

Yocto project

Yocto Project Introduction

2015

issue.hsu@gmail.com

Outline

- What is Yocto Project
- Yocto Project Workflow
- References

What is Yocto Project

What is Yocto Project

- Overview
- Components
- Yocto Project VS OpenEmbedded
- Concept

Overview

- Yocto Project = Poky + Tools + Upstreams

Components

- **Poky = BitBake + metadata**
 - Poky: reference build system used by the Yocto Project. It is a collection of projects and tools, used to bootstrap a new distribution based on the Yocto Project
 - BitBake: the build engine. It is a task scheduler, like make. It interprets configuration files and recipes (also called metadata) to perform a set of tasks, to download, configure and build specified packages and filesystem images
 - Metadata: task configurations and definitions
- **Metadata = configuration (.conf) + classes (.bbclass) + recipes (.bb)**
- **OpenEmbedded Core**
 - a set of base layers. It is a set of recipes, layers and classes which are shared between all OpenEmbedded based systems

Components

- Sub-Projects
 - Hob: graphical user interface for BitBake
 - Application Development Toolkit (ADT): development environment for user-space applications to run on OS stacks built by Poky
 - Eclipse IDE Plugin: integration of ADT into the Eclipse IDE
 - EGLIBC: embedded variant of the GNU C Library
 - Matchbox: X windows-based open source graphical UI for embedded devices
 - Autobuilder: automation for Yocto Project build tests and QA
 - Build Appliance: virtual machine image to try out the Yocto Project and Poky
 - Pseudo: system administrator simulation environment
 - Swabber: host leakage detection tool

Yocto Project VS OpenEmbedded

- OpenEmbedded is an Open Source Project **providing a Build Framework** for Embedded Linux Systems
 - Not a reference distribution
 - Designed to be the foundation for others
 - Large library of recipes to cross-compile over 1000 packages
- The Yocto Project is focused on **enabling Commercial Product Development**
 - Provides a reference distribution policy and root file system blueprints for building Linux OS stacks
 - Co-maintains OpenEmbedded components and improves their quality
 - Provides additional tooling such as Autobuilder and QA Tests
 - Provides tools for application development such as ADT and Eclipse Plugin

Key Concept

- Bitbake will generate what you need according to the recipes
 - The Yocto Project provides tools and metadata for creating custom Linux images
 - These images are created from a repository of “baked” recipes
 - A recipe is a set of instructions for building packages, including:
 - Where to obtain the upstream sources and which patches to apply
 - Dependencies (on libraries or other recipes)
 - Configuration/compilation options
 - Define what files go into what output packages

Yocto Project Workflow

Overview of Yocto Project Workflow

Yocto Project Workflow Configurations

- `$ source oe-init-build-env [build_dir]`
- `$ build_dir> bitbake <target>`

Configuration

- User Configuration
 - conf/local.conf – some things to set:
 - Parallelism Options: Controlled by the BB_NUMBER_THREADS, PARALLEL_MAKE, and BB_NUMBER_PARSE_THREADS variables
 - Target Machine Selection: Controlled by the MACHINE variable
 - Download Directory: Controlled by the DL_DIR variable
 - Shared State Directory: Controlled by the SSTATE_DIR variable
 - Build Output: Controlled by the TMPDIR variable

Configuration

- Metadata and Patches:
 - Recipes for building packages
 - Eg, meta/recipes-core/coreutils/coreutils_6.9.bb builds the core utilities (version 6.9) and installs them
 - meta/recipes-core/coreutils/coreutils-6.9/ includes patches, also could include extra files to install
 - Can be extended and enhanced via “**layers**”
 - Software layers contain user-supplied recipe files, patches, and append files

Configuration

- BSPs and Machine Configurations:
 - Configuration files to describe a machine
 - Processor/SOC tuning files
 - May include Linux kernel enhancements
 - Includes board specific kernel configuration
 - Machine specific package modifications
 - BSP layers provide machine configurations
 - conf/machine/machine.conf
 - conf/layer.conf
 - the layer is dedicated to specific recipes by function: recipes-bsp, recipes-core, recipes-graphics, and recipes-kernel

Configuration

- Machine settings are specified in a layer's conf/machine/xxx.conf file(s)
 - Sandy Bridge + Cougar Point
 - meta-intel/conf/meta-sugarbay/machine/sugarbay.conf
 - Routerstation Pro (MIPS)
 - meta-yocto-bsp/conf/machine/routerstationpro.conf

