Embedded Linux Quick Start Guide

using Buildroot and BeagleBone Black

2net Ltd

v1.5, April 2019

About Chris Simmonds

- Consultant and trainer
- Author of Mastering Embedded Linux Programming
- Working with embedded Linux since 1999
- Android since 2009
- Speaker at many conferences and workshops

"Looking after the Inner Penguin" blog at http://2net.co.uk/

@2net_software

https://uk.linkedin.com/in/chrisdsimmonds/

Overview

- This is a quick introduction to embedded Linux
- It includes hands-on exercises that will take you from zero to command prompt in one day
- The target board is a BeagleBone Black
- · It uses Buildroot to generate the Linux distro

Topics

- Getting started with embedded Linux
- Build systems
- The toolchain
- Device trees
- Accessing hardware

Introduction to embedded Linux

What is embedded Linux?

- Embedded Linux = Linux running on embedded hardware
 - "Linux" in the broad sense: a Linux kernel plus other open source packages needed to make a working system
- Hard to define: applications range from the small (light bulbs) to the large (industrial plant)
- ... from the trivial (light bulbs) to the critical (industrial plant)
 - Linux is commonly used in mission critical applications, but not (yet) safely critical

Minimum hardware spec

- 32 or 64-bit processor architecture
 - examples: ARM, PPC, MIPS, SH, x86
- At least 16 MiB RAM (*)
- At least 4 MiB storage (*), usually flash memory
- Also uClinux (www.uclinux.org) for processors without memory management unit
 - Examples: ADI Blackfin, Altera NIOS, Xilinx MicroBlaze, ARM Cortex M-3
- (*) It is possible to build Linux systems with less RAM and flash, but it requires non-trivial effort

Driving factors

- Moore's law: complex hardware requires complex software
- Free: you have the freedom to get and modify the code, making it easy to adapt and extend
- Functional: supports a (very) wide range of hardware
- Up to date: the kernel has a three month release cycle
- Free: there is no charge for using the source code

Pain points

- Lack of support for your particular hardware (always check with the manufacturer before you design a component in)
- The rapid update cycle does not fit well with the slower cycle for embedded projects
- SoC/SoM/SBC vendors do not always push fixes and features as quickly as we would like
- Lack of knowledge (that's why I am here)

Working with open source licenses

- All software used on this course is open source
 - You have the *freedom* to modify and redistribute the source code
- Various open source licenses, but the main ones are
 - "permissive", such as BSD, MIT and Apache
 - "copyleft" the GPL (General Public License)
- The license should be part of each package
- In a file named LICENSE or COPYING, and is usually at the beginning of each source file

10

Permissive licenses

- In general, these licenses state that you can create derivative works so long as you
 - Don't change copyright notices
 - Don't change the limited warranty notice
- You don't need to distribute source code

I am not a lawyer. Please consult your legal department for clarification

GPL v2

- Version 2 of the General Public License says
 - You can create derivative works
 - You must distribute source code to end users
 - · by public server
 - or by "written offer": a promise to supply code on request
 - You are creating a derivative work if you link with code or a library licensed under GPL

Note: I am not a lawyer. Please consult your legal department for clarification

LGPL

- The lesser GPL (LGPL) license is mostly applied to library code
- Allows linking to a library without creating a derivative work
 - i.e. you can write proprietary programs that link dynamically with LGPL libraries
 - Static linking is a more complex legal issue: don't do it

Note: I am not a lawyer. Please consult your legal department for clarification

GPLv3 and LGPLv3

- Adds "The right to tinker"
 - it must be possible to replace the GPLv3 components of any device
 - also known as the "anti Tivoization clause"
- and protection against patent threats
 - You must provide every recipient with any patent licenses necessary to exercise the rights that the GPLv3 gives them
- · and many other details...

Note: I am not a lawyer. Please consult your legal department for clarification

Open source: good or bad?

