
Welcome to the UBports documentation!

Welcome to the official documentation of the UBports project!

UBports develops the mobile phone operating system Ubuntu Touch. Ubuntu Touch is a mobile operating system focused on ease of use, privacy, and convergence.

On this website you find guides to install Ubuntu Touch on your mobile phone, use Ubuntu Touch, develop Ubuntu Touch apps, port Ubuntu Touch to an Android handset and learn more about system components. If this is your first time here, please consider reading our introduction.

If you want to help improving this documentation, the Documentation contribute page will get you started.

You may view this documentation in the following languages:

	English [https://docs.ubports.com/en/latest/]

	Català [https://docs.ubports.com/ca/latest/]

	Français [https://docs.ubports.com/fr/latest/]

	Deutsch [https://docs.ubports.com/de/latest/]

	Italiano [https://docs.ubports.com/it/latest/]

	Română [https://docs.ubports.com/ro/latest/]

	Русский [https://docs.ubports.com/ru/latest]

	Türkçe [https://docs.ubports.com/tr/latest/]

	Español [https://docs.ubports.com/es/latest/]

	Simplified Chinese [https://docs.ubports.com/zh_CN/latest/]

About

	Introduction

	Processes

User Guide

	Install Ubuntu Touch

	Daily use

	Advanced use

Contribute

	Contributing to UBports

Development

	App development

	Human interface guidelines

	System software development

Porting

	Introduction

	Building and booting

	Configuring, testing and fixing

	Finalizing the port

Platform

	Click Packages [https://click.readthedocs.io/en/latest/index.html]

	Ubuntu UI-Toolkit [https://api-docs.ubports.com/]

	Clickable [http://clickable.bhdouglass.com/en/latest/index.html]

	Halium [https://docs.halium.org/en/latest/index.html]

 Next

 Introduction

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Introduction

Our goal is to create a copylefted libre mobile operating system. One you can use, study, change and share; with all.

About UBports

The project was founded by Marius Gripsgard in 2015 and in its infancy a place where developers could share ideas and educate each other in hopes of bringing the Ubuntu Touch platform to more mobile devices.

After Canonical suddenly announced plans to terminate support for Ubuntu Touch [https://insights.ubuntu.com/2017/04/05/growing-ubuntu-for-cloud-and-iot-rather-than-phone-and-convergence/] in April of 2017, UBports and its sister projects began work on the source code; maintaining and expanding its possibilities for the future. Today, UBports is a volunteer group, formalised as a charitable foundation.

About the Documentation

Changes to the documentation are made by the UBports community. It is written in reStructuredText and converted into this readable form by Sphinx [https://www.sphinx-doc.org/en/master/], recommonmark [http://recommonmark.readthedocs.io/en/latest/], and Read the Docs [https://readthedocs.io]. Start contributing by checking out the Documentation contribution document.

All documents are licensed Creative Commons Attribution ShareAlike 4.0 (CC-BY-SA 4.0 [https://creativecommons.org/licenses/by-sa/4.0/]). Please give attribution to “The UBports Community”.

Attribution

This documentation was heavily modeled after the Godot Engine’s Documentation [https://docs.godotengine.org/en/stable/], by Juan Linietsky, Ariel Manzur and the Godot community.

 Next

 Processes

 Previous

 Home

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Processes

This section of the documentation details standardized processes for different teams.

Note

The process definitions are still a work in progress and need to be completed by the respective teams.

	Issue-Tracking Guidelines

	Release Schedule

	repo.ubports.com

	Branch-naming convention

 Next

 Issue-Tracking Guidelines

 Previous

 Introduction

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Issue-Tracking Guidelines

This document describes the standard process of dealing with new issues in UBports projects.
(Not to be confused with the guide on writing a good bugreport.)

Where are bugs tracked?

Since quality assurance depends heavily on community effort, issues are
tracked where users expect them, instead of separated by repository.
This means issues of almost all distributed components (as with the system-image)
are tracked in the Ubuntu Touch tracker [https://github.com/ubports/ubuntu-touch].
An exception to this are click-apps, which can be updated independently through
the OpenStore.

Most other repositories track issues locally. You will find out whether a
repository uses its own tracker or not in its README.md file.
Repositories that don’t track issues locally have their bugtracker turned off.

This page is mainly about the Ubuntu Touch tracker, but most principles apply
to other projects as well.

Note

Practical exceptions to purity are to be described in the project’s README.md file.

GitHub projects

In the interest of transparency and communication, GitHub projects (Kanban-Boards)
are used wherever practical. In case of github.com/ubports/ubuntu-touch, a
single project is used for all issues. Projects support filtering by labels,
so that only issues belonging to a specific team or ones affecting a specific
device can be viewed.

These are the standard columns:

	None (awaiting triage): Issue approved by a member of the QA team awaiting review from the responsible development team.
If a bug, instructions to reproduce are included in the issue description.
If a feature request, it has passed a primary sanity check by the QA team, but not yet been accepted by the responsible development-team.

	Accepted: Issue accepted by the responsible development-team.
If a bugreport, the team has decided it should be fixable and accept responsibility.
If a feature request, the team thinks it should be implemented as described.

	In Development: A patch in development.
Usually means a developer is assigned to the issue.

	Quality Assurance: A completed patch passing initial testing. The QA team will review it and provide feedback.
If problems are found, the issue is moved back to “Accepted”.

	Release Candidate: A patch passing QA, ready for release.
In case of DEB packages included in the system-image, the patch will be included in the next over-the-air update on the rc channel, and (provided everything goes well) in the next release of the stable channel.

	None (removed from the project): Open issue labeled “help wanted”. Community contributions are required to resolve it.
If it’s closed, either a patch has been released on the stable channel (a comment on the issue should link to the patch) or the issue is
rejected (labeled “wontfix”).

Labels

All issues — even closed ones — should be labeled to allow use of GitHub’s
global filtering. For example, these are all of the issues labeled ‘enhancement’ inside @ubports [https://github.com/search?utf8=%E2%9C%93&q=is%3Aopen+org%3Aubports+label%3A%22feature+request%22&type=]. Consult the GitHub help pages [https://help.github.com/articles/about-searching-on-github/] to learn more about searching and filtering.

List of labels normally used by all repositories:

	needs confirmation: The bug needs confirmation and / or further
detailing by affected users.

	bug: This issue is a confirmed bug. If it’s reproducible,
reproduction steps are described.

	opinion: This issue needs further discussion.

	enhancement: This issue is a feature request.

	question: This issue is a support request or general question.

	invalid: This issue can not be confirmed or was reported in the wrong
tracker.

	duplicate: This has already been reported elsewhere. Please
provide a link and close.

	help wanted: This issue is ready to be picked up by a community
developer.

	good first issue: The report contains instructions or hints required to fix it.
It is an excellent place for someone new to learn about the project by fixing a real issue.

	wontfix: A bug it does not make sense to fix, since it will
probably resolve itself, be too much work, isn’t fixable, or an underlying
component will soon change.

Additional special labels can be defined.
As an example, these are the labels used in the Ubuntu Touch tracker:

	critical (devel): Critical issue only occuring on the
devel channel is blocking the release of the next rc image.

	critical (rc): Critical issue only occuring on the devel and rc
channel is blocking the release of the next stable release. Usually, issues
that can not simply be moved to a different release and have the power to
postpone the release are labeled this way.

	device: [DEVICE CODENAME]: Issue affecting only the specified
device(s).

	team: [TEAM NAME]: Issue falls under the responsibility of a specific team (HAL, middleware, UI).

Note

If a repository tracking issues locally defines it’s own labels, they
should be documented in the README.md.

Milestones

Milestones are used for stable OTA releases only. In general, milestones
for the work-in-progress OTA and the next OTA are created. The ETA is set
once the work on the release starts (that is 6 weeks from start date), but
can be adjusted afterwards. Learn more in release-schedule.

Assignees

To make it transparent who’s working on an issue, the developer should
be assigned. This also allows the use of GitHub’s global filtering as a
type of TODO list. For example, this is everything assigned to mariogrip
in @ubports [https://github.com/search?utf8=%E2%9C%93&q=is%3Aopen+org%3Aubports+assignee%3Amariogrip&type=].

Developers are encouraged to keep their list short and update the status of their issues.

Examples

Bug Lifecycle

Note

The same principle applies to feature requests, only they are labeled
enhancement instead of bug. needs confirmation is not
applicable for feature requests.

	A user files a new bug using the issue-template.

	The QA-Team labels it needs confirmation and tries to work with the user to confirm the bug and add potentially missing info to the report.

	Once the report is complete a team-label is added to the issue, the issue will be put on the awaiting-triage-list of the project and the label needs confirmation will be replaced with bug.

	The affected Team triages the issue and either rejects (label wontfix, closes and removes from the project) or accepts the issue.

	The team decides whether to fix the issue in-house (move to “Accepted” and assign a team member) or wait for a community developer to pick it up (by labeling it help wanted, removing it from the project board and providing hints on how to resolve the issue and further details on how the fix should be implemented if necessary). For non-critical issues trivial to fix, the label good first issue can be added as well.

	Once a developer is assigned and starts working on the issue, it is moved to “In Development”.

	As soon as there is something to show for, the issue is closed and automatically moved to “Quality Assurance” for feedback from the QA team. If necessary, the developer provides hints on how to test the patch in a comment on the issue.

	The QA-Team tests the fix on all devices and provides feedback to the developer. If problems are found, the issue is re-opened and goes back to “Accepted”, otherwise it is moved to “Release Candidate” for inclusion in the next release.

	If not done already, the issue is added to the next milestone, which once released removes the issue from the project board.

 Next

 Release Schedule

 Previous

 Processes

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Release Schedule

OTA updates usually follow this rhythm:

	devel: daily builds

	rc: weekly if no critical issue exists in the devel channel

	stable: every six through eight weeks, if no critical issue
exists in the rc channel

This is not a definitive cycle. Stable releases are ready when they’re
ready and should not introduce new bugs or ship very incomplete
features. Since the OTA update can not be released before all critical
issues are closed, the ETA might have to be moved by making an educated
guess for when all the issues can be handled. If there are too many
issues added to a milestone, they are either removed or added
to the next milestone.

 Next

 repo.ubports.com

 Previous

 Issue-Tracking Guidelines

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

repo.ubports.com

This is the package archive system for UBports projects. It hosts various PPAs containing all the DEB-components of Ubuntu Touch.

Repository naming convention

Native packages

Native packages (like https://github.com/ubports/system-settings) are repositories that contain a debian/ folder with the source used to create the DEB source package (.dsc).

The name of the Debian source package generated from the repository and the name of the Git-repository should be the same.

Packaging repositories

Packaging repositories (like https://github.com/ubports/pulseaudio-packaging) contain a debian folder without the source used to create the Debian source package (.dsc).
They also contain instructions to tell debhelper how to get the sources used to create the source package.

The repository should have the name of the source package it generates with -packaging appended to the end.
For example, a packaging repository that generates a source package called sandwich would be called sandwich-packaging.

Creating new PPAs

New PPAs can be created dynamically by the CI server using a special git-branch naming convention. The name of the branch translates literally to the name of the PPA: https://repo.ubports.com/dists/[branch name]

Non-standard PPAs (i.e. not vivid, xenial, or bionic) are kept for three months.
If they need to be kept for longer, a file with the name ubports.keep containing a date in the form of in the form of YYYY-MM-dd can be used to decide how long to keep the PPA in the repository for.
If this file is empty, the PPA will be kept for two years after the last build.

 Next

 Branch-naming convention

 Previous

 Release Schedule

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Branch-naming convention

Our branch-naming convention ensures software can be built by our CI and tested easily by other developers.

Every Git repository’s README file should state which branch-naming convention is used and any deviations from the norm.

Click-Packages

Software exclusively distributed as a click-package (and not also as a DEB) only uses one master branch that is protected. Separate temporary development branches with arbitrary descriptive names can be created and merged into master when the time comes. Ideally Git tags or GitHub releases should be used to mark and archive milestones in the development history.

DEB Packages

To make most efficient use of our CI system, a special naming convention for Git branches is used.

For pre-installed Ubuntu Touch components, DEB-packages are used wherever possible. This includes Core apps, since they can still be independently updated using click-package downloads from the OpenStore. This policy allows making use of the powerful Debian build-system to resolve dependencies.

Every repository using this convention will have branches for the actively supported Ubuntu releases referenced by their codenames (bionic, xenial, vivid, etc.). These are the branches built directly into the corresponding images and published on repo.ubports.com. If no separate versions for the different Ubuntu bases are needed, the repository will have one master branch and the CI system will still build versions for all actively supported releases and resolve dependencies accordingly.

Branch-extensions

To build and publish packages based on another repository, an extension in the form of xenial_-_some-descriptive_extension can be used. The CI system will then resolve all dependencies using the xenial_-_some-descriptive_extension branch of other repositories or fall back to using the normal xenial dependencies, if it doesn’t exist. These special dependencies are not built into the image, but still pushed to repo.ubports.com.

Multiple branch extensions can be chained together in the form of xenial_-_dependency-1_-_dependency-2_-_dependency-3. This means the CI system will look for dependencies in the following repositories:

xenial
xenial_-_dependency-1
xenial_-_dependency-1_-_dependency-2
xenial_-_dependency-1_-_dependency-2_-_dependency-3

Note

There is no prioritization, so the build system will always use the package with the highest version number, or the newest build if the version is equal.

Dependency-file

For complex or non-linear dependencies, a ubports.depends file can be created in the root of the repository to specify additional dependencies. The branch name will be ignored if this file exists.

xenial
xenial_-_dependency-1_-_dependency-2_-_dependency-3
xenial_-_something-else

Note

The ubports.depends file is an exclusive list, so the build system will not resolve dependencies linearly like it does in a branch name! Every dependency has to be listed. You will almost always want to include your base release (i.e. xenial).

 Next

 Install Ubuntu Touch

 Previous

 repo.ubports.com

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Install Ubuntu Touch

Installing Ubuntu Touch is easy, and a lot of work has gone in to making the installation process less intimidating to the average user. The UBports Installer is a nice graphical tool that you can use to install Ubuntu Touch on a supported device [https://devices.ubuntu-touch.io/] from your Linux [https://snapcraft.io/ubports-installer], Mac [https://devices.ubuntu-touch.io/installer/?package=dmg] or Windows [https://devices.ubuntu-touch.io/installer/?package=exe] computer. For more experienced users, we also have manual installation instructions for every device on the devices page [https://devices.ubuntu-touch.io/].

Warning

If you’re switching your device over from Android, you will not be able to keep any data that is currently on the device. Create an external backup if you want to keep it.

You can Download the UBports Installer from GitHub [https://github.com/ubports/ubports-installer/releases/latest]. The following packages are available:

	Windows [https://devices.ubuntu-touch.io/installer/?package=exe]: ubports-installer-<version-number>.exe

	macOS [https://devices.ubuntu-touch.io/installer/?package=dmg]: ubports-installer-<version-number>.dmg

	Ubuntu or Debian [https://devices.ubuntu-touch.io/installer/?package=deb]: ubports-installer-<version-number>.deb

	Other Linux distributions (snap) [https://snapcraft.io/ubports-installer]: ubports-installer-<version-number>.snap

	Other Linux distributions (AppImage) [https://devices.ubuntu-touch.io/installer/?package=appimage]: ubports-installer-<version-number>.AppImage

Start the installer and follow the on-screen instructions that will walk you through the installation process. That’s it! Have fun exploring Ubuntu Touch!

If you’re an experienced android developer and want to help us bring Ubuntu Touch to more devices, visit the porting section.

Note

Please do not start the installer with sudo. It is meant to be run as a normal user, not as root. Using the installer with sudo will mess up permissions in the installer’s cached files and lead to problems down the road. If the installer does not recognize your device, check the troubleshooting information below.

Troubleshooting

If you need help, you can join UBports’ support channels on telegram [https://t.me/WelcomePlus] or matrix [https://matrix.to/#/!KwdniMNeTmClpgHkND:matrix.org?via=matrix.org&via=ubports.chat&via=disroot.org] or ask a question in the forum [https://forums.ubports.com/] or on askubuntu [https://askubuntu.com]. If you believe that the UBports Installer is not working correctly, you can also file a new issue [https://github.com/ubports/ubports-installer/issues/new] to help us solve the problem.

Connection lost during installation

Try a different USB cable and a different USB port on your computer. Cheap and old cables tend to lose connection during the installation.

Windows Defender prevents Installer from starting

We have contacted Microsoft about this problem, but they seem to think it’s enjoyable [https://twitter.com/Windows/status/1014984163433295875]. To dismiss the warning, click on “More Information”, then select “Run anyway”.

Device not detected

Virtual Machine

If you’re running the installer in a virtual machine, make sure the virtual machine is allowed to access the USB port.

Windows ADB drivers

Install the universal adb driver [http://adb.clockworkmod.com/] and reboot your computer.

Fairphone 2 Vendor-ID

Run echo 0x2ae5 >> ~/.android/adb_usb.ini in the terminal and restart the installer. This does not affect the snap package.

Missing udev-rules

If the device is not detected on Linux and you are not using the snap package, then you might be missing some udev-rules.

	See if /etc/udev/rules.d/51-android.rules exists and contains the rules below. If not, add them to the file and run
sudo service udev restart or
sudo udevadm control --reload-rules && udevadm trigger.

SUBSYSTEM=="usb", ATTRS{idVendor}=="0e79", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0502", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0b05", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="413c", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0489", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="091e", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="18d1", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0bb4", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="12d1", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="24e3", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="2116", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0482", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="17ef", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="1004", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="22b8", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0409", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="2080", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0955", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="2257", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="10a9", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="1d4d", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0471", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="04da", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="05c6", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="1f53", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="04e8", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="04dd", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0fce", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="0930", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="19d2", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="2ae5", MODE="0666", GROUP="plugdev"
SUBSYSTEM=="usb", ATTRS{idVendor}=="2a45", MODE="0666", GROUP="plugdev"

Other issues

If the troubleshooting tips do not work, you might also try following the manual installation instructions for your device on the devices page [https://devices.ubuntu-touch.io/].

Install on legacy Android devices

While the installation process is fairly simple on most devices, some legacy Bq and Meizu devices require special steps. This part of the guide does not apply to other devices.

Note

This is more or less uncharted territory. If your device’s manufacturer does not want you to install an alternative operating system, there’s not a lot we can do about it. The instructions below should only be followed by experienced users. While we appreciate that lots of people want to use our OS, flashing a device with OEM tools shouldn’t be done without a bit of know-how and plenty of research.

Meizu devices are pretty much stuck on Flyme. While the MX4 can be flashed successfully in some cases, the Pro5 is Exynos-based and has its own headaches.

Warning

BE VERY CAREFUL! You are responsible for your own actions!

	Disconnect all devices and non-essential peripherals from your PC. Charge your device on a wall-charger (not your PC) to at least 40 percent.

	Download the Ubuntu Touch ROM for your device and extract the zip files:

	Bq E4.5 [https://cdimage.ubports.com/stock-bq-images/krillin.zip] (krillin)

	Bq E5 HD [https://cdimage.ubports.com/stock-bq-images/VEGETA01A-S11A_BQ_L100EN_2017_170207.zip] (vegetahd)

	Bq M10 HD [https://cdimage.ubports.com/stock-bq-images/cooler-image-stable-6.zip] (cooler)

	Bq M10 FHD [https://cdimage.ubports.com/stock-bq-images/frieza-image-stable-4.zip] (frieza)

	Meizu MX4 [http://people.canonical.com/~alextu/tangxi/684.zip] (arale)

	Download the latest version of SP flash tool [https://spflashtool.com/download/] (aka MTK flash tool).

	Extract the zip files

	Open a Terminal, enter the SP flash tool directory and run it with sudo ./flash_tool.sh.

Note

On Ubuntu 17.10, there are issues with flash_tool loading the shared library ‘libpng12’, so this can be used as a workaround:

wget -q -O /tmp/libpng12.deb http://mirrors.kernel.org/ubuntu/pool/main/libp/libpng/libpng12-0_1.2.54-1ubuntu1_amd64.deb \
&& sudo dpkg -i /tmp/libpng12.deb \
&& rm /tmp/libpng12.deb

	In the “Scatter-loading File” section, press the “choose” button and select the *Android_scatter.txt file from the archive you downloaded in the second step.

	Choose “Firmware Upgrade” from the drop-down menu.

Warning

If you select DOWNLOAD ONLY rather than FIRMWARE UPGRADE, you will end up with a useless brick rather than a fancy Ubuntu Touch device. Be sure to select FIRMWARE UPGRADE.

Also, after selecting the *Android_scatter.txt, the drop-down menu choice is reset to DOWNLOAD ONLY. Be sure to select it after selecting the file.

	Turn your device completely off, but do not connect it yet.

	Press the button labeled “Download”.

	Perform a final sanity-check that you selected the “Firmware Upgrade” option, not “Download Only”.

	Make sure your device is off and connect it to your PC. Don’t use a USB 3.0 port, since that’s known to cause communication issues with your device.

	Magic [https://en.wikipedia.org/wiki/Clarke's_three_laws] happens. Wait till all the progress bars ended.

Note

If the installation fails with a 100% red bar and hangs there (and logs says something like COM port is open. Trying to sync with the target...), remove the modemmanager package as the one installed is not compatible [https://web.archive.org/web/20180118130643/http://www.mibqyyo.com/en-articles/2015/09/16/ubuntu-android-installation-process-for-bq-aquaris-e4-5-and-e5/] with SP flash tool, close it and try again from step 4.

	Congratulations! Your device will now boot into a super old version of Ubuntu Touch. You can now use the UBports Installer to install an updated version.

 Next

 Daily use

 Previous

 Branch-naming convention

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Daily use

This section of the documentation details common tasks users may want to do on their Ubuntu Touch device.

	Using location services

	Run desktop applications

	Android apps

 Next

 Using location services

 Previous

 Install Ubuntu Touch

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Using location services

Location services in Ubuntu Touch allow apps to access your current location.
Using this data, apps can offer turn-by-turn navigation [https://open-store.io/app/navigator.costales], track your exercise paths [https://open-store.io/app/activitytracker.cwayne18], locate public transport near you [https://open-store.io/app/transport.zubozrout], and more.

The location services built into Ubuntu Touch are designed to protect your privacy — you choose to permit or deny apps access to this data.
Apps may only access your location data when the device screen is on and the app is in use.

Checking if location services are on

The Location Indicator is displayed whenever location services are on.
Normally, this indicator will appear to be dark.

[image: ../../_images/location-indicator-inactive-circled.png]

The Location Indicator, showing location on but not in use.

If an app is accessing location data, the Location Indicator brightens.

[image: ../../_images/location-indicator-active-circled.png]

The Location Indicator, showing location on and in use.

Accessing location services settings

There are several ways to access settings related to location services in Ubuntu Touch.

Open location quick settings

The Location Indicator contains quick settings related to location services, including a switch to turn services on or off.

[image: ../../_images/location-quick-settings.jpg]

To access these settings, press the Location Indicator and pull down toward the bottom of the screen.

If location services are off, you can access the location quick settings by pressing on any other indicator and pulling down.
Then, scroll through the icons at the top of the screen to find Location.
Select “Location to open the quick settings.

Open location settings in the settings app

The system settings app can be used to control location services.
There are more controls in the system settings app than in the Location Indicator.

[image: ../../_images/location-settings.jpg]

There are two ways to access location services controls in the system settings app.

Quick settings

Open location quick settings, then select Location settings....

System settings app

Launch the System Settings app. Select Security & Privacy, then select Location.

Enabling or disabling location services

If location services are on, apps you have granted access to your location data may request your current location.
Location services are on by default on Ubuntu Touch.

If location services are off, apps will not be able to access your current location.

There are several ways to turn on or off location services in Ubuntu Touch.

Quick settings

Open location quick settings.
Select the Location detection switch to turn on or off location services.

System settings app

Open location settings in the settings app.
Under Let the device detect your location:, select the appropriate option:

	Using GPS turns on location services.

	Not at all turns off location services.

Allowing apps access to location data

Ubuntu Touch allows you to allow or deny apps access to your location data.
This decision is presented the first time the app tries to access your current location.
You can change your decision later.

An app will show the location permission request the first time it tries to access your current location.

[image: ../../_images/location-prompt.png]

Select Allow to give the app access to your current location.
Select Don't Allow to deny the app access to your current location.
Some app features may not work correctly if you select Don't Allow.

Changing your permissions

You can change your decision to allow an app access to your location data.
This is useful if you have granted an app access to your location but would now like to revoke it, or if you denied access but would like to grant access again.

There are several ways to find these controls.

Location settings

Open location settings in the settings app.
All apps that have requested access to your location are listed under Let apps access this location:.
Toggle the switch next to an app “on” to allow it to access your location data.
Toggle the switch “off” to deny access.

App permission settings

Launch the System Settings app.
Select Security & Privacy, then select App permissions, followed by Location.
All of the apps that have requested access to your location are listed.
Toggle the switch next to an app “on” to allow it to access your location data.
Toggle the switch “off” to deny access.

Using apps with location services

Apps will be able to access your current location after they are granted access to location data.
However, there are some things to note while using apps with location services.

Time to first fix

A “fix” is a data point generated by GPS hardware that contains its current location and the expected accuracy of that location.
GPS hardware is rated by how long it takes to return one of these data points after the device is activated.
This rating is called “Time To First Fix [https://en.wikipedia.org/wiki/Time_to_first_fix],” or TTFF.

A device with a mobile data connection should take one to four minutes to receive its first fix.
If location services have not been used for a long time and the device does not have a mobile data connection, the first fix can take up to an hour. To prevent this from causing problems for you, follow these instructions:

Warning

Do not leave your device in direct sunlight. (The heat can damage the device.)

	Turn off Lock when idle in the Battery settings

	Download an app which uses location services and use it to start accessing location data.

	Leave your device near a window, but out of direct sunlight.

(Turn the screen brightness down to reduce energy consumption.)

After 20-60 minutes, your device should display your current location.
You can now close the app and turn on Lock when idle.
Future attempts to aquire your location should now take 1-4 minutes.

App suspension

Apps are suspended whenever not in the foreground, or when the device is locked.
When an app is suspended, it cannot receive location data.
For this reason, apps will not be able to track your location whenever they are not in use or the device is locked.

 Next

 Run desktop applications

 Previous

 Daily use

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Run desktop applications

Libertine allows you to use standard desktop applications in Ubuntu Touch.

To install applications you can use the Settings interface on your Ubuntu Touch device, or the command-line as described further below.

Manage containers

Create a container

The first step is to create a container where applications can be installed:

Open Settings and scroll down to Libertine under the System sub-heading.

Tap Libertine to get to the Manage Libertine Containers sub-menu.
Already installed containers will be visible here.
Tap the + sign at the upper right to add a container.

The Container Options dialog box will open asking you to enter a container name and optionally a password.
Confirm your entries by tapping “OK”, and the container will be created.

To do this via the command-line:

libertine-container-manager create -i CONTAINER-IDENTIFIER

You can add extra options such as:

	-n name name is a more user-friendly name of the container

	-t type type can be either chroot or lxc. The default is chroot , which is compatible with every device.

If the kernel of your device supports it, lxc is suggested.

Creation can take a while due to the size of the container (some hundred megabytes).

Note

The create command shown above cannot be run directly in the terminal app, due to AppArmor restrictions.
You can run it from another device using either an ADB or SSH connection.
Alternatively, you can run it from the terminal app using a loopback SSH connection by running this command: ssh localhost.

List containers

Use the Settings Manage Libertine Containers sub-menu to list all the containers you have created on the device.

You can also use the command-line. Run:

libertine-container-manager list

Destroy a container

libertine-container-manager destroy -i CONTAINER-IDENTIFIER

Manage applications

Once a container is set up, the installed applications are available in the app drawer.
You can also tap the name of the container in the Manage Libertine Containers menu.

You can also list them via the command-line:

libertine-container-manager list-apps

Install a package

From the apps list in the Manage Libertine Containers menu you can tap the + sign to get a dialog box that lets you add a package.

Enter the package name if you know it.
Otherwise you can search the archives for a package.
You can make this process easier by making the Lubuntu Software Center your first package install.
Being a desktop app, you will need to use the Libertine Tweak Tool in the Open Store to make the text large enough to read on a mobile device.

Packages may also be installed via the command-line:

libertine-container-manager install-package -p PACKAGE-NAME

Remove a package

Remove a package by swiping it to the right from its entry in the package list (in System Settings > Libertine > Manage Libertine Containers > CONTAINER NAME). An option to remove it will be revealed.

Or you can remove the package via the command-line:

libertine-container-manager remove-package -p PACKAGE-NAME

Note

If you have more than one container, you can use the option -i CONTAINER-IDENTIFIER to specify which container you want to perform an operation on.

Run desktop application

Run it from the app menu like any other app. To start a graphical app from the command-line, for example gedit, run this in a terminal:

ubuntu-app-launch <CONTAINER_ID>_<desktop_file_name>_0.0
ubuntu-app-launch xenial_gedit_0.0

Files

Libertine applications have access to these folders:

	Documents

	Music

	Pictures

	Downloads

	Videos

Tips

Locations

For every container you create, two directories will be created:

	A root directory ~/.cache/libertine-container/CONTAINER-IDENTIFIER/rootfs/ and

	a user directory ~/.local/share/libertine-container/user-data/CONTAINER-IDENTIFIER/

Shell access

There are two options for executing commands inside the container.

The first option is based on libertine-container-manager exec.
It lets you run your commands as root. The drawback is that the container is not completely set up.
So far we know that the folders mentioned above (Documents, Music, …) are not mounted [https://askubuntu.com/questions/831830/libertine-terminal-applications-how-to-access-to-the-real-home-dir#comment1273744_833984/] i.e., the /home/phablet/ directory is empty.
Likewise the directory referenced in TMPDIR is not available, which may lead to problems with software trying to create temporary files or directories.
You may use this option to installing packages.

To execute a command you can use the following pattern:

libertine-container-manager exec -i CONTAINER-IDENTIFIER -c "COMMAND-LINE"

For example, run:

libertine-container-manager exec -i CONTAINER-IDENTIFIER -c "apt-get --help"

To get a shell into your container as root, run:

libertine-container-manager exec -i CONTAINER-IDENTIFIER -c "/bin/bash"

The second option is based on libertine-launch.
It will execute your commands as user phablet in a completely set up container.
You may use this option to modify your files using installed packages.

To execute a command you can use the following pattern:

libertine-launch -i CONTAINER-IDENTIFIER COMMAND-LINE

For example, run:

libertine-launch -i CONTAINER-IDENTIFIER ls -a

To get a shell as the user phablet, run:

DISPLAY= libertine-launch -i CONTAINER-IDENTIFIER /bin/bash

Note

When you launch Bash in this way you will not get any specific feedback to confirm being inside the container.
You can check ls / to confirm for yourself you are actually inside the container.
The listing of ls / will be different inside and outside the container.

Accessing SD card

To access your SD-card or any other part of the regular filesystem from inside your Libertine container you must create a bind mount.

To add a bind mount, use:

libertine-container-manager configure -i CONTAINER-IDENTIFIER -b add -p /media/phablet/ID-OF-SD

You can also make deep links if you only want parts of your SD-card available in the container.
In this case just add the entire path to the directory you want to bind mount:

libertine-container-manager configure -i CONTAINER-IDENTIFIER -b add -p /media/phablet/ID-OF-SD/directory/you/want

This will not give the container access to any of the directories earlier in the path for anything other than accessing your mounted directory.

In order to use the SD card as extra space for your container, make sure to first format it using ext4 or similar.
There is a mis-feature in UDisks2 that mounts SD-cards (showexec), ensuring only files ending in .bat, .exe or .com can be executed from the drive if it is (V)FAT formatted.
This has been changed in other distributions, allowing any file to have execute priviliges, but not in Ubuntu.
The recommended workaround is to add a udev rule to control how to mount a card with a given ID, but since the udev rules are on the read-only port on Ubuntu Touch, this is not possible.

Shortcuts

If you want, you can add aliases for command-line tools.
Add lines like the following ones to your ~/.bash_aliases:

alias git='libertine-launch -i CONTAINER-IDENTIFIER git'
alias screenfetch='libertine-launch -i CONTAINER-IDENTIFIER screenfetch'

Background

A display server coordinates input and output of an operating system.
Ubuntu Touch does not use X, but a new display server called Mir.
This means standard X applications are not directly compatible with Ubuntu Touch.
A compatibility layer called XMir resolves this.
Libertine relies on XMir to display desktop applications.

Another challenge is that Ubuntu Touch system updates are released as OTA images.
As a consequence of this the root filesystem is read-only.
Libertine provides a container with a read-write filesystem to allow installation of regular Linux desktop applications.

 Next

 Android apps

 Previous

 Using location services

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Android apps

Anbox [https://anbox.io] is a minimal Android container and compatibility layer to run Android apps on GNU/Linux operating systems such as Ubuntu Touch.

Note

“Computer” refers to another device you connect your Ubuntu Touch device to (via USB here).
Your USB-attached computer must have adb and fastboot installed.

Note

You will need to execute commands on your Ubuntu Touch device (and/or attached computer) to install Anbox and APKs.
You can do that by using the terminal application, but it is easier to use adb shell or set up SSH to access your Ubuntu Touch device from your computer.

Supported devices

Make sure your device is supported:

	Meizu PRO 5

	Fairphone 2

	OnePlus One

	Nexus 5

	BQ Aquaris M10 HD

	BQ Aquaris M10 FHD

How to install

Warning

Installing Anbox is only recommended for experienced users.

Install Anbox kernel

Some devices require you to install a custom Linux kernel to use Anbox. These devices are:

	Meizu PRO 5 (codename: turbo, name of the boot partition: bootimg)

	BQ Aquaris M10 HD (codename: cooler, name of the boot partition: boot)

	BQ Aquaris M10 FHD (codename: frieza, name of the boot partition: boot)

If your device is not in this list, the Anbox kernel was automatically installed when you installed Ubuntu Touch.
Please skip ahead to Run the Anbox installer.

You will need to repeat these steps after each Ubuntu Touch update.
Not doing so can put your Ubuntu Touch device into an unstable state.
Only update your Ubuntu Touch device when you have a computer with you to re-flash the modified kernel image.

	Be sure to have a backup [https://askubuntu.com/questions/602850/how-do-i-backup-my-ubuntu-phone] of your device.

	Open a terminal on your computer and set some device specific variables by running export CODENAME="turbo" && export PARTITIONNAME="bootimg", but replace the part between the quotes respectively with the codename and name of the boot partition for your device. See the above list.

	Activate Developer mode on your device.

	Connect the device to your computer and run the following commands from your computer (the same terminal you ran the export command):

wget https://cdimage.ubports.com/anbox-images/anbox-boot-$CODENAME.img
adb shell # connect from your computer to your Ubuntu Touch device
sudo reboot -f bootloader # 'adb shell' will exit after this command, the prompt will be back on your computer
sudo fastboot flash $PARTITIONNAME anbox-boot-$CODENAME.img
sudo fastboot reboot
rm anbox-boot-$CODENAME.img
exit

Run the Anbox installer

Once your device has the Anbox kernel installed, you can use the Anbox Tool to install the Anbox container.

	Run adb shell from your computer to get a shell on your Ubuntu Touch device.

	Run the following command on your Ubuntu Touch device: anbox-tool install.

	Follow the on-screen instructions.

Now you’re done! You might have to refresh the app drawer (pull down from the center of the screen and release) for the new Android apps to show up.

Note

You now have an ADB server running on your Ubuntu Touch device.

This guide asks you to run some ADB commands, sometimes on your computer, other times on the device itself.
Carefully check which device you are on!

You can check that the ADB server is running on your Ubuntu Touch device by entering adb devices in its terminal app.
You should see something like:

phablet@ubuntu-phablet:~$ adb devices
List of devices attached
emulator-5558 device

How to install new APKs

	Copy the APK to /home/phablet/Downloads. Then run the following from your computer:

adb shell # connect from your computer to your Ubuntu Touch device
adb install /home/phablet/Downloads/my-app.apk # This is the adb of your device, not your computer
exit

	Done! You might have to refresh the apps scope (pull down from the center of the screen and release) for the new Android apps to show up.

Keep your apps up to date

	To keep your apps up to date you can use of F-Droid or ApkTrack. If you want to install any of the above apps you can find them here:

	F-Droid: https://f-droid.org/

	ApkTrack: https://f-droid.org/packages/fr.kwiatkowski.ApkTrack/

How to uninstall apps

	To uninstall apps from the Ubuntu Touch device, run adb uninstall [APP_ID] from your computer:

adb shell # connect from your computer to your Ubuntu Touch device
sudo mount -o rw,remount /
adb uninstall [APP_ID] # This is the adb of your device, not your computer
exit

	Done! You might have to pull down from the app list for the new Android apps to show up.

Access Android storage

The Android storage is located at /home/phablet/anbox-data/data/media/0.

	Links to android libraries can be made in their respective XDG counterparts:

ln -s ~/anbox-data/data/media/0/Documents ~/Documents/android
ln -s ~/anbox-data/data/media/0/Pictures ~/Pictures/android
ln -s ~/anbox-data/data/media/0/Music ~/Music/android
ln -s ~/anbox-data/data/media/0/Movies ~/Videos/android

Troubleshooting

	When you want to install an APK, but get the error Invalid APK file that error could also mean “file not found”

	Check that you typed the filename correctly.

	If the APK does not reside in the folder you are in when you run adb, you have to specify the full path, e.g. /home/phablet/Downloads/my-app.apk instead of just my-app.apk

Reporting bugs

Please report any bugs you come across. Bugs concerning Ubuntu Touch are reported in the normal Ubuntu Touch tracker [https://github.com/ubports/ubuntu-touch/issues] and issues with Anbox are reported on our downstream fork [https://github.com/ubports/anbox/issues]. Thank you!

 Next

 Advanced use

 Previous

 Run desktop applications

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Advanced use

In this section you will find advanced tasks power users can perform on their Ubuntu Touch devices.

