

Building and Distributing SDK Add-ons

Dave Smith
NewCircle, Inc.

@devunwired
+DaveSmithDev

How do we connect developers with the additional features and functionality we have built into our Android-based device?

–The Pointy Haired Boss

DISTRIBUTION

VERSIONING

DOCUMENTATION

VALIDATION

SDK Add-On

n

SDK Add-On

SDK Add-On

SDK Add-On

Get The Tools!

platform/manifest/default.xml

```
<manifest>
...
<project path="tools/adt/eclipse" name="platform/tools/adt/eclipse" groups="notdefault,tools" />
<project path="tools/adt/idea" name="platform/tools/adt/idea" groups="notdefault,tools" />
<project path="tools/base" name="platform/tools/base" groups="notdefault,tools" />
...
</manifest>
```

```
$ repo init -u https://android.googlesource.com/platform/manifest \
-b android-5.0.1_r1 \
-g all

$ repo sync
```

Android Shared Libraries

- Exposed from the `/system/framework` for use by applications.
- Applications reference via `<uses-library>` in the `AndroidManifest.xml`
 - Library is appended to application's classpath
 - No copy necessary in application's APK
- Exposed via XML definition in `/system/etc/permissions`

`/system/etc/permissions/com.example.library1.xml`

```
<?xml version="1.0" encoding="utf-8"?>
<permissions>
 <library name="com.example.library1"
 file="/system/framework/com.example.library1.jar"/>
</permissions>
```

Exposing Your Libs

Android.mk

```
# Build the library
include $(CLEAR_VARS)
LOCAL_MODULE_TAGS := optional
LOCAL_MODULE := com.example.library1
LOCAL_SRC_FILES := $(call all-java-files-under,.)
include $(BUILD_JAVA_LIBRARY)

# Copy XML to /system/etc/permissions/
include $(CLEAR_VARS)
LOCAL_MODULE_TAGS := optional
LOCAL_MODULE := com.example.library1.xml
LOCAL_MODULE_CLASS := ETC
LOCAL_MODULE_PATH := $(TARGET_OUT_ETC)/permissions
LOCAL_SRC_FILES := $(LOCAL_MODULE)
include $(BUILD_PREBUILT)
```


Documentation

- Javadoc parser wrapper
 - Generated HTML from class/method comments
- Accessible to developers through the IDE
- Don't include in the system image packages list.

Android.mk

```
# Build the documentation
include $(CLEAR_VARS)
LOCAL_SRC_FILES := $(call all-subdir-java-files) $(call all-
subdir-html-files)
LOCAL_MODULE:= com.example.library1_doc
LOCAL_DROIDDOC_OPTIONS := com.example.library1
LOCAL_MODULE_CLASS := JAVA_LIBRARIES
LOCAL_DROIDDOC_USE_STANDARD_DOCLET := true
include $(BUILD_DROIDDOC)
```

Hook Into This...

...Developers Understand This

Inform SDK Manager

manifest.ini

```
#Identify the component  
name=SDK Add-On  
name-id=addon
```

```
#Identify yourself  
vendor>NewCircle  
vendor-id=newcircle
```

```
#Identify the base target  
api=21
```

```
#What did you add?  
libraries=com.example.library1;com.example.library2  
com.example.library1=com.example.library1.jar;Example Library  
com.example.library2=com.example.library2.jar;Example Service
```

Stubs!

SDK Package

System Image

Public Classes

Internal Classes

Stubs!

addon_stub_defs.txt

```
+com.example.library1.*  
-com.example.library1.internal.*  
+com.example.library2.*  
-com.example.library2.internal.*
```

System Image Metadata

source.prop_template

```
Addon.VendorDisplay=NewCircle  
Addon.VendorId=newcircle
```

```
AndroidVersion.ApiLevel=${PLATFORM_SDK_VERSION}  
Pkg.Desc=NewCircle SDK Platform ${PLATFORM_VERSION}  
Pkg.Revision=1  
SystemImage.Abi=${TARGET_CPU_ABI}
```

```
#Link this image to your add-on via the tag  
SystemImage.TagDisplay=SDK Add-On  
SystemImage.TagId=addon
```

device_sdk_addon.mk

```
PRODUCT_PACKAGES += ...

PRODUCT_SDK_ADDON_NAME := device_sdk_addon

PRODUCT_SDK_ADDON_COPY_FILES := manifest.ini:manifest.ini

# Use this to copy your library modules
PRODUCT_SDK_ADDON_COPY_MODULES := \
 com.example.library1:libs/com.example.library1.jar \
 com.example.library2=libs/com.example.library2.jar

PRODUCT_SDK_ADDON_STUB_DEFS := addon_stub_defs.txt

# New on Lollipop+, system images are built as a separate package
PRODUCT_SDK_ADDON_SYS_IMG_SOURCE_PROP := source.prop_template

PRODUCT_SDK_ADDON_DOC_MODULES := com.example.library1_doc

# This add-on extends the default sdk product.
$(call inherit-product, $(SRC_TARGET_DIR)/product/sdk.mk)

PRODUCT_NAME := device_sdk_addon
PRODUCT_DEVICE := device
PRODUCT_MODEL := SDK Add-on For My Device
```


Add to Existing Target...