- Overwhelmingly good!
 - Much wider code review leading to higher quality
 - Easy to share code with others
 - Gives you access to a very big pool of code
 - The individual programmer gets recognition

Elements of embedded Linux

Every embedded Linux project has these four elements:

- · Toolchain: to compile all the other elements
- Bootloader: to initialise the board and load the kernel
- Kernel: to manage system resources
- Root filesystem: to run applications

Element 1: Toolchain

- Toolchain = GNU GCC + C library + GNU GDB
 - LLVM/Clang is also an option, but not quite mainstream yet
- Native toolchain
 - Install and develop on the target
- Cross toolchain
 - Build on development system, deploy on target
 - Keeps target and development environments separate
- Cross toolchains are the most common

Element 2: Bootloader

- Tasks
 - Initialise the board
 - Load the kernel
 - Maintenance tasks, e.g. flash system images
- Open source bootloaders
 - Das U-Boot
 - Little Kernel
 - GRUB 2 (for X86 and X86_64)

Das U-Boot

www.denx.de/wiki/U-Boot

- Open source, GPL license
- Small run-time binary (50 800 KiB)
- Supports many CPU architectures, incl. ARM, MIPS, PowerPC, SH
- ... and many boards (> 1000)
- Reasonably easy to port to a new board

U-Boot command-line

Load a kernel image into memory from...

- NAND flash
- => nand read 80100000 1000000 200000
 - eMMC or SD card

```
=> mmc rescan 1
=> fatload mmc 1:1 80100000 zimage
```

TFTP server

```
=> setenv ipaddr 192.168.1.2
=> setenv serverip 192.168.1.1
=> tftp 80100000 zImage
```

Boot a kernel image (already loaded into memory)

```
=> bootz 80100000
```


U-Boot environment

- Contains parameters, e.g. ipaddr and serverip from previous slide
- Parameters can be created or modified at run-time using setenv
- Default set is hard-coded in U-Boot
- At boot, additional parameters may be read from:
 - Dedicated area of flash memory
 - A file named boot.scr
 - A file named uEnv.txt

Element 3: Kernel

https://www.kernel.org

- Tasks
 - Manage system resources: CPU, memory, I/O
 - Interface with hardware via device drivers
 - Provide a (mostly) hardware-independent API
- Rapid development cycle: new version every 12 weeks

Kernel versions

Mainline, stable and LTS

- Mainline: Linus Torvald's development tree
- Stable: bug fixes to the previous mainline release
- LTS (Long Term Support): versions supported for >= 2 years
- Current LTS kernels:

Version	Maintainer	Released	EOL
4.19	Greg KH	2018-10-22	Dec, 2020
4.14	Greg KH	2017-11-12	Jan, 2020
4.9	Greg KH	2016-12-11	Jan, 2023
4.4	Greg KH	2016-01-10	Feb, 2022
3.16	Ben Hutchings	2014-08-03	Apr, 2020

Reference:

https://www.kernel.org/category/releases.html

Timeline

Vendor kernels

- Mainline Linux has good support for x86/x86_64
- SoC vendors take mainline Linux and customise to support their chips
 - · Vendor kernels lag behind mainline
 - Vendors don't take every mainline release: typically only one per year
 - Most vendors are not very good at pushing their changes into mainline
- Most of the time you will be not be working with mainline Linux

Embedded build systems

- Building the four elements by hand is time consuming
- Embedded build systems make it easy

Tool	Notes
buildroot	Small, menu-driven
OpenWrt	A variant of Buildroot for network devices
OpenEmbedded	General purpose
Yocto Project	General purpose, wide industry support, complex

Summary

- Embedded Linux is just Linux used in an embedded environment
- The basis of embedded Linux is
 - Toolchain, bootloader, kernel and root filesystem
- Build systems take the hard work out of embedded Linux

Build systems

Overview

- Embedded build systems
- Buildroot
 - Packages
 - · Board configuration files

Build systems

- Automate production of embedded Linux
- Build from up-stream source some or all of
 - Toolchain
 - Bootloader
 - Kernel
 - Root filesystem

Buildroot

- One of the first embedded build systems (2001)
 - (OpenEmbedded started two years later)
- Web: https://buildroot.org
- As well as the root filesystem, can also build toolchain, bootloader, and kernel
- Architectures: ARM, PowerPC, MIPS, X86, and many more...
- · Packages: over 1500
- Board configs: over 150

Configuration

- Uses the same Kbuild build system as the kernel
- Run-time configuration information is stored in .config
- Default configuration files for many boards in configs/
- Edit configuration using menuconfig (also xconfig and gconfig)

Outputs

- Downloaded source code -> d1/
- Build artifacts -> output/
- output/ contains

Directory	Notes
build	Working directory for compiling source
host	Tools that run on the host, incl. toolchain
images	bootloader, kernel and root filesystem for the target
staging	Link to the sysroot of the toolchain
target	Staging area for target root filesystem