Note

Some of these guides involve making your system image writable, which may break OTA updates.
The guides may also reduce the overall security of your Ubuntu Touch device.
Please consider ramifications beforehand.

	Shell access via ADB

	Shell access via SSH

	Switch release channels

	Screencasting your Ubuntu touch device to your computer

	Reverse tethering

	CalDAV and CardDAV syncing

 Next

 Shell access via ADB

 Previous

 Android apps

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Shell access via ADB

You can put your UBports device into developer mode and access a Bash shell from your PC. This is useful for debugging or more advanced shell usage.

Install ADB

First, you’ll need ADB installed on your computer.

On Ubuntu:

sudo apt install android-tools-adb

On Fedora:

sudo dnf install android-tools

And on macOS with Homebrew [https://brew.sh]:

brew install android-platform-tools

For Windows, grab the command-line tools only package from developer.android.com [https://developer.android.com/studio/index.html#downloads].

Enable developer mode

Next, you’ll need to turn on Developer Mode.

	Reboot your device

	Place your device into developer mode (Settings - About - Developer Mode - check the box to turn it on)

	Plug the device into a computer with ADB installed

	Open a terminal and run adb devices.

Note

When you’re done using the shell, it’s a good idea to turn Developer Mode off again.

If there’s a device in the list here (The command doesn’t print “List of devices attached” and a blank line), you are able to use ADB.
If not, continue to the next section.

ADB shell commands:

adb shell — Gives you access to the Linux command-line shell on your device.
adb shell [command] — Runs the specified shell command on your device.

Additional Adb commands:

adb push [source] [destination] — Pushes a file from your computer to your device.
adb pull [destination] [source] — Pulls a file from your device to your computer.

For more ADB commands, refer to the official documentation [https://developer.android.com/studio/command-line/adb].

Add hardware IDs

ADB doesn’t always know what devices on your computer it should or should not talk to. You can manually add the devices that it does not know how to talk to.

Just run the command for your selected device if it’s below. Then, run adb kill-server followed by the command you were initially trying to run.

Fairphone 2:

printf "0x2ae5 \n" >> ~/.android/adb_usb.ini

OnePlus One:

printf "0x9d17 \n" >> ~/.android/adb_usb.ini

 Next

 Shell access via SSH

 Previous

 Advanced use

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Shell access via SSH

You can use SSH to access a shell from your PC. This is useful for debugging or more advanced shell usage.

You need a SSH key-pair for this. Logging in via password is disabled by default.

Create your public key

If not already created, create your public key. Default choices should be fine for LAN. You can leave empty password if you don’t want to deal with it each time:

ssh-keygen

Copy the public key to your device

You need then to transfer your public key to your device. There are multiple ways to do this. These are a few options:

	Connect the UBports device and the PC with a USB cable. Then copy the file using your file-manager.

	Or, transfer the key via the Internet by e-mailing it to yourself, or uploading it to your own cloud storage, web-server, etc.

	You can also connect via adb and use the following command to copy it (Some devices cant support ADB, check the devices page to learn more.):

adb push ~/.ssh/id_rsa.pub /home/phablet/

Configure your device

Now you have the public key on the UBports device.
Let’s assume it’s stored as /home/phablet/id_rsa.pub. Use the terminal app or an ADB connection to perform the following steps on your device.

mkdir /home/phablet/.ssh
chmod 700 /home/phablet/.ssh
cat /home/phablet/id_rsa.pub >> /home/phablet/.ssh/authorized_keys
chmod 600 /home/phablet/.ssh/authorized_keys
chown -R phablet:phablet /home/phablet/.ssh

Now start the SSH server. If you are using an Android-based device:

sudo android-gadget-service enable ssh

If you are using a Linux-based device (like the PinePhone):

sudo service ssh start

Connect

Now everything is set up and you can use ssh

ssh phablet@ubuntu-phablet

or, if that does not work

ssh phablet@<ip-address>

To identify the IP-address of your UBports device, open the Terminal app on your device and run the following command:

hostname -I

The output is a list of IP addresses separated by spaces. Use the IP address that matches your subnet.
On your PC or laptop:

debian2:~/$ hostname -I
192.168.42.41 2001:982:89e9:1:bc6b:758:7ba2:c190

On the phone:

phablet@ubuntu-phablet:~$ hostname -I
10.55.74.177 192.168.42.52 2001:982:89e9:1:ef68:5f7c:3db4:c0d3

In this case you use the second IP address

Of course you can now also use scp or sshfs to transfer files.

References

	askubuntu.com: How can I access my Ubuntu phone over SSH? [https://askubuntu.com/questions/348714/how-can-i-access-my-ubuntu-phone-over-ssh/599041#599041]

	gurucubano: BQ Aquaris E 4.5 Ubuntu phone: How to get SSH access to the Ubuntu phone via Wi-Fi [https://gurucubano.gitbooks.io/bq-aquaris-e-4-5-ubuntu-phone/content/en/chapter1.html]

 Next

 Switch release channels

 Previous

 Shell access via ADB

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Switch release channels

You can change the release channel using the system settings.
The 3 existing channels are stable, rc (release candidate) and devel (nightly builds).
More info in the release schedule.

 Next

 Screencasting your Ubuntu touch device to your computer

 Previous

 Shell access via SSH

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Screencasting your Ubuntu touch device to your computer

The bundled mirscreencast command-line utility dumps screen-frames to a file.
Use it to stream your Ubuntu Touch display to a computer over the network (or directly through ADB) to watch it live or record it to a file.

Using ADB

You can catch output directly from the adb exec-out command and forward it to MPlayer:

adb exec-out timeout 120 mirscreencast -m /run/mir_socket --stdout --cap-interval 2 -s 384 640 | mplayer -demuxer rawvideo -rawvideo w=384:h=640:format=rgba -

timeout above is used to kill the process in a proper manner on the Ubuntu Touch device (120 seconds here).
(Otherwise the process continues even if killed on the computer.)
Reduce or increase the number of frames per second with``–cap-interval`` (1 = 60fps, 2=30fps, …)
and the size of frames 384 640 means a width of 384 px and a height of 640 px.

Via the network

On the receiver

For real-time casting:

Prepare your computer to listen to a TCP port (1234 here) and forward the raw stream to a video player (MPlayer here) with a framesize of 384x640:

nc -l -p 1234 | gzip -dc | mplayer -demuxer rawvideo -rawvideo w=384:h=640:format=rgba -

For stream recording:

Prepare your computer to listen to a TCP port (1234 here), unpack and forward the raw stream to a video encoder (MEncoder here):

nc -l -p 1234 | gzip -dc | mencoder -demuxer rawvideo -rawvideo fps=60:w=384:h=640:format=rgba -ovc x264 -o out.avi -

On the Ubuntu Touch device

Forward and gzip the stream with 60 FPS (–cap-interval 1) and a framesize of 384x640 to the computer at 10.42.0.209 on port 1234:

mirscreencast -m /run/mir_socket --stdout --cap-interval 1 -s 384 640 | gzip -c | nc 10.42.0.209 1234

Example script

Run this on a computer (with MPlayer installed and SSH access to the Ubuntu Touch device) to screencast a remote Ubuntu Touch device to it.:

#!/bin/bash
SCREEN_WIDTH=384
SCREEN_HEIGHT=640
PORT=1234
FORMAT=rgba

if [[$# -eq 0]] ; then
 echo 'usage: ./mircast.sh UT_IP_ADDRESS , e.g: ./mircast.sh 192.168.1.68'
 exit 1
fi

IP=$1

LOCAL_COMMAND='nc -l -p $PORT | gzip -dc | mplayer -demuxer rawvideo -rawvideo w=$SCREEN_WIDTH:h=$SCREEN_HEIGHT:format=$FORMAT -'
REMOTE_COMMAND="mirscreencast -m /run/mir_socket --stdout --cap-interval 1 -s $SCREEN_WIDTH $SCREEN_HEIGHT | gzip -c | nc \$SSH_CLIENT $PORT"
ssh -f phablet@$IP "$REMOTE_COMMAND"
eval $LOCAL_COMMAND

You can download it here: files/mircast.sh

References

	Initial source: https://wiki.ubuntu.com/Touch/ScreenRecording

	Demo: https://www.youtube.com/watch?v=HYm4RUwwo5Q

 Next

 Reverse tethering

 Previous

 Switch release channels

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Reverse tethering

This tutorial helps you to connect your Ubuntu Touch device to your computer to access the Internet on it.
This is useful if there is no available Wi-Fi connection or you don’t have a data subscription on your Ubuntu Touch device.

Prerequisite: A Ubuntu Touch device with “Developer mode” on, attached via USB to the computer connected to the Internet.

Steps

	On the Ubuntu Touch device: android-gadget-service enable rndis

	On your computer: get your RNDIS IP address e.g:hostname -I

	On the Ubuntu Touch device:

add a gateway: sudo route add default gw YOUR_COMPUTER_RNDIS_IP

add nameservers: echo "nameserver 8.8.8.8" | sudo tee /etc/resolv.conf

refresh the DNS table: resolvconf -u

	On computer:

Turn on IP forwarding: echo 1 | sudo tee /proc/sys/net/ipv4/ip_forward

Apply NAT: sudo iptables -t nat -A POSTROUTING -s 10.0.0.0/8 -o eth0 -j MASQUERADE

References

	Ask Ubuntu: https://askubuntu.com/questions/655321/ubuntu-touch-reverse-tethering-and-click-apps-updates

 Next

 CalDAV and CardDAV syncing

 Previous

 Screencasting your Ubuntu touch device to your computer

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

CalDAV and CardDAV syncing

CalDAV and CardDAV are protocols to sync calendars and contacts with a remote server.
Many e-mail hosters provide a CalDAV and CardDAV interface.

Note: CalDAV sync can also be set up by using the calendar app.
Open it, click on the little calendar icon in the top right corner and select “Add internet calendar > Generic CalDAV”.
Enter your calendar URL as well as your username and password to complete the process.

At the moment, the Ubuntu Touch graphical user-interface lacks a CardDAV implementation, but you can do it by using SyncEvolution + cron. There is a script you can run in the terminal, or via a phablet SSH connection.
These instructions work for CalDAV as well.

	Follow this guide [https://docs.ubports.com/en/latest/userguide/advanceduse/adb.html] to activate Developer Mode and a connection either through ADB or SSH.

	Download this script [https://gist.github.com/bastos77/0c47a94dd0bf3e394f879c0ff42b7839] (let’s call it dav.sh) and edit the following variables:

	Server side: CAL_URL, CONTACTS_URL, USERNAME, PASSWORD (of your ownCloud/nextCloud/baikal/SOGO/… server)

	CONTACT and CALENDAR _ NAME / VISUAL_NAME / CONFIG_NAME (it’s more cosmetic)

	CRON_FREQUENCY (for the frequency of synchronization)

	Line 61: write sudo sh -c "echo '$COMMAND_LINE' > /sbin/sogosync" , instead of sudo echo "$COMMAND_LINE" > /sbin/sogosync, to avoid a “Permission denied” error.

	Move the file to your Ubuntu Touch device, either by way of a file manager or through the use of ADB:

adb push dav.sh /home/phablet

	Connect with the phablet shell (using adb shell) or type the following directly into the Ubuntu Touch device terminal app:

chmod +x dav.sh
./dav.sh

Sources:

	https://askubuntu.com/questions/616081/ubuntu-touch-add-contact-list-and-calendars/664834#664834

	https://gist.github.com/boTux/069b53d8e06bdb9b9c97

	https://gist.github.com/tcarrondo

	https://gist.github.com/bastos77

	https://askubuntu.com/questions/601910/ssh-ubuntu-touch

 Next

 Contributing to UBports

 Previous

 Reverse tethering

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Contributing to UBports

Welcome! You’re probably here because you want to contribute to UBports. The pages you’ll find below here will help you do this in a way that’s helpful to both the project and yourself.

If you’re just getting started, we always need help with thorough bug reporting. If you are multilingual, translations are also a great place to start.

If those aren’t enough for you, see our contribute page [https://ubports.com/page/vo-get-involved] for an introduction of our focus groups.

	Bug reporting

	Code changes

	Quality Assurance

	Documentation

	Translations

	Preinstalled apps

	Monetary support

 Next

 Bug reporting

 Previous

 CalDAV and CardDAV syncing

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Bug reporting

This page contains information to help you help us by reporting an actionable bug for Ubuntu Touch. It does NOT contain information on reporting bugs in apps, most of the time their entry in the OpenStore will specify where and how to do that.

Get the latest Ubuntu Touch

This might seem obvious, but it’s easy to miss. Go to (Settings - Updates) and make sure that your device doesn’t have any Ubuntu updates available. If not, continue through this guide. If so, update your device and try to reproduce the bug. If it still occurs, continue through this guide. If not, do a little dance! The bug has already been fixed and you can continue using Ubuntu Touch.

Check if the bug is already reported

Open up the bug tracker for ubuntu-touch [https://github.com/ubports/ubuntu-touch].

Note

Pinephone users should check for and report bugs here [https://gitlab.com/ubports/community-ports/pinephone]

First, you’ll need to make sure that the bug you’re trying to report hasn’t been reported before. Search through the bugs reported. When searching, use a few words that describe what you’re seeing. For example, “Lock screen transparent” or “Lock screen shows activities”.

If you find that a bug report already exists, select the “Add your Reaction” button (it looks like a smiley face) and select the +1 (thumbs up) reaction. This shows that you are also experiencing the bug.

If the report is missing any of the information specified later in this document, please add it yourself to help the developers fix the bug.

Reproduce the issue you’ve found

Next, find out exactly how to recreate the bug that you’ve found. Document the exact steps that you took to find the problem in detail. Then, reboot your phone and perform those steps again. If the problem still occurs, continue on to the next step. If not… [https://youtu.be/nn2FB1P_Mn8?t=10s]

Making the bug report

Now it’s time for what you’ve been waiting for, the bug report itself! Bug reports need to be filed in English.

First, pull up the bug tracker [https://github.com/ubports/ubuntu-touch] and click “New Issue”. Log in to GitHub if you haven’t yet.

Next, you’ll need to name your bug. Pick a name that says what’s happening, but don’t be too wordy. Four to eight words should be enough.

Now, write your bug report. A good bug report includes the following:

	What happened: A synopsis of the erroneous behavior

	What I expected to happen: A synopsis of what should have happened, if there wasn’t an error

	Steps to reproduce: You wrote these down earlier, right?

	Software Version: Go to (Settings - About) and list what appears on the “OS” line of this screen. Also include the release channel that you used when you installed Ubuntu on this phone.

Once you’re finished with that, post the report. You can’t add labels yourself, so please don’t forget to state the device you’re experiencing the issue on in the description so a moderator can easily add the correct tags later.

A developer or QA-team member will confirm and triage your bug, then work can begin on it. If you are missing any information, you will be asked for it, so make sure to check in often!

Getting Logs

Here we’ll discuss the general steps to get logs, files that contain important debugging messages, on Ubuntu Touch. You may be asked for logs after submitting your issue. This section will help you to retrieve these logs from the device.

Warning

Log files may contain information you prefer to keep private. Please be sure to skim through them to ensure this is not the case before posting them. We can coordinate to get them through e-mail or a similarly less public medium.

To get ready, download the Logviewer app [https://open-store.io/app/logviewer.neothethird] from the OpenStore. This app will help us find, view, and send the logs we need.

Now, open the Logviewer app. You’ll see a list of all of the log files available in your user log folder, /home/phablet/.cache/upstart/. This folder contains many, but not all, of the logs for software running on your device. You can tap on any log to view it, then tap the “send” icon in the top right corner to share it using an online service.

If you don’t see the log that you’ve been asked to send in Logviewer, it may be in a different folder or the application may not have created any logs yet. Tell this to the person who asked you for the logs. They should be able to get you the information you need to get back on track.

 Next

 Code changes

 Previous

 Contributing to UBports

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Code changes

This page helps you get your changes to Ubuntu Touch merged. We describe the things we look for in code, commits, and changesets. We also take a look at what to expect in the code review process.

Assumptions

This page does not include information about how to develop applications or changes to Ubuntu Touch. To learn how to develop Ubuntu Touch components, see the System software development section. To learn how to develop applications, see the App development or Preinstalled apps sections.

This page assumes you know how to write your changes, use Git to commit them, push them to GitHub or Gitlab as needed, fork a repository, and make a Pull Request (PR) on GitHub or Merge Request (MR) on GitLab.

Definitions

Since we use GitHub and GitLab for our code hosting depending on the component, we use some terms interchangeably in this document.

	changeset
	A GitHub Pull Request (PR) or GitLab Merge Request (MR).

	issue report
	A GitHub or GitLab Issue.

Reasoning

Many users use Ubuntu Touch on many different devices. Breaking functionality that these users rely on can be catastrophic. Our review process helps us avoid broken functionality by ensuring a few properties of the changeset.

In particular, we want to make sure the change:

	meets its own goals, such as adding a feature or fixing a bug

	does not cause any unexpected behavior

	makes it easy for someone to make further changes to the software in the future

The rules on this page explain how you should write and document your changes to Ubuntu Touch. Following these rules makes the review process easier for you and us.

These are not absolute; we won’t automatically reject your change based on whether you follow the rules. If you break a rule, make sure you can explain why.

Code change checklist

Keep this checklist in mind while writing your code and as you prepare to commit your changes.

Do not commit commented code

As developers, we often comment out code that is only there to help us verify assumptions (like console logging messages). Make sure this never makes it into your commits. If you must disobey this rule, make sure you add a comment explaining why the commented code still exists in the source. If you feel like you must make a // TODO: or // FIXME: comment, consider whether filing an issue report referencing the broken code or TODO item would be better.

Write tests for your changes

If a component has a test suite, use it. Make sure that you know how to run the tests for the component and understand the output of those tests. The component’s README file should contain this information. If not and you don’t know how to find it, ask us. We’re happy to help when someone is trying to learn about a component for the first time. However, be prepared to get a pile of links to documentation for a build system or test framework rather than a hand-crafted list of commands for you to run. That may be all we have time to provide. If you’re still confused after checking out the materials you’ve received, feel free to ask again with your new, specific concerns. We would really appreciate it if you added your newfound knowledge to the component’s README. The best time to write documentation is after doing something for the first time.

Once you know how to run the test suite, you can add your tests. Make sure you test as many aspects of your new functionality as you feel are reasonable. Lean on the side of more tests: we rarely ask you to remove tests, but we may ask you to add more.

If you notice that a component doesn’t have a test suite, it’s an excellent time to file a bug on that component! We would appreciate your help adding a test suite, but we do not require that of you.

Follow any existing style guides

If a repository has a style guide, use it. If there is no style guide, try to follow the existing style in the file you’re changing as closely as possible.

Commit checklist

Long after writing code, we often need to understand how and why it introduces a bug. Commit messages are our first step in understanding these complex questions. This checklist helps future viewers of your code understand why it is the way it is.

For an example of a series of commits that follows these guidelines very well, see the three commits at the top of the git log leading to 840777f in Lomiri [https://github.com/ubports/unity8/commits/840777f92fb663a525dbe765155dbcf2a6f7541e]. Not every change requires such an in-depth description as these examples. Lean on the side of more detail; someday, you are the one looking back at your commits and wondering why you made them.

Answer crucial questions in commit messages

We ask questions like, “what?” “why?” and “how?” to gain context of a situation quickly.

Strive to answer these questions in your commit metadata or content. Doing so helps reviewers and future readers understand the context of a change. In order of importance, answer:

	What?
	Answer this question with the first few lines of your commit message. “What does your commit do?” “Optimize wallpapers for load times and memory use [https://github.com/ubports/unity8/commit/a81421ac1fe5135b9cff710c3cd819aa1804c6e6]”.

	Why?
	Always state the reasoning behind a change: the bugs it fixes, the features it builds up to, and especially the limitations that cause it to look more complicated than a viewer expects. Provide permanent links to issue reports or documentation if they give context.

	Who?
	Git embeds your name and email address as the committer of your changes. If someone else has helped you write your changes, you should add them with a Co-Authored-By: Their Name <their-email@example.com> line in your commit message.

It is possible to provide some of this context in code comments rather than in commit messages. Comments can assist people who are only reading the code without using tools like git blame. Bear in mind that comments can quickly become out-of-date compared to the code that they are near. A commit message is linked only to the code you wrote.

In closing, make sure you anticipate any questions you expect yourself or others to have about your code in the future and answer them.

Make commits as small as possible, but no smaller

Some changes require multiple logical steps to complete. If this is the case, split these steps into separate commits. Each commit should follow the entire commit checklist. It should not require any of the commits that come after it to build or pass tests.

Let’s say you are implementing a new way to search for phone numbers in the Dialer app. Your change requires three distinct steps:

	Fix a bug in the current phone number search

	Add a new API to support your new number search

	Add the UI elements to use your new search

If you do all of these changes in a single commit and there is a problem in step three, we reject the entire changeset. If you split the changes into separate commits instead, the bug fix and new API could be added to the mainline software while you work on redesigning your UI.

Rebase your changes during the review, if possible

It’s common for a commit log on GitHub to go something like this:

	Fix bug in phone number search

	Add new API call for new phone number search

	Add UI for new phone number search

	Fix UI

	Fix bug fix

	Review changes

	Fix API after comments from reviewers

If you have to come back to this commit log in the future, you’ll be confused in no time at all. What did the reviewers say, what was wrong with the UI and the bug fix?

Don’t add a new commit when you receive a correction that affects the first commit in your series. Instead, edit the first commit. If doing this changes the information in your commit message, update that too.

Editing commits requires learning new tools in Git. Edit a series of commits with git-rebase. Push the resulting changes with a force push, or create a new branch and open a new changeset.

Luckily, there are graphical tools that make this job more manageable. Unluckily, if you don’t understand what they are doing on the Git command line, you might mess up and have to start over from your old series. Even seasoned Git pros mess up this process sometimes, don’t worry. There is almost always a way back to your old series.

Each commit must continue to build, run, and pass tests after your changes.

Format your commit message correctly

Keep the first line of your commit message (the summary) to 50 characters or less. Every other line in the commit message should be 72 characters or less. It’s OK if you have to break the rules — some changes can’t be summarized in 50 characters, and some links are longer than 72.

Changeset description checklist

Ensure that your changeset answers the following questions in its description.

If you’ve followed the guidelines for commit messages, you can probably copy the relevant information from the commit messages into your changeset description. GitHub and GitLab do this for you in single-commit changesets. A description that says, “this is complicated to explain; please read the commit messages,” is also acceptable. We trust you to strike a balance.

What issue does your changeset resolve?

Link changesets to the issue report that they resolve, whether you add a feature or fix a problem. Specify the devices the issue occurs on or if it applies to all devices. Provide enough information so that someone can look at it and know how to reproduce the problem or test the feature. Add this information to the issue report as well if it is missing.

For example:

Fixes https://github.com/ubports/ubuntu-touch/issues/1

How did you test that the change was successful?

All changes require testing to ensure they resolve the issue report they’re referencing. List the environment you tested your changes in, including the operating system under test, its version, and the devices you tested on. Explain your testing process. If you are not sure how to test a feature related to your changes, mention it.

For example:

I’ve tested this dialer change on the Nexus 5. It should work on all devices since it’s not modifying anything device-specific, but more testing would be appreciated. To fix a bug, I had to touch a bit of code in the phone number search area (#53). I’m not entirely sure how to test that for regressions.

Do any changes need to be merged before or after this changeset?

Some changes depend on one or more changes before they work correctly. If this is the case, you should document the dependencies in your changeset descriptions. Document all sets that must be merged before and after the current one in a series, if needed.

For example, say you’ve filed three Merge Requests on GitLab, ubports/core/docs!1, ubports/core/code!2, and ubports/core/infrastructure!3. They must be merged in that order. In that case, your MR descriptions would have something similar to this included:

	In ubports/core/docs!1:

ubports/core/code!2 and ubports/core/infrastructure!3 depend on this MR.

	In ubports/core/code!2:

ubports/docs!1 must be merged before this MR. ubports/core/infrastructure!3 depends on this MR.

	In ubports/core/infrastructure!3:

ubports/docs!1 and ubports/core/infrastructure!3 must be merged before this MR.

What does the interface look like before and after the change?

If your changes also change the look of the user interface, include screenshots to illustrate these changes.

Submission and review

Now that you’ve checked your changeset, it’s time to submit it for the review! Thank you in advance for contributing to Ubuntu Touch. Here is what you can expect from us as we review your changes.

We respect you

You chose to use your time to contribute to Ubuntu Touch. That decision is never made lightly. A reviewer must treat you with respect and work with you toward your changeset becoming a part of Ubuntu Touch.

Respect is a two-way street. Ubuntu Touch is a large project; there are never enough hands to do all the work needed. It may take a while for your changeset to see any attention, and after a long wait, you might come back to find a stern request for changes. Read a stern-looking message as someone trying to work as quickly as possible, not as an attempt to be rude to you. We extend the same grace to you.

We ask many questions

Reviewers better understand the code you’re changing after asking you questions about how it works. They may know what your code does already, but they’ll still ask. If you can explain how your code works, it’s more likely that you have done the proper testing to ensure it works.

If you are not able to articulate why something works, it is a red flag. The change is likely working around a different bug that can come back to haunt us in the future. Fixing the real bug instead of making workarounds is a better use of time.

We ask for changes

Another person looking at your code may see problems with it that you have missed. Whether those problems are inefficiencies, style issues, or new bugs, they are more likely to be found by your reviewers than by you. Don’t worry if you get a book of requested changes back from your reviewer. Nobody is perfect. Finding and fixing these potential issues leads to a faster and more stable Ubuntu Touch. It is not an insult to your skills as a developer.

We may ask for massive changes

Sometimes reviewers look at a change and realize that a much deeper issue exists in the component. Sometimes you start out developing a feature with the wrong assumptions in mind and end up with an unwieldy mess of spaghetti code. Either way: this is not the correct path to the destination. Whatever the reason, your reviewer points out the potential problems with your change and constructively suggests a new direction for you to take.

You can tell us that we are wrong

You might be sure that an underlying bug is not easily fixable or that the path you’ve taken is the best. You might not have enough time to do a fix correctly as asked. If you think that our rejection of your changeset is wrong for any reason, let us know. Reviewers try to work with you to reach a solution that’s best for our users.

Merge and maintenance

After ensuring your changeset meets all of our requirements, it becomes a part of Ubuntu Touch. Thank you! You are a member of a small group of people contributing to a beautiful community. However, this is not the end of the work.

Sometimes your changes break a piece of Ubuntu Touch functionality despite our best efforts. You might be called upon to help investigate the source of the issue and prepare a fix if this happens. Your change could be reverted if we find that your change was the direct cause of a bug and we cannot contact you.

New contributors might notice that you have recently worked on a component they want to work with. We would be grateful if you helped teach them what you learned during this process.

If nothing else, stick around for the people thanking you for the change you’ve made. The Ubuntu Touch community is incredibly supportive and thankful. It would be a shame for you to miss your share of the good vibes.

 Next

 Quality Assurance

 Previous

 Bug reporting

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Quality Assurance

This page explains how to help the UBports QA team, both as an official member or a new contributor. Please also read the issue tracking and bugreporting guides to better understand the workflow. For real-time communication, you can join our telegram group [http://t.me/ubports_qa_team].

Smoke testing

To test the core functionality of the operating system, we have compiled a set of standardized tests [https://gitlab.com/ubports/teams/qa/project-management/raw/master/QA-Plan-Template.ots]. Run these tests on your device to find and report bugs and regressions. It’s usually run on all devices before a new release to make sure no new issues were introduced.

Confirming bug reports

Unconfirmed bugreports are labeld needs confirmation to enable global filtering [https://github.com/ubports/ubuntu-touch/issues?q=is%3Aissue+is%3Aopen+label%3A%22needs+confirmation%22]. Browse through the list, read the bugreports and try to reproduce the issues that are described. If necessary, add missing information or logs, or improve the quality of the report by other means. Leave a comment stating your device, channel, build number and whether or not you were able to reproduce the issue.

If you have write-access to the repository, you can replace the needs confirmation label with bug (to mark it confirmed) or invalid (if the issue is definitely not reproducible). In that case it should be closed.

If you find two issues describing the same problem, leave a comment and try to find their differences. If they are in fact identical, close the newer one and label it duplicate.

Testing patches

Pull-requests can be tested using the QA scripts [https://github.com/ubports/ubports-qa-scripts]. Run ubports-qa -h for usage information.

Once the pull-request has been merged, the issue it fixes is moved to the quality assurance column of the GitHub project [https://github.com/ubports/ubuntu-touch/projects/3]. Please check if the issues in this column are still present in the latest update on the devel channel, then see if anything else has broken in the update. Check if the developer mentioned specific things to look out for when testing and leave a comment detailing your experience. If you have write-access to the repository, you can move the issue back to In Development (and reopen it) or forward to Release Candidate as specified by the issue tracking guidelines.

Initial triaging of issues

Initial triaging of new issues is done by QA-team members with write-access to the repository. If a new issue is filed, read the report and add the correct labels as specified by the issue tracking guidelines. You can also immediately start confirming the bugreport.

If the new issue has already been reported elsewhere, label it duplicate and close it.

 Next

 Documentation

 Previous

 Code changes

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Documentation

Tip

Documentation on this site is written in ReStructuredText, or RST for short. Please check the RST Primer [http://www.sphinx-doc.org/en/stable/rest.html] if you are not familiar with RST.

This page will guide you through writing great documentation for the UBports project that can be featured on this site.

Documentation guidelines

These rules govern how you should write your documentation to avoid problems with style, format, or linking.

Title

All pages must have a document title that will be shown in the table of contents (left sidebar) and at the top of the page.

Titles should be “sentence cased” rather than “Title Cased”. For example:

Incorrect casing:
 Writing A Good Bug Report
Correct casing:
 Writing a good bug report
Correct casing when proper nouns are involved:
 Installing Ubuntu Touch on your phone

There isn’t a single definition of title casing that everyone follows, but sentence casing is easy. This helps keep capitalization in the table of contents consistent.

Page titles are underlined with equals signs. For example, the markup for Bug reporting includes the following title:

Bug reporting
=============

Note that:

	The title is sentence cased

	The title is underlined with equals signs

	The underline spans the title completely without going over

Incorrect examples of titles include:

	Incorrect casing

Bug Reporting
=============

	Underline too short

Bug reporting
=====

	Underline too long

Bug reporting
================

Headings

There are several levels of headings that you may place on your page. These levels are shown here in order:

Page title
==========

Level one

Level two
^^^^^^^^^

Level three
"""""""""""

Each heading level creates a sub-section in the global table of contents tree available when the documentation is built. In the primary (web) version of the documentation, this only shows four levels deep from the top level of the documentation. Please refrain from using more heading levels than will show in this tree as it makes navigating your document difficult. If you must use this many heading levels, it is a good sign that your document should be split up into multiple pages.

Table of contents

People can’t navigate to your new page if they can’t find it. Neither can Sphinx. That’s why you need to add new pages to Sphinx’s table of contents.

You can do this by adding the page to the index.rst file in the same directory that you created it. For example, if you create a file called “newpage.rst”, you would add the line marked with a chevron (>) in the nearest index:

.. toctree::
 :maxdepth: 1
 :name: example-toc

 oldpage
 anotheroldpage
> newpage

The order matters. If you would like your page to appear in a certain place in the table of contents, place it there. In the previous example, newpage would be added to the end of this table of contents.

Moving pages

Sometimes it becomes necessary to move a page from one place in the documentation to another. Generally this is to improve document flow: For example, it makes more sense for the page to come after a page you’ve just added in a different section.

However, people link to our documentation from many sources that we do not control. Blogs, websites, and other documentation sites can direct people here using links that they may never update. It is a terrible experience to follow a link from a different site and land on a 404 page, left to your own devices to find your way in restructured documentation.

We use a tool called Rediraffe to avoid this bad experience. Rediraffe creates redirect pages which can send a user from an old, invalid link to a new, useful link. Please create a redirect link when changing a page’s name or moving a page within the documentation’s directory structure. Redirect links are created by placing the filename of the old document and the filename of the new document, relative to the documentation’s root, in the redirects.txt file [https://github.com/ubports/docs.ubports.com/blob/master/redirects.txt].

We use Rediraffe’s checkdiff builder to ensure that pages are not deleted from the documentation without a redirect in place. This builder is run as part of the build.sh script in the repository and as part of our automated build once you submit a Pull Request.

What follows are some examples of situations where you should create redirects.

You are moving systemdev/calendars.rst to appdev/calendars.rst. Add the following to the redirects.txt file:

"systemdev/calendars.txt" "appdev/calendars.txt"

You are moving appdev/clickable.rst into several pages in appdev/clickable/ to give significantly more information about the tool than there was previously. You have created an introduction page, appdev/clickable/introduction.rst. In this case, it would be a good idea to redirect the old page to the new introduction page. This can be done by adding the following to redirects.txt:

"appdev/clickable.rst" "appdev/clickable/introduction.rst"

Warnings

Your edits must not introduce any warnings into the documentation build. If any warnings occur, the build will fail and your pull request will be marked with a red ‘X’. Please ensure that your RST is valid and correct before you create a pull request. This is done automatically (via sphinx-build crashing with your error) if you follow our build instructions below.

Line length

There is no restriction on line length in this repository. Please do not break lines at an arbitrary line length. Instead, turn on word wrap in your text editor.

Contribution workflow

The following steps will help you to make a contribution to this documentation after you have written a document.

Note

You will need a GitHub account to complete these steps. If you do not have one, click here [https://github.com/join] to begin the process of making an account.

Forking the repository

You can make more advanced edits to our documentation by forking ubports/docs.ubports.com [https://github.com/ubports/docs.ubports.com] on GitHub. If you’re not sure how to do this, check out the excellent GitHub guide on forking projects [https://guides.github.com/activities/forking/].

Building the documentation

If you’d like to build this documentation before sending a PR (which you should), follow these instructions on your local copy of your fork of the repository.

The documentation can be built by running ./build.sh in the root of this repository. The script will also create a virtual build environment in ~/ubportsdocsenv if none is present.

If all went well, you can enter the _build/html directory and open index.html to view the UBports documentation.

If you have trouble building the docs, the first thing to try is deleting the build environment. Run rm -r ~/ubportsdocsenv and try the build again. Depending on when you first used the build script, you may need to run the rm command with sudo.

Final check of your contribution

After you have created your PR on github, the CI (continuous integration) system will make a test build of your contribution. Please double check whether this builds successfully and whether the result looks as you intended it to:

	Scroll to the bottom of the “Conversation” tab of your PR on github, here you will see the checks (You may have to click on “Show all checks”)

	It can have a yellow dot, i.e., “pending” then wait a few more seconds.

	Or it may have a red X, i.e., it failed. In this case please check why it failed

	If it shows a green check mark, it means the PR could be built successfully

	Now please click on “Details”,

	then “Artifacts” on the top right,

	then “_build/html/..index.html”,

	and finally on “Go to start page”.

Now you can browse a complete build of the UBports docs site with your contribution included. Double check whether your changes look ok.

Alternative methods to contribute

Translations

You may find the components of this document to translate at its project in UBports Weblate [https://translate.ubports.com/projects/ubports-docs/].

Writing documents not in RST format

If you would like to write documents for UBports but are not comfortable writing ReStructuredText, please write it without formatting and post it on the UBports Forum [https://forums.ubports.com/] in the relevant section (likely General). Someone will be able to help you revise your draft and write the required ReStructuredText.

Uncomfortable with Git

If you’ve written a complete document in ReStructuredText but aren’t comfortable using Git or GitHub, please post it on the UBports Forum [https://forums.ubports.com/] in the relevant section (likely General). Someone will be able to help you revise your draft and submit it to this documentation.

Current TODOs

This section lists the TODOs that have been included in this documentation. If you know how to fix one, please send us a Pull Request to make it better!

To create a todo, add this markup to your page:

.. todo::

 My todo text

Todo

There is also another way to create somewhat more featureful webapps, sometimes referred to as webapp+ or alternative container.
This needst to be properly documented.
It’s a simple qml app that can be easily configured.
Creation is almost as simple as ‘classic’ webapp, but result is more powerfull with the a nice navigation feature.
A rather advanced example of this is the YouTube app [https://open-store.io/app/youtube-web.mateo-salta] from Mateo Salta which has quite some modifications on top of the template.

(The original entry is located in /home/docs/checkouts/readthedocs.org/user_builds/doniks-docsubportscom/checkouts/latest/appdev/webapp/index.rst, line 19.)

Todo

Document the process for Nexus 4 (mako)

(The original entry is located in /home/docs/checkouts/readthedocs.org/user_builds/doniks-docsubportscom/checkouts/latest/systemdev/kernel-hal.rst, line 57.)

 Next

 Translations

 Previous

 Quality Assurance

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Translations

Although English is the official base language for all UBports projects we believe you have the right to use it in any language you want.

We are working hard to meet that goal, and you can help as well. You decide how much time you can put into translation. From minutes to hours, everything counts.

How does a text get translated (technical background)

Most apps running on Ubuntu Touch use GNU gettext [https://www.gnu.org/software/gettext/] for translations. A .pot template file holds an apps strings. From this template for every language an individual .po file is derived. Those .po files do contain the actual translations.
To add a new language a new .po file needs to be created. To translate a string the .po file needs to be edited. Next to the original string (english in most cases) the appropriate translation needs to be entered following the .po gettext file syntax.
Some apps do use QtLinguist [https://doc.qt.io/qt-5/qtlinguist-index.html] for translation. It does follow the same priciples only using .ts files for translations with another syntax. As template one .ts file is used.

Within an app strings are marked either this way i18n.tr("string") when using gettext or like this tr("string") when using QtLinguist. When the app is built those translatable strings are extracted and written into the .pot or .ts template files. The .po and .ts language files then need to be updated from their template.

Once strings have been translated, they are made available for users with a new release of an app.

Methods of Translation

There are three commonly used ways to translate an app:

	Weblate: A web based translation tool. UBports apps using Weblate can be translated here [https://translate.ubports.com/projects/]. There is an automatic transfer of new strings from an apps repo to weblate. Translated strings get back as commits to the repo from weblate.