AndroidProducts.mk

```
# Your existing product makefiles  
PRODUCT_MAKEFILES := $(LOCAL_DIR)/full_device.mk  
  
# Append your SDK add-on  
PRODUCT_MAKEFILES += $(LOCAL_DIR)/device_sdk_addon.mk
```


```
$ make PRODUCT=device_sdk_addon-sdk-addon
```


Repositories

```
<sdk:sdk-sys-img xmlns:sdk="http://schemas.android.com/sdk/android/sys-img/3"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <sdk:license type="text" id="addon-license"> ... </sdk:license>
 <sdk:system-image>
 <sdk:revision>1</sdk:revision>
 <sdk:description>NewCircle SDK Platform 5.0.1</sdk:description>
 <sdk:api-level>21</sdk:api-level>
 <sdk:abi>x86</sdk:abi>
 <sdk:archives>
 <sdk:archive>
 <sdk:size>187303276</sdk:size>
 <sdk:checksum
 type="sha1">33f9a1d41f16cb6f5b8099752131b8f01d5f53c3
 </sdk:checksum>
 <sdk:url>alpha_sdk_img_r1.zip</sdk:url>
 </sdk:archive>
 </sdk:archives>
 <sdk:uses-license ref="addon-license"/>
 <!-- Link this system image to our add-on library -->
 <sdk:add-on>
 <sdk:vendor-id>newcircle</sdk:vendor-id>
 <sdk:vendor-display>NewCircle</sdk:vendor-display>
 </sdk:add-on>
 <sdk:tag-id>addon</sdk:tag-id>
 </sdk:system-image>
</sdk:sdk-sys-img>
```

```
<?xml version="1.0" encoding="utf-8"?>
<sdk:sdk-addon xmlns:sdk="http://schemas.android.com/sdk/android/addon/7"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <sdk:license type="text" id="addon-license"> ... </sdk:license>
 <sdk:add-on>
 <sdk:vendor-id>newcircle</sdk:vendor-id>
 <sdk:vendor-display>NewCircle</sdk:vendor-display>
 <sdk:name-id>addon</sdk:name-id>
 <sdk:name-display>SDK Add-On</sdk:name-display>
 <sdk:api-level>21</sdk:api-level>
 <sdk:revision>1</sdk:revision>
 <sdk:description>NewCircle SDK Add-On</sdk:description>
 <sdk:desc-url>http://thenewcircle.com/</sdk:desc-url>
 <sdk:uses-license ref="addon-license"/>
 <sdk:archives>
 <sdk:archive>
 <sdk:size>104797</sdk:size>
 <sdk:checksum
 type="sha1">7418c038e40bdd82ebc8533183ab9404ad6860ec
 </sdk:checksum>
 <sdk:url>addon_r1.zip</sdk:url>
 </sdk:archive>
 </sdk:archives>
 <!-- Note the extra libraries present in the add-on -->
 <sdk:libs>
 <sdk:lib>
 <sdk:name>com.example.library1</sdk:name>
 <sdk:description>Example Library</sdk:description>
 </sdk:lib>
 <sdk:lib>
 <sdk:name>com.example.library2</sdk:name>
 <sdk:description>Example Service</sdk:description>
 </sdk:lib>
 </sdk:libs>
 </sdk:add-on>
</sdk:sdk-addon>
```

Tips & Tricks

- Archive SHA: `sha1sum archive.zip | cut -d " " -f 1`
- Archive Size: `stat -c %s archive.zip`
- Repository Schema Files
 - `$AOSP/prebuilts/devtools/repository/*.xsd`
 - `xmllint --schema sdk-addon-07.xsd repository.xml`
- Repository XML Generator Script
 - `$AOSP/development/build/tools/mk_sdk_repo_xml.sh`
 - Parses `manifest.ini` or `source.properties` for metadata

Learn More

Device Target + SDK Sample:

<http://github.com/theneircle/alpha>

An

Android Internals Public Class

San Francisco, June 22-26

<http://theneircle.com/training/android>