Packages

- Packages are programs and libraries for the target or host
- Each has a subdirectory in package/
- ... which contains
 - Config.in: configuration points that can be selected by the menu editor
 - [package].mk: a GNU make fragment that builds the package
 - [package].hash: (optional) a hash of the source archive, used to detect corrupt downloads

Package Config.in

- In the same format as kernel Kconfig files
- Example package/tree/Config.in:

```
config BR2_PACKAGE_TREE
 bool "tree"
 depends on BR2_USE_WCHAR
 help
 Tree is a recursive directory listing command that produces
6
 a depth indented listing of files, which is colorized ala
7
 dircolors if the LS COLORS environment variable is set and
 output is to tty.
10
 http://mama.indstate.edu/users/ice/tree/
11
12 comment "tree needs a toolchain w/ wchar"
 depends on !BR2_USE_WCHAR
13
```


Package make file

Example: package/tree/tree.mk

```
Γ...1
 7 TREE_VERSION = 1.7.0
 8 TREE_SOURCE = tree-$(TREE_VERSION).tgz
 9 TREE_SITE = http://mama.indstate.edu/users/ice/tree/src
10 TREE_LICENSE = GPL-2.0+
11 TREE LICENSE FILES = LICENSE
12
13 define TREE BUILD CMDS
14
 $(MAKE) $(TARGET CONFIGURE OPTS) -C $(QD)
15 endef
16
 define TREE_INSTALL_TARGET_CMDS
 $(INSTALL) -D -m 0755 $(@D)/tree $(TARGET_DIR)/usr/bin/tree
18
19 endef
20
21 $(eval $(generic-package))
```


Package hash file

- Format: [type] [hash] [file name]
- [type] can be one of md5, sha1, sha224, sha256, sha384, sha512, none
 - Use none for code obtained from a repository (git, subversion, ...)
- Example: package/tree/tree.hash

```
1 # Locally calculated
2 sha256 6957c20e82561ac4231638996e74f4cfa4e6faabc5a2f511f0b4e3940e8f
tree-1.7.0.tgz
```


Boards

- Board-specific configuration goes in directory board/
- Directory name convention: board/[manufacturer]/[board]
- Recommended layout within [board] directory:

```
patches/
post-build.sh
- Script run after build but before the
image has been created

post-image.sh
- Script run after image has been created

readme.txt
- Description of this BSP

rootfs_overlay/
- Files copied into rootfs
```


Overlays

- Simple method of adding your own files to the rootfs images
- The contents of the overlay directory are copied over the rootfs before creating the images
- Recommended name is rootfs_overlay/
- Set the path of the overlay directory in BR2_ROOTFS_OVERLAY (in the System configuration menu)

Configuration

- Keep a copy of board configuration for others
- Many are stored in directory configs/
- Use make savedefconfig to create a small config file which records only the changes from the default

```
$ make savedefconfig
$ cp defconfig configs/[boardname]_defconfig
```


OpenEmbedded

- www.openembedded.org
- Based on recipes grouped together into meta layers
- The recipes are processed by a task scheduler named BitBake
- Recipes generate packages as RPM (default)
- In other words, OpenEmbedded is a tool to create a custom Linux distribution

OpenEmbedded Core

- The core of OpenEmbedded, oe core, is the basis of several build systems
 - OpenEmbedded itself
 - Poky (part of the Yocto Project)
 - ELDK (from Denx)
 - Mentor Graphics Linux
 - · ... and others

The Yocto Project

- The Yocto Project is a Linux Foundation project to maintain a build system for embedded Linux
- Consists of
 - oe-core, shared with OpenEmbedded
 - BitBake: shared with OpenEmbedded
 - · Poky, the distribution metadata
 - Reference BSPs including BeagleBone
 - Documentation, which is extensive
 - Toaster: a graphical user interface for Yocto

Buildroot vs Yocto Project

Buildroot is good because:

- · Very easy to set up and use
- Builds are fast (about half an hour)
- · Good for demos; one of a kind projects; small teams

Yocto Project/OpenEmbedded is good because:

- Distro/Machine/Image trio encourage re-use of recipes
- Layers partition recipes and make it easy to import recipes from others
- Wide industry support
- Good for large, distributed teams; products with many variants

Debian

- Embedded != data centre
- Challenges using a full Linux distribution
 - need to slim down to reduce flash memory usage and reduce attack surface
 - need to reduce number of log writes (logs generate a large number of short writes which are bad news for flash memory)
 - Need to turn off swap (also bad for flash)
 - apt/zypper updates are not atomic and may corrupt the system if interrupted
- Debian is good for quick demos/PoC
- More often used on embedded PC (x86) hardware

