

AsteroidOS under the hood

Architecture of an embedded Linux system

Florent Revest

April 26, 2017

OVERVIEW

An operating system

And a community

GENERAL PRESENTATION

Embedded **Linux System**

Linux Kernel & Standard Daemons (*systemd, udev, bluez, connman...*)

GENERAL PRESENTATION

Embedded Linux System

Hardware specificities: *UI, Bluetooth LE, Sensors, Battery, USB, CPU...*

TABLE OF CONTENTS

1. Graphic Stack
2. Bluetooth Stack
3. Other Stacks
4. Build System

Graphic Stack

QTQUICK APPS

- Declarative QML
- Imperative JavaScript
- Known by mobile Linux devs
- QML-Asteroid provided
- Extended with Qt modules

WAYLAND

- Apps using Wayland-EGL
- Wayland Compositor = Display Server + WM + Desktop
- asteroid-launcher compositor
- QtWayland Compositor API

QT PLATFORM ABSTRACTION

- No FB, KMS, DRM etc...
- QPAs plugins since Qt5
- HWComposer from SailfishOS
- Uses Android drivers

- Dirty hack... But works
- Bionic linker in a glibc lib
- Loads Android HALs for ex.
- → Android blobs and kernel
- Used by SailfishOS, LuneOS, Ubuntu Touch & others...

Bluetooth Stack

BLUETOOTH SERVICES

- Notifications sync.
- Music remote control
- Weather forecast
- Remote screenshots
- Time sync.

ASTEROID-BTSYNCD, DBus

- DBus Multiplexer
- MPRIS, libnotify or DConf
- Uses BlueZ's BLE DBus API

BLUEZ, LINUX BT SUBSYSTEM

- Services API
- Characteristics API
- Descriptor API
- Advertisement API
- Agent API
- bluetoothd and Linux's HCI

SYNCHRONIZATION CLIENTS

- AsteroidOSSync
- AsteroidOSLinux
- Others welcome
- Implements profiles

Other Stacks

SENSORS

- Accel., Gyro., Magneto. etc...
- QtSensors API
- SensorFW backend
- Hybris backends

HAPTICS

- NGFD API
- QtFeedback API
- Ffmemless backend
- Hybris backend

AUDIO

PulseAudio

- Personal assistant ?
- QtMultimedia
- PulseAudio
- Hybris backend

Build System

- Yocto by Linux Foundation
- OpenEmbedded build system
- Images generated from
- Packages built from
- Recipes gathered in
- Layers (BSP or Apps)

APPS LAYERS

- meta-asteroid
- meta-qt5
- meta-smartphone
- meta-openembedded
- oe-core/meta

meta-asteroid

AsteroidOS is a free and open-source operating system for smartwatches. This layer provides recipes for building an AsteroidOS image.

Git repository

● <https://gitlab.com/AsteroidOS/meta-asteroid>

Last commit: 1 month, 1 week ago (master branch)

Maintainer

• Florent Revest

Recipes Appendix Classes Dates Updates

meta-asteroid recipes (93)

Recipe name	Version	Description
asteroid-ntp	1.0	This installs an android-ntp service which loads /system/bin/ntp with the first -n file which loads /system/bin/servicemanager
asteroid-alarmclock	>git	Asteroid's alarm clock app
asteroid-bluetooth	>git	Asteroid's BLE synchronization daemon
asteroid-calculator	>git	Asteroid's calculator app
asteroid-calendar	>git	Asteroid's calendar app
asteroid-image	1.0	Asteroid image for users
asteroid-image-debug	>git	Asteroid image for debuggers, contains debugging tools
asteroid-image-dev	1.0	Asteroid image for developers, contains development and debugging tools
asteroid-launcher	>git	Asteroid's launcher based on Liskify
asteroid-music	>git	Asteroid's music app
asteroid-settings	>git	Asteroid's system settings app
asteroid-syncthing	>git	Asteroid's syncthing app
asteroid-timer	>git	Asteroid's timer app
asteroid-wallpapers	>git	Asteroid's default set of wallpapers, licensed under CC BY 2.0
asteroid-weather	>git	Asteroid's weather app
bluetooth-mp3	>git	Nemomobile's MP3 Stack
bluetooth-synchro	>git	Nemomobile's Bluetooth Synchronization daemon
car	>git	Nemomobile's Car
dome	>git	Nemomobile's DSME
glacier-home	>git	Home screen for the Glacier UI
git-droid	>git	Droid plugin for GitBlamer
halcore	>git	Man's QIS fork of KDE PIM's core component
ibusaccounts-glib	>git	GLib-based client library for the accounts database
ibusaccounts-qt5	>git	Accounts management library for Qt applications
webkit	>git	Nemomobile's Webkit
moneta	>git	Nemomobile's Moneta
log4cplus	>git	Nemomobile's Log4cplus
langd	>git	Nemomobile's Langd
langd-qt	>git	Nemomobile's Langd-qt
device-profile-qt	>git	Device profile handling library for Qt
ibusparser	>git	Man's Ibusparser
ibusresource	>git	Nemomobile's Ibusresource
ibusresource-qt	>git	Nemomobile's Ibusresource

AsteroidOS under the hood - Florent Revest

BSP LAYERS

- meta-*-hybris BSP
- Provides /system and kernel
- anthias, bass, dory, sparrow, sprat, sturgeon, swift, tetra, wren...

Thanks! Questions?