	Editor: Translation is done by changing .po files with the editor of your choice, and a GitHub/GitLab account. The .po/.ts files for each project are in their repository on our GitLab organization [https://gitlab.com/ubports/apps] or on our GitHub organization [https://github.com/ubports]. After translating the translator commits new translations to an apps repo generally by opening a merge request/pull request.

	Team translation: We also have a Translation Forum [https://forums.ubports.com/category/39/translations] to discuss translating Ubuntu Touch and its core apps. Some projects are using Telegram or Matrix groups too, and some teams are still using the Ubuntu Launchpad framework.

Core apps and some community apps like dekko or TELEports are generally using weblate for translation. This is the preferred way to translate and it does not need any programming skills. Please have a look at the UBports translation projects [https://translate.ubports.com/projects/]. When using weblate do not edit .po files manually. Commiting edited .po files can break the automated process of translation.

Most apps maintained by individual developers are mainly using .pot/.po files for translation. Those generally need to be edited manually and commited to the apps repo.

How-To

UBports Weblate

You can go to UBports Weblate [https://translate.ubports.com/projects/], click on “Dashboard” button, go to a project, and start making anonymous suggestions without being registered. If you want to save your translations, you must be logged in.

For that, go to UBports Weblate and click on the “Register” button. Once in the “Registration” page, you’ll find two options:

	Register using a valid email address, a username, and your full name. You’ll need to resolve an easy control question too.

	Register using a third party registration. Currently the system supports accounts from openSUSE, GitHub, Fedora, and Ubuntu.

Once you’re logged in, the site is self-explanatory and there you’ll find all the options and customization you can do.

Now, get on with it. The first step is to search if your language already exists in the project of your choice. If your language is not available for a specific project, you can add it yourself.

.po/.ts File Editor

If you want to work with .po/.ts files directly you need to know what you’re doing for sure. The first thing you should always remember is:

Warning

Do never commit .po files to projects that are translated using weblate. This could break the whole translation exchange process with weblate.

As was said up above, you need a file editor of your choice and a GitHub/GitLab account to translate .po/.ts files directly. Idealy you do have clickable [http://clickable.bhdouglass.com/en/latest/] set up and know how to build an app.

There are online gettext .po editors and those you can install on your computer. You can choose whatever editor you want, but we prefer to work with free software only. There are too many plain text editors and tools to help you translate .po/.ts files to list here.

Note

For high quality translations it is recommended to go through all of the steps given below. Although if you are not familiar with building apps using clickable, skip the steps 4. to 6. Although, you may not be able to translate the latest strings and you will not know if the strings fit into the apps layout.

How to proceed:

	Fork the apps repo into your GitHub or GitLab account

	Clone the repo locally or use GitLab’s online editor

	(optional) Create a new branch for the translation

	Build the app using clickable to get up-to-date .pot/.ts template files

	Update the desired .po/.ts language file(s) from the template

	Translate all strings

	Build and install the app on your device and test the translations

	(optional) Repeat steps 6. and 7. until you are satisfied with your work

	Push the translated .po/.ts file(s) to your forked repo [do NOT commit .pot/.ts template files]

	Open a merge/pull request from your fork to the apps repo

Translation Team Communication

You may talk to others regarding translations by using the forum category [https://forums.ubports.com/category/39/translations] that UBports provides for this task. To use it you need to register, or login if you’re registered already.

The only requirement is to start your post putting down your language in brackets in the “Enter your topic title here” field. For example, [Spanish] How to translate whatever?

In your interactions with your team you’ll find the best way to coordinate your translations.

License

All the translation projects, and all your contributions to this project, are under a Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0) [https://creativecommons.org/licenses/by-sa/4.0/] license that you explicitly accept by contributing to the project.

Go to that link to learn what this exactly means.

 Next

 Preinstalled apps

 Previous

 Documentation

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Preinstalled apps

This page will help you get started with developing the apps which are included with Ubuntu Touch.

Core apps

Core apps are applications which are included with UBports distributions of Ubuntu Touch and placed in the OpenStore for updates. Core apps are a good “first development” experience within UBports. Many are built with Clickable [http://clickable.bhdouglass.com/en/latest/], an easy to use build and test system for Ubuntu Touch apps. Most core apps can even be built and run without an Ubuntu Touch device!

Which core apps currently exist?

A full list of the Ubuntu Touch core apps follows.

	Application Name

	Store page

	Code repository

	Calculator

	Calculator on OpenStore [https://open-store.io/app/com.ubuntu.calculator]

	calculator-app on GitLab [https://gitlab.com/ubports/apps/calculator-app]

	Calendar

	Calendar on OpenStore [https://open-store.io/app/com.ubuntu.calendar]

	calendar-app on GitLab [https://gitlab.com/ubports/apps/calendar-app]

	Clock

	Clock on OpenStore [https://open-store.io/app/com.ubuntu.clock]

	clock-app on GitLab [https://gitlab.com/ubports/apps/clock-app]

	File Manager

	File Manager on OpenStore [https://open-store.io/app/com.ubuntu.filemanager]

	filemanager-app on GitLab [https://gitlab.com/ubports/apps/filemanager-app]

	Gallery

	Gallery on OpenStore [https://open-store.io/app/com.ubuntu.gallery]

	gallery-app on GitLab [https://gitlab.com/ubports/apps/gallery-app]

	Music

	Music on OpenStore [https://open-store.io/app/com.ubuntu.music]

	music-app on GitLab [https://gitlab.com/ubports/apps/music-app]

	Notes

	Notes on OpenStore [https://open-store.io/app/com.ubuntu.reminders]

	notes-app on GitLab [https://gitlab.com/ubports/apps/notes-app]

	OpenStore

	OpenStore… on OpenStore [https://open-store.io/app/openstore.openstore-team]

	openstore-app on GitLab [https://gitlab.com/theopenstore/openstore-app]

	Terminal

	Terminal on OpenStore [https://open-store.io/app/com.ubuntu.terminal]

	terminal-app on GitLab [https://gitlab.com/ubports/apps/terminal-app]

	UBports Welcome

	UBports Welcome on OpenStore [https://open-store.io/app/com.ubuntu.ubports]

	ubports-app on GitLab [https://gitlab.com/ubports/apps/ubports-app]

	Weather

	Weather on OpenStore [https://open-store.io/app/com.ubuntu.weather]

	weather-app on GitLab [https://gitlab.com/ubports/apps/weather-app]

Other preinstalled apps

The following applications are preinstalled in Ubuntu Touch but are not considered core apps. Most of the time these projects must be updated with the system because they use many system services which do not necessarily have a stable API.

These apps may be more difficult to work with, but their repository should contain a document stating how to build and run them on a device.

	Browser (morph-browser on GitHub [https://github.com/ubports/morph-browser])

	Contacts (address-book-app on GitHub [https://github.com/ubports/address-book-app])

	Camera (camera-app on GitLab [https://gitlab.com/ubports/apps/camera-app])

	External Drives (ciborium on GitHub [https://github.com/ubports/ciborium])

	Media Player (mediaplayer-app on GitHub [https://github.com/ubports/mediaplayer-app])

	Messaging (messaging-app on GitHub [https://github.com/ubports/messaging-app])

	Phone (dialer-app on GitHub [https://github.com/ubports/dialer-app])

	System Settings (system-settings on GitHub [https://github.com/ubports/system-settings])

Instructions for contributing to these applications can be found in their respective repositories.

 Next

 Monetary support

 Previous

 Translations

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Monetary support

You can help us keep the lights on at UBports by becoming a patron on Liberapay [https://liberapay.com/UBports/] or Patreon [https://www.patreon.com/ubports]!

Your contribution finances our server infrastructure and debug services, and helps covering additional costs.

 Next

 App development

 Previous

 Preinstalled apps

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

App development

You’d like to develop an app for Ubuntu Touch? Great!

[image: ../_images/applist.jpg]

Quick start

Building your first app should be as simple as:

	Install clickable [https://clickable-ut.dev/en/latest/install.html]

	Plug in your Ubuntu Touch device

	Enable developer mode in System Settings

	Run clickable create

	Choose “QML Only” from the list of app templates

	Fill in the requested information for this new app

	When the app has been generated, enter the newly created directory

	Run clickable

Voilà you have your first app running on Ubuntu Touch!

Overview

Ubuntu Touch supports two kinds of apps: Firstly, native apps have their user interface written in QML or HTML and their business logic in JavaScript, C++, Python, Rust, or Go. Secondly, web apps are special containers to run websites in.

	Native apps

	Web apps

The following sections provide guides and API documentation.

Clickable [https://clickable-ut.dev] is the main tool to build apps on Ubuntu Touch. It is an easy to use command line tool with a lot of great features. Clickable allows you to compile, build, test, and publish your app. It also provides various templates to get you started with app development.

You can use any code editor or IDE to work on the code. Then you build your app from the command line with Clickable.

[image: ../_images/appdev_desktop.png]

Applications are shipped as a click package and can be published on the official app store OpenStore [https://open-store.io]. Note also that most apps in the OpenStore are open source and can serve as references and inspiration.

References and guides

	Code editor integrations

	Developer guides

	API docs

This is a helpful and welcoming community and everything works better in teamwork!
Looking for other developers that might want to collaborate with you on your app?
Have questions that aren’t answered in the docs or want to chat with other Ubuntu Touch developers?
Join our UBports UT App Dev Telegram group [https://t.me/UbuntuAppDevEN] or chat with us on the UBports App Development forum [https://forums.ubports.com/category/35/app-development]!
You can also check out our list of preinstalled apps. Contributions to those are greatly appreciated and directly reach a larger audience.

Maintainers wanted

All apps love contributions. But some core apps are lacking maintainers. Please check the list of core apps [https://github.com/ubports/ubuntu-touch/blob/master/CORE_APPS.md] and see if you want to step up as new maintainer for one of our core apps. The maintainer reviews MR’s, triages and investigates issue reports and helps to develop the app.

The best way to start is by making some contributions and let the reviewers know that you are interested. Or join our matrix group at #ubcd:matrix.org [https://matrix.to/#/#ubcd:matrix.org] and introduce yourself.

 Next

 Native apps

 Previous

 Monetary support

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Native apps

The recommended way to build a native application on Ubuntu Touch is to use the Qt [https://doc.qt.io/] framework
(current version since OTA-16 is Qt 5.12.9).
You do not have to stick with the traditional C++<->QML Qt model, you can use also Python, Go, Rust or even Javascript for your backend.

Ubuntu Touch provides a subset of Qt QML components to ease the development of your app : QML API [https://api-docs.ubports.com/sdk/apps/qml/index.html]
and Icons: Suru Icons [http://docs.ubports.com/projects/icons/en/latest/], but you can also ship your cross platform app using standard Qt QML QtQuick2 components.

You can use Clickable [http://clickable.bhdouglass.com/en/latest/] to facilitate Packaging, deploying, publishing and tests .

Check out informations about the platform and confinement model in Platform section

 Next

 Web apps

 Previous

 App development

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Web apps

Ubuntu Webapps can be a nice way to deliver online web applications into Ubuntu.

The Ubuntu platform provides an advanced web engine container to run online applications on the Ubuntu client devices.

Web applications are hosted online. They can be as simple as a website, like an online news site, or they can distribute content like videos. They can also have a rich user interface or use the WebGL extension to deliver games online.

Note

Ubuntu webapps and Ubuntu HTML5 apps are similar but not identical. The main difference is that the content of a webapp is provided through a URL, whereas HTML5 apps install their content (and usually provide an Ubuntu HTML5 GUI). Webapps also have restricted access to platform APIs.

Note

A different approach to webapps published in the open store is to simply create shortcuts directly yourself with webber app [https://open-store.io/app/webber.timsueberkrueb].

Todo

There is also another way to create somewhat more featureful webapps, sometimes referred to as webapp+ or alternative container.
This needst to be properly documented.
It’s a simple qml app that can be easily configured.
Creation is almost as simple as ‘classic’ webapp, but result is more powerfull with the a nice navigation feature.
A rather advanced example of this is the YouTube app [https://open-store.io/app/youtube-web.mateo-salta] from Mateo Salta which has quite some modifications on top of the template.

Guide

	Webapp guide

Quick start

There are several tools to help you package and deploy your webapp to your device:

	Webapp creator [https://open-store.io/app/webapp-creator.jujuyeh] application available from the openstore

	Clickable [https://clickable-ut.dev] CLI

Debugging your webapp

This guide give you some tips to help you debug your webapp.

	Debug webapps

 Next

 Webapp guide

 Previous

 Native apps

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Webapp guide

How the webapp fits into the shell

A web app displays in a webview inside a webapp-container that runs as an Ubuntu app in the Ubuntu/Unity shell.

Taking a closer look:

At the innermost level, there is a website that the developer identifies by URL.
The website is rendered and runs in an Oxide webview. Oxide is a Blink/Chrome webview that is customized for Ubuntu.
The Oxide webview runs and displays in the webapp-container. The webapp-container is the executable app runtime that is integrated with the Ubuntu/unity shell.

Launching

You can launch a webapp from the terminal with::

webapp-container URL

For example::

webapp-container http://www.ubuntu.com

This simple form works, but almost every webapp also uses other features, such as URL containment with URL patterns as described below.

User interface

A webapp generally fills the entire app screen space, without the need of the UI controls generally found on standard browsers.

In some cases some navigation controls are appropriate, such as Back and Forward buttons, or a URL address bar. These are added as command line arguments:

	--enable-back-forward Enable the display of the back and forward buttons in the toolbar (at the bottom of the webapp window)

	--enable-addressbar Enable the display of the address bar (at the bottom of the webapp window)

URL patterns

Webapp authors often want to contain browsing to the target website. That is, the developer wants to control the URLs that can be opened in the webapp (all other URLs are opened in the browser). This is done with URL patterns as part of the webapp command line.

However, many web apps use pages that are hosted over multiple sites or that use external resources and pages.

However, both containment and access to specified external URLs are implemented with URL patterns provided as arguments at launch time. Let’s take a closer look.

Uncontained by default

By default, there is no URL containment. Suppose you launch a webapp without any patters and only a starting URL like this::

webapp-container http://www.ubuntu.com

The user can navigate to any URL without limitation. For example, if they click the Developer button at the top, they navigate to developer.ubuntu.com, and it displays in the webapp.

Tip: You can see the URL of the current page by enabling the address bar with --enable-addressbar.

Simple containment to the site

One often wants to contain users to the site itself. That is, if the website is www.ubuntu.com, it may be useful to contain webapp users only to subpages of www.ubuntu.com. This is done by adding a wildcard URL pattern to the launch command, as follows::

webapp-container --webappUrlPatterns=http://www.ubuntu.com/* http://www.ubuntu.com

	--webappUrlPatterns= indicates a pattern is next
	http://www.ubuntu.com/* is the pattern
The asterisk is a wildcard that matches any valid sequence of trailing (right-most) characters in a URL

With this launch command and URL pattern, the user can navigate to and open in the webapp any URL that starts with http://www.ubuntu.com/. For example, they can click on the Phone button (http://www.ubuntu.com/phone) in the banner and it opens in the webapp, or the Tablet button (http://www.ubuntu.com/tablet). But, clicking Developer opens the corresponding URL in the browser.

Tip: Make sure to fully specify the subdomain in your starting URL, that is, use http://www.ubuntu.com instead of www.ubuntu.com. Not specifying the subdomain would create an ambiguous URL and thus introduces security concerns.

More complex wildcard patterns

You might want to limit access to only some subpages of your site from within the webapp. This is easy with wildcard patterns. (Links to other subpages are opened in the browser.) For example, the following allows access to www.ubuntu.com/desktop/features and www.ubuntu.com/phone/features while not allowing access to www.ubuntu.com/desktop or www.ubuntu.com/phone:

webapp-container --webappUrlPatterns=http://www.ubuntu.com/*/features http://www.ubuntu.com

Multiple patterns

You can use multiple patterns by separating them with a comma. For example, the following allows access only to www.ubuntu.com/desktop/features and www.ubuntu.com/phone/features::

webapp-container --webappUrlPatterns=http://www.ubuntu.com/desktop/features,http://www.ubuntu.com/phone/features http://www.ubuntu.com

Tip: Multiple patterns are often necessary to achieve the intended containment behavior.

Adding a specific subdomain

Many URLs have one or more subdomains. (For example, in the following, “developer” is the subdomain: developer.ubuntu.com.) You can allow access to a single subdomain (and all of its subpages) with a pattern like this::

--webappUrlPatterns=http://developer.ubuntu.com/*

However, one usually wants the user to be able to navigate back to the starting URL (and its subpages). So, if the starting URL is http://www.ubuntu.com, a second pattern is needed::

--webappUrlPatterns=http://developer.ubuntu.com/*,http://www.ubuntu.com/*

Putting these together, here’s an example that starts on http://www.ubuntu.com and allows navigation to http://developer.ubuntu.com and subpages and back to http://www.ubuntu.com and subpages::

webapp-container --webappUrlPatterns=http://developer.ubuntu.com/*,http://www.ubuntu.com/* http://www.ubuntu.com

Adding subdomains with a wildcard

Some URLs have multiple subdomains. For example, www.ubuntu.com has design.ubuntu.com, developer.ubuntu.com and more. You can add access to all subdomains with a wildcard in the subdomain position::

webapp-container --webappUrlPatterns=http://*.ubuntu.com/* http://www.ubuntu.com

Note: An asterisk in the subdomain position matches any valid single subdomain. This single pattern is sufficient to enable browsing to any subdomain and subpages, including back to the starting URL (http://www.ubuntu.com) and its subpages.

Adding https

Sometimes a site uses https for some of its URLs. Here is an example that allows https and https as access within the webapp to www.launchpad.net (and all subpages due to the wildcard)::

webapp-container --webappUrlPatterns=https?://http://www.launchpad.net/* http://www.launchpad.net

Note: the question mark in https?. This means the preceding character (the ‘s’) is optional. If https is always required, omit the question mark.

Command line arguments

The webapp-container accepts many options to fine tune how it hosts various web applications.

See all help with::

webapp-container --help

Note: Only the following options apply to converged Ubuntu.:

--fullscreen Display full screen
--inspector[=PORT] Run a remote inspector on a specified port or 9221 as the default port
--app-id=APP_ID Run the application with a specific APP_ID
--name=NAME Display name of the webapp, shown in the splash screen
--icon=PATH Icon to be shown in the splash screen. PATH can be an absolute or path relative to CWD
--webappUrlPatterns=URL_PATTERNS List of comma-separated url patterns (wildcard based) that the webapp is allowed to navigate to
--accountProvider=PROVIDER_NAME Online account provider for the application if the application is to reuse a local account.
--accountSwitcher Enable switching between different Online Accounts identities
--store-session-cookies Store session cookies on disk
--enable-media-hub-audio Enable media-hub for audio playback
--user-agent-string=USER_AGENT Overrides the default User Agent with the provided one.

Chrome options (if none specified, no chrome is shown by default)::

--enable-back-forward Enable the display of the back and forward buttons (implies --enable-addressbar)
--enable-addressbar Enable the display of a minimal chrome (favicon and title)

Note: The other available options are specific to desktop webapps. It is recommended to not use them anymore.

User-Agent string override

Some websites check specific portions of the web engine identity, aka the User-Agent string, to adjust their presentation or enable certain features. While not a recommended practice, it is sometimes necessary to change the default string sent by the webapp container.

To change the string from the command line, use the following option::

--user-agent-string='<string>' Replaces the default user-agent string by the string specified as a parameter

Browser data containment

The webapp experience is contained and isolated from the browser data point of view. That is webapps do not access data from any other installed browser, such as history, cookies and so on. Other browser on the system do not access the webapp’s data.

Storage

W3C allows apps to use local storage, and Oxide/Webapp-container supports the main standards here: LocalStorage, IndexedDB, WebSQL.

 Next

 Debug webapps

 Previous

 Web apps

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Debug webapps

Most web-devs will probably want do most of their coding and debugging in the usual browser environment. The Ubuntu Touch browser is compliant with modern web standards, and most webapps will just work without further changes.

For those (hopefully) rare cases where further debugging is needed, there are two ways to gain further information on the failure.

Watch the logs

If you are comfortable in a CLI environment, most Javascript errors will leave an entry in the app log file:

.cache/upstart/application-click-[YOUR_APP_NAME.AUTHOR_NAME..].log

You can check the log file in the terminal or use the LogViewer [https://open-store.io/app/logviewer.neothethird] app.

Note

Enable developer mode for debugging to keep logs until the next reboot. Without developer mode enabled, logs will get deleted after you close the app.

Debugging in the browser

The default Ubuntu Touch browser is based on the Blink technology that is also used in Chrome/Chromium. By starting the browser in a special mode, you have access to the regular Chrome-style debugger.

On your phone, start the browser in inspector mode::

export QTWEBENGINE_REMOTE_DEBUGGING=0.0.0.0:9221
morph-browser --desktop_file_hint=/usr/share/applications/morph-browser.desktop [web_site_url]

Now on your computer, launch Chrome/Chromium browser, and point address to http://YOUR_UT_IP_ADDRESS:9221

 Next

 Code editor integrations

 Previous

 Webapp guide

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Code editor integrations

	Atom

You can use clickable with the Atom Editor [https://atom.io] by installing the atom-clickable-plugin [https://atom.io/packages/atom-clickable-plugin].
Or you can simply run clickable ide atom in your project directory to launch an Atom editor instance on top of your docker image.
This way you will have all Atom features - including the clickable plugin - available for you project.

	QtCreator

Available on top of clickable docker image, clickable ide qtcreator command within your project directory will launch a QtCreator instance and auto setup the project for you, you will have code completion and navigation for Ubuntu Touch components as well as run/debug facilities.

	Ubuntu SDK (Unmaintained)

Alternatively there is the old Ubuntu SDK IDE [https://docs.ubuntu.com/phone/en/platform/sdk]. Be aware that it is no longer supported by Canonical, and UBports has chosen to not support it either due to lack of manpower.

You can still install the SDK IDE in Ubuntu 16.04, but it is not guaranteed to work correctly. You can use the following commands to install:

sudo add-apt-repository ppa:ubuntu-sdk-team/ppa
sudo apt update && sudo apt dist-upgrade
sudo apt install ubuntu-sdk
sudo reboot # or logout/login

 Next

 Developer guides

 Previous

 Debug webapps

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Developer guides

To get started with your first app check out the following developer guides:

	Qt programming course by mimecar for Ubuntu Touch [https://docs.innerzaurus.com]

	Application Templates by fulvio [https://github.com/fulvio999/ubports_app_templates]

	Python examples by pavelprosto [https://forums.ubports.com/topic/5525/python-examples]

	Python + UT apps quickstart guide by AaronTheIssueGuy [https://aaron.place/blogs/UbPortsPython.html]

	QML templates by Joan CiberSheep [https://gitlab.com/cibersheep/qml-templates-for-ubuntutouch].

	First steps with QML [https://doc.qt.io/qt-5/qmlfirststeps.html].

	Qt examples and tutorials [https://doc.qt.io/qt-5.12/qtexamplesandtutorials.html].

If you are interested in helping to create developer guides check out our
GitLab Project [https://gitlab.com/ubports/apps/development-resources].

To get familiar with some more advanced concepts see the following sections:

	The content hub - tips and tricks

	Importing from Content Hub and URLdispatcher

	Push notifications

	User Metrics

	Writable directories

	Handle C++ dependencies with Clickable

Playground

In a completely free and open source community, it is natural to have community members exploring the limits of the platform in many many directions. In this section you will find links to external resources that do exactly that: Explore. The purpose of this list is to show the unlimited possibilities of an open platform like Ubuntu Touch.

Note

The resources listed here do not necessarily represent the officially endorsed way of developing applications for Ubuntu Touch, but are interesting experiments.

	Free Pascal development for Ubuntu Touch [http://kriscode.blogspot.tw/2016/09/freepascal-development-for-ubuntu-phone.html]

	Lazarus development for Ubuntu Touch [http://kriscode.blogspot.tw/2016/10/lazarus-development-for-ubuntu-phone.html]

	Geany on Ubuntu Touch device as text editor, source code editor, debugger and compiler for multiple languages [http://kriscode.blogspot.tw/2017/10/geany-on-ubuntu-touch-device-as-text.html]

	Deploy your existing Qt QML app to Ubuntu Touch using QMake (Video) [https://youtu.be/ehqlwRNrfO0]

	Deploy your existing Qt QML app to Ubuntu Touch using CMake (Video) [https://youtu.be/c2sq6aLeGec]

	Getting started with Clickable (Video) [https://youtu.be/TE-s5522v0Y]

	Content Hub overview (Video) [https://youtu.be/AihwC2sPIk0]

	Import files to your app with Content Hub (Video) [https://youtu.be/q6zzM16jw1U]

 Next

 The content hub - tips and tricks

 Previous

 Code editor integrations

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

The content hub - tips and tricks

[image: ../../_images/01.png]

Content Hub Share Page

On Ubuntu Touch the apps are confined. The way of sharing files between them is through the Content Hub, a part of the system that takes care of file import, export and sharing.

Different ways of sharing the content

As we can see in the Content Hub documentation [https://api-docs.ubports.com/sdk/apps/qml/Ubuntu.Content/ContentHandler.html#detailed-description], there are several ways of handling the file to be shared:

	ContentHandler.Source (The selected app will provide a file to be imported)

	ContentHandler.Destination (The selected app will be the destination for the exported file)

	ContentHandler.Share (The selected app will be the destination for the exported file, which will then be shared externally)

[image: ../../_images/12.svg]

Importing

[image: ../../_images/02.png]

Webapp Creator on the OpenStore

Looking into the code of Webapp Creator, we’ll find the code to import an image to be used as icon. Tapping on the place holder will open the Content Hub that will let us choose from where to import the image (see the Webapp Creator source code [https://gitlab.com/cibersheep/webapp-creator/blob/master/webapp-creator/app/ImportPage.qml#L38])

ContentPeerPicker {
 anchors { fill: parent; topMargin: picker.header.height }
 visible: parent.visible
 showTitle: false
 contentType: picker.contentType //ContentType.Pictures
 handler: picker.handler //ContentHandler.Source

ContentPeerPicker is the element that shows the apps.

var importPage = mainPageStack.push(Qt.resolvedUrl("ImportPage.qml"),{"contentType": ContentType.Pictures, "handler": ContentHandler.Source})

contentType is passed in Main.qml [https://gitlab.com/cibersheep/webapp-creator/blob/master/webapp-creator/app/Main.qml#L118] as ContentType.Pictures. So, we will only see apps from which we only can import images. handler is passed in the same line as ContentHandler.Source. As we want to import an image from the app selected in the Content Hub.

Exporting

[image: ../../_images/04.png]

Gelek in the OpenStore

In Gelek, we are going to end with some saved games that we want to save in our device or share with ourselves (in Telegram and then save them to our computer).

[image: ../../_images/05.png]
Tapping on the download icon we will get a Content Hub to save the game file (which is actually an export).

The game file is a file of type glksave. We will tell Content Hub that we are sending a file of type All (see the Install Page code [https://gitlab.com/cibersheep/gelek/blob/master/app/InstallPage.qml#L38]).

ContentPeerPicker {
 anchors { fill: parent; topMargin: picker.header.height }
 visible: parent.visible
 showTitle: false
 contentType: ContentType.All
 handler: ContentHandler.Destination

 onPeerSelected: {

contentType is ContentType.All, so we will only see apps which are able to receive unmarked file types. handler is ContentHandler.Destination, so the app selected should store the saved game.

Tapping on the File Manager we will save the saved game in the folder we choose.

Sharing

Similarly, tapping on the share icon will allow us to send the saved game through Telegram to ourselves (see the Webapp Creator Import Page source code [https://gitlab.com/cibersheep/webapp-creator/blob/master/webapp-creator/app/ImportPage.qml#L38]). Sharing is similar to exporting, except the destination app may share the content externally (for example, over Telegram or text message).

ContentPeerPicker {
 anchors { fill: parent; topMargin: picker.header.height }
 visible: parent.visible
 showTitle: false
 contentType: picker.contentType //ContentType.Pictures
 handler: picker.handler //ContentHandler.Source

 onPeerSelected: {

The only difference between this and the previous code is that handler is ContentHandler.Share.

Wait a minute. Why the different apps?

[image: ../../_images/08.png]

Content Hub: Export vs Share

Each developer can decide the rules each app would follow in relation to the Content Hub. Why the OpenStore is shown as the destination of an export?

Let’s check its manifest.json

"hooks": {
 "openstore": {
 "apparmor": "openstore/openstore.apparmor",
 "desktop": "openstore/openstore.desktop",
 "urls": "openstore/openstore.url-dispatcher",
 "content-hub": "openstore/openstore-contenthub.json"
 }
},

The above code defines that the hooks for the app named "openstore" in relation to the "content-hub" should follow the rules defined in openstore-contenthub.json

{
 "destination": [
 "all"
]
}

This means, the OpenStore will be the destination for all ContentTypes.

What about uMatriks? Let’s see its content-hub.json

{
 "destination": [
 "pictures",
 "documents",
 "videos",
 "contacts",
 "music"
],
 "share": [
 "pictures",
 "documents",
 "videos",
 "contacts",
 "music"
],
 "source": [
 "pictures",
 "documents",
 "videos",
 "contacts",
 "music"
]
}

So, with this example, uMatriks will be able to be the destination, source and share app for all kinds of ContentType.
What about the other hooks in the manifest.json? That is discussed in the next guide.

 Next

 Importing from Content Hub and URLdispatcher

 Previous

 Developer guides

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Importing from Content Hub and URLdispatcher

"hooks": {
 "openstore": {
 "apparmor": "openstore/openstore.apparmor",
 "desktop": "openstore/openstore.desktop",
 "urls": "openstore/openstore.url-dispatcher",
 "content-hub": "openstore/openstore-contenthub.json"
 }
},

In the previous guide we have seen a little bit about how Content Hub works. In this guide we will see how URLdispatcher works and how to handle imported data from the Content Hub.

Handle data from the Content Hub

[image: ../../_images/02ichu.png]

OpenStore app from open-store.io

One of the easiest ways of testing an app, is to send a test click to yourself on Telegram, and opening that click file with the OpenStore through the Content Hub:

[image: ../../_images/03ichu.png]
If we tap on the OpenStore app, it will be opened and it will ask if we want to install the click file. Let’s take a look into the Main.qml code of the app [https://github.com/UbuntuOpenStore/openstore-app/blob/master/openstore/Main.qml#L85] to see how it is done:

Connections {
 target: ContentHub

 onImportRequested: {
 var filePath = String(transfer.items[0].url).replace('file://', '')
 print("Should import file", filePath)
 var fileName = filePath.split("/").pop();
 var popup = PopupUtils.open(installQuestion, root, {fileName: fileName});
 popup.accepted.connect(function() {
 contentHubInstallInProgress = true;
 PlatformIntegration.clickInstaller.installPackage(filePath)
 })
 }
}

Do you see that Connections element that targets the ContentHub? When it receives the signal onImportRequested, it will take the url of the data sent from the Content Hub (transfer.items[0].url is the url of the first data sent) and open a PopUp element to let the user install the click.

What about the URLdispatcher?

The URL dispatcher is a piece of software, similar to the Content Hub, that makes our life easier trying to choose the correct app for a certain protocol. For example: We probably want to open the web browser when tapping on an http protocol. If we tap on a map link it is handy to open it with uNav or to open a twitter link in the Twitter app! How does that work?

The URLdispatcher selects which app (according to their manifest.json) will open a certain link.

[image: ../../_images/05ichu.png]
Let’s see how our navigation app looks inside. uNav’s manifest shows special hooks for the URLdispatcher in its manifest.json code [https://bazaar.launchpad.net/~unav-devs/unav/trunk/view/head:/manifest.json#L9]:

1 [
2 {
3 "protocol": "http",
4 "domain-suffix": "map.unav.me"
5 },
6 {
7 "protocol": "http",
8 "domain-suffix": "unav-go.github.io"
9 },
10 {
11 "protocol": "geo"
12 },
13 {
14 "protocol": "http",
15 "domain-suffix": "www.openstreetmap.org"
16 },
17 {
18 "protocol": "http",
19 "domain-suffix": "www.opencyclemap.org"
20 },
21 {
22 "protocol": "https",
23 "domain-suffix": "maps.google.com"
24 }
25]

This means that a link that looks like http://map.unav.me/xxxxx,xxxxx will be opened in uNav. And that’s defined in lines 2 and 3, where it looks for protocol http followed by map.unav.me.

Also, a URI formatted geo:xxx,xxx should open in uNav, as it’s defined in line 11.

And how do we manage the received URL?

After the URLdispatcher sends the link to the correspondent app, we need to handle that URL or URI in the targeted app. Let’s see how to do that:

In the main qml file, we need to add some code to know what to do with the dispatched URL. Let’s check how Linphone app manages this adding a connection to the URI Handler [https://gitlab.com/ubports-linphone/linphone-simple/blob/master/qml/Main.qml#L212] with a Connections element setting UriHandler as a target.

Connections {
 target: UriHandler

 onOpened: {
 console.log('Open from UriHandler')

 if (uris.length > 0) {
 console.log('Incoming call from UriHandler ' + uris[0]);
 showIncomingCall(uris[0]);
 }
 }
}

This code will manage an URI in the form linphone://sip:xxx@xxx.xx when the app is opened. But what do we need to do to handle this link when the app is closed?

We need to add a little bit extra code [https://gitlab.com/ubports-linphone/linphone-simple/blob/master/qml/Main.qml#L76] that will cover two cases:
1) We receive one URL
2) We receive more than one URL

Let’s check if Qt.application.arguments is not empty and if not, if any argument matches our URI format.

Component.onCompleted: {
 //Check if opened the app because we have an incoming call
 if (Qt.application.arguments && Qt.application.arguments.length > 0) {

 for (var i = 0; i < Qt.application.arguments.length; i++) {
 if (Qt.application.arguments[i].match(/^linphone/)) {
 console.log("Incoming Call on Closed App")
 showIncomingCall(Qt.application.arguments[i]);
 }
 }
 }

 //Start timer for Registering Status
 checkStatus.start()
}

Remember to check that %u (to receive 1 URL) or %U (to receive 1 or more URLs) is present under the Exec line in the .desktop [https://gitlab.com/ubports-linphone/linphone-simple/-/blob/master/linphone.desktop.in#L7] file of the app.

Tools

From command line, url-dispatcher-dump command will give you the full list of registered protocol schemes and their corresponding app.

Another usefull tool, but not installed by default on devices is url-dispatcher-tools, it allows you to simulate a call from a third party app. e.g: url-dispatcher https://youtu.be/CIX-a-i6B1w will launch youtube webapp.

To install, it make your partition writable (sudo mount -o rw,remount /) and install it via sudo apt install url-dispatcher-tools

What happens if more than one app has the same URL type defined?

A very good question. What happens if we tap on a Twitter link? How is such a URL handled by the URLdispatcher as protocol http or the protocol http://twitter?

What happens if two apps have the same defined protocol?

Now it’s time to do some tests and share the results in the next guide.

 Next

 Push notifications

 Previous

 The content hub - tips and tricks

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Push notifications

Let’s assume that you have an app created with Clickable and published on the OpenStore. But now you want to be able to send Push Notifications to your users. First of all, you need to understand how this is working:

[image: ../../_images/Diagram.png]

	Every app which uses push notifications has got a unique token. This token identifies the user, the device and the app itself. The token is generated by the UBports Push Service.

	You will need the token to send a push notification. So the app sends its token to the app developer’s server.

	With the token you can send a HTTP request to the UBports Push Server which will forward the notification the user’s device.

Let’s practice this step-by-step.

Note

In the following example we will not implement a server. Also the communication between your app and your server is up to you. Please inform the user about the communication with your server by providing a privacy policy!

Make the app ready for push notifications

Implementing the PushClient

First we need to add the policy group “push-notification-client”. Your apparmor file could look like this:

 {
 "policy_groups": [
 "networking",
 "push-notification-client"
],
 "policy_version": 16.04
 }

In the next step we need to modify the Qml parts. We need to add a pushclient component:

//...

import Ubuntu.PushNotifications 0.1

//...

PushClient {
 id: pushClient
 appId: "myapp.yourname_hookname"
 onTokenChanged: console.log("👍", pushClient.token)
}

You need to set the correct appId! If the app name in your manifest file is myapp.yourname and the name of the main hook (the one which handles the .desktop file) is hookname, then the appId is: myapp.yourname_hookname.
When we now start the app, it will get a token and print this token in the logs. With clickable logs we will be able to copy this token out of the terminal. But the app is not yet ready to receive a push notification. For this we need something called a pushhelper!

Implementing the pushhelper

The pushhelper is a part of the app which will receive all push notifications and process them before sending them to the system notification center. It will receive a json-file and must output another json-file in the correct format. The pushhelper is seperated from the app. So we need a new hook in the manifest. It could look like this:

 {
 //...

 "title": "myapp",
 "hooks": {
 "myapp": {
 "apparmor": "myapp.apparmor",
 "desktop": "myapp.desktop"
 },
 "push": {
 "apparmor": "push-apparmor.json",
 "push-helper": "push.json"
 }
 },

 //...
 }

It should be clear that we now need a different apparmor file and a different executable file. The push-apparmor.json file must only contain the policy group push-notification-client and should look like this:

{
 "template": "ubuntu-push-helper",
 "policy_groups": [
 "push-notification-client"
],
 "policy_version": 16.04
}

The push.json is for redirecting to the executable file:

{
 "exec": "pushexec"
}

In our tutorial we will use python to create a executable named pushexec which will forward the notification without changing anything:

#!/usr/bin/python3

import sys

f1, f2 = sys.argv[1:3]

open(f2, "w").write(open(f1).read())

We also need to add this new files to the CMakeLists.txt and make the pushexec executable:

[…]

install(FILES pushexec PERMISSIONS OWNER_EXECUTE OWNER_WRITE OWNER_READ DESTINATION ${DATA_DIR})
install(FILES push.json DESTINATION ${DATA_DIR})
install(FILES push-apparmor.json DESTINATION ${DATA_DIR})

[…]

Now the app is ready to receive and process push notifications!