Summary

- Buildroot is a powerful build system
- Ideal for demonstrations and quick builds
- However, it does not scale as well at Yocto Project/Open Embedded

The BeagleBone Black

The BeagleBone Black

- Open source hardware design from http://beagleboard.org
- Low cost (\$55)
- Extensible via stackable daughter boards, called capes

Features

- TI AM335x 1GHz Cortex-A8 SoC
- Imagination Tech. PowerVR SGX530 GPU
- 512 MiB DDR3 RAM
- 2 or 4 GiB 8-bit eMMC on-board flash storage
- MicroSD card slot for external storage
- Mini USB OTG port, also provides power
- Full size USB 2.0 host
- 10/100 Ethernet
- Mini HDMI connector

Memory map

Storage

MMC0: External microSD (4-bit)

MMC1: 2/4 GiB internal eMMC (8-bit)

Switches

Boot sequence

- Default:
 - boot from internal eMMC
- If boot switch is pressed while power is applied:
 - Try to boot from microSD card
 - If no SD card present, try to load an image via USB port, followed by serial port

Boot files

When booting from MMC (eMMC or SD):

- The first partition is mounted
 - · Must be FAT32 (vfat) format
 - · Must have boot flag set
- Load and execute SPL in MLO
- Load and execute boot loader in u-boot.img
- U-Boot loads
 - Linux kernel: zImage
 - Device tree binary: am335x-boneblack.dtb
 - · (Optinally) an intial RAM disk
- U-Boot starts Linux

LEDs

Toolchain

Overview

- Types of toolchain
- Cross compiling
- Reference: MELP2 chapter 2

The toolchain

- Toolchain = GNU GCC + C library + GNU Binutils + GNU GDB
 - LLVM/Clang is also an option, but not quite mainstream yet
- Native toolchain
 - Install and develop on the target
- Cross toolchain
 - Build on development system, deploy on target
 - Keeps target and development environments separate
- Cross toolchains are the most common

Choosing a C library (1)

- The C library is the interface between user space and kernel
- Three options:

Library	License	Notes
GNU glibc	LGPL2.1	Big, good support for POSIX and extensions https://www.gnu.org/software/libc
musl libc	MIT	Small: a good choice for memory-constrained systems http://www.musl-libc.org
uClibc NG	LGPL2.1	Small, well established but development seems to be less active than musl http://www.uclibc-ng.org

Choosing a C library (2)

Getting a toolchain

Your options are:

- Build from upstream source, e.g. using CrosstoolNG: http://crosstool-ng.github.io
- Download from a trusted third party, e.g. Linaro or Bootlin
- Use the one provided by your SoC/board vendor (check quality first)
- Use an embedded build system (Yocto Project, OpenEmbedded, Buildroot) to generate one

Toolchain prefix

- GNU toolchains are usually identified by a prefix arch-vendor-kernel-operating system
- Example: mipsel-unknown-linux-gnu-
 - arch: mipsel (MIPS little endian)
 - vendor: unknown
 - · kernel: linux
 - operating system: gnu

Toolchain prefix for ARM toolchains

- 32-bit ARM has several incompatible ABIs
- Reflected in the Operating system part of the prefix
- Examples:
 - arm-unknown-linux-gnu-: Old ABI (obsolete)
 - arm-unknown-linux-gnueabi-: Extended ABI with soft floating point(*)
 - arm-unknown-linux-gnueabihf-: Extended ABI with hard floating point(*)
- (*) Indicates how floating point arguments are passed: either in integer registers or hardware floating point registers

sysroot

- The sysroot is the directory containing the supporting files
 - Include files; shared and static libraries, etc.
- Native toolchain: sysroot = '/'
- Cross toolchain: sysroot is inside the toolchain directory
- Find it using -print-sysroot
- Example:

```
$ aarch64-buildroot-linux-gnu-gcc -print-sysroot
/home/traning/aarch64--glibc--stable/bin/../
aarch64-buildroot-linux-gnu/sysroot
```


sysroot

sysroot = aarch64-buildroot-linux-gnu/sysroot [sysroot] lib lib64 -> lib usr - include lib audit gconv lib64 -> lib libexec └─ getconf share aclocal buildroot i18n locale