Configuration

- Policy Configurations:
 - The distribution layer provides policy configurations for your distribution
 - classes: Class files (.bbclass) hold common functionality that can be shared among recipes in the distribution
 - conf: This area holds configuration files for the layer (conf/layer.conf), the distribution (conf/distro/distro.conf), and any distribution-wide include files
 - recipes-*: Recipes and append files that affect common functionality across the distribution. This area could include recipes and append files to add distribution-specific configuration, initialization scripts, custom image recipes, and so forth

Yocto Project Layer

- Layers contain extensions and customizations to base system
 - Can include image customizations, additional recipes, modifying recipes, adding extra configuration
 - Really just another directory to look for recipes or recipe extensions
 - Added to the BBLAYERS variable in build/conf/bblayers.conf
- Layers are grouped by functional components
- Common Examples of Layers
 - Custom Toolchains (compilers, debuggers, profiling tools, etc)
 - Distribution specifications and customizatio
 - Functional areas (selinux, networking, etc)
 - OSV components
 - Project level changes
 - BSP/Machine specific components

Configuration Layers expanded Figure

High-level Overview of Poky Task Execution

- BitBake supports both *_prepend* and *_append* as a method of extending task functionality by injecting code indicated by using prepend or append suffix into the beginning or end of a task.

Source Fetching

- Recipes call out location of all sources, whether on the internet or local (Look for SRC_URI in *.bb files)
 - Bitbake can get sources from git, svn, bzr, from tarballs, and many, many more
 - Versions of packages can be fixed or updated automatically (Add SRCREV_pn- PN = "\${AUTOREV}" to local.conf)
 - Yocto Project sources mirror available as a fallback, if the sources move on the internet

Patching

- Once sources are obtained, the patches are applied
- This is a good place to patch the software yourself
- However, we encourage you to contribute development upstream whenever possible

Configuration/Compile

- Autoconf can be triggered automatically to ensure latest libtool is used


```
DESCRIPTION = "GNU Helloworld application"  
SECTION = "examples"  
LICENSE = "GPLv2+"  
LIC_FILES_CHKSUM = "file://COPYING;md5=751419260aa954499f7abaabaa882bbe"  
PR = "r0"  
SRC_URI = "${GNU_MIRROR}/hello/hello-${PV}.tar.gz"  
inherit autotools gettext
```

- **CFLAGS** can be set

```
CFLAGS_prepend = "-I ${S}/include "
```

- Install task to set modes, permissions, target directories, done by “pseudo”

```
do_install () {  
 oe_runmake install DESTDIR=${D} SBINDIR=${sbindir}  
 MANDIR=${mandir} }
```


Packaging

- The most popular package formats are supported: RPM, Debian, and ipk
 - Set PACKAGE_CLASSES in conf/local.conf
- You can split into multiple packages using PACKAGES and FILES in a *.bb file
 - PACKAGES =+ "sxpm cxpm"
 - FILES_cxpm = "\${bindir}/cxpm"
 - FILES_sxpm = "\${bindir}/sxpm"

Image Generation

- Images are constructed using the packages built earlier in the process
- Uses for these images:
 - Live Image to boot a device
 - Root filesystem for QEMU emulator
 - Sysroot for App development
- Yocto Project lets you customize your embedded Linux OS

ADT Generation

- Cross toolchain and installation script generated
- This can be used to set up an application developer's cross development environment to create apps
- MACHINE=qemuarm bitbake poky-image-sato-sdk meta-toolchain package-index
- QEMU built for target architecture emulation

Preparing for Application Development

Running on QEMU


```
$ git clone http://git.yoctoproject.org/git/poky
$ cd poky
$ git checkout -b fido origin/fido
$ source oe-init-build-env
$ MACHINE=qemuarm bitbake core-image-sato
$ runqemu qemuarm core-image-sato
$ MACHINE=qemuarm64 runqemu /path/to/image.bin
/path/to/rootfs_image.ext4
```


Reference

➤ <https://www.yoctoproject.org/docs/current/yocto-project-qs/yocto-project-qs.html>

Setting up the App Developer

Cross-Development Toolchain Generation

Building a Toolchain Installer

- `$ MACHINE=qemuarm bitbake meta-toolchain [-c populate_sdk]`
- When the bitbake command completes, the toolchain installer will be in tmp/deploy/sdk
- By default, this toolchain does not build static binaries
 - If you want to use the toolchain to build these types of libraries, you need to be sure your image has the appropriate static development libraries
 - Use the IMAGE_INSTALL variable inside your local.conf file to install the appropriate library packages
 - Following is an example using glibc static development libraries:
 - `IMAGE_INSTALL_append = " glibc-staticdev"`

Reference:

➤ <http://www.yoctoproject.org/docs/1.8/adt-manual/adt-manual.html#optionally-building-a-toolchain-installer>

Using a Cross-Toolchain Tarball

- Get your toolchain installer using one of the following methods
 - Get it from <http://downloads.yoctoproject.org/releases/yocto/yocto-1.8/toolchain/>
 - Build your own toolchain installer, like previous page
 - tmp/deploy/sdk/
- Once you have the installer, run it to install the toolchain
 - `$ tmp/deploy/sdk/poky-glibc-i686-meta-toolchain-armv5e-toolchain-1.8.sh`
 - The first thing the installer prompts you for is the directory into which you want to install the toolchain
 - The default directory used is /opt/poky/1.8

Reference:

➤ <http://www.yoctoproject.org/docs/1.8/adt-manual/adt-manual.html#using-an-existing-toolchain-tarball>

Setting Up the Cross-Development Environment

- `$ /opt/poky/1.8/environment-setup-x86_64-poky-linux`
- When you run the setup script, many environment variables are defined
 - `SDKTARGETSYSROOT` - The path to the sysroot used for cross-compilation
 - `PKG_CONFIG_PATH` - The path to the target pkg-config files
 - `CONFIG_SITE` - A GNU autoconf site file preconfigured for the target
 - `CC` - The minimal command and arguments to run the C compiler
 - `CXX` - The minimal command and arguments to run the C++ compiler
 - `CPP` - The minimal command and arguments to run the C preprocessor
 - `AS` - The minimal command and arguments to run the assembler
 - `LD` - The minimal command and arguments to run the linker
 - `GDB` - The minimal command and arguments to run the GNU Debugger
 - `STRIP` - The minimal command and arguments to run 'strip', which strips symbols
 - `RANLIB` - The minimal command and arguments to run 'ranlib'
- `OBJCOPY` - The minimal command and arguments to run 'objcopy'
- `OBJDUMP` - The minimal command and arguments to run 'objdump'
- `AR` - The minimal command and arguments to run 'ar'
- `NM` - The minimal command and arguments to run 'nm'
- `TARGET_PREFIX` - The toolchain binary prefix for the target tools
- `CROSS_COMPILE` - The toolchain binary prefix for the target tools
- `CONFIGURE_FLAGS` - The minimal arguments for GNU configure
- `CFLAGS` - Suggested C flags
- `CXXFLAGS` - Suggested C++ flags
- `LDFLAGS` - Suggested linker flags when you use CC to link
- `CPPFLAGS` - Suggested preprocessor flags

Reference:

➤ <http://www.yoctoproject.org/docs/1.8/adt-manual/adt-manual.html#setting-up-the-cross-development-environment>

Using an External Toolchain

- The fundamental steps you need to accomplish are as follows:
 - Understand where the installed toolchain resides. For cases where you need to build the external toolchain, you would need to take separate steps to build and install the toolchain.
 - Make sure you add the layer that contains the toolchain to your bblayers.conf file through the BBLAYERS variable.
 - Set the EXTERNAL_TOOLCHAIN variable in your local.conf file to the location in which you installed the toolchain.
- A good example of an external toolchain used with the Yocto Project is Mentor Graphics® Sourcery G++ Toolchain
 - You can see information on how to use that particular layer in the README file at <http://github.com/MentorEmbedded/meta-sourcery/>
 - You can find further information by reading about the [TCMODE](#) variable in the Yocto Project Reference Manual's variable glossary

Reference:

➤ <http://www.yoctoproject.org/docs/1.8/adt-manual/adt-manual.html#optionally-using-an-external-toolchain>

Extracting the Root Filesystem

- Here are some cases where you need to extract the root filesystem:
 - You want to boot the image using NFS
 - You want to use the root filesystem as the target sysroot. For example, the Eclipse IDE environment with the Eclipse Yocto Plug-in installed allows you to use QEMU to boot under NFS
 - You want to develop your target application using the root filesystem as the target sysroot
- Following is an example
 - `$ source /opt/poky/1.8/environment-setup-i586-poky-linux`
 - `$ runqemu-extract-sdk core-image-sato-sdk-qemux86-2011091411831.rootfs.tar.bz2 $HOME/qemux86-sato`

References

Reference Manuals

- Yocto Project Reference Manual
 - <http://www.yoctoproject.org/docs/current/ref-manual/ref-manual.html>
- Yocto Project Development Manual
 - <http://www.yoctoproject.org/docs/1.8/dev-manual/dev-manual.html>
- Bitbake
 - <http://www.yoctoproject.org/docs/1.8/bitbake-user-manual/bitbake-user-manual.html>