Using the Push Service API

So now you have the token and the app is ready to receive and process push notifications. To send a notification, you need to send a HTTP request to this address:
https://push.ubports.com/notify
The content-type must be application/json and it must fit in the correct format. A example in javascript could look like this:

var req = new XMLHttpRequest();
req.open("post", "https://push.ubports.com/notify", true);
req.setRequestHeader("Content-type", "application/json");
req.onreadystatechange = function() {
 if (req.readyState === XMLHttpRequest.DONE) {
 console.log("✍ Answer:", req.responseText);
 }
}
var approxExpire = new Date ();
approxExpire.setUTCMinutes(approxExpire.getUTCMinutes()+10);
req.send(JSON.stringify({
 "appid" : "appname.yourname_hookname",
 "expire_on": approxExpire.toISOString(),
 "token": "aAnqwiFn§DF%2",
 "data": {
 "notification": {
 "card": {
 "icon": "notification",
 "summary": "Push Notification",
 "body": "Hello world",
 "popup": true,
 "persist": true
 },
 "vibrate": true,
 "sound": true
 }
 }
}));

Push Notification Object

	Parameter

	Type

	Description

	appid

	string

	
Required. ID of the application that will receive the notification,

as described in the client side documentation.

	expire_on

	string

	
Required. Expiration date/time for this message, in

ISO8601 Extendendformat [https://www.w3.org/TR/NOTE-datetime].

	token

	string

	
Required. The token identifying the user+device to which the message is

directed, as described in the client side documentation.

	clear_pending

	bool

	
Discards all previous pending notifications. Usually in response to

getting a “too-many-pending” error. Defaults to false.

	replace_tag

	string

	
If there’s a pending notification with the same tag, delete it before

queuing this new one.

	data

	Data

	
A JSON object. The contents of the data field are arbitrary. We can use

it to send any data to the app.

Data

	Parameter

	Type

	Description

	notification

	Notification

	A JSON object which defines how this notification will be presented.

	message

	object

	A JSON object that is passed as-is to the application via PopAll.

Notification

	Parameter

	Type

	Description

	tag

	string

	
The tag of the push notification.

	sound

	bool or string

	
This is either a boolean (play a predetermined sound) or the

path to a sound file. The user can disable it, so don’t rely

on it exclusively. Defaults to empty (no sound). The path is

relative, and will be looked up in (a) the application’s

.local/share/<pkgname>, and (b) standard xdg dirs.

	vibrate

	bool or Vibrate

	
The notification can contain a vibrate field, causing haptic

feedback, which can be either a boolean (if true, vibrate a

predetermined way) or an Vibrate object.

	emblem-counter

	Emblem-counter

	
A JSON object, which defines how to display the emblem

counter.

	card

	Card

	
A JSON object with information about the notification card.

Card

	Parameter

	Type

	Description

	summary

	string

	
Required. A title. The card will not be presented if this is

missing.

	body

	string

	
Longer text, defaults to empty.

	actions

	array

	
If empty (the default), a bubble notification is

non-clickable. If you add a URL, then bubble notifications

are clickable and launch that URL. One use for this is using

a URL like appid://com.ubuntu.developer.ralsina.hello

which will switch to the app or launch it.

	icon

	string

	
An icon relating to the event being notified. Defaults to

empty (no icon); a secondary icon relating to the application

will be shown as well, regardless of this field.

	timestamp

	integer

	
Seconds since the unix epoch, only used for persist for now.

If zero or unset, defaults to current timestamp.

	persist

	bool

	
Whether to show in notification centre; defaults to false.

	popup

	bool

	
Whether to show in a bubble. Users can disable this, and can

easily miss them, so don’t rely on it exclusively. Defaults

to false.

Vibrate

	Parameter

	Type

	Description

	pattern

	array

	
A list of integers describing a vibration pattern (duration of alternating

vibration/no vibration times, in milliseconds).

	repeat

	integer

	
Number of times the pattern has to be repeated (defaults to 1, 0 is the

same as 1).

Emblem-Counter

	Parameter

	Type

	Description

	count

	integer

	A number to be displayed over the application’s icon in the launcher.

	visible

	bool

	Set to true to show the counter, or false to hide it.

 Next

 User Metrics

 Previous

 Importing from Content Hub and URLdispatcher

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

User Metrics

What are User Metrics?

If you look on the lock screen, you will see a circle. Inside the circle is text. Look closer, and you’ll notice that the text contains data regarding the user’s activity. Double tap on the middle of the circle, and you will see more “metrics” about the user.

[image: ../../_images/met1.png]

This shows “7 text messages sent today.” How did it know?

[image: ../../_images/met2.png]

This is from a 3rd-party application (nCounter [https://gitlab.com/joboticon/ncounter/]) that makes use of the User Metrics feature.

For the most part, these messages are quite clearly state what they are counting, and which app is related. But where do these metrics come from?

How can I use User Metrics in my application?

All of the following information will be based on the code for nCounter [https://gitlab.com/joboticon/ncounter/].

Your app’s apparmor file must include usermetrics in the policy:

{
 "policy_groups": [
 "usermetrics"
],
 "policy_version": 16.04
}

Next, you will need to import the module in the QML file that will handle the User Metrics:

import UserMetrics 0.1

(There may be updated versions of this above 0.1)

Next, the specific Metric must be defined in the code as an object:

Metric { // Define the Metric object.
 property string circleMetric // Create a string-type variable called "circleMetric". This is so you can update it later from somewhere else.
 id: metric // A name to reference the metric elsewhere in the code. i.e. when updating format values below.
 name: "nCounter" // This is a unique ID for storing the user metric data
 format: circleMetric // This is the metric/message that will display "today". Again it uses the string variable that we defined above
 emptyFormat: i18n.tr("Check nCounter") // This is the metric/message for tomorrow. It will "activate" once the day roles over and replaces "format". Here I have use a simple translatable string instead of a variable because I didn’t need it to change.
 domain: "ncounter.joe" // This is the appname, based on what you have in your app settings. Presumably this is how the system lists/ranks the metrics to show on the lock screen.
}

Now that the metric is created, we can update the “format” or “emptyFormat” when an event takes place by referencing the variables in the Metric object.

onButtonPressed: {
 metric.circleMetric = "New Metric Message"
 metric.update(0)
 console.log("Metric updated")
}

Here we assign a new value to the circleMetric string variable that’s inside the Metric object:

(Remember that circleMetric is the variable value assigned to format)

Metric Id [dot] Variable Name [equals] New variable information

metric.circleMetric = "New Metric Message"

We then tell the lock screen to update the metric.

Metric ID [dot] update (specific amount to set if included in the format)

metric.update(0)

(Note: In this example, 0 is arbitrary since the metric value doesn’t include a counter)

We have now updated the metric for today. When the time rolls over to tomorrow, the metric will be reset to whatever is in emptyFormat.

For most apps, this defaults to 0 counts for messages, calls, etc.

How do User Metrics work?

User Metrics are made up of two “formats”:

	metrics/messages for today (format)

	metrics/messages for tomorrow (emptyFormat)

The value of emptyFormat is what displays on the lock screen when no value has been stored in format. In order to display a new value of format the metric must be updated.

There are two options for updating the metric:

	Set the metric to a specific amount:

metricID.update(x) (where x is a number of type double to set for a counter value). metricID is the id: specified in the Metric item. The counter value can be included in the format setting by using %1. e.g. format: "%1 buttons pressed today"

	Increment the metric:

metricID.increment(x) (where x is the amount to add to the current counter)

The metric will reset back to the value stored in emptyFormat each day.

Applications make use of User Metrics by setting and updating the “formats” whenever a certain event takes place. e.g. When you press send in Telegram, or when you receive a phone call.
The application may store the data for manipulation, but generally the data is stored in the system (/var/lib/usermetrics [https://github.com/ubports/libusermetrics/tree/xenial/doc/pages]).

(See this blog post [https://daker.me/2013/11/adding-usermetrics-to-your-app-on-ubuntu-touch.html] for a simple example)

Limitations and wonders

Once a metric is registered, it remains on the lock screen even after the app has been uninstalled. A database file (db) is stored in /var/lib/usermetrics, which can be deleted by root (but not with sudo). Deleting this file and rebooting will remove all stored metrics. Presumably, the db file could be edited instead of deleted.

Based on how the “formats” are set up, it seems that it is difficult to maintain a running tally beyond one day (though not impossible. See FluffyChat [https://gitlab.com/ChristianPauly/fluffychat]).

In the case of the nCounter [https://gitlab.com/joboticon/ncounter/] app. I wanted to count the number of days, but since the metric “resets” each day, that presents a problem. I created a workaround that updates the metric every time the application is opened. Thus, the emptyFormat (default) tells the user to open the application. This, however, nearly defeats the purpose of the metric entirely, other than having a neat stat reminder for the day.

There must be a way for a process to run independently in the background (e.g. cron) to retrieve data from a specific app code. One lead is the Indicator Weather app. This runs a process every X minutes to update the weather indicator automatically without having to open the app.

 Next

 Writable directories

 Previous

 Push notifications

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Writable directories

App confinement is part of the Ubuntu Touch security concept. Data can be exchanged between apps only according to the AppArmor policies, mainly using the ContentHub. This being said, apps can only read and write files that are located in one of three app specific directories explained in this guide.

Standard Paths

Besides the write access to the app directories explained below, the app can write debug messages into the app log file located at /home/phablet/.cache/upstart/application-click-<fullappname>_<appname>_<version>.log. To append messages to the log file, use the Qt debug [https://doc.qt.io/qt-5/qdebug.html] functions.

Config

Path: /home/phablet/.config/<fullappname>/

This is the place to store configurations files to. The music app for example stores its configuration to /home/phablet/.config/com.ubuntu.music/com.ubuntu.music.conf.

Cache

Path: /home/phablet/.cache/<fullappname>/

This is the place to cache data for later use. The cache is also used by the Content Hub. Files that have been shared with the music app for example can be found in /home/phablet/.cache/com.ubuntu.music/HubIncoming/.

App data

Path: /home/phablet/.local/share/<fullappname>/

This is where your app stores any data. The music app for example stores its data bases to /home/phablet/.local/share/com.ubuntu.music/Databases/.

Using Standard Paths in C++

The Qt header QStandardPaths provides the app’s writable locations in C++:

#include <QStandardPaths>
...
QString configPath = QStandardPaths::writableLocation(QStandardPaths::AppConfigLocation);
QString cachePath = QStandardPaths::writableLocation(QStandardPaths::CacheLocation);
QString appDataPath = QStandardPaths::writableLocation(QStandardPaths::AppDataLocation);
...

Since the value of the QStandardPaths strings are decided by the Qt application name [https://doc.qt.io/qt-5/qcoreapplication.html#applicationName-prop], this needs to be the same as the clickable application name.

Using Standard Paths in QML

The Qt module Qt.labs.platform [https://doc.qt.io/archives/qt-5.10/qml-qt-labs-platform-standardpaths.html] provides the app’s writable locations in QML:

import Qt.labs.platform 1.0
...
Label
{
 text: StandardPaths.writableLocation(StandardPaths.AppConfigLocation)
}
Label
{
 text: StandardPaths.writableLocation(StandardPaths.CacheLocation)
}
Label
{
 text: StandardPaths.writableLocation(StandardPaths.AppDataLocation)
}
...

Notice that QStandardPaths returns paths ('/phablet/home/...'), and QML StandardPaths returns urls ('file:///phablet/home/...'). This must be considered specially if the app is sharing location strings between QML and C++.

 Next

 Handle C++ dependencies with Clickable

 Previous

 User Metrics

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Handle C++ dependencies with Clickable

If an app depends on a library that is not pre-installed in Ubuntu Touch, the app needs to ship it inside the click package. This guide shows how this can be done with Clickable.

Building

Sometimes libraries are available pre-built, allowing you to skip the build step. Compiling your dependency is recommended though, as it gives you more control over the whole process and may lead to better results (e.g. better performance or smaller package sizes).

Compilation

Put the library’s source code at libs/LIBNAME (replacing LIBNAME by the library’s name), because this is where clickable will look for it by default. If the dependency source code is available as a git repository, it is a good idea to add it as a git submodule [https://git-scm.com/book/de/v1/Git-Tools-Submodule]. Otherwise add a script to download the sources.

Add a libraries section [http://clickable.bhdouglass.com/en/latest/clickable-json.html#libraries] to your clickable.json, like this:

 {
 "builder": "cmake",
 "libraries": {
 "LIBNAME": {
 "builder": "cmake"
 }
 }
 }

If the library does not contain a CMake configuration, you need to use the qmake or custom builder instead.

Optionally, configure the compilation by adding build_args, which may look like this:

 {
 "builder": "cmake",
 "libraries": {
 "LIBNAME": {
 "builder": "cmake",
 "build_args": [
 "-DBUILD_EXAMPLES=OFF",
 "-DBUILD_DOCS=OFF",
 "-DBUILD_TESTS=OFF",
 "-DBUILD_SHARED_LIBS=OFF"
]
 }
 }
 }

Most build arguments are project specific. Therefore, study the library’s build instructions and also look for option settings in its CMakeLists.txt .

To actually build the library for all architectures run clickable build-libs --arch armhf, clickable build-libs --arch arm64 and clickable build-libs --arch amd64. Don’t forget to mention this step in your README, so that others can reproduce the build process.

See how Teleports clickable.json [https://gitlab.com/ubports/apps/teleports/blob/master/clickable.json#L21] uses the libraries feature to build its dependency tdlib.

Pre-built

If you compiled your library as described above, skip this step.

A pre-built library is usually only available as a shared object that needs to be linked dynamically. Furthermore, it may contain components that you don’t need, resulting in a bloated app. It may even miss something that you could achieve by compiling it yourself. Sometimes, a library is available in the Ubuntu Repositories, but is not installable for the architecture you need (likely armhf or arm64). In this case you have to compile the library as described above.

If the library is available in the Ubuntu Repositories, you can add it to the dependencies list, like this:

 {
 "builder": "cmake",
 "dependencies_target": [
 "libsomething-dev"
]
 }

Clickable will install the specified package automatically for the target architecture inside the build container. An example can be found in Guitar Tools’ clickable.json [https://github.com/t-mon/guitar-tools/blob/master/clickable.json#L4].

If the library can be found in a PPA, you can add the PPA to the clickable.json, too. For example:

 {
 "builder": "cmake",
 "dependencies_ppa": [
 "ppa:someone/libsomething"
],
 "dependencies_target": [
 "libsomething-dev"
]
 }

Otherwise add a script to download the pre-built library.

Usage

First, you need to specify the include directory where the headers can be found that you include into the app’s source code. Second, you need to link the library’s binary against your app’s binary.

In case the library contains a CMake configuration file, you can use the find_package [https://cmake.org/cmake/help/latest/command/find_package.html] command, which provides you with a target to link against or variables pointing to the library’s binary and include directories. The additional lines on your CMakeLists.txt then may look like:

find_package(SOMELIBRARY REQUIRED)

include_directories(${SOMELIBRARY_INCLUDE_DIRS})
target_link_libraries(mytarget ${SOMELIBRARY_LIBS})

The find_package command usually defines the path to the include directory as SOMELIBRARY_INCLUDE_DIRS and the library’s binaries as SOMELIBRARY_LIBS (check on the library’s documentation on what their CMake configuration provides exactly). Use them with the include_directories and target_link_libraries commands. See the Camera Scanner ImageProcessing CMakeLists.txt [https://github.com/jonnius/camera-scanner/blob/master/plugins/ImageProcessing/CMakeLists.txt#L23] for a real world example.

At this point you should already be able to test with Clickable’s desktop mode running clickable desktop.

Deployment

If you linked the library statically, you can skip this step, as the library’s binary is already inside your app’s binary.

Find out which shared object files (*.so) you need to ship. You can do so by starting the app on your device via clickable && clickable logs. You should see an error message telling you which shared object file was missing.

Find the path to the shared object files. For libraries built via clickable, they are located somewhere in the library’s install dir, which is located inside the library’s build dir by default (e.g. build/arm-linux-gnueabihf/opencv/install). For pre-built libraries run clickable run "find / -name 'libSomething.so'" (replacing libSomething.so by the file your are looking for). This should print the path to the file (along with some error messages you can ignore). In general, /usr/lib is a good bet when looking for the shared object files.

To get the files into the click package, add the install_lib [http://clickable.bhdouglass.com/en/latest/clickable-json.html#install-lib] key to your clickable.json:

 {
 "builder": "cmake",
 "libraries": {
 "LIBNAME": {
 "builder": "cmake",
 "install_lib": [
 "$LIBNAME_LIB_INSTALL_DIR/usr/lib/$ARCHITECTURE_TRIPLET/libqmapboxgl.so*",
 "/usr/lib/$ARCHITECTURE_TRIPLET/libSoundTouch.so.*"
]
 }
 }
 }

The lines above contain two examples. The first one installing a library built with Clickable. The asterisk in .so* helps to catch symbolic links along with the actual library which are used to point to the current version.

Depending on the library, you might need to ship some additional data. In that case consult the library’s readme or install instructions.

You should be set up to build and install your click package on a device connected to your computer now by running clickable.

 Next

 API docs

 Previous

 Writable directories

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

API docs

In this section you find the various APIs you can use to develop Ubuntu Touch apps.

Firstly there are the QML and HTML APIs that you can use for the front end:

	QML API [https://api-docs.ubports.com/sdk/apps/qml/index.html]

	All 5.12 QML types [https://doc.qt.io/qt-5.12/qmltypes.html]

	Cordova HTML5 API [https://api-docs.ubports.com/sdk/apps/html5/index.html]

Secondly, the platform documentation describes how to integrate your app into the system:

	Platform

Thirdly, it is possible to develop cross-platform apps that don’t depend on Ubuntu specific APIs, although this is not the official way of developing apps for Ubuntu Touch. If running on other operating systems is a requirement for your app, you can refer to these APIs instead:

	Kirigami API [https://api.kde.org/frameworks/kirigami/html/]

	Qt Quick Controls 2 API [https://doc.qt.io/qt-5/qtquickcontrols-index.html]

 Next

 Platform

 Previous

 Handle C++ dependencies with Clickable

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Platform

Here are Ubuntu Touch platforms key topics when you want to extend your app with Ubuntu Touch ecosystem:

	Content Hub
	Each application can expose content outside its sandbox, giving the user precise control over what can be imported, exported or shared with the world and other apps.

	Push notifications
	By using a push server and a companion client, instantly serve users with the latest information from their network and apps.

	URL dispatcher
	Help users navigate between your apps and drive their journey with the URL dispatcher.

	Online accounts
	Simplify user access to online services by integrating with the online accounts API. Accounts added by the user on the device are registered in a centralized hub, allowing other apps to re-use them.

Read the docs [https://docs.ubuntu.com/phone/en/platform/]

Packaging your app

Here you will get some informations about the confinment model and the packaging system:

	Click package

	AppArmor Policy Groups

 Next

 Click package

 Previous

 API docs

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Click package

Every click application package must embed at least 3 files:

	manifest.json file
	Contains application declarations such as application name, description, author, framework sdk target, and version.

Example manifest.json file:

{
 "name": "myapp.author",
 "title": "App Title",
 "version": "0.1"
 "description": "Description of the app",
 "framework": "ubuntu-sdk-16.04",
 "maintainer": "xxxx <xxx@xxxx>",
 "hooks": {
 "myapp": {
 "apparmor": "apparmor.json",
 "desktop": "app.desktop"
 }
 }
}

	AppArmor profile policy file
	Contains which policy the app needs to work properly. See Security and app isolation below for more information on this file.

	.desktop file
	The launcher file will tell UT how to launch the app, which name and icon to display on the home screen, and some other properties.

Example of app.desktop:

[Desktop Entry]
Name=Application title
Exec=qmlscene qml/Main.qml
Icon=assets/logo.svg
Terminal=false
Type=Application
X-Ubuntu-Touch=true

Non exhaustive list of properties:

	Name: Application title has shown in the dash

	Exec: Path to the executable file

	Icon: Path to the icon to display

	Terminal: false if will not run in terminal window

	Type: Specifies the type of the launcher file. The type can be Application, Link or Directory.

	X-Ubuntu-Touch: true to make the app visible

	X-Ubuntu-XMir-Enable: true if your app is built for X

	X-Ubuntu-Supported-Orientations: landscape or portrait to force your app start in landscape mode and portrait mode respectively.

Security and app isolation

All Ubuntu apps are confined respecting AppArmor access control mechanism (see Application Confinement [https://wiki.ubuntu.com/SecurityTeam/Specifications/ApplicationConfinement#App_confinement_with_AppArmor]) , meaning they only have access to their own resources and are isolated from other apps and parts of the system. The developer must declare which policy groups are needed for the app or scope to function properly with an apparmor .json file.

Example apparmor.json file:

{
 "policy_version": 16.04,
 "policy_groups": [
 "networking",
 "webview",
 "content_exchange"
]

}

For a full list of available policy groups, see AppArmor Policy Groups.

 Next

 AppArmor Policy Groups

 Previous

 Platform

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

AppArmor Policy Groups

This document contains a full list of Ubuntu Touch’s available policy groups and a description of what they give your app permission to access.

Each entry follows this format

Title

Description: Description from apparmor file

Usage: How common it is to use this policy (from apparmor file)

Optional longer description

Policy usage affects whether your app will be accepted by the OpenStore. Apps containing policies with common usage are generally accepted immediately, while reserved usage policies will need to be manually reviewed.

Note

Coding tip: Everytime you change your apparmor policy file you need to update your app’s version for this to be taken into account.

accounts

Description: Can use Online Accounts.

Usage: common

The accounts policy gives your app the permissions it needs to access the Online Accounts API [https://api-docs.ubports.com/sdk/apps/qml/Ubuntu.OnlineAccounts/].

audio

Description: Can play audio (allows playing remote content via media-hub)

Usage: common

The audio policy is needed for your app to play audio via pulseaudio or media-hub. The permission also gives it the ability to send album art to the thumbnailer service, which is then shown on the sound indicator.

bluetooth

Description: Use bluetooth (bluez5) as an administrator.

Usage: reserved

This policy grants unrestricted access to Bluetooth devices. It is provided for administration of bluetooth and as a stepping stone towards developing a safe bluetooth API all apps can access.

calendar

Description: Can access the calendar.

Usage: reserved

Calendar grants access to the Evolution dataserver’s calendar and alarms APIs. It also grants access to sync-monitor.

This policy is reserved since it grants free access to all calendars on the device at any time. The legacy bug about this situation is LP #1227824 [https://bugs.launchpad.net/ubuntu/+source/evolution-data-server/+bug/1227824] .

camera

Description: Can access the camera(s)

Usage: common

The camera policy grants access to device cameras.

connectivity

Description: Can access coarse network connectivity information

Usage: common

The connectivity policy allows apps to determine rough information about the device’s connectivity. This includes whether the device is connected to the Internet and whether it is connected via a Wi-Fi or mobile data connection.

contacts

Description: Can access contacts.

Usage: reserved

The contacts policy allows apps to access the device user’s contacts list. It is marked as reserved because it allows access to sync-monitor and unfettered access to the address book.

content_exchange

Description: Can request/import data from other applications

Usage: common

Using the content_exchange policy allows your app to be a consumer of content on content-hub.

content_exchange_source

Description: Can provide/export data to other applications

Usage: common

The content_exchange_source policy allows your app to provide content on content-hub.

debug

Description: Use special debugging tools. This should only be used in development and not for production packages. Note: use of this policy group provides significantly different confinement than normal and is not considered secure. You should never run untrusted programs using this policy group.

Usage: reserved

document_files

Description: Can read and write to document files. This policy group is reserved for certain applications, such as document viewers. Developers should typically use the content_exchange policy group and API to access document files instead.

Usage: reserved

This policy allows apps to read and write to the “Documents” folders in the user’s home directory and external media.

document_files_read

Description: Can read all document files. This policy group is reserved for certain applications, such as document viewers. Developers should typically use the content_exchange policy group and API to access document files instead.

Usage: reserved

This policy allows apps to read the “Documents” folders in the user’s home directory and external media.

history

Description: Can access the history-service. This policy group is reserved for vetted applications only in this version of the policy. A future version of the policy may move this out of reserved status.

Usage: reserved

keep-display-on

Description: Can request keeping the screen on

Usage: common

location

Description: Can access Location

Usage: common

Allows an app to request access to the device’s current location.

microphone

Description: Can access the microphone

Usage: common

music_files

Description: Can read and write to music files. This policy group is reserved for certain applications, such as music players. Developers should typically use the content_exchange policy group and API to access music files instead.

Usage: reserved

The music_files policy group allows an app to read or write to the Music directories in the user’s home folder or on external media.

music_files_read

Description: Can read all music files. This policy group is reserved for certain applications, such as music players. Developers should typically use the content_exchange policy group and API to access music files instead.

Usage: reserved

The music_files_read policy group allows an app to read the Music directories in the user’s home folder or on external media.

networking

Description: Can access the network

Usage: common

The networking policy group allows an app to contact network devices and use the download manager [https://api-docs.ubports.com/sdk/apps/qml/Ubuntu.DownloadManager/Ubuntu%20Download%20Manager%20API.html].

nfc

Description: Can access the NFC functionality

Usage: common

The nfc policy group allows an app to read and write NFC tags via NDEF data as well as establishing a peer-to-peer connection between two devices.

picture_files

Description: Can read and write to picture files. This policy group is reserved for certain applications, such as gallery applications. Developers should typically use the content_exchange policy group and API to access picture files instead.

Usage: reserved

The picture_files policy group allows an app to read and write to the Pictures directories in the user’s home folder or on external media.

picture_files_read

Description: Can read all picture files. This policy group is reserved for certain applications, such as gallery applications. Developers should typically use the content_exchange policy group and API to access picture files instead.

Usage: reserved

The picture_files_read policy group allows an app to read the Pictures directories in the user’s home folder or on external media.

push-notification-client

Description: Can use push notifications as a client

Usage: common

sensors

Description: Can access the sensors

Usage: common

Allows apps to access device sensors [https://api-docs.ubports.com/sdk/apps/qml/QtSensors/index.html]

usermetrics

Description: Can use UserMetrics to update the InfoGraphic

Usage: common

Allows an app to write metrics to the UserMetrics service so they can be displayed on the InfoGraphic.

video

Description: Can play video (allows playing remote content via media-hub)

Usage: common

video_files

Description: Can read and write to video files. This policy group is reserved for certain applications, such as gallery applications. Developers should typically use the content_exchange policy group and API to access video files instead.

Usage: reserved

The video_files policy group allows an app to read and write to the Videos directories in the user’s home folder or on external media.

video_files_read

Description: Can read all video files. This policy group is reserved for certain applications, such as gallery applications. Developers should typically use the content_exchange policy group and API to access video files instead.

Usage: reserved

The video_files_read policy group allows an app to read the Videos directories in the user’s home folder or on external media.

webview

Description: Can use the UbuntuWebview

Usage: common

The webview policy group allows apps to embed a web browser view [https://api-docs.ubports.com/sdk/apps/qml/Ubuntu.Web/WebView.html?highlight=webview].

 Next

 Human interface guidelines

 Previous

 Click package

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Human interface guidelines

Ubuntu Touch follows a clean, beautiful, modern and (above all) convergent design. We aim to keep developing the design started by Canonical.

	Design concepts

	App layout

	Other design considerations

 Next

 Design concepts

 Previous

 AppArmor Policy Groups

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Design concepts

	Operating system and app palette

	Units

	Typography

	App icon design

	In-app icons design

 Next

 Operating system and app palette

 Previous

 Human interface guidelines

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

 As designed by Canonical [https://www.canonical.com/], we use the following system palette (from Michał Prędotka [http://colors.mivoligo.com/] and Ubuntu documentation [https://docs.ubuntu.com/phone/en/apps/api-qml-development/Ubuntu.Components.UbuntuColors]):

Operating system and app palette

[image: ../../_images/color-white.svg]

	#FFFFFF White

Recommended for background on Ambiance theme (light theme) or regular text on Suru Dark theme.

[image: ../../_images/color-TextGrey.svg]

	#111111 Jet

Recommended for regular text on Ambiance theme or background in Suru Dark.

[image: ../../_images/UT-color-inkstone.svg]

	#3B3B3B Inkstone

Recommended for foreground colours in dark themes.

[image: ../../_images/UT-color-Slate.svg]

	#5D5D5D Slate

Recommended for text and action icons.

[image: ../../_images/UT-color-Graphite.svg]

	#666666 Graphite

Recommended for coloring dark themes’ background.

[image: ../../_images/UT-color-Ash.svg]

	#888888 Ash

Recommended for subtitles and other tertiary content.

[image: ../../_images/UT-color-Silk.svg]

	#CDCDCD Silk

Recommended for neutral action buttons and secondary text.

[image: ../../_images/UT-color-Porcelain.svg]

	#F7F7F7 Porcelain

Recommended for foregrounds.

[image: ../../_images/UT-color-Blue.svg]

	#335280 Blue

Recommended for progress bars, selected areas, text selection and text cursor. Also neutral actions (Ambiance).

[image: ../../_images/UT-color-lightBlue.svg]

	#19B6EE Light Blue

Recommended for progress bars, selected areas, text selection and text cursor. Also neutral actions (SuruDark).

[image: ../../_images/UT-color-Green.svg]

	#0E8420 Green

Recommended for positive action buttons (Ambiance).

[image: ../../_images/UT-color-lightGreen.svg]

	#3EB34F Light Green

Recommended for positive action buttons (SuruDark).

[image: ../../_images/color-Red.svg]

	#C7162B Red

Recommended for negative and irreversible action buttons, errors and alerts (Ambiance).

[image: ../../_images/color-lightRed.svg]

	#ED3146 Light Red

Recommended for negative and irreversible action buttons, errors and alerts (SuruDark).

[image: ../../_images/color-orange.svg]

	#E95420 Orange

Orange is recommended for branded elements, focus and intensity.

 Next

 Units

 Previous

 Design concepts

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Units

Resolution Independence Approach

The objective of resolution independence is to make it easy for graphical user interfaces in Ubuntu Touch to scale to all the form factors that Ubuntu Touch targets: phones, tablets, laptops and desktops. The approach taken combines simplicity for the designers and developers with visual fidelity, quality and usability.

Measurement Units

Grid Unit

A measurement unit called the grid unit is defined, abbreviated gu. 1 grid unit translates to a given number of pixels depending on the type of screen that the user interface is displayed on. For example, on a laptop computer 1 grid unit will typically translate to 8 pixels. The number of pixels per grid unit is chosen in order to preserve the perceived visual size of UI elements and therefore depends on the density of the display and the distance the user is to the screen. We also ensure that 1 grid unit is always an integer number of pixel.

	Device

	Conversion

	Most laptops

	1 gu =
8 px

	High DPI laptops

	1 gu =
16 px

	Phone with 4 inch screen at HD resolution (around
720x1,280 pixels)

	1 gu =
18 px

	Tablet with 10 inch screen at HD resolution (around
720x1,280 pixels)

	1 gu =
10 px

Density Unit

Exceptionally, in order to accommodate for the rare cases where measurements of less than 1 gu are needed another unit is available: the density independent pixel, abbreviated dp. 1 dp typically translates to 1 pixel on laptops and low density mobile phones and tablets.

Use

Item {
 width: units.gu(2)
 height: units.dp(1)
}

Device Sizes

	Device Grid Units

	width

	height

	E5 (portrait)

	42

	72

	M10 HD (landscape)

	160

	97

	M10 FHD (landscape)

	148

	89

	N5 (portrait)

	47

	80

 Next

 Typography

 Previous

 Operating system and app palette

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Typography

Fonts

Our default font is Ubuntu [https://design.ubuntu.com/font/] [2] [https://en.wikipedia.org/wiki/Ubuntu_(typeface)] installed in the system.

[image: ../../_images/011.png]

For the font sizes to be consistent across devices, instead of setting the font size as a number of pixels or points, it is imperative to define the font size in terms of size names:

	Font
Size
Name

	gu

	Desktop

	Phone

	Tablet

	
	
	
	4” HD
Screen

	10” HD
screen

	x-small

	1.25

	10 px

	22 px

	12 px

	small

	1.5

	12 px

	27 px

	15 px

	medium

	1.75

	14 px

	31 px

	18 px

	large

	2.5

	20 px

	45 px

	25 px

	x-large

	3.5

	34 px

	76 px

	42 px

[image: ../../_images/021.png]

 Next

 App icon design

 Previous

 Units

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

App icon design

The whole system and apps follow the Suru design principles [http://web.archive.org/web/20191223082720/https://docs.ubuntu.com/phone/en/apps/design/get-started/design-philosophy] started by Canonical and Samuel Hewitt [https://samuelhewitt.com].

Design Philosophy and Suru Meaning

	Suru alludes to Japanese culture.

	The design of Suru is inspired by origami.

	Paper can be used in two and three dimensional forms, because it is
transferable and diverse.

Suru brings a precise yet organic structure to the Ubuntu Touch interface. The sharp lines and varying levels of transparency evoke the edges and texture of paper.

Design Tips for an App Icon

Descriptive design

The icon you choose for your app should describe what your app is about, what it does, or what service it is there for in a recognizable way.

[image: ../../_images/03.png]

Distinctive shapes

Depending on the object you choose to show in the icon, on the perspective, lighting and other factors, it might be hard to recognize what you are trying to depict. A TV might look like a box, or a computer screen, a remote control like a phone, etc.

[image: ../../_images/041.png]

Details

A detailed icon is very nice to look at as it shows quality and your eye for the small things. It might add confusion though, especially in smaller sizes or for people who have impaired eyesight. Show what’s necessary, pay attention to detail, but don’t overload the icon.

[image: ../../_images/051.png]

Colours

Use distinctive colours, make your icon stand out a bit and give the shapes enough contrast to be visible.

[image: ../../_images/06.png]

Gradients

If you were to add a gradient to your icon, only use colours that are slightly different from each other so that the change is not too dramatic. For example:

[image: ../../_images/07.png]

Composition

Suru icons are composed of simple geometric shapes. The background is
usually a coloured surface with the pictogram, also composed of flat
shapes, “floating” above it.

[image: ../../_images/081.png]

The Fold Effect

In keeping with the origami motif, some Suru icons have an implied fold. In many icons this is a single horizontal or vertical line but sometimes the fold line(s) correspond or align with elements of the pictogram.

The fold is drawn by creating an overlay of a white or black polygon of very low opacity (usually between 1%~10%).

[image: ../../_images/09.png]

[image: ../../_images/10.png]

Grids

Using a grid layout ensures consistency across all icons and will force you to reserve area for the icon background for even padding around the pictogram.

[image: ../../_images/11.png]

Note that the circular elements are slightly larger than rectangular elements of the grid, this overshoot is needed to compensate for the optical illusion where circular objects appear smaller than rectangular objects of the same dimensions.

Unit Grid

Designing with an overall pixel grid in mind is crucial to having crisp, clean icons. Since most desktop icons have dimensions that are a factor of four (16x16, 24x24, 32x32, 48x48, 256x256) using a pixel grid with lines every 4 pixels and drawing to that grid is the best practice.

Shadows

Often a Suru icon is drawn with two distinct sets of shadows, one for the pictogram to create a drop shadow effect, and a second below the overall icon shape.

The drop shadow effect on the central pictogram is a combination of two shadow that are identical in shape to the pictogram:

	a shape that is rgba(0,0,0,0.1) with vertical offset of 2 pixels and a blur of 1%

	a shape that is rgba(0,0,0,0.4) with vertical offset of 4 pixels and a blur of 10%

[image: ../../_images/12.png]

If the fold effect is present, the second shadow is drawn using a linear gradient with three stops whose positions correspond to the location of the background fold.

Highlights

Pictograms have an ever~so~slight (1 pixel) white highlight along the top edge of them. To do this, make 2 solid white copies of the main pictogram shape and move one copy 1 pixel down and ‘difference’ the two so what’s left is an ‘edge’ that you can align to the top of the pictogram. Repeat as needed.

[image: ../../_images/13.png]

Depending on the colour of your pictogram element, you can vary the opacity of your highlight. For instance, if it is using bright, primary colours, there isn’t any need for a highlight.

Grids and other resources can be found in this gitlab repository [https://gitlab.com/cibersheep/ubuntu-icon-resource-kit].

 Next

 In-app icons design

 Previous

 Typography

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

In-app icons design

Interface Icons

Interface icons communicate either status or action displays, such as battery level or an alarm, whilst also enabling the user to perform actions like opening a menu, sharing content or print a document. The interface icons are located in the top bar or in-app icons, such as in the Header or the menus.

[image: stock_message.svg] [image: share.svg] [image: stock_alarm-clock.svg]
[image: security-alert.svg] [image: settings.svg]

See a list of the icons [http://docs.ubports.com/projects/icons/]. available in the system.

Color

Interface icons can be colourized in qml therefore are designed in #808080 color.

Font

To provide a consistent look to the UI and to make the Suru icons distinctive, the design is based on the same patterns as the Ubuntu font. The font patterns can applied to the symbol to define its contours.

[image: ../../_images/14.png]

Strokes

Stroke ends are squared but the upper end of vertical strokes is slightly oblique with a +10º angle.

[image: ../../_images/15.png]

Rotation

When they are not horizontal or vertical, objects are oriented along a +45º axis.

[image: ../../_images/16.png]

Corners

Curved corners are preferred if possible. The following picture shows a zoom on the default outer and inner curvatures, with nodes and Bezier handle. The default curvature can be scaled down when the shape is smaller.

[image: ../../_images/17.png]

Arrows

A chevron symbol is used for navigation arrows. The arrowhead is an isosceles triangle where the two equal sides are slightly curved (following the pattern of the Y character).

[image: ../../_images/18.png]

Opacity

50% opacity is used to reflect the status of an indicator. In case of a double space (enabled and disabled, for example), the opacity of the whole icon changes. When the status allows a range of values, the opacity of a single portion of icon can be altered.

[image: ../../_images/19.png]

Grid

Interface icons are designed for 96x96 pixels, with at least 4 pixels of margin on every side.