Getting to know your toolchain

Find out about GCC with these options

- -print-sysroot: print sysroot
- --version: version
- -v: configuration, look out for
 - --enable-languages= (example c,c++)
 - --with-cpu= (the default CPU)
 - --enable-threads (has POSIX threads library)

The tools

Tool	Description	
addr2line	Converts program addresses into filen and line no.	
ar	archive utility is used to create static libraries	
as	GNU assembler	
срр	C preprocessor, expands #define, #include etc	
g++	C++ frontend, (assumes source is C++ code)	
gcc	C frontend, (assumes source is C code)	
gcov	code coverage tool	
gdb	GNU debugger	
gprof	program profiling tool	
ld	GNU linker	
nm	lists symbols from object files	
objcopy	copy and translate object files	
objdump	display information from object files	
readelf	displays information about files in ELF object format	
size	lists section sizes and the total size	
strings	displays strings of printable characters in files	
strip	strip object file of debug symbol tables	

Cross compiling

Compile a small program:

```
$ aarch64-buildroot-linux-gnu-gcc hello-arm.c -o hello-arm
$ ls -l
total 12
-rwxrwxr-x 1 traning traning 7360 Oct 13 10:45 hello-arm
-rw-rw-r-- 1 traning traning 119 Oct 13 10:44 hello-arm.c
```

Check that it really is cross-compiled:

```
$ file hello-arm
hello-arm: ELF 64-bit LSB executable, ARM aarch64, version 1 (SYSV),
dynamically linked, interpreter /lib/ld-linux-aarch64.so.1,
for GNU/Linux 3.10.0, not stripped
```

See the run-time linker and libraries:

```
$ ~/embedded/list-libs hello-arm

[Requesting program interpreter: /lib/ld-linux-aarch64.so.1]
0x0000000000000001 (NEEDED) Shared library: [libc.so.6]
```


Summary

- The toolchain generates compiled code for the target
- We almost always use cross toolchains for embedded development

Device trees

Overview

- Why do we need device trees?
- Device tree syntax
- Compiling
- Reference: MELP2 chapter 3: Introducing device trees

Why do we need device trees?

- The kernel needs to know details about hardware
 - to decide which drivers to initialise
 - to configure device parameters such as register addresses and IRQ
- Sources of information:
 - firmware ACPI tables (x86 and ARM server)
 - · bus enumeration, e.g. PCI
 - hard coded structures
 - device tree (ARM, PPC, MIPS, and others)

Device Tree

- Open Firmware specification, IEEE-1275-1994
- Description of hardware (contains no code)
- Tree of nodes, containing attributes, for example:

```
/dts-v1/;
/{
 model = "TI AM335x BeagleBone";
 compatible = ti,am335x-bone, "ti,am33xx";
 #address-cells = <1>;
 #size-cells = <1>;
 memory@0x80000000 {
 device_type = "memory";
 reg = <0x80000000 0x20000000>; /* 512 MB */
 };
 [...]
};
```


Device tree binaries

- .dts source files are in arch/<ARCH>/boot/dts
- · compiled to .dtb, using dtc
- dtb file is loaded into memory by the bootloader
- The U-boot bootz command takes three arguments

```
bootz <kernel> <ramdisk> <dt binary>
```

If there is no ramdisk (which is common)

```
bootz <kernel> - <dt binary>
```

 The dtb is also known as a Device Tree Blob, or a Flattened Device Tree (fdt)

Basic structure

- Represents hardware as a hierarchy
- Starts at a root node, named "/"
- Nodes may contain child nodes
- Each node contains name = value pairs
- Must contain version: /dts-v1/;
- Comments are C style: /* this is a comment */

Node names

- Node names are up to 31 characters long
- May include an '@' sign and an address, e.g. if there is more than one

```
/ {
 compatible = "ti,omap4430", "ti,omap4";
 cpus {
 cpu@0 {
 compatible = "arm,cortex-a9";
 };
 cpu@1 {
 compatible = "arm,cortex-a9";
 };
 };
};
```


The compatible property

- Every node that represents a device has a compatible property
- The kernel uses compatible to choose which driver to use
- To avoid name collisions, often it is of the form "<manufacturer>,<model>"

```
wdt2: wdt@44e35000 {
 compatible = "ti,omap3-wdt";
[...]
```

- There may be more than one entry
- Starts with most compatible (exact match)

```
serial@44e09000 {
 compatible = "ti,am3352-uart", "ti,omap3-uart";
[...]
```


