

Overview of Android: Middleware Infrastructure Layers

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

1. Understand key elements in Android's middleware infrastructure

- e.g., hardware abstraction layer, Android runtime, & native libraries

Middleware infrastructure resides atop the OS & below the apps et al

Overview of Android's Middleware Infrastructure

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer

See source.android.com/devices/#Hardware Abstraction Layer

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Shields Android stack from low-level hardware details

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Shields Android stack from low-level hardware details
 - Shields OEMs from GNU Public License "virality"

See en.wikipedia.org/wiki/Linux_kernel#Licensing_terms

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer

This layer is composed of several middleware elements

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

This element is composed of two parts

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

A managed execution environment that efficiently runs Java-based apps & some Android system services

See source.android.com/devices/tech/dalvik

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

This managed execution environment is optimized for mobile device constraints

See sites.google.com/site/io/dalvik-vm-internals

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

See en.wikipedia.org/wiki/Comparison_of_Java_and_Android_API

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

We'll discuss Java threading shortly

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

Android's core libraries provide key components that we'll also cover shortly

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

Java/JNI
C/C++/C

Android's core libraries provide many other UI & persistence components

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

See www.coursera.org/specializations/android-app-development

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

Android—like Java—balances run-time performance & developer productivity

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime

*Android's core libraries
are often implemented
as wrapper facades*

Overview of Android's Middleware Infrastructure

- Android's *middleware infrastructure* provides reusable capabilities that extend hardware-centric OS kernel & protocol mechanisms
 - Hardware abstraction layer
 - Runtime & libraries layer
 - Android runtime
 - Native C/C++ libraries

See developer.android.com/tools/sdk/ndk

End of Overview of Android: Middleware Infrastructure Layers