Trainings and Tutorials

- Yocto Training from Free Electrons
 - <http://free-electrons.com/doc/training/yocto/yocto-slides.pdf>
 - <http://free-electrons.com/doc/training/yocto/yocto-labs.pdf>
- Developer Day 2014 Materials
 - <http://www.yoctoproject.org/bulk/devday-eu-2014/ypdd14-hallinan-intro-lab.pdf>
- The Yocto Project: Introducing devtool
 - <https://drive.google.com/file/d/0B3KGzY5fW7laTDVxUXo3UDRvd2s/view>
 - http://events.linuxfoundation.org/sites/events/files/slides/yocto_project_dev_workflow_elc_2015_0.pdf
- OpenEmbedded and Yocto introduction
 - http://wiki.kaeilos.com/index.php/Setup_an_external_toolchain_with_Yocto
- <http://10.19.133.152/wiki/doku.php?id=yocto>
- http://www.crashcourse.ca/wiki/index.php/Yocto_FAQ
- Building your own recipes from first principles
 - https://wiki.yoctoproject.org/wiki/Building_your_own_recipes_from_first_principles

External Toolchain Reference

- <https://wiki.linaro.org/KenWerner/Sandbox/OpenEmbedded-Core>
- <https://git.linaro.org/openembedded/meta-linaro.git>
- <http://www.rocketboards.org/foswiki/Documentation/YoctoDoraBuildWithMetaAltera>
- http://wiki.kaeilos.com/index.php/Setup_an_external_toolchain_with_Yocto
- https://developer.ridgerun.com/wiki/index.php?title=Yocto_RR_SDK_Integration
- <http://elinux.org/images/c/c8/ExternalToolchainsInYocto.pdf>

Modify Toolchain Options

- Toolchain component versions
 - poky/meta/conf/distro/
 - TCMODE
 - TCLIBC
 - GCCVERSION
 - BINUVERSION
 - GDBVERSION
 - GLIBCVERSION
- Target machine options
 - poky/meta/conf/machine/
 - DEFAULTTUNE
 - TUNEVALID
 - AVAILTUNES
 - TUNE_FEATURES

Other Important Variables

- Other define variables
 - poky/meta/conf/documentation.conf
 - SELECTED_OPTIMIZATION
 - FULL_OPTIMIZATION
 - BUILD_OPTIMIZATION
 - OVERRIDES
 - <http://www.yoctoproject.org/docs/latest/bitbake-user-manual/bitbake-user-manual.html#conditional-syntax-overrides>
 - <http://www.yoctoproject.org/docs/latest/ref-manual/ref-manual.html#ref-varlocality>
 - <http://www.yoctoproject.org/docs/latest/ref-manual/ref-manual.html#ref-variables-glos>
 - http://www.embeddedlinux.org.cn/OEManual/recipes_directories.html

Built Toolchains

- Glibc @sanji
 - meta-toolchain @ branch master
 - armv5+gcc-4.9 / armv5+gcc-5.2 ok
 - arm64+gcc-5.2 ok
 - armv7a+gcc-5.2 ok
- Uclibc @yacc
 - meta-toolchain @ branch master
 - armv5+gcc-4.9 / armv5+gcc-5.2 ok
- Musl @usopp
 - Have to add meta-musl layer. git clone <https://github.com/kraj/meta-musl>
 - meta-toolchain @ master
 - armv5+gcc-4.9 / armv5+gcc-5.2 ok
 - arm64+gcc-5.2 ok
 - armv7a+gcc-5.2 ok

Built Images

- Glibc @sanji
 - core-image-sato @ branch master
 - armv5+gcc-4.9 / armv5+gcc-5.2 ok
 - arm64+gcc-5.2 ok
 - armv7a+gcc-5.2 ok
- Uclibc @yacc
 - core-image-minimal @ branch master
 - armv5+gcc-4.9 / armv5+gcc-5.2 ok
- Musl @usopp
 - Have to add meta-musl layer. git clone <https://github.com/kraj/meta-musl>
 - core-image-minimal @ master
 - armv5+gcc-5.2 ok
 - arm64+gcc-5.2 ok
 - armv7a+gcc-5.2 ok
- runqemu
 - Both armv5 and arm64 core-image-minimal build with glibc gcc-4.9/gcc-5.2 can boot with qemu
 - uclibc/musl and armv7 core-image-minimal are failed to boot the kernel

Speed up the build

- <http://stackoverflow.com/questions/18074979/methods-for-speeding-up-build-time-in-a-project-using-bitbake>
- <http://www.yoctoproject.org/docs/latest/ref-manual/ref-manual.html#speeding-up-the-build>