

Buildroot Eclipse Bundle : A powerful IDE for Embedded Linux developers

www.flickr.com/photos/playdogi/3408511286/

Mélanie Bats
 ob eo
OBSTACLES ET OPPORTUNITÉS

 eclipseCON
BOSTON 2013

Who Am I ?

What is embedded Linux ?

Specific
applications

Open source
components

Linux kernel

Building an embedded Linux system

Binary distributions

- Heavyweight systems
- Not all CPU architectures supported
- Not flexible to choose the configuration for each components

Building tools

openembedded

OpenWRT PTXdist

- Automate system reconstruction from source code
- Support many more CPU architectures
- High flexibility on components configuration
- Most used solution

What is Buildroot ?

- Simple build system - <http://buildroot.org> :
 - automate the cross compilation process
 - generate kernel images, file system and bootloader
- Developped by :
 - an **open source** community
 - vendor neutral
 - under GPLv2
- Actively developped and used for many products
- Written in make language
- Choice of options in configuration interface

Demo hardware platform

- Fairly typical ARM evaluation platform
- Many devices: Screen, Network, SD card, USB ...
- Used to develop prototypes
- Reference to design specific board

Atmel AT91SAM9G45 (ARMv5) processor

Buildroot Demo

Buildroot generates

Inputs

Buildroot

Outputs

Why Integrating Buildroot in Eclipse ?

System developers

Application developers

Why Integrating Buildroot in Eclipse ?

- Open source IDE for Application developers
 - Preconfigured with the cross compilation toolchain
 - Easy access to the libraries available on the target
 - Transfer / Execute remote application
 - Remote Debug

<http://www.flickr.com/photos/catcrispi/3095995888>

Buildroot toolchain Eclipse plugin

- Integrate the toolchains to Eclipse CDT
 - Read the toolchain description file (/home/<user>/.buildroot-eclipse.toolchains)
 - Register dynamically the toolchains in CDT for :
 - Managed build projects : executable, static library, shared library
 - Autotools projects
 - Makefile projects

Integration with CDT

- Inspired by the Eclipse Blackfin plugin and the GNU ARM Eclipse plugin
- Use CDT extension point: *org.eclipse.cdt.managedbuilder.core.buildDefinitions*
 - according to the Buildroot configuration file:
 - declare toolchains
 - register ProjectTypes

Managed build Integration

- Add the Buildroot toolchains available for:
 - Executable project
 - Static library project
 - Shared library project
- Contribute to plugin.xml :

```
<projectType  
buildArtifactType="org.eclipse.cdt.build.core.buil  
dArtifactType.exe" ...>
```


Buildroot Launch configurations

- Provide Remote configurations :
 - Launch configuration : execute the application on target
 - Remote Debug configuration : which point automatically on the correct cross-debugger

(cc) <http://www.flickr.com/photos/ejk/3255860779>

Buildroot Eclipse plugin demonstration

Pkg-config ?

- Applications need other libraries than just the standard C/C++ library
 - Graphical, network, crypto libraries ...
- Manually adding compiler and linker flags is annoying
- Pkg-config is a standard Linux tool to **query** the **compiler** and **linker flags** for a given library

```
$ pkg-config --cflags directfb  
-D_REENTRANT -I<...>/sysroot/usr/include/directfb  
  
$ pkg-config --libs directfb  
-ldirectfb -lfusion -ldirect -lpthread
```

Managed build Integration : pkg-config plugin

- Contribute to existing pkg-config plugin :

<http://code.google.com/p/pkg-config-support-for-eclipse-cdt/>

- Fix bugs on PKG_CONFIG_PATH and pkg-config binary path
- Use the pkg-config environment variables directly on command
- Move the pkg-config configuration to project-level
- Improve the UI
- Allow a per-toolchain specified pkg-config binary

Managed build Integration : pkg-config plugin

- Contribute to existing pkg-config plugin :

<http://code.google.com/p/pkg-config-support-for-eclipse-cdt/>

- Fix bugs on PKG_CONFIG_PATH and pkg-config binary path
- Use the pkg-config environment variables directly on command
- Move the pkg-config configuration to project-level
- Improve the UI
- Allow a per-toolchain specified pkg-config binary

Managed build Integration : pkg-config plugin

- Contribute to existing pkg-config plugin :

<http://code.google.com/p/pkg-config-support-for-eclipse-cdt/>

- Fix bugs on PKG_CONFIG_PATH and pkg-config binary path
- Use the pkg-config environment variables directly on command
- Move the pkg-config configuration to project-level
- Improve the UI
- Allow a per-toolchain specified pkg-config binary

Managed build Integration : pkg-config plugin

- Contribute to existing pkg-config plugin :

<http://code.google.com/p/pkg-config-support-for-eclipse-cdt/>

- Fix bugs on PKG_CONFIG_PATH and pkg-config binary path
- Use the pkg-config environment variables directly on command
- Move the pkg-config configuration to project-level
- Improve the UI
- Allow a per-toolchain specified pkg-config binary

Buildroot pkg-config plugin demonstration

Autotools ?

