

Google I/O最新情報 Android Thingsなう

ABC 2018

GClue, Inc./FaBo, Inc.
Akira Sasaki

2001-

GClue, Inc.

2015-

2012年

2012年

2018年

2018年

社内に日産1000枚程度の製造ラインが完成

android
things

特徴

Peripheral I/O APIが追加。

PWM, I2C, SPI, UART, I2S対応のハードウェアと通信するためのAPI群が提供。ハードウェアのデバイスドライバ等を、標準的なAndroid APIをたたく事で、開発可能に。

User Driver APIが追加

ユーザードライバは、開発者が開発したデバイスドライバを既存のAndroidフレームワークサービスに追加する事が可能になります。その事により、他のアプリケーションから、標準のAndroid APIをたたく事で、ハードウェアの操作やイベントの取得が可能になります。

BSPをGoogleが管理

Board Support Package (BSP) をGoogleが管理。Googleから標準的なアップデートが提供されます。

Android Things Console

OTAによるシステムやアプリの大規模更新を標準でサポートされます。

特徴

LowPANをサポート

省電力ネットワークを構築可能なLowPANをサポート。外部ハードを装着する事で、Threadなどのネットワークに接続可能。

SoMにより高速な試作/製品開発が可能

複数の会社からSoM(System on Module)が提供されます。

Android Things

Androidコアフレームワークに、Things Support Libraryを追加して拡張

- ハードウェアのアクセス用のAPIが追加
- システム系アプリは存在しない
- OS起動時にアプリが自動起動

Things Support Library

```
com.google.android.things  
com.google.android.things.bluetooth  
com.google.android.things.device  
com.google.android.things.lowpan  
com.google.android.things.pio  
com.google.android.things.update  
com.google.android.things.userdriver  
com.google.android.things.userdriver.input  
com.google.android.things.userdriver.location  
com.google.android.things.userdriver.lowpan  
com.google.android.things.userdriver.pio  
com.google.android.things.userdriver.sensor
```

Peripheral I/O (PIO)

- I2C

- PWM

- I2S

へのアクセスをAPIレベルでサポート

- GPIO

- SPI

User Driver

種類	概要
GPS	GPS
HID	Human Interface Devices (HID), Touch pads, keyboards, and game controllers
Sensors	Sensors measure and report the conditions of the physical environment.
Audio	audio drivers

Support Platform

NXP Pico i.MX7

RaspberryPi3

試作用

NXP i.MX8M

Qualcomm SDA212

Qualcomm SDA624

MediaTek MT8516

製品開発用

SoM

SoMは、System on Moduleの略
SoC, Memory, Wifi/Bluetooth等を1モジュール化

1	NXP i.MX7 Processor
2	Memory IC
3	NXP PF300 Power Management IC
4	WiFi/Bluetooth IC
5	Antenna connector

1	eMCC Storage IC
2	Expansion Connector1
3	Intel Edison Compatible Connectore
4	Expansion Connector2
5	Memory IC

SoM と Virtual SoM

SoM

SoM本体が提供される

Virtual SoM

Reference回路が提供される

i.MX 7D

i.MX 7D

TechNexion社製

NXP i.MX 7Dを搭載

Dual Cortex A7 + Cortex M4

android
things

i.MX 8M

WB10-P NXP i.MX8 M SoM

InnoComm社製

NXP i.MX 8Mを搭載
Quad Cortex A53 + Cortex M4
4K動画対応

SmartTV等までカバー

Android Things Console

- OEMアプリの搭載されたシステムイメージの生成
- OEMアプリとシステムイメージを含むOTA (over-the-air) が可能
- 統計情報で解析

プロトタイプ

	プロトタイプ		プロダクト評価			プロダクト
	概念実証	プロトタイプ	エンジニアリング 評価テスト (EVT)	デザイン評価テス ト (DVT)	プロダクション評 価テスト (PVT)	マスマーケット
目標	コンセプトのテスト		フォームファクタ ー評価	最終調整	製造ラインでのテ スト	店舗販売
素材	リファレンスボード 3D printerで印刷した部品 試作金型		カスタムボード 試作金型	量産金型 製造ラインでの試 作	製造ラインでの試 作	製造ラインでの製 造
個数	20-100個		100-1000個	300-2000個	1K-20K個	生産ライン

プロトタイプ

	プロトタイプ		プロダクト評価			プロダクト
	概念実証	プロトタイプ	エンジニアリング 評価テスト (EVT)	デザイン評価テス ト (DVT)	プロダクション評 価テスト (PVT)	マスマーケット
目標	コンセプトのテスト		フォームファクタ ー評価	最終調整	製造ラインでのテ スト	店舗販売
素材	リファレンスボード 3D printerで印刷した部品 試作金型		カスタムボード 試作金型	量産金型 製造ラインでの試 作	製造ラインでの試 作	製造ラインでの製 造
個数	20-100個		100-1000個	300-2000個	1K-20K個	生産ライン

概念実証 (POC)

高速に試作し、評価

既成品の組み合わせや3D Printer等
を使用

概念実証 (POC)

リファレンス基板

ハードウェアモジュール

3D Printer等

Reference Board

PICO-PI-IMX7-STARTKIT

\$169

RaspberryPi + Display

HDMI 5 インチ Display ¥4,000
RaspPi3 ¥5,500

概念実証 (POC)

概念実証 (POC)

概念実証(POC)

概念実証 (POC)

宇都宮大学でのThingsを使った 概念実証(POC)の授業

テキスト(現在作成中)

<http://docs.fabo.io/things/>

既存のAndroid + ハードウェアの授業を
Android Thingsに置き換え

プロトタイプ

	プロトタイプ		プロダクト評価			プロダクト
	概念実証	プロトタイプ	エンジニアリング 評価テスト (EVT)	デザイン評価テス ト (DVT)	プロダクション評 価テスト (PVT)	マスマーケット
目標	コンセプトのテスト		フォームファクタ ー評価	最終調整	製造ラインでのテ スト	店舗販売
素材	リファレンスボード 3D printerで印刷した部品 試作金型		カスタムボード 試作金型	量産金型 製造ラインでの試 作	製造ラインでの試 作	製造ラインでの製 造
個数	20-100個		100-1000個	300-2000個	1K-20K個	生産ライン

プロトタイプ

カスタム基板

よりリアルな評価

カスタムボードの作成

プロトタイプ

リファレンス基板

PCBWay

ELECROW

FUSION
EASY PROTOTYPING

PCB Service

3D Printer等

Reference Layout

PCB Service

.brd データ

Gerber Data

PCBWay

ELECROW

FUSION
FAST PROTOTYPING

\$10で10枚
リードタイムが10日程度

Reference 基板

Chip Mounter

Dialog

MODEL: 1847
SIZE: 15x15
DATE: 2015

装着イメージ

最後に

インターネット系企業の方で
社内に製造ライン構築したい人はご相談ください。