[image: ../../_images/20.png]

 Next

 App layout

 Previous

 App icon design

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

App layout

	App main view

	Header uses

	Main actions

	Quick actions

	Importing Data

	Presenting data

	Dialogs

 Next

 App main view

 Previous

 In-app icons design

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

App main view

When an app starts, shows a generic splash screen (as in the image) or a custom one, then the main view.

[image: ../../_images/Splash-Main.png]

The standard parts of a main view or any other page may be:

Header

Display app name, leading area and trailing area icons.

[image: ../../_images/21.png]

In this case, showing title and trailing actions.

Tabbed content

To organize information under tabs.

[image: ../../_images/22.png]

Bottom edge menu

For quick actions. See Quick actions.

[image: ../../_images/23.png]

 Next

 Header uses

 Previous

 App layout

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Header uses

App headers can be used to show app name, app section or page, search box, or other globally accessible functions.

[image: ../../_images/24.png]

[image: ../../_images/25.png]

[image: ../../_images/26.png]

Some special apps doesn’t show any header, like the Camera app or some games.

The header takes care of showing the back button when a page stack [https://api-docs.ubports.com/sdk/apps/qml/Ubuntu.Components/PageStack.html] is used.

 Next

 Main actions

 Previous

 App main view

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Main actions

Main actions are displayed in the corresponding header of the Page. The header should show only relevant actions to the current page.

Main page of Contacts app shows:

[image: ../../_images/27.png]

When viewing a single contact, only relevant actions are shown:

[image: ../../_images/28.png]

Slots

The header contains a number of slots that can hold actions or navigational options. Depending on the surface or window size, additional slots can be added to show the actions otherwise hidden in drawers.

[image: ../../_images/29.png]

Action Drawer

Actions will be placed into an action drawer when there are no available slots to house them. However, when your app is on a larger surface, like on a desktop, then actions will appear in the slots.

[image: ../../_images/30.png]

Responsive layout

As the header gains width across screen sizes, additional slots become visible and actions in the drawer will appear automatically.

3 slot layout

[image: ../../_images/31.png]

4 slot layout

[image: ../../_images/32.png]

5 slot layout

[image: ../../_images/33.png]

6 slot layout

[image: ../../_images/34.png]

[image: ../../_images/35.png]

Medium to large screens

The maximum number of visible action slots in a convergent environment is 6. If this is exceeded then additional actions will migrate to the action drawer.

Simple

Keep in mind to keep a clean design. The simpler, the better.

 Next

 Quick actions

 Previous

 Header uses

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Quick actions

The most common action for an app, the one that needs to be accessed quickly might be added as a bottom edge [https://api-docs.ubports.com/sdk/apps/qml/Ubuntu.Components/BottomEdge.html] action, accessed with a swipe from outside of the screen upwards.

You can add a new contact in the Contacts app swiping up:

[image: ../../_images/36.png]

Hint

The hint is used to let the user know that there is something worth trying at the bottom of the screen.

After opening an app, a hint with a text and/or an icon is shown:

[image: ../../_images/37.png]

After after a few seconds it hides and a floating icon is shown

[image: ../../_images/38.png]

 Next

 Importing Data

 Previous

 Main actions

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Importing Data

Interchange of data between apps is done through Content Hub. This improves isolation between apps.

[image: ../../_images/43.png]

Apps with the appropriate apparmor permissions can import, export or share data between them.

For more information see Importing from Content Hub and URLdispatcher.

 Next

 Presenting data

 Previous

 Quick actions

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Presenting data

List Items

List items can be used to make up a list of ordered scrollable items that are related to each other.

[image: ../../_images/44.png]

When images or icons are presented without text or actions, it would make more sense to show them inside a grid rather than a list; like in a photo gallery.

[image: ../../_images/45.png]

Items in a list can have actions that can be placed in a context menu. The context menu can be accessed in two ways: by swiping or right-clicking the list item.

The actions are placed within two categories: leading for negative actions and trailing for positive actions.

Touch swiping

[image: ../../_images/46.png]

[image: ../../_images/47.png]

Mouse right click

[image: ../../_images/48.png]

Keyboard navigation

[image: ../../_images/49.png]

Lists in edit mode

Edit mode allows users to modify a particular item or multiple items at once.

You can use edit mode to allow users to multi-select, rearrange or delete items inside a list. When edit mode is entered the whole screen becomes an edit state and the header will show associated editing actions for the content. Alternatively, if the user long presses an item a context menu will show the associated editing actions too.

[image: ../../_images/50.png]

[image: ../../_images/51.png]

Layout of detailed list items

[image: ../../_images/52.png]

	1 line – Title

	1 line – Subtitle

	2 lines – Summary

 Next

 Dialogs

 Previous

 Importing Data

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Dialogs

A dialog is a way of informing the user about important notices or letting them complete a single action.

Dialogs should be unambiguous and concise in their wording. Only the most common, or main, action should be highlighted with color. The main action should be placed topmost in vertical dialogs or rightmost in horizontal dialogs.

Main actions may be positive, negative, or neutral. Positive actions add something to their subjects. Negative actions remove, delete, or otherwise make changes that can’t be easily undone. Neutral actions do not add or remove from the subject, but still make a change.

The main action should be highlighted using theme.palette.normal.negative if it is destructive, theme.palette.normal.positive if it is positive, or theme.palette.normal.focus if it is neutral. The remaining options should be gray, without defining a color theme property.

[image: ../../_images/40.png]

Dialogs should resume actions, not ask a yes or no question. For example, the user has selected an option to delete a contact. Your dialog should ask, “Are you sure you would like to delete this contact?” The options should then be “Delete”, a negative action colored in red, and “Cancel”, colored in gray.

Examples of designs to avoid

[image: ../../_images/39.png]

Left: Download button uses old focus color, Cancel button (secondary action) uses old grey color.

Right: Dialog uses generic answers, both buttons colored as main actions with confusing color meaning: “Will ‘No’ cause an irreversible action, and ‘Yes’ cause an additive action?”

 Next

 Other design considerations

 Previous

 Presenting data

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Other design considerations

	Convergence

	Scaling images

	Accessibility

	Translations

	Suru Icons [http://docs.ubports.com/projects/icons/en/latest/]

 Next

 Convergence

 Previous

 Dialogs

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Convergence

[image: ../../_images/41.png]

Convergence is one of the milestones Ubuntu Touch wants to achieve. One app available across all screen sizes and input methods, such as mobile handsets, tablets, and laptops.

Convergence refers to the ability to use the same code base across multiple hardware form factors. Multiple devices using the same code base allows for features to be developed once, then shipped on multiple device types. This reducing development time and cost. The goal is for Ubuntu Touch to provide a consistent experience, whether you are using it on a big screen with mouse and keyboard or on a small touchscreen.

Screen size

[image: ../../_images/phone-tablet-UTTT.png]

Ubuntu Touch Tweak Tool app

Main page stays as the main page on phones or on the left on bigger screen devices. Additional pages on the phone, can be displayed at variable sizes on the right on bigger screens.

Input method

Using touch, a user can swipe or long-press on a list item to reveal a contextual menu. Using a pointer (mouse or trackpad) a user can right-click the item to reveal the contextual menu. Using a keyboard a user can focus the desired item and press the MENU key to open the context menu.

[image: ../../_images/42.png]

 Next

 Scaling images

 Previous

 Other design considerations

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Scaling images

Scaling images is important in a convergent app. App icons and images can be created in scalable formats to improve their ability to scale.

[image: ../../_images/53.png]

One of the most popular scalable formats is SVG [https://en.wikipedia.org/wiki/Scalable_Vector_Graphics]. SVG files can be created using software like Inkscape [https://inkscape.org/].

One particularity of qml, though, is that SVGs are rendered to use less memory, losing the advantages of scalability. When using a SVG file in an Image element we can use the property called sourceSize. This will define the rendered size of the SVG image. A SVG image with a sourceSize width and height of 252 pixels, will be rendered as if the scalable image would be a png of 252 per 252 pixels.

[image: ../../_images/icon-sizes.png]

Different rendered sizes of the same svg image

It is not advisable to define sourceSize as a relative size to avoid performance issues. A good practice is defining sourceSize based on a set list of thresholds. In the example below the image.svg will be rendered 60 per 60 grid units if the main view is bigger that 70 grid units but as an image of 40 per 40 grid units in the other cases. By defining these thresholds, we get scalable images without a huge performance cost.

Image {
 source: "image.svg"
 sourceSize.width: mainView.width > units.gu(70) ? units.gu(60) : units.gu(40)
 sourceSize.height: sourceSize.width
}

Read more about image performance in the Qt wiki [https://wiki.qt.io/Performance_tip_Images].

 Next

 Accessibility

 Previous

 Convergence

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Accessibility

Accessibility is important to make all users to be able to use the operating system.

Inclusive palette and theme

We would like to create and implement color palettes helpful to people who have sight impairment:

	Additional palette proposal [http://colors.mivoligo.com/#color-blind].

	A high contrast theme.

	Adaptable font size theme.

Input methods

Apps should be accessible using any combination of mouse, touch, and keyboard.

 Next

 Translations

 Previous

 Scaling images

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Translations

Adding translations to your app makes it more accessible to international users. Clickable [http://clickable.bhdouglass.com/] will handle this process automatically, extracting new translatable strings into a pot file (the source strings of your app, to be translated).

Marking a string to be translatable can be achieved like this i18n.tr(string). For example:

Label {
 text: i18n.tr("My Label")
}

More information and options can be found in this a bit outdated tutorial on localization [http://web.archive.org/web/https://docs.ubuntu.com/phone/en/apps/qml/tutorials-internationalizing-your-app] an app.

 Next

 System software development

 Previous

 Accessibility

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

System software development

This section has various documents which will teach you how to work with the system level of Ubuntu Touch. This includes the Kernel, Android HAL, Ubuntu UI Toolkit, Unity8, and all of the other software that makes Ubuntu Touch what it is.

This section does not cover most of the applications preinstalled on Ubuntu Touch. See Preinstalled apps for more information on those.

	Kernel and hardware abstraction

	System Software guides

	System Software reference

 Next

 Kernel and hardware abstraction

 Previous

 Translations

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Kernel and hardware abstraction

This page documents the resources and processes to build the kernel and hardware abstraction for UT devices. This document is useful if you would like to work on:

	A hardware related issue (camera, sensors, radios)

	A Linux kernel related issue

	An issue related to the system-image upgrade process

This document is not useful if you would like to modify Preinstalled apps or System software. See the respective documentation for each.

There are a few different groups of Ubuntu Touch devices with respect to how the kernel and hardware abstraction is implemented:

	Android 5.1 based ports

	Halium based ports

	Linux kernel

Android 5.1 based ports

Android 5.1 based ports of Ubuntu Touch consist of the Linux kernel for this device plus a minimal Android system that is used to enable all the hardware. Every device has it’s own fork of the Linux kernel. They are all heavily modified for the specific hardware used in that device. These forks are also based off quite old Linux kernel versions.

For some devices continuous integration (CI) has been set up to build both the Kernel as well as the Android system. Other devices have to be built manually from their repositories. For a third group of devices, we do not unfortunately, have the full source code available. The Bq and Meizu devices have kernel sources, but the “Android device tree” is not publicly available. The manufacturers of these devices provided binary builds instead.

	
	With CI
	
	Nexus 5 (hammerhead)

	OnePlus One (bacon)

	Fairphone 2 (FP2)

	
	Manual builds
	
	Nexus 4 (mako)

	Nexus 7 2013 Wifi (flo)

	
	(Partial) Binary builds
	
	Bq Aquaris E4.5 (krillin [https://github.com/ubports/kernel_krillin])

	Bq Aquaris E5 (vegetahd [https://github.com/ubports/kernel_vegetahd])

	Bq Aquaris M10 HD (cooler [https://github.com/ubports/kernel_bq_m10])

	Bq Aquaris M10 FHD (frieza)

	Meizu MX4 (arale [https://github.com/ubports/kernel_arale])

	Meizu Pro 5 (turbo [https://github.com/ubports/kernel_turbo])

	Nexus 7 2013 GSM (deb)

Detailed steps for the three CI enabled devices can be found under HAL for Nexus 5, OnePlus One, and Fairphone 2.

For the Nexus 7 2013 Wifi (flo) head over to the Community Ports repository for flo [https://gitlab.com/ubports/community-ports/flo].

The port for the Nexus 7 2013 GSM (deb) was created by a community member. Unfortunately those repositories have disappeared over time. So this build also falls into the group of prebuilt binaries.

Todo

Document the process for Nexus 4 (mako)

Halium based ports

Newer ports to Android devices are based on Halium [https://docs.halium.org]. In some aspects Halium is similar to the 5.1 based ports:

	It also uses the device specific fork of the Linux kernel provided by the manufacturer.

	It also uses a minimal Android system to enable some hardware.

However, Halium permits a more generic way of porting to Android devices. This allows the work to be shared between multiple projects that bring different flavours of Linux systems to Android devices. Halium ports are also based on newer Android versions 7.1 and above.

Some examples of Halium ports are those for Sony Xperia X and Oneplus 3. Basically all devices that are listed on devices.ubuntu-touch.io [https://devices.ubuntu-touch.io], expect those explicitly mentioned above as 5.1, or below as Linux based ports.

All new ports of UT to Android devices should follow the Halium process. Further details can be found under Halium porting

Linux based ports

Linux based port refers to devices where a Linux kernel is used without any Android parts. The following devices are in this group:

	Desktop PC (x86) [https://devices.ubuntu-touch.io/device/x86/]

	Librem 5 (librem5)

	Pinebook (pinebook)

	Pinephone (pinephone)

	Pinetab (pinetab)

	Raspberry Pi (rpi) [https://gitlab.com/ubports/community-ports/raspberrypi] (see also this blog post [https://ubports.com/blog/ubports-blog-1/post/raspberry-pi-266])

 Next

 hammerhead, bacon and FP2

 Previous

 System software development

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

hammerhead, bacon and FP2

This page documents how to build the Kernel and the Android image for the LG Nexus 5 (hammerhead), OnePlus One (bacon), or Fairphone 2 (FP2).

Note

We highly suggest that you follow the Halium porting guide if you want to bring up a new device. The steps in here are only relevant for hammerhead, bacon and FP2.

This document assumes you already have knowledge of building Android or Halium. It also assumes that your device has Ubuntu Touch installed.

Getting set up

ubp-5.1 ports must be built using Ubuntu 16.04. A container or virtual machine based on 16.04 is recommended for this purpose.

Let’s get started by installing some build dependencies:

sudo dpkg --add-architecture i386 && sudo apt update
sudo apt install schedtool gcc g++ g++-multilib zlib1g-dev:i386 \
 zip libxml2-utils bc python-launchpadlib phablet-tools

Create a directory for your ubp-5.1 source:

mkdir ~/ubp-5.1
cd ~/ubp-5.1

Next, we’ll initialize the repository:

repo init -u https://github.com/ubports/android -b ubp-5.1-allthefixings --depth=1

Note

The allthefixings branch is provided for convenience. It adds all of the current UT device ports to the tree at the expense of a bit more downloaded data. If you are download-sensitive, initialize using -b ubp-5.1 and use the manifest in build-scripts [https://github.com/ubports/build-scripts] to pick the repos you like.

Finally, we’ll download the source:

repo sync -j10 -c

Set up and build

With the sources downloaded, we need to set up our environment and build the images. Make sure you’re in your ubp-5.1 directory to continue through these steps.

First, bring in the default Android build environment:

source build/envsetup.sh

Run lunch and pick the appropriate combo for your device. The name of the combination should start with cm_, followed by the device name and ending with -userdebug:

lunch

With that done, the build can be started:

mka

Install the new image

Now that the build is complete, we can flash it to the device. Note that all of these commands should be run from a terminal which has been set up with source build/envsetup.sh and lunch to ensure the needed tools are in your PATH.

We’ll begin with the boot and recovery images. Boot your device into fastboot mode and run the following commands:

cout
fastboot flash boot boot.img
fastboot flash recovery recovery.img

Now boot your device to ensure your kernel build is sane. You may also want to boot into recovery to ensure it is working as well.

To install your new build of the system image, use the replace-android-system script [https://github.com/janimo/phablet-porting-scripts/blob/68734ca07998b8e784397df77d9aca4b968b3815/build/replace-android-system]. It can be run as follows with your device attached:

./replace-android-system system.img

 Next

 PinePhone and PineTab kernel

 Previous

 Kernel and hardware abstraction

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

PinePhone and PineTab kernel

This document describes how to build and install the PinePhone or PineTab kernel. First the recovery system is explained. Then the actual building and installation. At the bottom there are some references.

Recovery

The Ubuntu Touch image contains a recovery [https://github.com/ubports/jumpdrive] boot mode based on “jumpdrive”. To get into the recovery press and hold the power and volume-up buttons until the led turns on.

The recovery presents the PinePhone as a network device over USB and runs a telnet server.
When you connect the PinePhone to your desktop via USB, you will see the rndis device show up in your desktop’s dmesg:

usb 1-7.2: Product: PinePhone
usb 1-7.2: Manufacturer: Pine64
usb 1-7.2: SerialNumber: Jumpdrive
rndis_host 1-7.2:1.0 usb0: register 'rndis_host' at usb-0000:00:14.0-7.2, RNDIS device

You can log in to the recovery system with telnet 172.16.42.1.

The recovery also exposes the eMMC and the microSD card over USB. Assuming you have already installed Ubuntu Touch on your microSD card you will see something like this in your desktop’s dmesg:

usb-storage 1-7.2:1.2: USB Mass Storage device detected
scsi host3: usb-storage 1-7.2:1.2
scsi 2:0:0:0: Direct-Access JumpDriv e eMMC PQ: 0 ANSI: 2
scsi 2:0:0:1: Direct-Access JumpDriv e microSD PQ: 0 ANSI: 2
sd 2:0:0:0: Attached scsi generic sg1 type 0
scsi 2:0:0:1: Attached scsi generic sg2 type 0
sd 2:0:0:0: [sdb] 30785536 512-byte logical blocks: (15.8 GB/14.7 GiB)
sd 2:0:0:1: [sdc] 124735488 512-byte logical blocks: (63.9 GB/59.5 GiB)
 sdb: sdb1 sdb2
sd 2:0:0:0: [sdb] Attached SCSI removable disk
 sdc: sdc1 sdc2 sdc3 sdc4 sdc5 sdc6 sdc7 sdc8 sdc9 sdc10

The eMMC with jumpdrive contains two partitions: pmOS_boot and pmOS_root.

The microSD card with Ubuntu Touch contains 10 partitions: loader, scr, persist, boot_a, boot_b, recovery_a, recovery_b, cache, system and userdata. To update the kernel you want to mount boot_a. Check which device is the SDcard in your OS and mount boot_a. In the example above this is sdc4. Inside that partition you’ll see the kernel vmlinuz and related files: config-5.6.0-pine64 dtb initrd.img modules/ System.map-5.6.0-pine64 vmlinuz.

Building the kernel

To install dependencies, get the source code [https://gitlab.com/pine64-org/linux/-/tree/pine64-kernel-ubports], configure and build the kernel, run the following:

sudo apt install build-essential flex bison gcc-aarch64-linux-gnu libssl-dev
git clone -b pine64-kernel-ubports https://gitlab.com/pine64-org/linux.git
cd linux
ARCH=arm64 CROSS_COMPILE=aarch64-linux-gnu- KBUILD_VERSION=arm64 LOCALVERSION=-pine64 make pine64_defconfig
ARCH=arm64 CROSS_COMPILE=aarch64-linux-gnu- KBUILD_VERSION=arm64 LOCALVERSION=-pine64 make -j18 bindeb-pkg

Install the kernel

Boot into recovery and mount boot_a. Make a backup if needed. Then copy over your newly built kernel and if needed modules:

cp -v linux/debian/linux-image/boot/vmlinuz-5.6.0-pine64 [MOUNT POINT BOOT_A]/vmlinuz
cp -v linux/debian/linux-image/boot/config-5.6.0-pine64 [MOUNT POINT BOOT_A]
cp -v linux/debian/linux-image/boot/System.map-5.6.0-pine64 [MOUNT POINT BOOT_A]
sudo rm -rf [MOUNT POINT BOOT_A]/modules
sudo cp -rv linux/debian/linux-image/lib/modules [MOUNT POINT BOOT_A]

Afterwards be sure to unmount the partition so it is cleanly written. Now you can reboot the PinePhone. Once booted, you can verify that the kernel has been successfully updated by checking the build date with uname -a on the device.

References

	Pine64 wiki [https://wiki.pine64.org/index.php/PinePhone] has general HW info, pointers to other PinePhone OS projects, HW revisions, serial UART over headphone jack (also in their store), spec sheets, known HW issues, etc

	Main UBports repository [https://gitlab.com/ubports/community-ports/pinephone] has instructions for how to install UT images on the PinePhone

	UBPorts issue tracker [https://gitlab.com/ubports/community-ports/pinephone/-/issues]

	PinePhone forum from Pine64 [https://forum.pine64.org/forumdisplay.php?fid=120] is where many other communities gather that work with the PinePhone

	sunxi [https://linux-sunxi.org] community is where much of the mainlining effort [https://linux-sunxi.org/Linux_mainlining_effort] for Allwinner devices including the PinePhone takes place. Note their build instructions [https://linux-sunxi.org/Mainline_Kernel_Howto].

	Crust firmware [https://github.com/crust-firmware/crust] implements a deep sleep state and runs on a dedicated System Control Processor outside the main CPU and DRAM.

 Next

 System Software guides

 Previous

 hammerhead, bacon and FP2

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

System Software guides

These guides will give you general instructions on building and testing your own changes to Ubuntu Touch system software. They are not not an exhaustive reference on everything you will come across during development, but they are a great starting point.

Note

If you get stuck at any point while going through this documentation, please contact us for help via the UBports Forum [https://forums.ubports.com] or your preferred communication medium.

	Making changes and testing locally

	Uploading and testing with ubports-qa

 Next

 Making changes and testing locally

 Previous

 PinePhone and PineTab kernel

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Making changes and testing locally

On this page you’ll find information on how to build Ubuntu Touch system software for your device. Most of the software preinstalled on your Ubuntu Touch device is shipped in the device image in the form of a Debian package. This format is used by several Linux distributions, such as Debian, Ubuntu, and Linux Mint. Plenty of documentation on deb packages [https://www.debian.org/doc/manuals/maint-guide/index.en.html] is available, so we won’t be covering it here. Besides, in most cases you’ll find yourself in need of modifying existing software rather than developing new packages from scratch. For this reason, this guide is mostly about recompiling an existing Ubuntu Touch package.

There are essentially two ways of developing Ubuntu Touch system software locally:

	Cross-building with crossbuilder

	Building on the device itself

We’ll examine both methods, using address-book-app [https://github.com/ubports/address-book-app] (the Contacts application) as an example.

We only recommend developing packages using a device with Ubuntu Touch installed from the devel channel. This ensures that you are testing your changes against the most current state of the Ubuntu Touch code.

Warning

Installing packages has a risk of damaging the software on your device, rendering it unusable. If this happens, you can reinstall Ubuntu Touch.

Cross-building with crossbuilder

Crossbuilder is a script which automates the setup and use of a crossbuild environment for Debian packages. It is suitable for developers with any device since the code compilation occurs on your desktop PC rather than the target device. This makes Crossbuilder the recommended way to develop non-trivial changes to Ubuntu Touch.

Note

Crossbuilder requires a Linux distribution with lxd installed and the unprivileged commandset available. In other words, you must be able to run the lxc command. If you are running Ubuntu on your host, Crossbuilder will set up lxd for you.

Start by installing Crossbuilder on your host:

cd ~
git clone https://github.com/ubports/crossbuilder.git

Crossbuilder is a shell script, so you don’t need to build it. Instead, you will need to add its directory to your PATH environment variable, so that you can execute it from any directory:

echo 'export PATH="$HOME/crossbuilder:$PATH"' >> ~/.bashrc
and add it to your current session:
source ~/.bashrc

Now that Crossbuilder is installed, we can use it to set up LXD:

crossbuilder setup-lxd

If this is the first time you have used LXD, you might need to reboot your host once everything has completed.

After LXD has been set up, move to the directory where the source code of your project is located (for example, cd ~/src/git/address-book-app) and launch Crossbuilder:

crossbuilder

Crossbuilder will create the LXD container, download the development image, install all your package build dependencies, and perform the package build. It will also copy the packages over to your target device and install them if it is connected (see Shell access via ADB to learn more about connecting your device). The first two steps (creating the LXD image and getting the dependencies) can take a few minutes, but will be executed only the first time you launch crossbuilder for a new package.

Now, whenever you change the source code in your git repository, the same changes will be available inside the container. The next time you type the crossbuilder command, only the changed files will be rebuilt.

Unit tests

By default crossbuilder does not run unit tests; that’s both for speed reasons, and because the container created by crossbuilder is not meant to run native (target) executables: the development tools (qmake/cmake, make, gcc, etc.) are all run in the host architecture, with no emulation (again, for speed reasons). However, qemu emulation is available inside the container, so it should be possible to run unit tests. You can do that by getting a shell inside the container:

crossbuilder shell

Then find the unit tests and execute them. Be aware that the emulation is not perfect, so there’s a very good chance that the tests will fail even when they’d otherwise succeed when run in a proper environment. For that reason, it’s probably wiser not to worry about unit tests when working with crossbuilder, and run them only when not cross-compiling.

Building on the device itself

This is the fastest and simplest method to develop small changes and test them in nearly real-time. Depending on your device resources, however, it might not be possible to follow this path: if you don’t have enough free space in your root filesystem you won’t be able to install all the package build dependencies; you may also run out of RAM while compiling.

Warning

This method is limited. Many devices do not have enough free image space to install the packages required to build components of Ubuntu Touch.

In this example, we’ll build and install the address-book-app. All commands shown here must be run on your Ubuntu Touch device over a remote shell.

You can gain a shell on the device using Shell access via ADB or Shell access via SSH. Remount the root filesystem read-write to begin:

sudo mount / -o remount,rw

Next, install all the packages needed to rebuild the component you want to modify (the Contacts app, in this example):

sudo apt update
sudo apt build-dep address-book-app
sudo apt install fakeroot

Additionally, you probably want to install git in order to get your app’s source code on the device and later push your changes back into the repository:

sudo apt install git

Once you’re finished, you can retrieve the source for an app (in our example, the address book) and move into its directory:

git clone https://github.com/ubports/address-book-app.git
cd address-book-app

Now, you are ready to build the package:

DEB_BUILD_OPTIONS="parallel=2 debug" dpkg-buildpackage -rfakeroot -b

The dpkg-buildpackage command will print out the names of generated packages. Install those packages with dpkg:

sudo dpkg -i ../<package>.deb [../<package2>.deb ...]

Note, however, that you might not need to install all the packages: generally, you can skip all packages whose names end with -doc or dev, since they don’t contain code used by the device.

Next steps

Now that you’ve successfully made changes and tested them locally, you’re ready to upload them to GitHub. Move on to the next page to learn about using the UBports CI to build and provide development packages!

 Next

 Uploading and testing with ubports-qa

 Previous

 System Software guides

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Uploading and testing with ubports-qa

The UBports build service [https://ci.ubports.com] is capable of building Ubuntu Touch packages and deploying them to the UBports repository [https://repo.ubports.com]. This capability is offered to any developer who wishes to take advantage of it.

This guide assumes that you have a cursory understanding of using Git and making Pull Requests on GitHub.

To use the UBports build service [https://ci.ubports.com], make sure you understand our branch naming convention. It is required that you follow the convention for deb-packages for CI to build your package correctly.

Fork the repository

The first step to make a change to any repository you don’t have write access to is to fork it. Open your desired repository on GitHub and click the “Fork” button in the upper right corner. If offered, select an appropriate account to fork the repository to. Then, clone your fork to your computer.

Now you’re ready to make changes!

Make and commit changes

Now that you have the package source downloaded, you can make your desired changes.

Before changing anything, make sure you have checked out the branch you want to work from (probably xenial, assuming you are making changes for the phone images). Then, create a new branch abiding by the branch naming convention.

After making your changes, commit them with a descriptive commit message stating what is wrong and why your changes fix that problem.

You have successfully created and committed your changes. Before pushing your changes, we’ll want to make sure your device will install them.

Update the debian/changelog file

Generally, apt will not install a new package from any repository if it has a lower (or the same) version number as the package it replaces. Users may also want to see the changes that are included in a new version of a package. For that reason, we will need to update the package changelog to add a new version.

Note

This is not an exhaustive reference of the debian/changelog format. See deb-changelog(5) [https://manpages.debian.org/testing/dpkg-dev/deb-changelog.5.en.html] for more information.

Determine a new version number

To start, figure out what the current version numbering for the package is:

head debian/changelog

This will return a few lines, but the first is the most important to us:

morph-browser (0.24+ubports2) xenial; urgency=medium

The part inside the parentheses (0.24+ubports2) is our version number. It consists of several parts:

	The 0.24 is the upstream version number, the version that the original project maintainers give to the release we are using. For most UBports projects, the repository you’ll be working on is the original project code. This makes UBports the “upstream” of that project.

If you are making large changes to the repository and UBports is the upstream, you should increment the first part of the version number before the plus (+) and reset the distribution suffix. In our example above, you would make this new version number:

0.25+ubports0

If you are making changes only to the package build (files in the debian/ folder), it is best to only increment the version suffix:

0.24+ubports3

Note

If you find a package which does not seem to follow the above versioning format, please contact us to ask how to proceed.

Write the changelog entry

Now it is time to write your changelog entry! Start with the following template:

PACKAGE-NAME (VERSION) DISTRIBUTION; urgency=medium

 * CHANGES

-- NAME <EMAIL> DATETIME

If you open the debian/changelog file, you’ll find that every entry follows this format. This helps everyone (including computers) read and understand the contents. This is used, for example, to name the output package correctly for every package version.

Let’s assume I, John Doe, am making a packaging change to the morph-browser package for Ubuntu Touch. I’ll replace the different all-caps placeholders above in the following way:

	PACKAGE-NAME is replaced with morph-browser

	VERSION is replaced with 0.24+ubports3 (which we determined above)

	DISTRIBUTION is replaced with xenial

	CHANGES is replaced with the changes I made in this release. This will include summarized information from my commit messages along with the bugs fixed by those changes. If I’ve fixed multiple bugs, I’ll create multiple bullet points.

	NAME is replaced with my name, John Doe

	EMAIL is replaced with my e-mail, john.doe@example.com.

Note

You should not use a “noreply” e-mail as your EMAIL for package changelog entries.

	DATETIME is replaced with the date and time I made this changelog entry in RFC2822/RFC5322 format. The easiest way to retrieve this is by running the command date -R in a terminal.

Note that no line in your changelog entry should exceed 80 characters in length.

With that, my new changelog entry follows:

morph-browser (0.24+ubports3) xenial; urgency=medium

 * Add the new "Hello world" script to the package. Fixes
 https://github.com/ubports/morph-browser/issues/404.
 * Fix whitespace and formatting in the format.qml file

-- John Doe <john.doe@example.com> Mon, 29 Oct 2018 12:53:08 -0500

Add your new changelog entry to the top of the debian/changelog file and commit it with the message “Update changelog”. Push your changes. Now you’re ready to make your Pull Request!

Create your pull request

A pull request asks UBports maintainers to review your code changes and add them to the official repository. We’ll create one now.

Open your fork of the repository on GitHub. Navigate to the branch that you just pushed to using the “Branch” selector:

[image: Using the branch selector on GitHub]
Once you’ve opened your desired branch, click the “New pull request” button to start your pull request. You’ll be taken to a page where you can review your changes and create a pull request.

Give your pull request a descriptive title and description (include links to reference bugs or other material). Ensure that the “base” branch is the one you want your changes to be applied to (likely xenial), then click “Create pull request”.

With your pull request created, we can move on to testing your changes using the UBports build service!

Test your changes

Once your pull request is built (a green check mark appears next to your last commit), you are ready to test your changes on your device.

Note

If a red “X” appears next to your last commit, your pull request has failed to build. Click the red “X” to view the build log. Until your build errors are resolved, your pull request cannot be installed or accepted.

We’ll use ubports-qa to install your changes. Take note of your pull request’s ID (noted as #number after the title of the pull request) and follow these steps to install your changes:

	Ensure your device is running the newest version of Ubuntu Touch from the devel channel.

	Get shell access to your device using Shell access via ADB or Shell access via SSH.

	Run sudo ubports-qa install REPOSITORY PR, replacing REPOSITORY with the name of the repository you have submitted a PR to and PR with the number of your pull request without the #. For example run sudo ubports-qa morph-browser 123 to install the PR number 123 to morph-browser repo.

ubports-qa will automatically add the repository containing your changed software and start the installation for you. All you will need to do is check the packages it asks you to install and say “yes” if they are correct.

If ubports-qa fails to install your packages, run it again with the -v flag (for example, ubports-qa -v install ...). If it still fails, submit the entire log (starting from the $ before the ubports-qa command) to Ubuntu Pastebin [https://paste.ubuntu.com/] and contact us for help.

Once ubports-qa is finished, test your changes to ensure they have fixed the original bug. Add the ubports-qa command to your pull request, then send the link to the pull request to other developers and testers so they may also test your changes.

When getting feedback from your testers, be sure to add the information to the pull request (or ask them to do it for you) so that everyone is updated on the status of your code.

Every time you make a change and push it to GitHub, it will trigger a new build. You can run sudo ubports-qa update to get the freshest changes every time this happens.

Celebrate!

If you and your testers are satisfied with the results of your pull request, it will be merged. Following the merge, the UBports build service will build your code and deploy it to Ubuntu Touch users worldwide.

Thank you for your contribution to Ubuntu Touch!

 Next

 System Software reference

 Previous

 Making changes and testing locally

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

System Software reference

This section includes reference guides on how different parts of the Ubuntu Touch system interact to create the user experience.

There’s not much here yet, but maybe you’d like to add some reference material? Check out our guide to contributing to documentation to learn more.

	Working on the Calendar feature

	Working on the Online Accounts subsystem

	QtMir and QtUbuntu

	MMS infrastructure components

 Next

 Working on the Calendar feature

 Previous

 Uploading and testing with ubports-qa

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Working on the Calendar feature

The Calendar feature is provided by several components:

	The Calendar App [https://gitlab.com/ubports/apps/calendar-app], providing the user interface

	Evolution Data Server [https://github.com/ubports/evolution-data-server-packaging] (often shortened as “EDS”), which is the backend where your calendars are stored

	sync-monitor [https://github.com/ubports/sync-monitor], the service responsible for managing the synchronisation with remote calendars

	SyncEvolution [https://github.com/ubports/syncevolution-packaging], the service responsible for performing the synchronisation to a WebDAV/CalDAV remote calendar

Debugging

The most convenient way to run commands on the device and collect logs is by opening a remote shell. This can be done by using Shell access via ADB or Shell access via SSH. In the following sections, it’s assumed that you’ve got access to a terminal console to the device.

Scheduling and account issues

If you are not sure whether the calendar is being synchronised, or whether the operation is successful, sync-monitor is the component that needs to be examined. This service should always be running in the background, and its logs can be found in ~/.cache/upstart/sync-monitor.log. In order to see them printed in real-time as you operate on the device, you can run this command:

tail -f .cache/upstart/sync-monitor.log

These logs should be enough to give you an idea on whether your calendar accounts are recognised, and whether a synchronisation is scheduled, happening, and completing successfully.

Calendar data synchronisation issues

Follow these steps one you are confident that a synchronisation of your account is at least attempted, and want to investigate a synchronisation failure or issues with missing or duplicate items. On the device, it’s possible to run syncevolution in debug mode. To do so, kill any existing processes:

pkill sync-evo

Then, start the syncevolution process with the proper environment variable:

SYNCEVOLUTION_DEBUG=1 /usr/lib/arm-linux-gnueabihf/syncevolution/syncevo-dbus-server

At this point, open the Calendar App (if it was not open already) and manually trigger a synchronisation (note that the Synchronisation action is only available if your device is connected to the internet): all the logs will appear in the terminal.

In some cases, the output from syncevolution might not be enough: for example, the raw HTTP data is usually not printed. Should you need to see that as well, then you’ll have to modify a configuration file as well. syncevolution’s configuration files are located under ~/.config/syncevolution/, in a subdirectory whose name takes the form <provider-name>-<account-id>. There might be stale directories as well, referring to old accounts which have been since deleted. To find out what accounts are still valid, you can invoke the account-console tool like this:

account-console list

This will print the list of the current valid accounts. Once you’ve figured out what is the account you are interested in, open the file ~/.config/syncevolution/<account>/peers/target-config/config.ini and set the loglevel variable to a higher value (11 seems enough to print all the HTTP traffic):

level of detail for log messages:
- 0 (or unset) = INFO messages without log file, DEBUG with log file
- 1 = only ERROR messages
- 2 = also INFO messages
- 3 = also DEBUG messages
> 3 = increasing amounts of debug messages for developers
loglevel = 11

Note that in order for these changes to take effect, you’ll need to restart the syncevolution process again, as explained above.