- The most **common configuration and build system** for Linux software components
- Composed of autoconf, automake and libtool
- Developers write :
 - Configure.ac
 - Makefile.am
- Final **makefiles generated by those tools**

(cc) <http://www.flickr.com/photos/rotia/8082650255>

Autotools Integration

- Autotools plugin already exists in CDT
- Contribute the cross compiled Buildroot toolchains to the Autotools in CDT
 - Modify autotools.ui :
 - Update the Autotools project creation wizard
 - Update the Autotools specific menus
 - Modify autotools.core :
 - Provide a way for toolchains to set a default value for the `--host` configure option

Autotools Integration

- Autotools plugin already exists in CDT
- Contribute the cross compiled Buildroot toolchains to the Autotools in CDT
 - Modify autotools.ui :
 - Update the Autotools project creation wizard
 - Update the Autotools specific menus
 - Modify autotools.core :
 - Provide a way for toolchains to set a default value for the --host configure option

Buildroot Autotools integration demonstration

Integration with Makefile

- Add Buildroot toolchain to Makefile projects
 - Add some environment variables:
 - PATH
 - CC
 - CXX

Those are typically used in standard makefiles

(cc) <http://www.flickr.com/photos/22425840@N00/2648507349>

Buildroot Makefile integration demonstration

Integration with CDT : Issues

- V1.0 uses *dynamicElementProvider*
 - Method returning a hierarchy of objects implementing IManagedConfigElement
 - Contributing environment variables through configurationEnvironmentSupplier requires a DefaultManagedConfigElement
- Consequently for V2.0 build dynamically the plugin.xml
 - Use startup extension point ;(
 - Missing dynamic extension points in CDT ?
 - scanner configuration discovery profile
 - launch configuration

Integration with CDT

The screenshot displays three code editors within the Eclipse IDE interface, illustrating the integration of the Buildroot project with the CDT (C/C++ Development Tools) environment.