Top-level compatible property 1/2

arch/arm/boot/dts/am335x-boneblack.dts

```
/ {
 model = "TI AM335x BeagleBone Black";
 compatible = "ti,am335x-bone-black", "ti,am335x-bone", "ti,am33xx";
};
```

- Matches a DT_MACHINE_START, starting with the one on the left
- For BBB, first match is on ti,am33xx, shown on next slide
- Installs function pointers for init_machine, etc

Top-level compatible property 2/2

arch/arm/mach-omap2/board-generic.c

```
#ifdef CONFIG SOC AM33XX
static const char *const am33xx_boards_compat[] __initconst = {
 "ti,am33xx",
 NULL.
};
DT_MACHINE_START(AM33XX_DT, "Generic AM33XX (Flattened Device Tree)")
 .reserve
 = omap_reserve,
 .map_io
 = am33xx_map_io,
 .init_early
 = am33xx_init_early,
 init machine
 = omap_generic_init,
 .init_late
 = am33xx_init_late,
 .init_time
 = omap3_gptimer_timer_init,
 = am33xx_boards_compat,
 .dt_compat
 .restart
 = am33xx_restart,
MACHINE END
#endif
```


The reg property

- Device addresses are given by the reg property
- reg is an array of cell values
- A cell is a 32-bit value

```
#address-cells = <1>;
#size-cells = <1>;
memory@0x80000000 {
 device_type = "memory";
 reg = <0x80000000 0x20000000>; /* 512 MB */
};
```

- A reg can contain one or more pairs of base and size
- reg = <base1 size1 [base2 size2 [...]]>;

address-cells and size-cells

- Addresses can be of different lengths so don't always fit a single 32-bit cell
- The number of cells for base and size are given in the parent node
 - #address-cells number of cells for base
 - #size-cells number of cells for size

Example 1

- The cpu property has an address that is a simple number
- #address-cells is 1, #size-cells is 0

```
cpus {
 #address-cells = <1>;
 #size-cells = <0>;
 cpu@0 {
 device_type = "cpu";
 compatible = "arm,cortex-a15";
 reg = <0>;
 };
 cpu@1 {
 device_type = "cpu";
 compatible = "arm,cortex-a15";
 reg = <1>;
};
```


Example 2

 On a device with 64-bit addressing, you need two cells for each address

```
/ {
 #address-cells = <2>;
 #size-cells = <2>;
 memory@80000000 {
 device_type = "memory";
 /* 2GB @ 0x80000000 */
 reg = <0x000000000 0x800000000 0x0 0x400000000;
 };
};</pre>
```


Labels and Phandles

- The device tree hierarchy represents bus connections
- Some things cut across that structure
 - · Interrupts, clocks, power
- A phandle is a label for a node that can be referenced elsewhere

```
intc: interrupt-controller@48200000 {
 ...
};
```


Phandle example

```
intc: interrupt-controller@48200000 {
 compatible = "ti,am33xx-intc";
 interrupt-controller;
 #interrupt-cells = <1>;
 reg = \langle 0x48200000 0x1000 \rangle;
};
 serial@44e09000 {
 compatible = "ti,omap3-uart";
 ti.hwmods = "uart1":
 clock-frequency = <48000000>;
 reg = <0x44e09000 0x2000>;
 interrupt-parent = <&intc>;
 interrupts = <72>;
};
```


Where is the phandle?

- dtc creates a phandle from a label when it sees a reference from another node
- Decompiling the dtb shows the actual code (next slide)

Where is the phandle?

```
interrupt-controller@48200000 {
 compatible = "ti,am33xx-intc";
 interrupt-controller;
 #interrupt-cells = <0x1>;
 reg = \langle 0x48200000 0x1000 \rangle;
 linux,phandle = <0x1>;
 phandle = <0x1>;
 <---- declaration
 };
serial@44e09000 {
 compatible = "ti,omap3-uart";
 ti.hwmods = "uart1":
 clock-frequency = <0x2dc6c00>;
 reg = \langle 0x44e09000 0x2000 \rangle;
 interrupts = <0x48>;
 status = "okay";
 interrupt-parent = <0x1>;
 <---- reference
};
```


Interrupts 1/2

- An interrupt controller has properties:
 - interrupt-controller;
 - #interrupt-cells = <n> where n is the number of cells for an interrupt specifier
- The format of an interrupt specifier is device-dependent
- Often, it is just one number: the IRQ
 - this is the case with the AM335x on the BBB