 Next

 Working on the Online Accounts subsystem

 Previous

 System Software reference

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Working on the Online Accounts subsystem

The Online Accounts subsystem consists of the following components:

	The Accounts UI [https://github.com/ubports/ubuntu-system-settings-online-accounts]: this provides the user facing components and the base classes for the whole Online Accounts feature. More in detail, you will find these subdirectories:

	click-hooks: the programs run when a Click application making use of the Online Accounts functionality is installed or removed

	client: the library that client applications can use to request access to an account

	online-accounts-service: the main service, implementing the logic to process client requests; it has no UI, but is able to attach the online-accounts-ui on top of an application’s UI

	online-accounts-ui: the user interface which pops up when applications interact with online accounts (for example, the dialog that appears when an application requests access to an account)

	plugins: the base classes and QML elements that account plugins can use in their implementation

	system-settings-plugin: the user interface for the Accounts panel in the System Settings application

	The Account plugins [https://github.com/ubports/account-plugins] define the available account providers and implement the user interface and logic for creating the accounts

	A set of components from the Accounts&SSO project [https://gitlab.com/accounts-sso]: while development happens in the upstream projects, the UBports forks add the Debian packaging. These projects are:

	libaccounts-glib [https://github.com/ubports/libaccounts-glib]: account management API for C/GLib applications

	libsignon-glib [https://github.com/ubports/libsignon-glib]: authentication API for C/GLib applications

	libaccounts-qt [https://github.com/ubports/libaccounts-qt]: account management API for Qt applications

	signond [https://github.com/ubports/signon]: authentication daemon, exposing a D-Bus API. It includes the libsignon-qt library, which offers an authentication API for Qt applications

	signon-plugin-oauth2 [https://github.com/ubports/signon-plugin-oauth2]: OAuth (1.0 and 2.0) plugin for signond

	accounts-qml-module [https://github.com/ubports/accounts-qml-module] authentication and account management API, for QML applications (can be used when implementing account plugins, too)

	The account-polld service [https://github.com/ubports/account-polld], which runs in the background and checks every 5 minutes for new account activity (the interval is decided by the Ubuntu Push service [https://github.com/ubports/ubuntu-push])

	The account-polld-plugins-go [https://github.com/ubports/account-polld-plugins-go], a repository of plugins for the account-polld service. The plugins in this repository are written in Go, but plugins can be written in whatever language and can reside in different repositories

Debugging

Account creation issues

It may happen that the account creation fails, either due to communication issues with the remote server, or to some bug in the account plugin itself (this can easily happen while developing a new plugin). In order to debug such situations, you can open a terminal (it’s easier if done from a remote shell – you can gain a shell on the device using Shell access via ADB or Shell access via SSH) and start the online-accounts-service in debug mode:

pkill online-accounts-service
OAU_LOGGING_LEVEL=2 OAU_DAEMON_TIMEOUT=9999 online-accounts-service

If you believe that the issue might be caused by some errors in the authentication phase, you can also enabled extensive logging by signond like this:

pkill signond
export SSO_LOGGING_OUTPUT="stdout" # signond logs to the syslog by default
SSO_LOGGING_LEVEL=2 SSO_DAEMON_TIMEOUT=9999 signond

At this point, repeat the operation that was failing, and you’ll get all debugging output printed on the console.

 Next

 QtMir and QtUbuntu

 Previous

 Working on the Calendar feature

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

QtMir and QtUbuntu

QtMir [https://github.com/ubports/qtmir] and QtUbuntu [https://github.com/ubports/qtubuntu] are Qt Platform Abstractions [https://doc.qt.io/qt-5/qpa.html] (QPAs) for the Ubuntu Touch platform. QtMir can be thought of as a server for Unity8 while QtUbuntu is used for client applications. Each of them allows their respective domains to use Qt’s high-level abstractions of surfaces, windows, controls, and more, without worrying about the underlying operating system.

QtMir

The QtMir [https://github.com/ubports/qtmir] QPA allows Unity8, the shell of Ubuntu Touch, to be written in QML and Qt C++ while operating on Mir Surfaces and Windows. It also allows the desktop to be represented and reasoned about as a Qt Scene Graph [https://doc.qt.io/qt-5/qtquick-visualcanvas-scenegraph.html].

You’ll find most of QtMir’s logging in Unity8’s logs, normally stored at /home/phablet/.cache/upstart/unity8 on Ubuntu Touch. Different logging categories, like qtmir.sessions and qtmir.surfaces, relate directly to different modules within QtMir’s codebase.

While Unity8 shows almost all QtMir logging by default, you can enable even more verbose logging by placing the following content in the file /usr/share/upstart/sessions/unity8.override:

env QT_LOGGING_RULES='qtmir.*=true'

Then restart Unity8:

restart unity8

QtUbuntu

The QtUbuntu [https://github.com/ubports/qtubuntu] QPA uses the Mir client API [https://mir-server.io/doc/namespacemir_1_1client.html] and Ubuntu Platform API [https://github.com/ubports/platform-api] to provide Ubuntu Touch apps with a stable hardware compatibility API.

Since QtUbuntu is used directly by apps, any logging output from it will be located in an app’s log file. Most of the time, QtUbuntu gives no logging output. However, if you would like to receive more output, you can set the QT_LOGGING_RULES environment variable appropriately. Since apps on Ubuntu Touch are started using Upstart’s user session, you can set this for all apps until you restart your device with the following command:

initctl set-env QT_LOGGING_RULES='qt.qpa.mirclient.*=true'

We plan to replace QtUbuntu with QtWayland in the future.

Components

QtUbuntu has a number of sub-components to provide other features in the Ubuntu Touch platform. In theory, these could be used on other platforms to provide similar features. In practice, this has never happened.

QtUbuntu-Camera [https://github.com/ubports/qtubuntu-camera] provides the aalCamera (Android Abstraction Layer Camera) plugin to QtMultimedia [https://doc.qt.io/qt-5/qtmultimedia-index.html]. This plugin allows apps to access Android device cameras through the QtMultimedia standard API. We are trying to replace this component with the gst-droid [https://github.com/sailfishos/gst-droid] plugin for GStreamer for all new Android device ports.

QtUbuntu-Sensors [https://github.com/ubports/qtubuntu-sensors] provides Android haptic feedback, GPS, orientation, and accelerometer sensors to QtSensors [https://doc.qt.io/qt-5/qtsensors-index.html]. We are trying to replace this component with sensorfw [https://git.sailfishos.org/mer-core/sensorfw], a single daemon capable of providing these functions using Android or standard Linux kernel drivers.

QtUbuntu-Media [https://github.com/ubports/qtubuntu-media] provides hardware encoding and decoding of audio/video content on Android devices to QtMultimedia [https://doc.qt.io/qt-5/qtmultimedia-index.html]. It is tightly integrated with media-hub [https://github.com/ubports/media-hub].

 Next

 MMS infrastructure components

 Previous

 Working on the Online Accounts subsystem

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

MMS infrastructure components

oFono [https://github.com/ubports/ofono] - responsible for providing the data context used to transfer MMS data (image/music). It also propagates wap push notifications to upper layers.

nuntium [https://github.com/ubports/nuntium] - daemon that listens to wap push notifications and activates the MMS data context on ofono on demand to send/receive MMS’s. It provides a local store.

telepathy-ofono [https://github.com/ubports/telepathy-ofono] - talks to nuntium through dbus and is used to both relay messages from phone-app to nuntium and inject into the telepathy infrastructure MMS’s received by nuntium as multi-part messages [http://telepathy.freedesktop.org/spec/Channel_Interface_Messages.html#Mapping:Message_Part]. This component also marks messages as read and delete successfully received messages from nuntium.

history-service [https://github.com/ubports/history-service] - this component watches the telepathy communication and store the messages received by telepathy-ofono or sent by messaging-app.

telephony-service-approver [https://github.com/ubports/telephony-service] - this component is in charge of adding SMS’s to the messaging menu and to display incoming text notifications.

messaging-app [https://github.com/ubports/messaging-app] - It renders MMS’s in the conversation view and also provides a way to attach media files to a message in order to send an MMS.

General Description

Incoming MMS

	An MMS WAP push notification is received by ofono and propagated to nuntium

	nuntium enables the MMS context in ofono, retrieves the content from MMSC [https://en.wikipedia.org/wiki/Multimedia_Messaging_Service] and propagates the new MMS to upper layers.

	A new MMS arrives at telepathy-ofono.

	If automatic retrieval is not enabled or not available at the moment, a control message is sent to the app

	messaging-app request the retrieval of the message to telepathy-ofono.

	After the message is retrieved from MMSC, it is delivered to the apps via normal text channel in a multi-part message (one text/html part, one text/plain part and one part per attachment). If the control message was previously delivered, this real message have a flag telling it is a replacement for the previous message.

	The new message history service saves the attachment parts to disk, and replaces the paths on text/html to point to the new attachment locations. It also saves a flag and the content type.

Outgoing MMS

	messaging-app creates a new text channel in telepathy-ofono, or uses an existing channel.

	messaging-app sends the MMS as a multi-part message to telepathy-ofono

	nuntium enables the MMS context in ofono, sends the MMS through MMSC and signals the upper layers about the current status (sent, draft).

	telepathy-ofono sends signals to applications with delivery reports.

Incoming MMS diagram

[image: incoming-MMS.png]

Outgoing MMS diagram

[image: outgoing-MMS.png]

References

	initial source: https://wiki.ubuntu.com/Touch/Specs/MMSInfrastructure

 Next

 Introduction

 Previous

 QtMir and QtUbuntu

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Introduction

Porting is the process of making Ubuntu Touch run on new hardware, i.e. on devices that have not previously been able to run Ubuntu Touch.

On the vast majority of commercially available devices crucial parts of their systems are not open source. Furthermore, these proprietary parts are specific, not only to the manufacturer, but usually also to the individual model.

Porting Ubuntu Touch involves building it in such a way as to integrate it with these proprietary components on a device so as to enable it to “talk to” the device hardware.

Before attempting to port Ubuntu Touch to a new device, there are a few things to understand and consider, some research to be done, and a suitable build environment needs to be set up. This section addresses these points.

	Introduction to porting

	Preparations

	Setting up the build environment

 Next

 Introduction to porting

 Previous

 MMS infrastructure components

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Introduction to porting

This first section will introduce you to the specifics of porting Ubuntu Touch to an Android device. Note that it is written with the general public in mind, not primarily the experienced porting developer. In subsequent sections we have made an effort to differentiate by keeping the main text more concise in order to meet the needs of the more experienced reader, while providing links to supplementary reading for the less experienced.

The guide as a whole is written as a sequence of steps describing how an ideal port might proceed. However, porting is unpredictable and messy. Every device is different and in reality you will likely iterate and revisit some steps, skip over other steps and uncover new and undocumented challenges.

What is Ubuntu Touch?

Ubuntu Touch is an open source operating system for mobile devices. It can be ported to devices that originally shipped with Android OS. Alas, the majority of these devices are dependent to some degree on proprietary software.

To be specific, device vendors tend to keep the code that speaks directly to the device hardware (the low level device drivers) proprietary. These components are commonly called the vendor ‘blobs’ (Binary Large OBjects) [https://en.wikipedia.org/wiki/Proprietary_device_driver]. The vendor blobs need to be incorporated into an Ubuntu Touch port. Note that these components are specific not only to each device, but also to each Android version. It is therefore necessary to secure the correct version of these components when building a port.

This is why Ubuntu Touch cannot be built completely from source code for most commercial devices. Instead, porting the system to these devices involves integrating the previously mentioned vendor blobs into the rest of the system, which can be built from source.

The next component of Ubuntu Touch is a pre-compiled root filesystem which needs to be installed on the device. This component does not communicate directly with the device hardware. Instead, this communication is mediated by a Hardware Abstraction Layer (HAL) which needs to be built for each specific device, because each device has its specific hardware architecture. This component is called Halium and is available in different versions (5.1 which is largely obsolete, 7.1, 9 and 10 as of writing) corresponding to different Android versions.

The Halium project [https://halium.org/] enables Linux systems to run on Android hardware. It is a joint effort by multiple mobile operating systems, notably Lune OS and UBports.

UBports porting builds on top of Halium porting. Consequently, you will be using both the Halium porting guide and the UBports porting guide. At times it may also be helpful to test with one of the other operating systems to debug a problem from different angles.

Halium is an indispensible part of an Ubuntu Touch port and is available in the form of open source software. Developing a new version of Halium is a very considerable task which is why only a few versions of Halium are available. Each port of Ubuntu Touch has to be based on one of the available Halium versions and vendor blobs from the corresponding Android version. See the first two columns of the table below for details.

	Thus an Ubuntu Touch port is composed of the these components:
	
	The Ubuntu Touch (UT) root filesystem (rootfs)

	Halium [https://halium.org/] (contained in the boot and system images)

	The vendor blobs

You, the porter, need to build Halium (in part or in whole, depending on porting method) and install this together with the Ubuntu Touch rootfs in order to create a functioning Ubuntu Touch port.

Android and Halium versions

Halium is built using source code for a modified version of the Android operating system called LineageOS (see the LineageOS website [https://lineageos.org/] and wiki [https://wiki.lineageos.org/]). The required source code is available online and needs to be downloaded and configured to build the correct Halium version for each individual device port. The table below shows which versions are required for the different Halium versions.

	Android version

	Halium version

	Lineage OS (LOS)

	7.1

	7.1

	14.1

	9.0

	9.0

	16.0

	10.0

	10.0

	17.0

Generic System Image

Starting with Android version 9.0, a significant change of architecture was introduced.
The device-specific vendor blobs now reside on a separate partition instead of sharing a partition with the rest of the system image. This separation of device-specific code from generic code made possible what is known as the Generic System Image (GSI).

A GSI is a system image that is built to be able to function with a wide range of devices. Android devices, as of version 9.0, use a GSI. For more information, see the Android Developer pages [https://developer.android.com/topic/generic-system-image/]

The development of the Android GSI architecture also cleared the way for the now available generic Halium 9.0 arm64 system image (hereafter referred to as the Halium GSI, or simply the GSI) which is used for Ubuntu Touch. This, however, is somewhat different from the Android GSI. For a more detailed explanation of the Halium GSI, please refer to the wiki page on Gitlab CI builds of the generic Halium system image [https://github.com/ubports/porting-notes/wiki/GitLab-CI-builds-for-devices-based-on-halium_arm64-(Halium-9)].

What does this mean for the porting process?

Since the GSI is a prebuilt, device-independent component, it effectively simplifies the task of building a viable port by removing much of the meticulous and time consuming task of getting the hardware-specific vendor blobs compiled into the system image and configured to function properly.

Porting methods

This guide documents three different porting methods, which we call: Full system image method, Halium-boot method, and Standalone kernel method.
When porting based on Halium 7.1 the Full system image method is the only available method to follow. For Halium 9.0 all three methods are possible.

Full system image method

This porting method requires building both the boot image (halium-boot.img) and the full device specific system image (system.img) from source and installing these together with the UBports root file system (rootfs). For Halium 7.1 ports this is the only possible method (Consequently, this method is sometimes referred to as the Halium 7.1 method).
For Halium 9.0 it is also possible to use this method, however for Halium 9.0 the other two methods below are probably easier.

Halium-boot method

For this porting method it is sufficent to build the halium-boot.img and install this together with the Halium GSI and the UBports rootfs. This method can be used for Halium 9.0 ports.

Standalone kernel method

This porting method only requires building the kernel and installing this together with the Halium ramdisk, the Halium GSI and the UBports rootfs. This method can be used for Halium 9.0 ports.

All methods share some common steps. However, there are also significant differences that must not be missed. Therefore, the methods will be treated separately in the subsequent sections where needed.

The remainder of this section gives some words of advice to new porters. If you already have porting experience or ROM building experience, you can likely skip straight to Preparations.

The challenges of the porting process

Building the necessary components and getting them to work together properly always involves an amount of code modifications, configuring and testing, but considerably moreso when doing full system image builds, compared to builds using the GSI (see porting methods).

Luckily, there is a community of porters out there who are eager to see Ubuntu Touch ported to new devices. When you run into trouble, you should search the sources below (Getting community help) to see if others before you have solved the issue. There are online Telegram chat groups you can join to ask for help, but please bear in mind that those participating are doing so in their spare time.

Prior knowledge and skills

Porters come in all sizes and shapes, so to speak. Therefore, this guide does not presuppose extensive knowledge or skills in any particular field. You should, however, as a bare minimum be familiar with some common shell commands and be comfortable working from the terminal on you host PC. Furthermore, the guide is based on a host PC running Linux. If you have some knowledge of programming, this will come in handy at some point, especially if you are familiar with C / C++. Also, you should familiarize yourself with git and set up a Github or Gitlab account to keep track of your code changes. It is wise to start documenting your steps from the very beginning.

We have attempted to give a certain amount of explanation along the way. However, this guide is not an in-depth reference into the architecture and inner workings of Ubuntu Touch, and gaining a deeper understanding will consequently require an amount of research on your part.

Getting community help

When you run into trouble, and you will, refer to one or more of the sources below:

	Telegram: @halium [https://t.me/halium]

	Telegram: @ubports_porting [https://t.me/ubports_porting]

	The UBports Forum [https://forums.ubports.com/category/33/porting]

	Matrix: #halium:matrix.org

General advice

The more rigorous you are at making notes and documenting your steps, the less time you will spend backtracking your steps and guessing your way along. When dealing with issues that arise along the way, it is wise to work on them one at a time. If you try to correct several things at once, you risk ending up trying to guess which changes solved a given issue, which easily leads to breaking the functionality in question once more at some later stage.

If you are not discouraged after reading this, we welcome your efforts and wish you the best of luck!

The next section presents a key to the rest of this guide.

 Next

 Preparations

 Previous

 Introduction

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Preparations

Not all devices can be made to run Ubuntu Touch. Research your target device before you start.

To determine your device’s specifications, search for it on GSM Arena [https://www.gsmarena.com] and/or Device Specification [https://www.devicespecifications.com/en].
Refer to Pick an Android target device in the Halium Porting Guide [http://docs.halium.org/en/latest/porting/first-steps.html#pick-an-android-target-device] for further information on requirements and how to check if your device qualifies.

Locate relevant guides and other information

If your desired target device complies to the above, the next thing to do is locate the available guides and other documentation. This step will help you later on when you run into issues developing your port. For now, the main thing to look for is how to unlock your bootloader. (See below).

Head over to the LineageOS Wiki [https://wiki.lineageos.org/]. Look up your device and read and bookmark the guides that are listed there. Try a web search for additional information, specifying both its retail name and the code name you found on the LineageOS site. Be careful to check that the information you gather applies to your specific device, keeping in mind that many devices are sold in a number of different variants with different hardware specifications.

Another rich source of information is the XDA Developers Forum [https://www.xda-developers.com/].

Unlock the bootloader

Vendors usually provide their devices in a locked bootloader state. This is a kind of software “seal” intended to prevent modifications directly to the operating system and system software. If you unlock the bootloader, you will be able to make such modifications, but in this state your device’s warranty might be void. The choice is yours, but this step is mandatory if you wish to install Ubuntu Touch on the device.

Devices differ and there is no general method that covers all makes and models. Therefore, you need to check the aforementioned guides for instructions on how to unlock the bootloader of your particular device.

Install TWRP recovery

You need to install a custom recovery image on your device in order to handle formatting and flashing image files onto it. Head over to the Team Win Recovery Project [https://twrp.me/Devices/] and locate the image file for your device. Follow the installation instructions provided on the website.

Recommendations for the host/build PC

The remainder of this guide presumes you are using a build PC running Linux. Although high performance always is nice, stability and sufficient RAM and harddisk space are the main concerns here. You do not need the latest and the best hardware, nor do you need the latest distribution release. In fact, it is not uncommon to run into issues when choosing the very newest release, as some of the software needed may not yet have been built for it. For example, as of writing the latest release of Ubuntu Linux is 20.04, but many still recommend using the previous long term support release, 18.04.

Having completed the steps above, you are now ready to set up your build environment and start the porting process per se (next section).

 Next

 Setting up the build environment

 Previous

 Introduction to porting

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Setting up the build environment

Your host PC needs a number of tools installed before you can begin to port. This section describes the necessary preparations.

Prerequisites

When setting up the build environment you need to have Python 3.6 or newer installed on your system. This can be installed via your system’s package management system. Significant changes in syntax were introduced from Python 2 to Python 3, and some stages of the porting process may require Python 2 instead of Python 3. To check which version is active on your system, type:

python -V

Note

Any Linux distribution can easily be set up to switch between Python versions. Consult the documentation for your distribution to find out how this can be done.

Debian (Stretch or newer) / Ubuntu (16.04 or 18.04)

If your host PC has a 64-bit architecture (amd64), enable the usage of the i386 architecture:

sudo dpkg --add-architecture i386

Update your package lists to take advantage of the new architecture:

sudo apt update

Install the required dependencies:

sudo apt install git gnupg flex bison gperf build-essential \
zip bzr curl libc6-dev libncurses5-dev:i386 x11proto-core-dev \
libx11-dev:i386 libreadline6-dev:i386 libgl1-mesa-glx:i386 \
libgl1-mesa-dev g++-multilib mingw-w64-i686-dev tofrodos \
python-markdown libxml2-utils xsltproc zlib1g-dev:i386 schedtool \
repo liblz4-tool bc lzop imagemagick libncurses5 rsync

Ubuntu (20.04 or newer)

If your host PC has a 64-bit architecture (amd64), enable the usage of the i386 architecture:

sudo dpkg --add-architecture i386

Update your package lists to take advantage of the new architecture:

sudo apt update

Install the required dependencies:

sudo apt install git gnupg flex bison gperf build-essential \
zip bzr curl libc6-dev libncurses5-dev:i386 x11proto-core-dev \
libx11-dev:i386 libreadline6-dev:i386 libgl1-mesa-glx:i386 \
libgl1-mesa-dev g++-multilib mingw-w64-i686-dev tofrodos \
python3-markdown libxml2-utils xsltproc zlib1g-dev:i386 schedtool \
liblz4-tool bc lzop imagemagick libncurses5 rsync \
python-is-python3

Create a directory named ‘bin’ in your home directory, and include it in your path:

mkdir -p ~/bin
echo export PATH=\$PATH:\$HOME/bin >> ~/.bashrc
source ~/.bashrc

Download the repo script and make it executable:

curl https://storage.googleapis.com/git-repo-downloads/repo > ~/bin/repo
chmod a+rx ~/bin/repo

Arch

If your host PC has a 64-bit architecture, you need to add the [multilib] repository to your /etc/pacman.conf . This will allow you to install and run i686 packages. Please refer to ‘Official Repositories/multilib’ on the Arch Wiki [https://wiki.archlinux.org/index.php/Official_repositories].

Make sure you have the base-devel package installed.

Install the required dependencies from AUR:

git clone https://aur.archlinux.org/halium-devel.git && cd halium-devel && makepkg -i

 Next

 Building and booting

 Previous

 Preparations

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Building and booting

Now it’s time to download and configure the necessary source code.
Then we’ll build it and get it to boot.
Firstly follow the Building steps for your Halium version and porting method.
Secondly, proceed with the final Install and boot section.

Building

Full system image method or Halium-boot method

If you are using either of the Full system image method (for Halium 7.1 or 9.0),
or the Halium-boot method (for Halium 9.0),
then please pick the two steps below matching your Halium version.

	Halium-7.1 - Setting up the sources

	Halium-7.1 - Building

	Halium-9.0 - Setting up the sources

	Halium-9.0 - Building

Standalone kernel method

If you are using the Standalone kernel method, then please pick the step below.

	Halium-9.0 - Standalone kernel method

Install and boot

Afterwards, proceed with these steps for any porting method.

	Installing Halium-based builds

	Booting

 Next

 Halium-7.1 - Setting up the sources

 Previous

 Setting up the build environment

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Halium-7.1 - Setting up the sources

The sources necessary for the full system image build for Halium-7.1. Halium 7 requires a full system image build.

Setting up the sources for Halium-7.1 builds

Create a directory for your Halium source tree:

mkdir halium && cd halium

This directory will be referred to as BUILDDIR throughout the remainder of this guide.

First, initialize your source to the correct version of Halium:

repo init -u https://github.com/Halium/android -b halium-7.1 --depth=1

Then download the code by issuing the command:

repo sync -c -j 16

The download will take some time as it counts several gigabytes. If you have a fast internet connection, you may set an extra JOBS=[number] environment variable at the beginning of the command to open more parallel downloading jobs. Generally, 12 is recommended, which is the default. When it completes, your BUILDDIR will contain a copy of the Halium source tree, but important parts are still missing.

Adding your device-specific source

The next step is to add the device-specific sources that need to be integrated into the source tree before you can attempt to build. The missing sources are those required to build the kernel as well as a host of other hardware-specific components of the port.

The necessary sources need to be located and specified by creating a device manifest file (or editing an existing one) in the directory BUILDDIR/halium/devices/manifests.

Note

A correct device manifest is crucial to the success of your port.

Locating the sources

Locate your device repository on LineageOS’s GitHub organization [https://github.com/LineageOS]. This is done by typing your device’s codename into the search box. The device repository follows the naming convention: android_device_[manufacturer]_[device]. Make a note of this name.

Open the device repository on Github. It will contain a lineage.dependencies (or cm.dependencies) file which specifies all other repositories that your device is reliant upon.

Creating the device manifest file

Now create (or edit) the file BUILDDIR/halium/devices/manifests/[manufacturer]_[device].xml. (The description below presupposes that you are creating the file from scratch.)

Paste the following into the file:

<?xml version="1.0" encoding="UTF-8"?>
<manifest>

</manifest>

The device repository

Your sources must now be entered into the manifest. Start with your device repository. Between the <manifest> and </manifest> tags, create the line below, making sure to replace the information inside the square brackets with your own:

<project path="device/[manufacturer]/[device]" name="[repository name]" remote="[remote]" revision="[revision]" />

‘path’ specifies the target path (subdirectory of your BUILDDIR) where the source code from repository ‘name’, which is found at ‘remote’, will be placed. The repository may contain a number of branches and it is important to secure the correct branch with ‘revision=’

Note

The revision attribute may be omitted if the default revision for this remote is the one that you wish to use.

If you are unsure of your remote, refer to Remotes.

Dependencies

Now create more lines like the previous one, using the lineage.dependencies (or cm.dependencies) file you found earlier in your device repository. This file lists all the remaining repositories needed to build for your selected device. Create one line for each entry in this file, using the following template:

<project path="[target_path]" name="[repository]" remote="[remote]" revision="[revision]" />

The target path is found in the repository’s name. The preceding “android” or “proprietary” is omitted and underscores are replaced with slashes. For example, android_device_lge_bullhead goes in device/lge/bullhead.

Vendor blobs

Vendor blobs go in the vendor/ folder of your BUILDDIR.

The first place to search for your device’s vendor blobs is in ‘TheMuppets’ GitHub organization [https://github.com/TheMuppets]. Enter your device’s codename into the search field and see if you get a match. If you are unable to find your device in TheMuppets, you will need to search elsewhere.

It may also be possible to extract the vendor blobs from the device itself by following instructions for your device on the LineageOS wiki [https://wiki.lineageos.org/] as applicable.

Remotes

A remote entry specifies the name, location (fetch) prefix, code review server, and default revision (branch/tag) for the source.

You can create a remote by adding a remote tag to your manifest as shown in the following example:

<remote name="aosp"
 fetch="https://android.googlesource.com"
 review="android-review.googlesource.com"
 revision="refs/tags/android-7.1.1_r25" />

Only the name, fetch, and revision attributes are required. The review attribute specifies a Gerrit Code Review server, which probably won’t be useful for initial porting purposes.

For example, let’s say that you have a bunch of repositories at https://github.com/SomeUserName/ and your desired branch name is los-14.1 in each. You would create a remote as follows and place it into your local manifest:

<remote name="sun"
 fetch="https://github.com/SomeUserName"
 revision="los-14.1" />

There are also some remotes available to you by default, though they differ between Halium versions. The following tables will help you identify these. See more information on these remotes can be found at the top of the file BUILDDIR/halium/.repo/manifests/default.xml.

The following remotes are available by default in Halium 7.1:

	Remote Name

	Remote Description, URL

	aosp

	Android Open Source Project, https://android.googlesource.com

	los

	LineageOS, http://github.com/LineageOS

	hal

	Halium (link to GitHub root for legacy reasons), http://github.com

	them

	TheMuppets, http://github.com/TheMuppets

	them2

	TheMuppets (for some xiaomi vendor repos) https://gitlab.com/the-muppets

 Next

 Halium-7.1 - Building

 Previous

 Building and booting

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Halium-7.1 - Building

For Halium-7.1 porting it is necessary to build both halium-boot.img and system.img.

Initializing the build environment

First you need to initialize the environment using the envsetup.sh tool included in your source tree. Enter your BUILDDIR and issue the command:

source build/envsetup.sh

The output will look like this:

including device/lge/bullhead/vendorsetup.sh
including vendor/cm/vendorsetup.sh
including sdk/bash_completion/adb.bash
including vendor/cm/bash_completion/git.bash
including vendor/cm/bash_completion/repo.bash

The breakfast command is used to set up the build environment for a specific device. From the root of your BUILDDIR run the following, replacing [CODENAME] with your device’s specific codename:

breakfast [CODENAME]

Breakfast will attempt to find your device, set up all of the environment variables needed for building, and give you a summary at the end.

Modify the kernel configuration

The default LineageOS/Halium kernel configuration file needs modifications as Ubuntu Touch requires a slightly different kernel config than Halium, including enabling Apparmor. A script that does this job is provided in your Halium source tree: BUILDDIR/halium/halium-boot/check-kernel-config.

Locate your configuration file. It should be at arch/arm/configs/<CONFIG> or arch/arm64/configs/<CONFIG> depending on the architecture of your device. If you have trouble finding it, run grep "TARGET_KERNEL_CONFIG" device/<VENDOR>/<CODENAME>/BoardConfig.mk to determine the location.

Then, from the root of your BUILDDIR, run:

./halium/halium-boot/check-kernel-config path/to/my/defconfig -w

You may have to do this twice. It will likely fix things both times. Then, run the script without the -w flag to see if there are any more errors. If there are, fix them manually. Once finished, run the script without the -w flag one more time to make sure everything is correct.

Ubuntu Touch requires setting console=tty0

The halium-boot initramfs expects /dev/console to be a console device and will not start init if it is not available. This is commonly the case on recent devices, because they either have UART disabled or console= is not specified (null) by default. This can be fixed by supplying console=tty0 as the last argument in the kernel cmdline. To achieve this, proceed as follows:

It should be done in the makefile named BoardConfig.mk (or BoardConfigCommon.mk) located in the root directory of your device tree, e.g. ~/halium/device/<vendor>/<model_codename>/BoardConfig.mk

Add the following line:

BOARD_KERNEL_CMDLINE += console=tty0

If your makefile already includes a line beginning with BOARD_KERNEL_CMDLINE, you may add it just below that to keep things tidy.

Note

The above method, although the preferred one, may not work for some Samsung devices. The result will be that you cannot get access to the device through ssh after boot, and Unity 8 will not be able to start. If you run into this problem, you can specify the setting in your device’s kernel config file instead. Add the following lines:

CONFIG_CMDLINE="console=tty0"
CONFIG_CMDLINE_EXTEND=y

Note

In rare cases the bootloader overwrites the kernel command line argument, rendering the setting above useless. This is the case for the Google Pixel 3a (sargo). To deal with this issue, replicate this commit [https://github.com/fredldotme/android_kernel_google_bonito/commit/d0741dded3907f2cf4ecdc02bfcb74fc252763ff].

Build

Halium will use the mkbootimg tool for creating the boot image. In most cases it is not on the local harddisk, so it can be built by issuing:

mka mkbootimg

Now build the halium-boot.img using the commands:

export USE_HOST_LEX=yes
mka halium-boot

Note

If you prefer make instead of mka you should set -j[num] for parallel building, which reduces build time. Replace [num] with the number of threads in your system plus 2.

Build errors

There are a number of known build errors which you might encounter, depending first of all upon how rigorous you have been in following the steps outlined, but you may also run into unforeseen issues. If your build fails at first, make sure you have done exactly as described, then go through the list of known errors in the Halium guide [https://docs.halium.org/en/latest/porting/common-kernel-build-errors.html#common-kernel-build-errors].

I your particular error is not listed, you will need to do some research of your own. If you end up here, know that there is a community of porters, developers and enthusiasts who might be able to help you. Refer to Getting community help.

Building the system image (system.img)

Once you have successfully built halium-boot.img you can proceed to directly to building system.img:

mka systemimage

Likelier than not, you will run into one or more errors along the way when building the system image. A number of possible errors are documented in the Halium guide [https://docs.halium.org/en/latest/porting/common-system-build-errors.html#common-system-build-errors]. If yours is not listed, seek community help.

 Next

 Halium-9.0 - Setting up the sources

 Previous

 Halium-7.1 - Setting up the sources

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Halium-9.0 - Setting up the sources

Initializing and downloading the Halium source

Create a directory for your Halium source tree:

mkdir halium && cd halium

This directory will be referred to as BUILDDIR throughout the remainder of this guide.

First, initialize your source to the correct version of Halium, depending on your device. If in doubt, refer to Android and Halium versions.

For Halium 9.0:

repo init -u https://github.com/Halium/android -b halium-9.0 --depth=1

With the Halium tree initialized you are ready to download the code by issuing the command:

repo sync -c -j 16

The download will take some time as it counts several gigabytes. If you have a fast internet connection, you may set an extra JOBS=[number] environment variable at the beginning of the command to open more parallel downloading jobs. Generally, 12 is recommended, which is the default. When it completes, your BUILDDIR will contain a copy of the Halium source tree, but important parts are still missing.

Adding your device-specific source

The next step is to add the device-specific sources that need to be integrated into the source tree before you can attempt to build. The missing sources are those required to build the kernel as well as a host of other hardware-specific components of the port.

The necessary sources need to be located and specified by creating a device manifest file (or editing an existing one) in the directory BUILDDIR/halium/devices/manifests.

Note

A correct device manifest is crucial to the success of your port.

Locating the sources

Locate your device repository on LineageOS’s GitHub organization [https://github.com/LineageOS]. This is done by typing your device’s codename into the search box. The device repository follows the naming convention: android_device_[manufacturer]_[device]. Make a note of this name.

Open the device repository on Github. It will contain a lineage.dependencies (or cm.dependencies) file which specifies all other repositories that your device is reliant upon.

Creating the device manifest file

Now create (or edit) the file BUILDDIR/halium/devices/manifests/[manufacturer]_[device].xml. (The description below presupposes that you are creating the file from scratch.)

Paste the following into the file:

<?xml version="1.0" encoding="UTF-8"?>
<manifest>

</manifest>

The device repository

Your sources must now be entered into the manifest. Start with your device repository. Between the <manifest> and </manifest> tags, create the line below, making sure to replace the information inside the square brackets with your own:

<project path="device/[manufacturer]/[device]" name="[repository name]" remote="[remote]" revision="[revision]" />

‘path’ specifies the target path (subdirectory of your BUILDDIR) where the source code from repository ‘name’, which is found at ‘remote’, will be placed. The repository may contain a number of branches and it is important to secure the correct branch with ‘revision=’

Note

The revision attribute may be omitted if the default revision for this remote is the one that you wish to use.

If you are unsure of your remote, refer to Remotes.

Dependencies

Now create more lines like the previous one, using the lineage.dependencies (or cm.dependencies) file you found earlier in your device repository. This file lists all the remaining repositories needed to build for your selected device. Create one line for each entry in this file, using the following template:

<project path="[target_path]" name="[repository]" remote="[remote]" revision="[revision]" />

The target path is found in the repository’s name. The preceding “android” or “proprietary” is omitted and underscores are replaced with slashes. For example, android_device_lge_bullhead goes in device/lge/bullhead.

Vendor blobs

Vendor blobs go in the vendor/ folder of your BUILDDIR.

The first place to search for your device’s vendor blobs is in ‘TheMuppets’ GitHub organization [https://github.com/TheMuppets]. Enter your device’s codename into the search field and see if you get a match. If you are unable to find your device in TheMuppets, you will need to search elsewhere.

It may also be possible to extract the vendor blobs from the device itself by following instructions for your device on the LineageOS wiki [https://wiki.lineageos.org/] as applicable.

Remotes

A remote entry specifies the name, location (fetch) prefix, code review server, and default revision (branch/tag) for the source.

You can create a remote by adding a remote tag to your manifest:

<remote name="aosp"
 fetch="https://android.googlesource.com"
 review="android-review.googlesource.com"
 revision="refs/tags/android-7.1.1_r25" />

(Note: The above is merely an example and cannot be used as such for Halium-9.0)

Only the name, fetch, and revision attributes are required. The review attribute specifies a Gerrit Code Review server, which probably won’t be useful for initial porting purposes.

For example, let’s say that you have a bunch of repositories at https://github.com/SomeUserName/ and your desired branch name is los-16.0 in each. You would create a remote as follows and place it into your local manifest:

<remote name="sun"
 fetch="https://github.com/SomeUserName"
 revision="los-16.0" />

There are also some remotes available to you by default, though they differ between Halium versions. The following tables will help you identify these. See more information on these remotes can be found at the top of the file BUILDDIR/halium/.repo/manifests/default.xml.

The following remotes are available by default in Halium 9.0:

	Remote Name

	Remote Description, URL

	github

	LineageOS, https://github.com/

	gitlab

	Gitlab, https://about.gitlab.com/

	aosp

	Android Open Source Project, https://android.googlesource.com

If you do not specify a remote, aosp is assumed.

Sync and apply hybris patches

With your manifest now complete, go to the root of your BUILDDIR and issue the following command (replace DEVICE with your device’s codename) to bring the device-specific source code into your source tree:

./halium/devices/setup DEVICE

This will first link your manifest from Halium devices to .repo/local_manifests/device.xml and then sync all repositories.

Once complete you can now run a script to apply hybris patches. These are mainly used for building the system image and can be omitted if your goal is to only build halium-boot.img. However, if you run into build errors, it might be worthwhile to try applying these patches all the same.

From the root of your BUILDDIR, run the following command:

hybris-patches/apply-patches.sh --mb

Document

After completing the relevant steps above (according to your chosen, create a pull request containing your device manifest on the Halium devices repository. Also, create a device page on the UBports page under devices. You should link the manifest on Halium devices in your UBports device page.

 Next

 Halium-9.0 - Building

 Previous

 Halium-7.1 - Building

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Halium-9.0 - Building

When doing a Halium 9.0 port, you first need to build halium-boot.img. This boot image can then either be combined with the GSI, or you can build your own, device-specific system.img as well.