- BuildrootInputType.java:** This file contains Java code for generating XML configuration files. It includes imports for `org.eclipse.core.internal.registry.RegistryFactory`, `org.eclipse.core.runtime.IExtensionRegistry`, and `org.eclipse.core.runtime.IObjectDescriptor`. The class defines methods for creating scanner configuration discovery profiles and extension points, utilizing internal classes like `ScannerInfoCollector` and `ScannerInfoConsoleParser`.
- BuildrootLaunchConfiguration.java:** This file contains Java code for creating launch configurations. It includes imports for `org.eclipse.debug.core.ILaunchConfigurationType`, `org.eclipse.debug.core.ILaunchConfiguration`, and `org.eclipse.debug.core.ILaunchConfigurationTabGroup`. The class implements methods for creating launch configuration types and tab groups, referencing internal classes like `BuildrootUtil` and `BuildrootActivator`.
- BuildrootUtils.java:** This file contains Java code for utility functions. It includes imports for `java.util.List`, `java.util.Map`, and `java.util.Properties`. The class provides static methods for registering extension points and managing contributor factories.

```
private StringBuffer createScannerConfigurationDiscoveryProfile() {
 StringBuffer buffer = new StringBuffer();
 "<?xml version='1.0' encoding='UTF-8'?>";
 buffer.append("<?eclipse version='3.4.1'?>");
 buffer.append("<plugin>");
 buffer.append("<extension>");
 buffer.append(" id=''" + getScannerConfigurationId() + "'");
 buffer.append(" name='Buildroot ManagedWakeForProjectProfileCV'");
 buffer.append(" point='org.eclipse.cdt.make.core.ScannerConfigurationDiscoveryF");
 buffer.append(" <scannerInfoCollector>");
 buffer.append(" <class='org.buildroot.cdt.toolchain.defaultScannerInfoCollector'>");
 buffer.append(" <scanner>'project'</scanner>");
 buffer.append(" </scannerInfoCollector>");
 buffer.append(" <buildOutputProvider>");
 buffer.append(" <provider>'open'</provider>");
 buffer.append(" <scannerInfoConsoleParser>");
 buffer.append(" <class='org.buildroot.cdt.toolchain.ManagedGCCScannerInt";
 buffer.append(" <scannerInfoConsoleParser>'>");
 buffer.append(" <id>'BuildrootProfile'</id>");
 buffer.append(" <scannerInfoProvider>");
 buffer.append(" <providerId>'$specsFile'</providerId>");
 buffer.append(" <run>'");
 buffer.append(" arguments='-$I -f -O0 -m $plugin.state ToolChain'>");
 " <getSpecFileName()>'</run>'");
 buffer.append(" <class='org.eclipse.cdt.make.internal.core.scannerconfig";
 buffer.append(" command=''" + command + "'>'>");
 buffer.append(" <name>'");
 buffer.append(" <scannerInfoConsoleParser>'>");
 buffer.append(" <class='org.eclipse.cdt.make.internal.core.scannerconfig";
 buffer.append(" </scannerInfoConsoleParser>'>");
 buffer.append(" </scannerInfoProvider>'>");
 buffer.append(" </extension>");
```

```
public void createLaunchConfiguration() {
 StringBuffer buffer = new StringBuffer();
 "<?xml version='1.0' encoding='UTF-8'?>";
 buffer.append("<?eclipse version='3.4.1'?>");
 buffer.append("<plugin>");
 buffer.append("<extension>");
 buffer.append(" point='org.eclipse.debug.core.launchConfigurationTypes'>");
 buffer.append(" <launchConfigurationType>");
 buffer.append(" <delegate>'org.eclipse.debug.core.launching.RunnableLaunch";
 buffer.append(" id=''" + getLaunchConfigTypeId() + "'>'>");
 buffer.append(" <noexec>'run,debug'</noexec>");
 buffer.append(" <name>'";
 " <BuildrootUtil>.getToolName(architecture, path, null) + '</name>'");
 buffer.append(" <public>'true'</public>'>");
 buffer.append(" <sourceLocatorId>'org.eclipse.cdt.debug.core.sourceLocator'</sourceLocatorId>");
 buffer.append(" <sourcePathComputerId>'org.eclipse.cdt.debug.core.sourcePathComputer'</sourcePathComputerId>");
 buffer.append(" <launchConfigurationType>'>");
 buffer.append(" </extension>");
```

```
public static void registerExtensionPoint(StringBuffer buffer) {
 byte[] inputString = new byte[buffer.length()];
 buffer.getBytes();
 IExtensionRegistry registry = RegistryFactory.getRegistry();
 registry.addExtensionPoint("restriction");
 Object key = IExtensionRegistry.getTemporaryToken();
 Bundle bundle = BuildrootActivator.getDefault().getBundle();
 IContributor contributor = ContributorFactoryOSGi
 .createContributor(bundle);
 if (registry.addContributing(key, contributor, false, null, null, key)) {
 BuildrootActivator.getBuilder().warning(
 "Contribution is not registered : " + buffer.toString(),
 null);
 }
}
```

Buildroot Eclipse Update-site

- Update-site integrating embedded Linux tools :
 - Buildroot Toolchain Eclipse Plugin
 - Pkg-config
 - CDT
 - Linux tools
 - Autotools ...
- Make a **Ready-to-Use** development **platform** for embedded Linux
- Use Tycho to create update-site

Availability

- Buildroot 2013.02 :
<http://buildroot.org>
- Buildroot Eclipse plugin sources (EPL licence):
<https://github.com/mbats/eclipse-buildroot-toolchain-plugin>
- Buildroot Eclipse bundle sources :
<https://github.com/mbats/eclipse-buildroot-bundle>
- Pkg-config Eclipse plugin :
<http://code.google.com/p/pkg-config-support-for-eclipse-cdt/>
- Buildroot Eclipse bundle update-site (based on Eclipse 4.2)

Getting started

- On Github :
<https://github.com/mbats/eclipse-buildroot-bundle/wiki/>
 - Installation details
 - Tutorials
 - Bug tracker
- Give us feedback !

Future work

- Contribute Autotools updates to CDT
- Integrate :
 - RX-TX
 - LTTNG
 - CMake
 - Other relevant Eclipse plugins for embedded Linux development
- Bug fixes
- What do you need ?

Questions ?

Contact :
melanie.bats@obeo.fr