Interrupts 2/2

- A device that generates interrupts has properties:
 - interrupt-parent: defines which interrupt controller it is connected to (*)
 - interrupts: defines interrupt specifiers(s)
- (*) May inherit from parent node

Include files

- Where boards or SoCs share device definitions common code is placed in .dtsi include files
- There are two conventions

1: the Open Firmware standard

```
/include/ "vexpress-v2m.dtsi"
```

2: C style includes

```
#include "am33xx.dtsi"
#include <dt-bindings/pinctrl/am33xx.h>
```

 For case (2) the dts is passed through the C preprocessor, cpp, to resolve the #include and #define macros

Modifying a node 1/3

- You can refer to the same node multiple times
 - Properties are combined, later ones overwrite earlier ones
- Nodes may be referenced by phandle or full path

Modifying a node 2/3

Example 1. - reference via phandle

am33xx.dtsi has uarts 0..6 with status disabled

```
uart0: serial@44e09000 {
 compatible = "ti,omap3-uart";
 [...]
 status = "disabled";
};
```

In a board-specific file, am335x-bone-common.dtsi, uart0 is enabled using its phandle as a reference:

```
&uart0 {
 status = "okay";
};
```


Modifying a node 3/3

Example 2. reference by full path, starting at the root

The Beaglebone Black has a HDMI interface which the other BeagleBones do not have. It it is declared in am335x-boneblack.dts like this:

```
/ {
 hdmi {
 compatible = "ti,tilcdc,slave";
 [...]
 status = "okay";
 };
};
```


Standard bindings

- · Most device types have additional properties
- · The format must match what the kernel is expecting
- Standard bindings are defined in \$LINUXSRC/Documentation/devicetree/bindings (since Linux 3.0)

Compiling device trees

- There is a copy of dtc in the Linux source, in scripts/dtc/dtc
- To compile
- - To de-compile
- $\$ scripts/dtc/dtc -0 dts -o fdt-with-LCD4.dts -I dtb fdt-with-LCD4.dtb

Device tree at run-time

- The device tree can be read from /proc/device-tree or /sys/firmware/devicetree/base
- The data is in binary format, as stored in the .dtb file

```
# hexdump -C /sys/firmware/devicetree/base/memory/reg 00000000 80 00 00 00 20 00 00 00 | .... ...|
```

The address is 0x80000000 and the size is 0x20000000

There is also a complete copy of the dt binary in /sys/firmware/fdt

Summary

- Device trees contain a description of the hardware
- They separate out the details from the device driver code
- The represent hardware as a hierarchy, which roughly corresponds to the hardware bus structure
- · You can refer to another node using a phandle

Accessing hardware from userspace

Overview

- · Generic kernel device drivers
- GPIO
- I2C

Accessing kernel drivers

- In Linux, everything is a file ¹
- Applications interact with drivers via POSIX functions open(2), read(2), write(2), ioctl(2), etc
- Two main types of interface:
- 1. Device nodes in /dev
 - For example, the serial driver, ttys. Device nodes are named /dev/ttyso, /dev/ttys1 ...
- 2. Driver attributes, exported via sysfs
 - For example /sys/class/gpio

Userspace drivers

- Userspace drivers keep most of the logic in userspace and use generic kernel drivers to access the hardware
- We will look at:
 - GPIO
 - I2C

A note about device trees

- Even though you are writing userspace drivers, you still need to make sure that the hardware is accessible to the kernel
- On ARM based systems, this may mean changing the device tree or adding a device tree overlay

GPIO: General Purpose Input/Output

- Pins that can be configured as inputs or outputs
- As outputs:
 - used to control LEDs, relays, control chip selects, etc.
- · As inputs:
 - · used to read a switch or button state, etc.
 - some GPIO hardware can generate an interrupt when the input changes

Two userspace drivers!

- gpiolib¹: old, but scriptable interface using sysfs
- gpio-cdev: new, higher performance method using character device nodes /dev/gpiochip*

The gpiolib sysfs interface

- GPIO pins grouped into registers, named gpiochipNN
- Each pin is assigned a number from 0 to XXX

Inside a gpiochip

Exporting a GPIO pin

```
# echo 42 > /sys/class/gpio/export
# ls /sys/class/gpio
export gpio42 gpiochip0 gpiochip32 gpiochip64 gpiochip96 unexport

| f the export is successful, a new directory is created
```