Building the boot image (halium-boot.img)

Initializing the build environment

First you need to initialize the environment using the envsetup.sh tool included in your source tree. Enter your BUILDDIR and issue the command:

source build/envsetup.sh

The output should resemble this:

including device/lge/bullhead/vendorsetup.sh
including vendor/cm/vendorsetup.sh
including sdk/bash_completion/adb.bash
including vendor/cm/bash_completion/git.bash
including vendor/cm/bash_completion/repo.bash

The breakfast command is used to set up the build environment for a specific device. From the root of your BUILDDIR run the following command, replacing [CODENAME] with your device’s specific codename:

breakfast [CODENAME]

Breakfast will attempt to find your device, set up all of the environment variables needed for building, and give you a summary at the end.

Modify the kernel configuration

The default LineageOS/Halium kernel configuration file needs modifications as Ubuntu Touch requires a slightly different kernel config than Halium, including enabling Apparmor. A script that does this job is provided in your Halium source tree: BUILDDIR/halium/halium-boot/check-kernel-config.

Locate your configuration file. It should be at arch/arm/configs/<CONFIG> or arch/arm64/configs/<CONFIG> depending on the architecture of your device. If you have trouble finding it, run grep "TARGET_KERNEL_CONFIG" device/<VENDOR>/<CODENAME>/BoardConfig.mk to determine the location.

Then, from the root of your BUILDDIR, run:

./halium/halium-boot/check-kernel-config path/to/my/defconfig -w

You may have to do this twice. It will likely fix things both times. Then, run the script without the -w flag to see if there are any more errors. If there are, fix them manually. Once finished, run the script without the -w flag one more time to make sure everything is correct.

Ubuntu Touch requires setting console=tty0

The halium-boot initramfs expects /dev/console to be a console device and will not start init if it is not available. This is commonly the case on recent devices, because they either have UART disabled or console= is not specified (null) by default. This can be fixed by supplying console=tty0 as the last argument in the kernel cmdline. To achieve this, proceed as follows:

It should be done in the makefile named BoardConfig.mk (or BoardConfigCommon.mk) located in the root directory of your device tree, e.g. ~/halium/device/<vendor>/<model_codename>/BoardConfig.mk

Add the following line:

BOARD_KERNEL_CMDLINE += console=tty0

If your makefile already includes a line beginning with BOARD_KERNEL_CMDLINE, you may add it just below that to keep things tidy.

Note

The above method, although the preferred one, may not work for some Samsung devices. The result will be that you cannot get access to the device through ssh after boot, and Unity 8 will not be able to start. If you run into this problem, you can specify the setting in your device’s kernel config file instead. Add the following lines:

CONFIG_CMDLINE="console=tty0"
CONFIG_CMDLINE_EXTEND=y

Note

In rare cases the bootloader overwrites the kernel command line argument, rendering the setting above useless. This is the case for the Google Pixel 3a (sargo). To deal with this issue, replicate this commit [https://github.com/fredldotme/android_kernel_google_bonito/commit/d0741dded3907f2cf4ecdc02bfcb74fc252763ff].

Build

Halium will use the mkbootimg tool for creating the boot image. In most cases it is not on the local harddisk, so it can be built by issuing:

mka mkbootimg

Now build the halium-boot.img using the commands:

export USE_HOST_LEX=yes
mka halium-boot

Note

If you prefer make instead of mka you should set -j[num] for parallel building, which reduces build time. Replace [num] with the number of threads in your system plus 2.

Build errors

There are a number of known build errors which you might encounter, depending first of all upon how rigorous you have been in following the steps outlined, but you may also run into unforeseen issues. If your build fails at first, make sure you have done exactly as described, then go through the list of known errors in the Halium guide [https://docs.halium.org/en/latest/porting/common-kernel-build-errors.html#common-kernel-build-errors].

I your particular error is not listed, you will need to do some research of your own. If you end up here, know that there is a community of porters, developers and enthusiasts who might be able to help you. Refer to Getting community help.

Building the system image (system.img)

If you are using the Halium-boot method, you can skip this step.
If you are following the Full system image method, this step is required.

To build the system image:

mka systemimage

It’s likely that you will run into one or more errors when building the system image. A number of possible errors and known solutions are documented in the Halium guide [https://docs.halium.org/en/latest/porting/common-system-build-errors.html#common-system-build-errors]. If yours is not listed, seek community help.

 Next

 Halium-9.0 - Standalone kernel method

 Previous

 Halium-9.0 - Setting up the sources

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Halium-9.0 - Standalone kernel method

For some devices, Halium-9.0 (and later) ports can be built based on just the kernel source code.

This method makes use of scripts that download and prepare the kernel source, build the boot image and combine this together with other necessary components, thus creating the files needed which can subsequently be flashed to the device.

Setting up the build environment

Assuming you have already installed the tools specified in the section on Setting up the build environment, there are just a few more to add before your build environment is complete. Run this commmand to add them:

sudo apt install android-tools-mkbootimg bc bison build-essential \
ca-certificates cpio curl flex git kmod libssl-dev libtinfo5 python2 \
sudo unzip wget xz-utils img2simg jq

Obtaining kernel source

Locate the kernel source code for your device. Fork this repo to your own Github account so that you can easily make any necessary adjustments as your work progresses. Make a note of the link to your repo. It needs to be specified in a configuration script for the build (see Configure, build and install).

Clone a Gitlab CI repo to base your build on

Ideally you should base your build on a previous build for a device with similar platform/SoC. However, if unsure, use the repo for Xiaomi-violet [https://gitlab.com/ubports/community-ports/android9/xiaomi-redmi-note-7-pro/xiaomi-violet/-/tree/master/]

Configure, build and install

Go through the file deviceinfo and make all necessary adjustments so that it conforms to your device. The first lines should be self-explanatory.

To complete the deviceinfo_flash_offset_ lines, you will need to obtain and examine an existing boot.img for your particular device, e.g. from a LineageOS ROM. Lineage provides a Python script for reading the information in question. [https://raw.githubusercontent.com/LineageOS/android_system_core/lineage-17.1/mkbootimg/unpack_bootimg.py] Download this script and run it on the boot image you have obtained:

<path-to-unpack_bootimg.py> --boot_img <path-to-boot.img>

This tool will not supply the base offset, only the others, and it gives the absolute value. In other words, the value returned by the script for the kernel offset is in fact the (base offset + kernel offset). In the same manner, the other values are also the sum of the base offset and the offset value in question. Note that offset values for devices that share the same SoC will be the same.

Using this information, you can calculate the correct values for the offsets to be specified in the file deviceinfo. If in doubt, seek help.

When you have finished editing deviceinfo, carefully read and follow the instructions on this page [https://gitlab.com/ubports/community-ports/android9/xiaomi-redmi-note-7-pro/xiaomi-violet/-/blob/master/README.md] to build and install, remembering to replace ‘violet’ with your device’s codename.

 Next

 Installing Halium-based builds

 Previous

 Halium-9.0 - Building

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Installing Halium-based builds

With the necessary compontents built, you are now ready to install them on your device and check whether they function as intended. There are only minor differences between Halium versions when it comes to the installation process. In all cases, the system image and rootfs are installed together on the userdata partition of the device. This is done for practical reasons, as it makes the installation process simpler to manage during the first phases of the porting process. Once the port reaches the level of maturity required for it to be offered through the UBports installer (see Finalizing the port), this must be changed in order to reserve a maximum of possible space for userdata.

In brief:

	Halium-7.1 requires installing the boot image and system image you have built, together with the UBports rootfs, which you need to download.

	Halium-9.0 and newer require installing the boot image you have built together with the GSI and the UBports rootfs. Both the GSI and the rootfs are available for download. Note: If you chose to build your own system.img, then you must use this instead of the GSI when installing.

In order to install Ubuntu Touch, you need a recovery image with Busybox, such as TWRP, installed on your phone. If you have not done so yet, refer to section Install TWRP recovery and install it now.

You will also need to ensure the /data partition is formatted with ext4 and is not encrypted. Boot into recovery, check and adjust as necessary.

Flashing halium-boot.img

To install halium-boot, reboot your phone into fastboot mode. Then do the following from the root of your BUILDDIR:

cout
fastboot flash boot halium-boot.img

If you have trouble accessing your device in fastboot mode, but are able to access it in TWRP recovery mode using adb, then boot into recovery mode and try the following alternative method:

cout
adb push halium-boot.img /tmp/

On your device, choose Install in the TWRP menu, navigate to the /tmp directory, choose Image, select your image file, select Boot and swipe to flash.

Note

Samsung devices: Flashing halium-boot.img on Samsung devices is done using the Heimdall flashing utility (on Linux) or the Odin utility (on Windows) after first bringing the device into ‘download mode’. See more information on these utilities here [http://docs.halium.org/en/latest/porting/install-build/reference-rootfs.html#install-hybris-boot-img-on-samsung-devices]. Follow the instructions for the utility you choose, including the specific flashing command for flashing the boot partition. Install system.img and rootfs (below) with the device in recovery mode.

Installing system image and rootfs

Read carefully and perform only the steps which apply to your Halium version and the files you will be flashing!

Download the appropriate rootfs

Start by downloading the appropriate rootfs for your device. You need a rootfs corresponding to your device’s architecture and the Halium version you have built. At the moment there are two available versions for Halium 7.1, an armhf (32 bit) version and an arm64 (64 bit) version. For Halium 9.0 there is only an arm64 rootfs available. Follow the appropriate link below to download the one you need.

	Halium 7.1, armhf (32 bit): ubports-touch.rootfs-xenial-armhf.tar.gz [https://ci.ubports.com/job/xenial-rootfs-armhf/]

	Halium 7.1, arm64 (64 bit): ubuntu-touch-hybris-xenial-arm64-rootfs.tar.gz [https://ci.ubports.com/job/xenial-hybris-rootfs-arm64/]

	Halium 9.0, armhf (32 bit): ubuntu-touch-android9-armhf.tar.gz [https://ci.ubports.com/job/xenial-hybris-android9-rootfs-armhf/]

	Halium 9.0, arm64 (64 bit): ubuntu-touch-android9-arm64.tar.gz [https://ci.ubports.com/job/xenial-hybris-android9-rootfs-arm64/]

Halium-9.0: Download the GSI

If you have built your own system.img, skip to the next step.

Download the Halium 9 LXC container image (GSI) [https://ci.ubports.com/job/UBportsCommunityPortsJenkinsCI/job/ubports%252Fcommunity-ports%252Fjenkins-ci%252Fgeneric_arm64/job/main/].

Extract the downloaded file and locate the file android-rootfs.img in the directory system/var/lib/lxc/android. This is the GSI file you will be transferring to the device.

Download the halium-install script

Clone or download the halium-install repository [https://gitlab.com/JBBgameich/halium-install]. This repository contains tools that can be used to install a Halium system image and distribution rootfs.
Reboot your device to recovery (e.g. TWRP), to get adb access again. Now use the halium-install script to install Ubuntu Touch on your device.

Perform the installation

For Halium 7.1 ports use the following command:

path/to/halium-install -p ut path/to/rootfs.tar.gz path/to/system.img

For Halium 9.0 ports, use this command:

path/to/halium-install -p ut -s path/to/ubuntu-touch-android9-arm64.tar.gz path/to/[SYSTEM_IMAGE]

where [SYSTEM_IMAGE] will be the file android-rootfs.img you downloaded and extracted, or alternatively the file system.img you built yourself.

The script will copy and extract the files to their proper places, then allow you to set the user password for your device (the phablet user’s password).

Note

halium-install might fail due to unconfigured bintfmt-support for qemu throwing errors such as ‘chroot: failed to run command ‘passwd’: Exec format error’. To fix this, /proc/sys/fs/binfmt_misc/register should be updated. binfmt-manager [https://github.com/mikkeloscar/binfmt-manager] by @mikkeloscar [https://github.com/mikkeloscar/] can provide quickfix.

 Next

 Booting

 Previous

 Halium-9.0 - Standalone kernel method

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Booting

In the previous sections you completed building and installing Ubuntu Touch on your device. The next step is to boot the device, gain remote access and debug as necessary.

What is a successful boot?

When you boot your build for the first time you will normally not get anything on the screen. This is not necessarily an indication of something gone wrong. Your system may well have booted successfully and this can be ascertained by gaining remote access.

If your system booted successfully, you will be able to connect to your device from your host using ssh and continue debugging and configuring from there.

If something went wrong, you should normally be offered a telnet connection through which you can proceed with debugging. If you don’t get either of these, the problem might be more difficult to determine. If you get stuck don’t hesitate to seek help.

Gaining remote access

When your device boots it will likely stay at the bootloader screen. However, you should also get a new network connection on the computer you have it plugged in to. To determine if this is the case, and what type of connection you have been offered, proceed as described below.

ssh connection

To confirm that your device has booted correctly, on your host computer, run dmesg -w and watch for “GNU/Linux device” in the output. This confirms that you can establish an ssh connection to the device (see below). If you instead get something similar to “Halium initrd Failed to boot”, skip to telnet connection.

Establish an ssh connection to your device as follows:

Your computer should now have a newly connected RNDIS interface. Check the output of ip link show for the device name. The device name will most likely resemble enp0s29u1u1. Assign this device a fake MAC address (if the default one is all 00s) and an IP of 10.15.19.100:

ip link set <devicename> address 02:11:22:33:44:55
ip address add 10.15.19.100/24 dev <devicename>
ip link set <devicename> up

Once finished, you should be able to login with the following:

ssh phablet@10.15.19.82

The password will be the one you set when you ran the halium-install script.

telnet connection

If you have been offered a telnet connection the rootfs and system image have likely not been found and mounted at boot time. This may indicate that one or more partitions have not been mounted as they should. Connect to your device with the following command:

telnet 192.168.2.15

From here you can start debugging to find out what went wrong. Please seek help to find out how to proceed.

 Next

 Configuring, testing and fixing

 Previous

 Installing Halium-based builds

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Configuring, testing and fixing

Now that you have successfully booted your build, you are ready to bring up the graphical UI, merge AppArmor into your port and see to any remaining functionality that needs configuring. This section explains how to perform these tasks.

If you are doing a GSI port, much, if not all device features, should already work ‘out of the box’ once you have brought up Lomiri and added AppArmor. For this reason, Halium-9/GSI porting as well as porting based on standalone kernel builds should normally require only udev rules, AppArmor patches and only limited, if any, configuring using the overlay file method. If, despite performing these tasks, your GSI-based build still does not function properly, you may have to resort to building a device-specific system.img in order to reach your goal.

On the other hand, Halium 7.1 porting and Halium-9.0 porting (when building the full device-specific system.img) will require the most work.

Start by bringing up Lomiri, adjusting the display as required, and adding AppArmor. The remaining steps can be performed in arbitrary order and some may not apply to your particular port.

As you go along, it can be helpful to have a list of device functions to go by when checking what works and what needs debugging and fixing. This list, along with instructions on how to add your device to the list of devices that can run Ubuntu Touch, can be found in the informative README.md file linked here. [https://gitlab.com/ubports/infrastructure/devices.ubuntu-touch.io/-/blob/main/README.md]

	Lomiri - the graphical UI

	Overlay file method

	Display settings

	AppArmor

	Wifi

	Sound

	Bluetooth

 Next

 Lomiri - the graphical UI

 Previous

 Booting

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Lomiri - the graphical UI

Now that you have gained access to your newly booted device, there remain a number of things to be configured before Ubuntu Touch will be fully functional on your device. The first is to add udev rules which are required for the graphical UI to be able to launch.

What are udev rules?

On your running system there is a continuously running udev daemon which governs how the system handles events on peripheral devices, e.g. connecting the device to a PC via USB cable. This daemon needs a set of rules, the udev rules, to tell it what to do for each possible event. These rules must observe a specific format and they are stored in a file which needs to be generated for each specific device.

Add udev rules

The correct way to do this is by storing these settings in overlay files (Overlay file method), and not by making the root directory writeable, as described below. However, in order to quickly set up udev rules which are necessary to complete subsequent steps, you can use the method detailed here for first time setup.

Make / (root) writable

Before you make any changes to the rootfs (which will be required for the next steps), you’ll need to remount your root directory (/) with write permissions. Do this by running the following command:

sudo mount -o remount,rw /

Create and add udev rules

You must create some udev rules to allow Ubuntu Touch software to access your hardware.

If you are building a Halium-7.1 based port, run the following command, replacing [CODENAME] with your device’s codename:

sudo -i # And enter your password
cat /var/lib/lxc/android/rootfs/ueventd*.rc|grep ^/dev|sed -e 's/^\/dev\///'|awk '{printf "ACTION==\"add\", KERNEL==\"%s\", OWNER=\"%s\", GROUP=\"%s\", MODE=\"%s\"\n",$1,$3,$4,$2}' | sed -e 's/\r//' >/usr/lib/lxc-android-config/70-[CODENAME].rules

For a Halium-9.0 based port you should use the commands below, again replacing [CODENAME] with your device’s codename:

sudo -i # And enter your password
DEVICE=[CODENAME]
cat /var/lib/lxc/android/rootfs/ueventd*.rc /vendor/ueventd*.rc | grep ^/dev | sed -e 's/^\/dev\///' | awk '{printf "ACTION==\"add\", KERNEL==\"%s\", OWNER=\"%s\", GROUP=\"%s\", MODE=\"%s\"\n",$1,$3,$4,$2}' | sed -e 's/\r//' >/etc/udev/rules.d/70-$DEVICE.rules

Note

If you are building a Halium-9.0 based port for a non-treble device, i.e. a device without a separate vendor partition, the command above will give an error. Simply edit and remove the following string from the command: /vendor/ueventd*.rc.

Now, reboot the device. If all has gone well, you will eventually see the Ubuntu Touch spinner followed by Unity 8. Your lock password is the same as you set for SSH.

When Unity 8 is first brought up on your device, you will probably notice that everything is very small. The Display settings section describes how to deal with this.

 Next

 Overlay file method

 Previous

 Configuring, testing and fixing

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Overlay file method

The UBports rootfs comes with a set of standard configuration files for a number of features such as display scaling, sound, bluetooth and more. These files may not tailored to the needs of your specific device and must therefore to be replaced in order for the feature in question to function as it should. This is done with overlay files, i.e. files that the original files get overwritten with. In other words, you need to rewrite the files in question, making the necessary adjustments for your device, and then see to it that these are incorporated into the build so that they will replace the originals.

If your build is based on the downloaded GSI and rootfs, installed using the halium-install script, then further adjustment of the build will not be possible. This is because the halium-script does not include any method for injecting overlay files. If, on the other hand, your build is based on Gitlab CI scripts, there is a way to further tweak your port with overlay files. This method is described at the end of this section.

Configuring features with overlay files

For full system.img-based builds, irrespective of Halium version, the method described below applies if the file you need to edit can be found in the /etc directory (or a subdirectory of this) on your device. In other words, the file or files you wish to overlay must actually exist and be located where specified above. You should not attempt to overwrite files located elsewhere using the method described here.

If your port is based on Gitlab CI scripts, it is actually possible to not only overlay existing files, but also introduce files that were not originally present. The method for Gitlab CI script based builds is detailed at the end of this section. If this is the method you will be using, you should still read both sections to gain a better understanding of how this method actually works.

Overlay method for full system.img builds

In your device directory, create a subdirectory named ‘ubuntu’. Collect the files you wish to inject into your build in this directory.

	Relevant files are for example (but this list is incomplete):
	
	70-android.rules

	android.conf (for display scaling, see below)

	touch.pa (for pulseaudio sound configuration/initialization, see below)

These files are then injected by adding a code block to the file device.mk in your device directory. For the three files above add the following code:

Ubuntu Touch
PRODUCT_COPY_FILES += \
 $(LOCAL_PATH)/ubuntu/70-android.rules:system/halium/lib/udev/rules.d/70-android.rules \
 $(LOCAL_PATH)/ubuntu/android.conf:system/halium/etc/ubuntu-touch-session.d/android.conf \
 $(LOCAL_PATH)/ubuntu/touch.pa:system/halium/etc/pulse/touch.pa
End Ubuntu Touch

The first of these three files, 70-android.rules, is the one you created when bringing up Lomiri. You can extract this file from the device using adb pull or scp and copy it to the ‘ubuntu’ directory of your device source tree, making sure to add the corresponding line to your device.mk file, as described above.

Explanation:

The string before the colon ‘$(LOCAL_PATH)/ubuntu/70-android.rules’ specifies the path to the source file to be injected. The string after the colon ‘system/halium/lib/udev/rules.d/70-android.rules’ specifies the target location on your device.

	The general steps to follow are thus:
	
	Copy the file you wish to modify to the ‘ubuntu’ directory you have created in your device source tree.

	Edit the file as needed.

	Add a line to the PRODUCT_COPY_FILES section of your device.mk file as shown above.

	Rebuild your system.img and reflash together with the ubports rootfs.

Note

The target paths for the files mentioned above are not randomly chosen. You must use the specified paths.

Note

When you specify target path ‘system/halium/etc/myfilename’ your file ‘myfilename’ will end up in the ‘/etc’ directory of your device (i.e. without the leading ‘system/halium’)

Rebuild system.img

For Halium-7.1 ports and Halium-9.0 ports using a device specific system.img in place of the GSI, the system.img now needs to be rebuilt.

When you have made the adjustments you need and prepared your source as described above, rebuild the system image: mka systemimage.

When rebuilding the system image after small changes like these, you need not mka clean first. However, changes to PRODUCT_PROPERTY_OVERRIDES might not get detected by the build system. To ensure this, go to the directory BUILDDIR/out/target/product/CODENAME/system and delete the file build.prop before rebuilding.

Overlay method for Gitlab CI script-based builds

Builds in this category can also be adapted to a particular device using overlay files, and when building by this method (see Halium-9.0 - Standalone kernel method) it is possible not only to replace existing files, but also to introduce new ones.

When you have prepared the files to replace or introduce, and determined the exact locations where they need to go on your device, these locations need to be replicated under the directory overlay/system/ before running the Gitlab CI scripts according to the instructions included. [https://gitlab.com/ubports/community-ports/android9/xiaomi-redmi-note-7-pro/xiaomi-violet/-/blob/master/README.md]

For example:

The udev rules file 70-android.rules needs to go into system/halium/lib/udev/rules.d/. This is accomplished by first creating the directory in the Gitlab scripts build tree. Standing in the root of this tree, first create the directory and then copy the file to this location:

mkdir /halium/lib/udev/rules.d
cp <path-to-70-android.rules> /halium/lib/udev/rules.d/70-android.rules

Now run the build scripts and the file will get incorporated into your build. Flash the files as per the instructions. [https://gitlab.com/ubports/community-ports/android9/xiaomi-redmi-note-7-pro/xiaomi-violet/-/blob/master/README.md]

 Next

 Display settings

 Previous

 Lomiri - the graphical UI

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Display settings

There are two variables that set the content scaling for Lomiri and Ubuntu Touch applications: GRID_UNIT_PX and QTWEBKIT_DPR.

There are also other options available that may be useful for you depending on your device’s form factor. These are mentioned below and explained in depth in the section on display settings.

All of these settings are guessed by Unity 8 if none are set. There are many cases, however, where the guess is wrong (for example, very high resolution phone displays will be identified as desktop computers). To manually set a value for these variables, simply edit the file at etc/ubuntu-touch-session.d/android.conf specifying them. For example, this is the file for the Nexus 7 tablet:

$ cat /etc/ubuntu-touch-session.d/flo.conf
GRID_UNIT_PX=18
QTWEBKIT_DPR=2.0
NATIVE_ORIENTATION=landscape
FORM_FACTOR=tablet

The method for deriving values for these variables is explained below.

Once you have adjusted the android.conf file to the display settings needed for your device, this file should be incorporated into your build. Follow the overlay file method corresponding to your Halium version.

Determining the correct display settings

Display scaling

GRID_UNIT_PX (Pixels per Grid Unit or Px/GU) is specific to each device. Its goal is to make the user interface of the system and its applications the same perceived size regardless of the device they are displayed on. It is primarily dependent on the pixel density of the device’s screen and the distance to the screen the user is at. The latter value cannot be automatically detected and is based on heuristics. We assume that tablets and laptops are the same distance and that they are held at 1.235 times the distance phones tend to be held at.

QTWEBKIT_DPR sets the display scaling for the Oxide web engine, so changes to this value will affect the scale of the browser and webapps.

A reference device has been chosen from which we derive the values for all other devices. The reference device is a laptop with a 120ppi screen. However, there is no exact formula since these options are set for perceived size rather than physical size. Here are some values for other devices so you may derive the correct one for yours:

	Device

	Resolution

	Display Size

	PPI

	Px/GU

	QtWebKit DPR

	‘Normal’ density laptop

	N/A

	N/A

	96-150

	8

	1.0

	ASUS Nexus 7

	1280x800

	7”

	216

	12

	2.0

	‘High’ density laptop

	N/A

	N/A

	150-250

	16

	1.5

	Samsung Galaxy Nexus

	1280x720

	4.65”

	316

	18

	2.0

	LG Nexus 4

	1280x768

	4.7”

	320

	18

	2.0

	Samsung Nexus 10

	2560x1600

	10.1”

	299

	20

	2.0

	Fairphone 2

	1080x1920

	5”

	440

	23

	2.5

	LG Nexus 5

	1080x1920

	4.95”

	445

	23

	2.5

Experiment with a few values to find one that feels good when compared to the Ubuntu Touch experience on other devices. If you are unsure of which is the best, share some pictures (including some object for scale) along with the device specs with us.

There are two other settings that may be of interest to you:

Form factor

FORM_FACTOR specifies the device’s form factor. This value is set as the device’s Chassis, which you can find by running hostnamectl. The acceptable values are handset, tablet, laptop and desktop. Apps such as the gallery use this information to change their functionality. For more information on the Chassis, see the freedesktop.org hostnamed specification.

Native orientation

NATIVE_ORIENTATION sets the display orientation for the device’s built-in screen. This value is used whenever autorotation isn’t working correctly or when an app wishes to be locked to the device’s native orientation. Acceptable values are landscape, which is normally used for tablets, laptops, and desktops; and portrait, which is usually used for phone handsets.

 Next

 AppArmor

 Previous

 Overlay file method

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

AppArmor

Without AppArmor a number of device features will not function properly and most apps will crash when launched. For more information on AppArmor, refer to the Ubuntu Wiki. [https://wiki.ubuntu.com/AppArmor]

AppArmor is added through a combination of integrating the necessary code into the kernel source tree and setting necessary kernel configuration. The process is slightly different on Halium-7.1, compared to newer Halium versions.

AppArmor for Halium-7.1 ports

Start by downloading the backported AppArmor patch [https://github.com/ubports/AppArmor-backports-ut] corresponding to your device’s kernel version. Your kernel version is specified at the beginning of your kernel defconfig file, i.e. the one you edited in section Modify the kernel configuration above. (For more information on backporting, see the bluetooth section below.)

You now need to delete your entire BUILDDIR/kernel/VENDOR/MODEL/security/apparmor subdirectory and replace it with the one you downloaded. Then rebuild halium-boot.img.

If you get errors when building, resolve them one at a time, modifying your source code as needed. Note that you should only modify the code in the AppArmor subdirectory if at all possible. Modifying code elsewhere will more than likely just compound your problems.

Seek help as needed from one of the sources mentioned in the subsection on getting community help.

Once you have successfully rebuilt halium-boot.img, flash it to your device. If keyboard vibration works, this is a good indication that AppArmor has been successfully applied. Also, check if apps launch normally.

AppArmor for Halium-9.0 ports

When doing Halium-9.0 (and later) ports, it is generally sufficient to cherry pick certain commits to the kernel source rather than replacing the whole apparmor directory in the kernel source tree. Follow the link below which corresponds to your device’s kernel version and select the most recent block of commits (i.e. all the commits that were added on the same and most recent date):

	3.18 AppArmor patches [https://github.com/MotoZ-2016/android_kernel_motorola_msm8996/commits/halium-9.0/security/apparmor]

	4.4 AppArmor patches [https://github.com/moto-SDM660/android_kernel_motorola_sdm660/commits/halium-9.0/security/apparmor]

	4.9 AppArmor patches [https://github.com/erfanoabdi/android_kernel_motorola_sdm632/commits/halium-9.0/security/apparmor]

	4.14 AppArmor patches [https://github.com/kdrag0n/proton_zf6/commits/halium/security/apparmor]

Make sure your kernel defconfig has the setting:

CONFIG_DEFAULT_SECURITY="apparmor"

Now rebuild the boot image following your chosen build method, and flash it onto your device. Check if keyboard vibration works. This is a good indication that AppArmor has been successfully applied. Also, check if apps launch normally.

 Next

 Wifi

 Previous

 Display settings

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Wifi

For the time being, refer to the Halium porting guide. [https://docs.halium.org/en/latest/porting/debug-build/wifi.html]

 Next

 Sound

 Previous

 AppArmor

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Sound

Ubuntu Touch uses Pulseaudio as sound server. Documentation can be found at freedesktop.org [https://www.freedesktop.org/wiki/Software/PulseAudio/Documentation/] and in the Ubuntu manpages [https://manpages.ubuntu.com/manpages/focal/man1/pulseaudio.1.html]

The default configuration file used on Ubuntu Touch is touch.pa. This file is located in the /etc/pulse directory on your device and it will need adjustment in order for sound to function properly. Extract the file and copy it to the ubuntu directory you created in your device repo (see Overlay file method).

Locate the line:

load-module module-droid-discover voice_virtual_stream=true

and replace it with this:

load-module module-droid-discover rate=48000 quirks=+unload_call_exit

At the end of the file, append this:

Automatically load the audioflinger glue
.ifexists module-droid-glue-24.so
load-module module-droid-glue-24
.endif

Your modified touch.pa file now needs to be included in your build. Follow the overlay file method corresponding to your Halium version.

 Next

 Bluetooth

 Previous

 Wifi

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Bluetooth

Halium-7.1 porting to devices with kernels predating 4.2 will or may require backporting drivers from a newer kernel version, whereas Halium-9.0 based ports can skip this step.

Bluetooth backporting to older kernel versions

When porting to devices running older kernel versions (mainly version 3.x found in Android 7/ Halium-7.1 devices), it is necessary to replace the kernel bluetooth stack with a newer one. This is because the newer bluetooth hardware in today’s bluetooth peripheral devices often has trouble talking to the older bluetooth drivers. This can be fixed by bringing in driver code from newer Linux kernel versions. The process is called backporting.

Backporting has been greatly facilitated by the Linux Backports Project [https://backports.wiki.kernel.org/index.php/Main_Page] which has existed for some time. This project is aimed at mainline Linux kernels and the tools (scripts) therein are not specifically tailored to Ubuntu Touch. They will consequently abort at some point during the process. However, they are the best option available, and can provide significant help all the same. The method below is based on the use of a version of these scripts which has been specially prepared by Canonical.

Note

Although there are other kernel versions besides v4.2 available [https://www.kernel.org/], the backports script is specifically tailored to backporting from version 4.2 and thus effectively limits you to this option.

Bluetooth backporting steps

The steps are as follows:

	Record bluetooth driver and settings

	Download backports script

	Download 4.2 kernel source

	Run backports script and fix errors

	Apply security patch

	Apply new settings

	Build and flash halium-boot.img

	Build and flash system.img

These steps will bring in bluetooth driver source from the mainline 4.2 kernel and place it in a directory named backports in your device’s kernel source tree. It will also modify Makefiles and Kconfigs as necessary, thereby disabling the original drivers/bluetooth directory of your kernel source. The mainline kernel may not contain all bluetooth drivers required for the device being ported. For this reason it is important to make sure to first record all necessary drivers, as any ones missing in the mainline kernel will have to be migrated from their original location (drivers/bluetooth) into the backports/drivers/bluetooth directory as described later in this section before rebuilding halium-boot.img.

Record bluetooth driver and settings

By the time you reach this point in the porting process, you will have completed building halium-boot (probably a number of times). Your kernel defconfig will contain bluetooth settings including one that designates the driver used by your device. These must be recorded before proceeding.

The experienced developer will likely be able to determine the relevant settings manually by searching through the defconfig file. Many of them will appear next to each other in one place in the file. Some may be spread elsewhere making them difficult to locate. When searching manually, help can be found by consulting the Kconfig files in relevant subdirectories of your kernel source tree.

If you do not have extensive experience, use the menuconfig tool instead, taking care to use it ONLY for reference, i.e. without making any changes.

Important

Modifications done with menuconfig will not affect your kernel defconfig file, but may still corrupt your build.

After completing a build of halium-boot.img:

cd out/target/product/[DEVICE]/obj/KERN_OBJ
ARCH=arm64 make menuconfig

(If your device is armhf, use ARCH=arm instead.)

Navigate to the bluetooth drivers submenu and note down all activated settings and what they do. Also note which other settings they depend on (found under Help).

Example:

For the Samsung Galaxy S7 (herolte) the original defconfig file contains a number of CONFIG_BT settings, none of which actually designate the bluetooth driver used by this device. The setting for the driver itself is CONFIG_BCM4359=y. This was not one of the drivers brought in by the backporting steps below. It therefore had to be added afterwards.

Download backports script

Clone the backports scripts into a directory outside your halium source tree by issuing this command from your home (~) directory:

git clone https://github.com/ubuntu-phonedations/backports.git -b for-ubuntu backport-scripts

This downloads the backports scripts prepared by Canonical based on the Backports Project [https://backports.wiki.kernel.org/index.php/Main_Page] mentioned above, and places them in the directory ~/backport-scripts. The scripts are specifically written to backport from kernel version 4.2.

Download 4.2 kernel sources

Create a directory (outside your halium source tree) for the kernel source from which you will pull the newer drivers:

mkdir ~/kernel-backports

Now clone the kernel source for v4.2:

cd ~/kernel-backports
git clone https://kernel.googlesource.com/pub/scm/linux/kernel/git/next/linux-next -b v4.2

Run backports script and fix errors

Navigate to your backports scripts directory and issue the command below (using Python2 as shown):

python2 ./gentree.py --copy-list ./copy-list --integrate --clean --git-revision v4.2 ~/kernel-backports/linux-next ~/halium/kernel/[VENDOR]/[MODEL_NAME]

It is to be expected that there are errors during this step. You will then have to determine the cause, fix it and retry. The last error message concerns the Makefile and includes info about having generated a file named Makefile.rej, this means you will find information in this file about changes that did not complete successfully, but which you can apply yourself. These need to be completed before proceeding with the build.

Apply security patch

An additional generic security patch [https://git.kernel.org/pub/scm/linux/kernel/git/stable/linux.git/patch/?id=8a7b081660857a80c3efc463b3da790c4fa0c801] needs to be applied.

Apply new settings

Your kernel config file (defconfig) needs to be modified in order for the backported driver and protocol code to be activated.

Start by locating all lines beginning with CONFIG_BT_ and move these to the end of the file. Collecting them there makes the subsequent steps somewhat easier by helping to keep track of the changes you make.

Next, deactivate all that are activated, i.e. do not have a leading #, by inserting this leading #. At the same time, for each one, add a corresponding one beginning with CONFIG_BACKPORT_BT_, e.g.:

CONFIG_BT=y

becomes:

#CONFIG_BT=y

and then insert the corresponding line for backports:

CONFIG_BACKPORT_BT=y

Now add these settings:

#Depending options for new stuff from backports
#CONFIG_CRC16=y
CONFIG_CRYPTO=y
CONFIG_CRYPTO_BLKCIPHER=y
CONFIG_CRYPTO_AES=y
CONFIG_CRYPTO_CMAC=y
CONFIG_CRYPTO_HMAC=y
CONFIG_CRYPTO_ECB=y
CONFIG_CRYPTO_SHA256=y
CONFIG_CRYPTO_USER_API=y
CONFIG_CRYPTO_USER_API_HASH=y
CONFIG_CRYPTO_USER_API_SKCIPHER=y
#CONFIG_TTY=y

At this point, check for any remaining settings you recorded from your original defconfig, which were dependent upon CONFIG_BT=y and have not been replaced by a corresponding CONFIG_BACKPORT_BT_XXXX=y setting, making sure not to forget your device’s bluetooth driver. Such settings will no longer have any effect and must be pulled into the build in the following manner:

The corresponding source file(s) will have to be migrated from their original location to the corresponding location under backports/drivers/bluetooth/. The files Makefile and Kconfig need to be edited to include this missing setting or else they will not be built. Check the corresponding files in the original location for the necessary settings.

Once the above is complete, add the following lines and edit as necessary, following the directions below:

CONFIG_BACKPORT_DIR="backports/"
CONFIG_BACKPORT_INTEGRATE=y
CONFIG_BACKPORT_KERNEL_3_5=y #disable for kernel > 3.4
CONFIG_BACKPORT_KERNEL_3_6=y #disable for kernel > 3.4
CONFIG_BACKPORT_KERNEL_3_7=y #disable for kernel > 3.4
CONFIG_BACKPORT_KERNEL_3_8=y #disable for kernel > 3.4
CONFIG_BACKPORT_KERNEL_3_9=y #disable for kernel > 3.4
CONFIG_BACKPORT_KERNEL_3_10=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_11=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_12=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_13=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_14=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_15=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_16=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_17=y #disable for kernel > 3.10
CONFIG_BACKPORT_KERNEL_3_18=y #disable for kernel = 3.18
CONFIG_BACKPORT_KERNEL_3_19=y
CONFIG_BACKPORT_KERNEL_4_0=y
CONFIG_BACKPORT_KERNEL_4_1=y
CONFIG_BACKPORT_KERNEL_4_2=y
CONFIG_BACKPORT_KERNEL_NAME="Linux"
CONFIG_BACKPORT_KERNEL_VERSION="v4.2"
CONFIG_BACKPORT_LINUX=y
CONFIG_BACKPORT_VERSION="v4.2"
CONFIG_BACKPORT_BPAUTO_USERSEL_BUILD_ALL=y

As an example, the lines above have been edited to conform with backporting from kernel 4.2 to a device with kernel version 3.18. For devices running lower kernel versions enable each line specifying a version above the device’s kernel version by removing the leading # on these lines.

You are now ready to build.

Build and flash halium-boot.img

Return to the root of your BUILDDIR and build:

mka halium-boot

Build errors may occur and will vary depending on device. Handle them one at a time, seeking help as necessary.

