogenMod/android_vendor_cm/tree/jellybean/pre built/common/bootanimation
- Must contain a desc.txt:

```
<width> <height> <fps>
p <count> <pause> <path>
p <count> <pause> <path>
```

8. Other UI Elements

- Wallpaper Manager Service
- Notification Service
- App Widgets

8.1. Wallpaper Manager Service

See
 /frameworks/base/services/java/com/android/se
 rver/WallpaperManagerService.java

8.2. Notification Service

- Toasts
- Status bar notifications
- Gets handle to Status Bar Service at instantiation
- Uses handle to communicate with Status Bar

8.3. App Widgets

See
/frameworks/base/services/java/com/android/server/AppWidgetService.java

Thank you ...

karim.yaghmour@opersys.com