Inputs and outputs

Interrupts

- If the GPIO can generate interrupts, the file edge can be used to control interrupt handling
- edge = ["none", "rising", "falling", "both"]
- For example, to make GPIO60 interrupt on a falling edge:
 - echo falling > /sys/class/gpio/gpio60/edge
- To wait for an interrupt, use the poll(2) function

The gpio-cdev interface

- One device node per GPIO register named /dev/gpiochip*
- Access the GPIO pins using ioct1(2)
- Advantages
 - Naming scheme gpiochip/pin rather than uniform but opaque name space from 0 to XXX
 - Multiple pin transitions in single function call without glitches
 - · More robust handling of interrupts

gpio-cdev example 1/2

```
/*
* Demonstrate using gpio cdev to output a single bit
* On a BeagleBone Black, GPIO1_21 is user LED 1
*/
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include <sys/ioctl.h>
#include ux/gpio.h>
int main(void)
 int f;
 int ret;
 struct gpiohandle_request req;
 struct gpiohandle_data data;
```


gpio-cdev example 2/2

```
f = open("/dev/gpiochip1", O_RDONLY);
req.lineoffsets[0] = 21;
req.flags = GPIOHANDLE_REQUEST_OUTPUT; /* Request as output */
reg.default_values[0] = 0;
strcpy(req.consumer_label, "gpio-output"); /* up to 31 characters */
req.lines = 1;
ret = ioctl(f, GPIO_GET_LINEHANDLE_IOCTL, &req);
/* Note that there is a new file descriptor in req.fd to handle the
 GPTO lines */
data.values[0] = 1;
ret = ioctl(req.fd, GPIOHANDLE_SET_LINE_VALUES_IOCTL, &data);
close(f):
return 0;
```


I2C: the Inter-IC bus

- Simple 2-wire serial bus, commonly used to connect sensor devices
- Each I2C device has a 7-bit address, usually hard wired
- 16 bus addresses are reserved, giving a maximum of 112 nodes per bus
- The master controller manages read/write transfers with slave nodes

The i2c-dev driver

- i2c-dev exposes I2C master controllers
- Need to load/configure the i2c-dev driver (CONFIG_I2C_CHARDEV)
- There is one device node per i2c master controller

```
# ls -1 /dev/i2c*
crw-rw---T 1 root i2c 89, 0 Jan 1 2000 /dev/i2c-0
crw-rw---T 1 root i2c 89, 1 Jan 1 2000 /dev/i2c-1
```

- You access I2C slave nodes using read(2), write(2) and ioctl(2)
- Structures defined in usr/include/linux/i2c-dev.h

Detecting i2c slaves using i2cdetect

- i2cdetect, from i2c-tools package, lists i2c adapters and probes devices
 - Example: detect devices on bus 1 (/dev/i2c-1)

UU = device already handled by kernel driver 0x39 = device discovered at address 0x39

i2cget/i2cset

- i2cget <bus> <chip> <register>: read data from an I2C device
 - Example: read register 0x8a from device at 0x39

```
# i2cget -y 1 0x39 0x8a
0x50
```

- i2cset <bus> <chip> <register>: writedata to an I2C device
 - Example: Write 0x03 to register 0x80:

```
# i2cset -y 1 0x39 0x80 3
```

I2C code example - light sensor, addr 0x39

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <sys/ioctl.h>
#include linux/i2c-dev.h>
int main(int argc, char **argv)
 int f;
 char buf[4]:
 f = open("/dev/i2c-1", O_RDWR);
 ioctl(f, I2C_SLAVE, 0x39) < 0) {
 buf[0] = 0x8a:
 /* Chip ID register */
 write(f, buf, 1);
 read(f, buf, 1);
 printf("ID 0x%x\n", buf [0]);
}
```

Code: https://github.com/csimmonds/userspace-io-ew2016

Other examples

- SPI: access SPI devices via device nodes /dev/spidev*
- USB: access USB devices via libusb
- User defined I/O: UIO
 - Generic kernel driver that allows you to write userspace drivers
 - access device registers and handle interrupts from userspace

Summary

- Using generic device drivers avoids putting logic into the kernel
 - Kernel code can be hard to debug, and may have licensing issues

Conclusion

The story so far

- We looked at the four elements of embedded Linux:
 - Toolchain
 - Bootloder
 - Kernel
 - Root filesystem
- We used Buildroot to create these elements
- We tried it out using a BeagleBone Black target

Next steps

- Keep on learning
- Other classes that may interest you:
 - Mastering Yocto Project
 - Embedded Linux System Programming
 - Device Drivers for Embedded Linux