After building and flashing halium-boot, check the output of dmesg on the device to see that bluetooth has been enabled:

dmesg | grep tooth

Your output should resemble the following (from the Samsung Galaxy S7):

phablet@ubuntu-phablet:~$ dmesg | grep tooth
[2.219667] lucky-audio sound: moon-aif3 <-> lucky-ext bluetooth sco mapping ok
[2.252591] Bluetooth: RFCOMM TTY layer initialized
[2.252601] Bluetooth: RFCOMM socket layer initialized
[2.252613] Bluetooth: RFCOMM ver 1.11
[2.252626] Bluetooth: BNEP (Ethernet Emulation) ver 1.3
[2.252631] Bluetooth: BNEP filters: protocol multicast
[2.252639] Bluetooth: BNEP socket layer initialized
[2.252646] Bluetooth: HIDP (Human Interface Emulation) ver 1.2
[2.252654] Bluetooth: HIDP socket layer initialized
[2.252661] Bluetooth: Virtual HCI driver ver 1.5
[2.252736] Bluetooth: HCI UART driver ver 2.3
[2.252743] Bluetooth: HCI UART protocol H4 registered
[2.252749] Bluetooth: HCI UART protocol BCSP registered
[2.252754] Bluetooth: HCI UART protocol LL registered
[2.252760] Bluetooth: HCI UART protocol ATH3K registered
[2.252765] Bluetooth: HCI UART protocol Three-wire (H5) registered
[2.252771] Bluetooth: HCI UART protocol BCM registered
[2.252876] Bluetooth: Generic Bluetooth SDIO driver ver 0.1
[2.253388] [BT] bcm4359_bluetooth_probe.
[2.253630] [BT] bcm4359_bluetooth_probe End
[5.376110] [BT] Bluetooth Power On.
[7.499943] [BT] Bluetooth Power On.
[8.051620] [BT] Bluetooth Power On.

If you do not get similar output, something has gone wrong. Check that you completed all steps above as described and seek help as needed.

You have now rebuilt your halium-boot.img to include updated bluetooth drivers and only one final step remains.

Build and flash system.img

The system image needs to be rebuilt with a configuration script for bluetooth adapted to your device. On the completed build, this file is located at:

/etc/init/bluetooth-touch-android.conf

An example script can be found here [https://github.com/Flohack74/android_device_huawei_angler/blob/halium-7.1/ubuntu/bluetooth/bluetooth-touch-android.conf]. Make sure to adapt as necessary.

Place this script in your device/[VENDOR]/[DEVICE]/ubuntu directory and inject it using the overlay file method.

Rebuild and flash your system.img.

 Next

 Finalizing the port

 Previous

 Sound

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Finalizing the port

Once most frequently used features are working on your port you can start thinking about finalizing it, i.e. building recovery and preparing the installer so that it is easier for people to install and test it. This can give valuable feedback that will potentially help you to find and diagnose remaining issues faster than you could have done on your own.

Previously, your port has had the rootfs and system image coexisting on the userdata partition. These need to be moved to the system partition in order to ensure a maximum of available space for user data. This is done by modifying the code, building recovery.img and subsequently rebuilding the boot image.

With the necessary components prepared, these should first be installed in their correct places manually for testing purposes. Once it has been confirmed that the port boots and works as it should, the final step is to prepare and test an installer config file that will permit the automation of the whole process.

	Building UBports recovery

	Configuring the UBports installer

 Next

 Building UBports recovery

 Previous

 Bluetooth

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Building UBports recovery

For the time being, Halium 7.1 porters should refer to the UBports porting notes on the UBPorts installer and System image [https://github.com/ubports/porting-notes/wiki/HowTo:-UBports-Installer-&-System-Image-(Halium-7.1)].

For Halium-9.0, exact steps are not available at this time. Please get in touch with the community for help.

 Next

 Configuring the UBports installer

 Previous

 Finalizing the port

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Configuring the UBports installer

For the time being, Halium-7.1 porters should refer to the UBports porting notes on the UBPorts installer and System image [https://github.com/ubports/porting-notes/wiki/HowTo:-UBports-Installer-&-System-Image-(Halium-7.1)].

For Halium-9.0, exact steps are not available at this time. Please get in touch with the community for help.

 Previous

 Building UBports recovery

 Copyright © 2019, The UBports project (Creative Commons BY-SA 4.0)
 |
 Built with Sphinx
 and
 @pradyunsg's
 Furo theme.

Index

 _images/settings.png

_images/share.png

_images/phone-tablet-UTTT.png
Tema del sstema

) Tt s

_images/security-alert.png

_images/stock_alarm-clock.png

_static/images/humanguide/14.png
A
LN <

Lvn nn

_images/stock_message.png

_static/images/humanguide/16.png

_static/images/humanguide/15.png

_static/images/humanguide/18.png

_static/images/humanguide/17.png

_static/images/humanguide/20.png

_static/images/humanguide/19.png
) o«

Volume high Volume low

Blutooth Blutooth
enabled disabled

_static/images/humanguide/22.png
(About

Welcome! Commands Credits

_static/images/humanguide/21.png
uNav

_static/images/humanguide/13.png

_static/images/humanguide/12.png

_images/met2.png
06:11

Wednesday, 28 November 2018

_images/outgoing-mms.png
MMSC

e 2- activate mms context -

4 - delivery report

telepathy-ofono

phone-app-handler

5 - delivery report

phone-app

1-send mm:

_images/location-settings.jpg
(Location

Let the device detect your location:

Not at all

Let apps access this location:

m uNav

& @
@

(L1) sensorsStatus

_images/met1.png
DO 8 [m g m (56%) 1520

15:20

Wednesday, 28 November 2018

7text messages sent today.

_static/images/humanguide/05.png

_static/images/humanguide/04.png

_static/images/humanguide/07.png

_static/images/humanguide/06.png

_static/images/humanguide/09.png

_static/images/humanguide/08.png

_static/images/humanguide/11.png

_static/images/humanguide/10.png

_static/images/humanguide/02.png
Text Size Test

Xamal
‘Small (LstitemLayout subtitle, summary)

Medium (defaul)

Large (Titles)

X-large

Reference rectangle size: units.gu(1)

_static/images/humanguide/01.png
Ubuntu Font

_static/images/humanguide/03.png

_static/images/humanguide/34.png

_static/images/humanguide/36.png
A % E4 12:16 AM

Contacts @ C Q

All Favorites

A

Al
New contact

First name

+

Last name

Add field ~

_static/images/humanguide/35.png

_static/images/humanguide/38.png

_static/images/humanguide/37.png
+ New page

_static/images/humanguide/40.png
Alejandro R

Are you sure that you want to remove
this contact?

_static/images/humanguide/39.png
Download

Url of Fosdem Pentabarf XML Barbara

All 'Checked" entries will be deleted! Are you sure that you want to remove
this contact?

https://fosdem.org/2018/sched
Yes

_static/images/humanguide/42.png
Touch Focus Pointer
E Tracey Chirs Tracey Chira Tracey Chira
i

ang

n =

[B

_static/images/humanguide/41.png

_static/images/humanguide/43.png
(Save with (¢ Share with

Aplicacions Aplicacions

+ O 0 -

LaiNES Gearboy Openstore Dekko Gestor de fitxers UMatriks

N Mm 2

_static/images/humanguide/25.png
= Episodes

_static/images/humanguide/24.png
= Telegram

_static/images/humanguide/27.png
Contacts

C

_static/images/humanguide/26.png
(\ Bearch episode

_static/images/humanguide/29.png
A B C C
¢ Andrew Johnson Y £

< Andrew Johnson

.w Andrew Johnson

Pho

ne

_static/images/humanguide/28.png

_static/images/humanguide/31.png

_static/images/humanguide/30.png
J- 8

| action1

c | action2

€ | settings

_static/images/humanguide/33.png

_static/images/humanguide/32.png

_static/images/humanguide/23.png

_images/42.png
Touch Focus Pointer
E Tracey Chirs Tracey Chira Tracey Chira
i

ang

n =

[B

_images/43.png
(Save with (¢ Share with

Aplicacions Aplicacions

+ O 0 -

LaiNES Gearboy Openstore Dekko Gestor de fitxers UMatriks

N Mm 2

_images/40.png
Alejandro R

Are you sure that you want to remove
this contact?

_images/41.png

_images/46.png
] o f

Tracey Chira
mobile

Angela Fer
Home.

1202
Outgoing

Kennedy 5
1233
Incoming

_images/47.png
Tracey Chira 1402
mobile Outgoig

edy «— o = 8

Angela Ferp! 123
Home ncoming

_images/44.png
(Cellular

Cellular data

O Sim1:+4407857634962
Sim 2: 43491552 0409

Data roaming

Auto-switch to avoid roaming

Data usage statistics.

Outgoing calls
Sim 1:+44 0 7857634962

© Sim2:+349155204 09

_images/45.png
< Photo Roll e

e

_images/48.png
Angela Fernandez

Home.

ol 074l

Unke

o

Tyle
mob

Information
Send message
Add to contacts

Dolere

1233
Incoming

s

Missed

o091

caming

_images/49.png
Angela Fernandez 123

Home ncoming

074 Information UED

Unkn h Missed
Send message

Ve addtocontacts 2

mob. coming

Dolere

_static/images/userguide/location/location-settings.jpg
(Location

Let the device detect your location:

Not at all

Let apps access this location:

m uNav

& @
@

(L1) sensorsStatus

_static/images/appdev/appdev_desktop.png
ComposeBar.qm! (src/qml @ messaging-app) [xenial_-_stickers] - Qt Creator

MPlayer Fichier Edition Compiler Déboguer Analyze Outils Fenétre Aide
& 4 RO = 1528 Systeme defi.. 4| Y. @ B+ @ < > « B ComposeBargmi E 55, Col1 B
e T se3 1/ If wus =
ey 604 7/ if word prediction is
A build o5 - Cabel {
& click 606 it chorcount
607 ~ anchors.
= oo8 Fight: messageTextArea.right
Earer N data 609 top: messageTextArea.botton
& debian 610 tophargin: visible 2 units.gu(.5) : 0
‘t /& eemples 11 bottomargin: visible 2 units.gu(.5) : @
D M b arm-inux-gnueahinf o height: visible 7 untts.qu(s) : 0
" mo E Rty At S et I B e 6
e W & setwp 615 readonly progerty int digitsLeit: snsCountsnsLength - Length
616 ~ property int length: {
e e ¢ 617 vor str = messageTextArea. displayText
¥ v & app 618 var m = encodeURIComponent (str) .match(/%[89ABab] /g)
) B addresshookapp.cpp 619 return str.length + (n ? .length : 0)
Projets M@ addressbookapp.h £ 1
621 property int smsCount: ath.ceil(length/smsLength)
g Py 1A CMakeLists txt o P
TUXRacer A B main.cpp 623 v if ((attachments.count >) || usinghMs) {
e) g artwork 624 return $18n. r ("HUS")
- else {
» & imports = 3
crahm; 626 return "%1 | %2".arg(digitsLeft) .arg(snsCount)
Par Abdurrahma B CriakeLists e o , £(dig;).are()
L2l & tests 628 3
B address-book-apparmorjson 629 textsize; Label.Xsmall
T 630 Font.italic: messageTextArea.nputhethodConposing &4 (attachments.count == 0) & lusingHNS
(] alslks 631 lor: Thene. palette.nornal. backgroundTertiaryText
R cmake_uninstall.cmake.in 32 visible: messogeTextireo. displayText. length > 0 & (snsCount > 1 || digitsteft <= 10)
1A CMakeLists txt 633 3
B CMakeLists it user -
B CMakeLists txt.user.shared =
B configh.in 637~ Attachnentpanel {
B CoPvinG.cC 63 id: ottachnentranel
B COPYNGGPL3 Gao + —
y. N i) I debs_0.4~0ubportsllocal~1596 gar Teft: parent.left
4 B Jenkinsile 642 s porent. gt
Openstore Musique 643 top: textentry.botton
L) G 644 topHargin: units.gu(1)
615)
66
647~ Conne ¢ =
1J .
|duboeuF@ACY-B354QN2: ~/dev/perso/ubuntutouch/... Sereellenniication LB ~ B
adr..-app Run messaging-app2 Run address book-app

Fichier Edition Affichage Rechercher Terminal Onglets Aide

[ccvo Vibonts L linso=] @, I

[ASPECT] Warning: & ETERE i re o Compliati...
[ASPE(T] Warning: No suitable new res found!

Vi 1.6 40/ 40 0% 15% ©0.0% 0 © ’
[ASPECT] Warning: No suitable new res found!

[ASPECT] Warning: No suitable new res found! h
\'H 1.8 45/ 45 0% 14% 0.0% 0 ©

[ASPECT] Warning: No suitable new res found! N
[ASPECT] Warning: No suitable new res found! 0 2 Typetole
\'H 1.9 48/ 48 0% 14% 0.0% 0 ©

[ASPECT] Warning: No suitable new res found!

ASPECT] Warning: No suitable new res found!

@ 23.4 587/587 0% 11% ©.0% 0 © 1

Ctrl+K 1 Problemes 2 SearchRe.. 3 Sottiedel.. 4 Sortiede.. 5 Debugger.. 6 Messages... 8 TestResults $ - o

S JORSNC R

_static/images/appdev/guides/contenthubimages/01.png
(Comparteix a

Aplicacions
1 [UMam’ks]
Missatgeria Telegram uMatriks Etiquetador
| 1
] /
A /
\ /

Dekko 2 Gestor de fitxers

_static/images/appdev/applist.jpg
2048

Camera

File Manager

Messaging

System
Settings

2FA Manager

S

Clock

Fish Tank

Morph
Browser

Tagger

39 Puzzles
SGT

Contacts

FluffyChat

e

Music

Tents

Akari Blackjack
(Vlackjack)

Crazy Mark Document

Viewer

Full Circle Gallery

OpenStore Phone

./
Terminal uAdBlock

20 B | @ 510PM {3

Calculator Calendar

EPubViewer External
(eBoo... Drives

0 8:

Libertine Media Player
Tweak Tool

Solitaire Sudoku JS

8 ¢

UBports UBports
Forum

Y

_static/images/userguide/location/location-indicator-inactive-circled.jpg
I) KX TR Y

_static/plus.png

_static/images/userguide/location/location-indicator-active-circled.png
I) KX R

_static/images/userguide/location/location-prompt.png
Activity Tracker

cti ker.cwayne18/activitytracke

wants to access your current location.

Don’t Allow

_static/images/userguide/location/location-indicator-inactive-circled.png
I) KXY TR

_static/images/userguide/location/location-quick-settings.jpg
I Layout Files Location

Location detection

Location settings... @

_images/03.png

_images/03ichu.png
& %% E 1.16

(Tria

Aplicacions

Aame@

OpenStore Gestor de fitxers PdfjsViewer Visualitzador ¢
documents

_images/021.png
Text Size Test

Xamal
‘Small (LstitemLayout subtitle, summary)

Medium (defaul)

Large (Titles)

X-large

Reference rectangle size: units.gu(1)

_images/02ichu.png
OpenStore

The official Ubuntu Touch app store

_images/04.png
Gelek o0}

App to play all 'Level 9 Computing' text
adventure games
Joan CiberSheep

_images/53.png
S S

Raster Vegtor

.jpeg .gif .png

_images/Diagram.png
(3)Forward the push notification

(3)Send push notification using the token

yBforts Pubh senvice

(1) Regquest push token

”unx aAdjtadhaz.

/ =

_ rsenapuniokentoteapp aeveioper =R

App developer's server

User's device

_images/51.png
Cancel

Anthony Chang

Aga Sakota

A
. Andrew Johnson
B

Becki Green

v

_images/52.png
[Brian
[Theatre on Wednesday
You can take me instead if you
want to. Call me to discuss...

_images/011.png
Ubuntu Font

_images/02.png
Webapp Creator =
/‘ Easy way of creating a webapp, directly

from your device.
Jujuyeh

_images/Splash-Main.png
CEJ

s103nqIU0> dea2135U2dO © 021ED G DIAI3S 33N0UAA0 O

©

uNav

_images/01.png
(Comparteix a

Aplicacions
1 [UMam’ks]
Missatgeria Telegram uMatriks Etiquetador
| 1
] /
A /
\ /

Dekko 2 Gestor de fitxers

_static/minus.png

_static/images/userguide/location/location-indicator-active-circled.jpg
I) KX IR

_static/file.png

_static/images/systemdev/branch-selector.png
¥ UniversalSuperBox / morph-browser @wWach~ 0 kstar 0 YFork 6
forked from ubportsimorph-browser

<Code I Pullrequests 0 |1 Projects 0 Wiki Ll Insights £ Settings
No description, website, or topics provided. Edt
Manage topics
© 7,166 commits. ¥ 6 branches © 0 releases 42 40 contributors. s GPL-3.0
-
New pull request Createnewfile | Upload files Findfile
SRR i1 Pull request D Compare
T | W —— [
Branches Tags back click hooks amonth ago
bionie)EB_BUILD_MULTIARCH rather than DEB_BUILD_GNU_TYPE for Ubuntu cro... 2 years ago
rename-morph 3e policy version to 16.04 12 days ago
xenial__morph me doc files and correct name in docs CMakeLists amonth ago
anslations. amonth ago
sessionrestore & pull request ubports#75 from balcy/xenial_-_findinpage 4 hours ago

branch ‘xenial_-_mir26’ into xenial 10 months ago

_images/50.png
Contacts a o

Al Favourites Google Skype

Anthony Chang

A
. rgo kot
f

Andrew John:

ecticreen

_images/branch-selector.png
¥ UniversalSuperBox / morph-browser @wWach~ 0 kstar 0 YFork 6
forked from ubportsimorph-browser

<Code I Pullrequests 0 |1 Projects 0 Wiki Ll Insights £ Settings
No description, website, or topics provided. Edt
Manage topics
© 7,166 commits. ¥ 6 branches © 0 releases 42 40 contributors. s GPL-3.0
-
New pull request Createnewfile | Upload files Findfile
SRR i1 Pull request D Compare
T | W —— [
Branches Tags back click hooks amonth ago
bionie)EB_BUILD_MULTIARCH rather than DEB_BUILD_GNU_TYPE for Ubuntu cro... 2 years ago
rename-morph 3e policy version to 16.04 12 days ago
xenial__morph me doc files and correct name in docs CMakeLists amonth ago
anslations. amonth ago
sessionrestore & pull request ubports#75 from balcy/xenial_-_findinpage 4 hours ago

branch ‘xenial_-_mir26’ into xenial 10 months ago

_images/appdev_desktop.png
ComposeBar.qm! (src/qml @ messaging-app) [xenial_-_stickers] - Qt Creator

MPlayer Fichier Edition Compiler Déboguer Analyze Outils Fenétre Aide
& 4 RO = 1528 Systeme defi.. 4| Y. @ B+ @ < > « B ComposeBargmi E 55, Col1 B
e T se3 1/ If wus =
ey 604 7/ if word prediction is
A build o5 - Cabel {
& click 606 it chorcount
607 ~ anchors.
= oo8 Fight: messageTextArea.right
Earer N data 609 top: messageTextArea.botton
& debian 610 tophargin: visible 2 units.gu(.5) : 0
‘t /& eemples 11 bottomargin: visible 2 units.gu(.5) : @
D M b arm-inux-gnueahinf o height: visible 7 untts.qu(s) : 0
" mo E Rty At S et I B e 6
e W & setwp 615 readonly progerty int digitsLeit: snsCountsnsLength - Length
616 ~ property int length: {
e e ¢ 617 vor str = messageTextArea. displayText
¥ v & app 618 var m = encodeURIComponent (str) .match(/%[89ABab] /g)
) B addresshookapp.cpp 619 return str.length + (n ? .length : 0)
Projets M@ addressbookapp.h £ 1
621 property int smsCount: ath.ceil(length/smsLength)
g Py 1A CMakeLists txt o P
TUXRacer A B main.cpp 623 v if ((attachments.count >) || usinghMs) {
e) g artwork 624 return $18n. r ("HUS")
- else {
» & imports = 3
crahm; 626 return "%1 | %2".arg(digitsLeft) .arg(snsCount)
Par Abdurrahma B CriakeLists e o , £(dig;).are()
L2l & tests 628 3
B address-book-apparmorjson 629 textsize; Label.Xsmall
T 630 Font.italic: messageTextArea.nputhethodConposing &4 (attachments.count == 0) & lusingHNS
(] alslks 631 lor: Thene. palette.nornal. backgroundTertiaryText
R cmake_uninstall.cmake.in 32 visible: messogeTextireo. displayText. length > 0 & (snsCount > 1 || digitsteft <= 10)
1A CMakeLists txt 633 3
B CMakeLists it user -
B CMakeLists txt.user.shared =
B configh.in 637~ Attachnentpanel {
B CoPvinG.cC 63 id: ottachnentranel
B COPYNGGPL3 Gao + —
y. N i) I debs_0.4~0ubportsllocal~1596 gar Teft: parent.left
4 B Jenkinsile 642 s porent. gt
Openstore Musique 643 top: textentry.botton
L) G 644 topHargin: units.gu(1)
615)
66
647~ Conne ¢ =
1J .
|duboeuF@ACY-B354QN2: ~/dev/perso/ubuntutouch/... Sereellenniication LB ~ B
adr..-app Run messaging-app2 Run address book-app

Fichier Edition Affichage Rechercher Terminal Onglets Aide

[ccvo Vibonts L linso=] @, I

[ASPECT] Warning: & ETERE i re o Compliati...
[ASPE(T] Warning: No suitable new res found!

Vi 1.6 40/ 40 0% 15% ©0.0% 0 © ’
[ASPECT] Warning: No suitable new res found!

[ASPECT] Warning: No suitable new res found! h
\'H 1.8 45/ 45 0% 14% 0.0% 0 ©

[ASPECT] Warning: No suitable new res found! N
[ASPECT] Warning: No suitable new res found! 0 2 Typetole
\'H 1.9 48/ 48 0% 14% 0.0% 0 ©

[ASPECT] Warning: No suitable new res found!

ASPECT] Warning: No suitable new res found!

@ 23.4 587/587 0% 11% ©.0% 0 © 1

Ctrl+K 1 Problemes 2 SearchRe.. 3 Sottiedel.. 4 Sortiede.. 5 Debugger.. 6 Messages... 8 TestResults $ - o

S JORSNC R

_images/applist.jpg
2048

Camera

File Manager

Messaging

System
Settings

2FA Manager

S

Clock

Fish Tank

Morph
Browser

Tagger

39 Puzzles
SGT

Contacts

FluffyChat

e

Music

Tents

Akari Blackjack
(Vlackjack)

Crazy Mark Document

Viewer

Full Circle Gallery

OpenStore Phone

./
Terminal uAdBlock

20 B | @ 510PM {3

Calculator Calendar

EPubViewer External
(eBoo... Drives

0 8:

Libertine Media Player
Tweak Tool

Solitaire Sudoku JS

8 ¢

UBports UBports
Forum

Y

_static/images/appdev/guides/importingCHdispatcherimages/05ichu.png
[Ao
UNav

Map viewer & turn-by-turn GPS navigator
for car, bike & walking

_static/images/appdev/guides/importingCHdispatcherimages/07ichu.png
190
191
192
pLE)
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211

Arguments {
id: args

Argument {
name: ‘url’
help: i18n.tr('Incoming Call from URL')
required: false
valueNames: ['URL']

}

target: UriHandler

onOpened: {
console.log('Open from UriHandler')

if (uris.length > 0) {
console.log('Incoming call from UriHandler
showIncomingCall(uris[e]);

+ uris[0]);

_static/images/appdev/guides/importingCHdispatcherimages/06ichu.png
"protocol": "http",
"domain-suffix": "map.unav.me"

"protocol": "http",
"domain-suffix": "unav-go.github.io

"protocol”: "geo"

_static/images/appdev/guides/pushnotifications/Diagram.png
(3)Forward the push notification

(3)Send push notification using the token

yBforts Pubh senvice

(1) Regquest push token

”unx aAdjtadhaz.

/ =

_ rsenapuniokentoteapp aeveioper =R

App developer's server

User's device

_static/images/appdev/guides/importingCHdispatcherimages/08ichu.png
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86

Component.onCompleted: {
//Check if opened the app because we have an incoming call
if (args.values.url & args.values.url.match(/~linphone/)) {

console.log("Incoming Call on Closed App")
showIncomingCall(args.values.url

} else if (Qt.application.arguments & Qt.application.arguments.length > 0) {

for (var i = 0; i < Qt.application.arguments.length; i++) {
if (Qt.application.arguments[i].match(/~linphone/)) {
showIncomingCall(Qt.application.arguments[i]);

//Start timer for Registering Status
checkStatus.start()

_static/images/appdev/guides/usermetricsimages/met2.png
06:11

Wednesday, 28 November 2018

_static/images/appdev/guides/usermetricsimages/met1.png
DO 8 [m g m (56%) 1520

15:20

Wednesday, 28 November 2018

7text messages sent today.

_static/images/appdev/guides/importingCHdispatcherimages/02ichu.png
OpenStore

The official Ubuntu Touch app store

_static/images/appdev/guides/importingCHdispatcherimages/01ichu.png
"hooks": {
"openstore": {
"apparmor": "openstore/openstore.apparmor",
"desktop": "openstore/openstore.desktop",
"urls": "openstore/openstore.url-dispatcher",
"content-hub": "openstore/openstore-contenthub.json"

i

_static/images/appdev/guides/importingCHdispatcherimages/04ichu.png
Connections {
target: ContentHub

onImportRequested: {
var filepath = String(transfer.items[0].url).replace('file://', ')

print("should import file", filePath)

var fileName = filePath.split("/").pop();
var popup = Popuputils.open(installQuestion, root, {fileName: fileName});

popup.accepted. connect (function() {
contentHubInstallInProgress = true;
PlatformIntegration.clickInstaller.installPackage(filePath)

bl

_static/images/appdev/guides/importingCHdispatcherimages/03ichu.png
& %% E 1.16

(Tria

Aplicacions

Aame@

OpenStore Gestor de fitxers PdfjsViewer Visualitzador ¢
documents

_images/incoming-mms.png
MMSC

4 - wap push notification

2- activate mms context
— e

4oty about new mms
6 - mark as read / delete from

mms local storage
telepathy-ofono
phone-app-handler

5 - mark message as read

phone-app-approver

_images/location-indicator-active-circled.png
I) KX R

_images/icon-sizes.png
_ Pioteabuce

Biblioteca buida

5 ¥

_images/location-quick-settings.jpg
I Layout Files Location

Location detection

Location settings... @

_images/location-indicator-inactive-circled.png
I) KXY TR

_images/location-prompt.png
Activity Tracker

cti ker.cwayne18/activitytracke

wants to access your current location.

Don’t Allow

_static/images/appdev/guides/contenthubimages/08.png
(Save with (¢ Share with

Aplicacions Aplicacions

+ O 0 -

LaiNES Gearboy Openstore Dekko Gestor de fitxers UMatriks

N Mm 2

_static/images/appdev/guides/contenthubimages/07.png
ContentPeerPicker {
anchors { fill: parent; topMargin: picker.header.height }
visible: parent.visible
showTitle: false
contentType: ContentType.All
handler: ContentHandler.Share

onPeerSelected: {

_static/images/appdev/guides/contenthubimages/10.png
"destination"
na11n

_static/images/appdev/guides/contenthubimages/09.png
"hooks": {

"openstore": {

"apparmor
"desktoj

"openstore/openstore.apparmor",

openstore/openstore.desktop"”,

"urls®

"openstore/openstore.url-dispatcher",
"content-hub"

"openstore/openstore-contenthub.json"

_static/images/appdev/guides/contenthubimages/11.png
"destination": [
"pictures",
"documents",
"video:

"contacts",
"music"

1

"share": [
"pictures",
"documents",
"video:

"contacts",
"music"

1

"source": [
"pictures",
"documents",
"video:

"contacts",

"music"

_static/images/appdev/guides/contenthubimages/03.png
ContentPeerPicker {
anchors { fill: parent; topMargin: picker.header.height }
visible: parent.visible
showTitle: false
contentType: picker.contentType //ContentType.Pictures
handler: picker.handler //ContentHandler.Source

_static/images/appdev/guides/contenthubimages/02.png
Webapp Creator =
/‘ Easy way of creating a webapp, directly

from your device.
Jujuyeh

_static/images/appdev/guides/contenthubimages/05.png
B Red-black-brown
ftheroofelevatore

[E Perduda-yellowwhitegrey

I<=

_static/images/appdev/guides/contenthubimages/04.png
Gelek o0}

App to play all 'Level 9 Computing' text
adventure games
Joan CiberSheep

_static/images/appdev/guides/contenthubimages/06.png
ContentPeerPicker {
anchors { fill: parent; topMargin: picker.header.height }
visible: parent.visible
showTitle: false
contentType: ContentType.All
handler: ContentHandler.Destination

onPeerSelected: {

_images/051.png

_images/05ichu.png
[Ao
UNav

Map viewer & turn-by-turn GPS navigator
for car, bike & walking

_images/041.png

_images/05.png
B Red-black-brown
ftheroofelevatore

[E Perduda-yellowwhitegrey

I<=

_images/08.png
(Save with (¢ Share with

Aplicacions Aplicacions

+ O 0 -

LaiNES Gearboy Openstore Dekko Gestor de fitxers UMatriks

N Mm 2

_images/081.png

_images/06.png

_images/07.png

_images/09.png

_images/10.png

_images/11.png

nav.xhtml

 Table of Contents

 		
 Welcome to the UBports documentation!

 		
 Introduction

 		
 About UBports

 		
 About the Documentation

 		
 Attribution

 		
 Processes

 		
 Issue-Tracking Guidelines

 		
 Where are bugs tracked?

 		
 GitHub projects

 		
 Labels

 		
 Milestones

 		
 Assignees

 		
 Examples

 		
 Release Schedule

 		
 repo.ubports.com

 		
 Repository naming convention

 		
 Creating new PPAs

 		
 Branch-naming convention

 		
 Click-Packages

 		
 DEB Packages

 		
 Install Ubuntu Touch

 		
 Troubleshooting

 		
 Connection lost during installation

 		
 Windows Defender prevents Installer from starting

 		
 Device not detected

 		
 Other issues

 		
 Install on legacy Android devices

 		
 Daily use

 		
 Using location services

 		
 Checking if location services are on

 		
 Accessing location services settings

 		
 Enabling or disabling location services

 		
 Allowing apps access to location data

 		
 Using apps with location services

 		
 Run desktop applications

 		
 Manage containers

 		
 Manage applications

 		
 Run desktop application

 		
 Files

 		
 Tips

 		
 Background

 		
 Android apps

 		
 Supported devices

 		
 How to install

 		
 How to install new APKs

 		
 Keep your apps up to date

 		
 How to uninstall apps

 		
 Access Android storage

 		
 Troubleshooting

 		
 Reporting bugs

 		
 Advanced use

 		
 Shell access via ADB

 		
 Install ADB

 		
 Enable developer mode

 		
 Add hardware IDs

 		
 Shell access via SSH

 		
 Create your public key

 		
 Copy the public key to your device

 		
 Configure your device

 		
 Connect

 		
 References

 		
 Switch release channels

 		
 Screencasting your Ubuntu touch device to your computer

 		
 Using ADB

 		
 Via the network

 		
 References

 		
 Reverse tethering

 		
 Steps

 		
 References

 		
 CalDAV and CardDAV syncing

 		
 Sources:

 		
 Contributing to UBports

 		
 Bug reporting

 		
 Get the latest Ubuntu Touch

 		
 Check if the bug is already reported

 		
 Reproduce the issue you’ve found

 		
 Making the bug report

 		
 Getting Logs

 		
 Code changes

 		
 Assumptions

 		
 Definitions

 		
 Reasoning

 		
 Code change checklist

 		
 Commit checklist

 		
 Changeset description checklist

 		
 Submission and review

 		
 Merge and maintenance

 		
 Quality Assurance

 		
 Smoke testing

 		
 Confirming bug reports

 		
 Testing patches

 		
 Initial triaging of issues

 		
 Documentation

 		
 Documentation guidelines

 		
 Contribution workflow

 		
 Alternative methods to contribute

 		
 Current TODOs

 		
 Translations

 		
 How does a text get translated (technical background)

 		
 Methods of Translation

 		
 How-To

 		
 License

 		
 Preinstalled apps

 		
 Core apps

 		
 Other preinstalled apps

 		
 Monetary support

 		
 App development

 		
 Quick start

 		
 Overview

 		
 Native apps

 		
 Web apps

 		
 References and guides

 		
 Code editor integrations

 		
 Developer guides

 		
 API docs

 		
 Maintainers wanted

 		
 Human interface guidelines

 		
 Design concepts

 		
 Operating system and app palette

 		
 Units

 		
 Typography

 		
 App icon design

 		
 In-app icons design

 		
 App layout

 		
 App main view

 		
 Header uses

 		
 Main actions

 		
 Quick actions

 		
 Importing Data

 		
 Presenting data

 		
 Dialogs

 		
 Other design considerations

 		
 Convergence

 		
 Scaling images

 		
 Accessibility

 		
 Translations

 		
 System software development

 		
 Kernel and hardware abstraction

 		
 Android 5.1 based ports

 		
 Halium based ports

 		
 Linux based ports

 		
 System Software guides

 		
 Making changes and testing locally

 		
 Uploading and testing with ubports-qa

 		
 System Software reference

 		
 Working on the Calendar feature

 		
 Working on the Online Accounts subsystem

 		
 QtMir and QtUbuntu

 		
 MMS infrastructure components

 		
 Introduction

 		
 Introduction to porting

 		
 What is Ubuntu Touch?

 		
 Android and Halium versions

 		
 Generic System Image

 		
 Porting methods

 		
 The challenges of the porting process

 		
 Prior knowledge and skills

 		
 Getting community help

 		
 General advice

 		
 Preparations

 		
 Locate relevant guides and other information

 		
 Unlock the bootloader

 		
 Install TWRP recovery

 		
 Recommendations for the host/build PC

 		
 Setting up the build environment

 		
 Prerequisites

 		
 Building and booting

 		
 Building

 		
 Full system image method or Halium-boot method

 		
 Standalone kernel method

 		
 Install and boot

 		
 Installing Halium-based builds

 		
 Booting

 		
 Configuring, testing and fixing

 		
 Lomiri - the graphical UI

 		
 What are udev rules?

 		
 Add udev rules

 		
 Overlay file method

 		
 Configuring features with overlay files

 		
 Display settings

 		
 Determining the correct display settings

 		
 AppArmor

 		
 AppArmor for Halium-7.1 ports

 		
 AppArmor for Halium-9.0 ports

 		
 Wifi

 		
 Sound

 		
 Bluetooth

 		
 Bluetooth backporting to older kernel versions

 		
 Finalizing the port

 		
 Building UBports recovery

 		
 Configuring the UBports installer

_images/13.png

_images/14.png
A
LN <

Lvn nn

_images/12.png

_images/17.png

_images/18.png

_images/15.png

_images/16.png

_images/19.png
) o«

Volume high Volume low

Blutooth Blutooth
enabled disabled

_images/20.png

_images/21.png
uNav

_images/24.png
= Telegram

_images/25.png
= Episodes

_images/22.png
(About

Welcome! Commands Credits

_images/23.png

_images/28.png

_images/29.png
A B C C
¢ Andrew Johnson Y £

< Andrew Johnson

.w Andrew Johnson

Pho

ne

_images/26.png
(\ Bearch episode

_images/27.png
Contacts

C

_static/images/humanguide/stock_alarm-clock.png

_static/images/humanguide/share.png

_static/images/humanguide/stock_message.png

_static/images/humanguide/icon-sizes.png
_ Pioteabuce

Biblioteca buida

5 ¥

_static/images/humanguide/security-alert.png

_static/images/humanguide/phone-tablet-UTTT.png
Tema del sstema

) Tt s

_static/images/humanguide/settings.png

_images/31.png

_images/32.png

_images/30.png
J- 8

| action1

c | action2

€ | settings

_images/35.png

_images/36.png
A % E4 12:16 AM

Contacts @ C Q

All Favorites

A

Al
New contact

First name

+

Last name

Add field ~

_images/33.png

_images/34.png

_images/39.png
Download

Url of Fosdem Pentabarf XML Barbara

All 'Checked" entries will be deleted! Are you sure that you want to remove
this contact?

https://fosdem.org/2018/sched
Yes

_images/37.png
+ New page

_images/38.png

_static/images/humanguide/Splash-Main.png
CEJ

s103nqIU0> dea2135U2dO © 021ED G DIAI3S 33N0UAA0 O

©

uNav

_static/images/humanguide/45.png
< Photo Roll e

e

_static/images/humanguide/44.png
(Cellular

Cellular data

O Sim1:+4407857634962
Sim 2: 43491552 0409

Data roaming

Auto-switch to avoid roaming

Data usage statistics.

Outgoing calls
Sim 1:+44 0 7857634962

© Sim2:+349155204 09

_static/images/humanguide/47.png
Tracey Chira 1402
mobile Outgoig

edy «— o = 8

Angela Ferp! 123
Home ncoming

_static/images/humanguide/46.png
] o f

Tracey Chira
mobile

Angela Fer
Home.

1202
Outgoing

Kennedy 5
1233
Incoming

_static/images/humanguide/49.png
Angela Fernandez 123

Home ncoming

074 Information UED

Unkn h Missed
Send message

Ve addtocontacts 2

mob. coming

Dolere

_static/images/humanguide/48.png
Angela Fernandez

Home.

ol 074l

Unke

o

Tyle
mob

Information
Send message
Add to contacts

Dolere

1233
Incoming

s

Missed

o091

caming

_static/images/humanguide/51.png
Cancel

Anthony Chang

Aga Sakota

A
. Andrew Johnson
B

Becki Green

v

_static/images/humanguide/50.png
Contacts a o

Al Favourites Google Skype

Anthony Chang

A
. rgo kot
f

Andrew John:

ecticreen

_static/images/humanguide/53.png
S S

Raster Vegtor

.jpeg .gif .png

_static/images/humanguide/52.png
[Brian
[Theatre on Wednesday
You can take me instead if you
want to. Call me to discuss...

