

Overview of Android: The OS Kernel Layer

Douglas C. Schmidt

d.schmidt@vanderbilt.edu

www.dre.vanderbilt.edu/~schmidt

Professor of Computer Science

**Institute for Software
Integrated Systems**

**Vanderbilt University
Nashville, Tennessee, USA**

Learning Objectives in this Part of the Lesson

- Understand common hardware elements in Android
- Recognize key characteristics of the Android Linux kernel
 - e.g., its purpose & its extensions to GNU Linux

Overview of the Android Linux Kernel

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel

Hardware components

See en.wikipedia.org/wiki/Linux_kernel

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel

Android Linux kernel is written in C & ships separately from rest of Android platform stack

Hardware components

See source.android.com/source/building-kernels.html#downloading-sources

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps

See [en.wikipedia.org/wiki/Android_\(operating_system\)#Linux_kernel](https://en.wikipedia.org/wiki/Android_(operating_system)#Linux_kernel)

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity

Hardware components

See en.wikipedia.org/wiki/List_of_Linux-supported_computer_architectures

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources

Hardware components

See [en.wikipedia.org/wiki/Kernel_\(operating_system\)#Functions_of_the_kernel](https://en.wikipedia.org/wiki/Kernel_(operating_system)#Functions_of_the_kernel)

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources
- Extends GNU Linux

See elinux.org/Android_Kernel_Features

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources
 - Extends GNU Linux, e.g.
 - conserve memory

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources
- Extends GNU Linux, e.g.
 - conserve memory
 - manage power

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources
- Extends GNU Linux, e.g.
 - conserve memory
 - manage power
 - accelerate communication

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources
- Extends GNU Linux, e.g.
 - conserve memory
 - manage power
 - accelerate communication

See elinux.org/Android_Mainlining_Project

Overview of Android Layers: Android Linux Kernel

- Android Linux is a variant of the GNU Linux operating system (OS) kernel
 - Optimized to meet the needs of mobile devices & apps
 - Shields higher Android layers from hardware diversity
 - Mediates access to—and sharing of—hardware resources
- Extends GNU Linux, e.g.
 - conserve memory
 - manage power
 - accelerate communication

Overview of Android Layers: Android Linux Kernel

- The Android Linux kernel is a forked version of the GNU Linux kernel

≠

See [en.wikipedia.org/wiki/Fork_\(software_development\)](https://en.wikipedia.org/wiki/Fork_(software_development))

Overview of Android Layers: Android Linux Kernel

- The Android Linux kernel is a forked version of the GNU Linux kernel
 - It therefore isn't entirely compatible with the GNU Linux kernel

≠

However, Android Linux kernel offers familiar/robust capabilities for mobile apps

End of the Overview of Android: The OS Kernel Layer