The
#qt
#wayland
#systemd
#btrfs
phone

The Jolla phone


David Greaves

lbt on #mer #sailfishos ...

Co-founder of the Mer Project

work at Jolla

systems and infrastructure (OBS, QA, gitlab, bz ... VMs)

HA Documentation

Mer tools

Who am I?


This is not a Jolla pitch

but


Good case study


This is not a Jolla pitch

but

Nexus 4

Galaxy S3

Sailfish on Android


This is not a Jolla pitch

but


- Prerequisites
- Preparing Your Device
- Setting up the SDKs
- Building the Android HAL
- Setting up Scratchbox2 Target
- Packaging Droid HAL
- Creating the Sailfish OS root fs
- Getting In
- Flashing the rootfs image
- Manual Installation
- List of Repositories
- Tweaks and Patches
- Building a new Device
- List of Supported Devices


Qt 5.2

Why?


- QML
- Performant
- Open
- Not Java
- Huge developer base


Qt 5.2


Qt replaces SurfaceFlinger Still more to come using hwcomposer.


systemd


Love it?

Hate it?


systemd

- Fast
- Simple / documented
- Predictable
- Journal

User Sessions

- UI
- Act dead

Problems:

- tracks kernel too tightly
- Various WTFs


Reliable

Featureful

Dynamic subvolumes

Talk about Technology

btrfs

Wishes:

Priority quotas

"we'd choose it again next time"[1]


"Writing ifup/ifdown by hand would have been even worse"

Talk about Technology

connman

- Difficult issues simply expressing requirements is hard.
- Real upstream improvements recently (eg: usb)


ofono / pulseaudio Not been a problem

Hard to find good people

Martti is talking in depth about it.


Compositing

Talk about Technology

Technically not insanely hard

wayland

Share a GPU buffer to the compositor


libhybris

Shim between GNU libc and bionic libc

Enables use of glibc stack on top of Android BSP


Patches to bionic - relatively few:

Talk about Technology

libhybris

- Thread local storage
- pthreads
- errno
- hard vs softfp
- /dev/log


libhybris

```
android_dlopen("libEGL.so");

myeglCreateWindowSurfaceFP =
android_dlsym("eglCreateWindowSurface");

*myeglCreateWindowSurface(...)
```

Gets you

- libEGL.so
- libGLESv2.so

as wrappers which present to glibc space


libhybris

Rinse and repeat for:

- Gralloc
- OpenGL ES 1.1/2.0
- NFC
- Hardware HAL
- OpenCL
- SurfaceFlinger
- OpenMAX
- Camera
- Hwcomposer
- and so on ...


git

dbus

Talk about Technology

rpm

kernel


Open Source

Open Working


Maemo

MeeGo

Open Source

Open Working

We've been on the outside

It's hard


How?

Open Source

Open Working

- Internal Policies
- Eg: commits must have a suitable external bug reference


Open Source

Open Working

"When you as a Jolla employee are participating in open source projects, you are participating as yourself, not as Jolla."

- Be transparent externally
- To respect open source community contribution
- Respect other people's work and expertise
- Respect customers and partners (especially OSS ones!)
- "doing it together"
- Be diplomatic


Open Source

Open Working

Mer

- Core & some MW
- Systems
- Community

Code is not enough


Not covered:

- Many 'on-device' packages
- OBS/Build system
- SDKs and Tools
- Cross building
- Image building
- System updates
- Process Automation
- Test Automation
- Documentation
- Release Engineering
- Issue handling
- Open co-development
- Concurrent HA support


Not that hard

Unlike

80 people made this:


Unlike

Not that hard

freenode: #mer #sailfishos

github/ mer-hybris

merproject.org


80 people made this:


