

Customizing with Yocto

Dexuan Cui Intel Corporation


Agenda


- Yocto Project: Build System, Workflow and Components
- Key concepts in Poky: Configurations files, recipe, class, layer
- Poky directory tree overview
- Add a new package and build our own image
- HOB: a GUI image customization tool


Yocto Project Build System


Poky = BitBake + metadata

- Poky build system used by the Yocto Project
- Bitbake a task executor and scheduler
- Metadata task definitions
 - Configuration (.conf) global definitions of variables
 - Recipes (.bb) the logical units of software/images to build
 - Classes (.bbclass) encapsulation and inheritance of build logic, packaging, etc.


Yocto Project Workflow


Yocto Components


Configuration files in poky

- Configuration (*.conf files) definition of variables:
 - meta/conf/bitbake.conf (global bitbake variables)
 - distro/poky.conf (Yocto policy config variables)
 - machine/ atom-pc.conf(machine-specific variables)
 - build/conf/local.conf (local user-defined variables)


Example: local.conf

- BB NUMBER THREADS = "8"
- PARALLEL_MAKE = "-j 4"
- MACHINE ?= "qemux86"
- DL_DIR ?= "/distro/poky/sources/"
- DISTRO ?= "poky"
- PACKAGE_CLASSES ?= "package_rpm"
- EXTRA_IMAGE_FEATURES = "debug-tweaks"


Recipe

- A recipe(.bb files) 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
 - Etc.


Example: a recipe


meta/recipes-extended/msmtp/msmtp_1.4.24.bb

SUMMARY = "msmtp is an SMTP client."

DESCRIPTION = "A sendmail replacement for use in MTAs like mutt"

HOMEPAGE = "http://msmtp.sourceforge.net/"

SECTION = "console/network"

LICENSE = "GPLv3"

DEPENDS = "zlib gnutls"

PR = "r0"

LIC FILES CHKSUM =

"file://COPYING;md5=d32239bcb6734632b874e80d47fae504"

SRC_URI =

"http://sourceforge.net/projects/msmtp/files/msmtp/\${PV}/\${PN}-\${PV}.tar.bz2"

SRC_URI[md5sum] = "5fb7ae88186624cdb125d3efad3fdc16" SRC_URI[sha256sum]

="269cd30eeb867167c6a599e23399f4fc24196fcdef3bac5b120d806b3b421810"

inherit gettext autotools

•••

Specify build dependencies

Where to fetch source

Inherit internal classes: gettext/autotools

Then Poky takes care of all the rest of the build tasks in the background:

do_fetch

do_unpack

do_patch

do_configure

do_compile

do_install

do_populate_sysroot

do_package

do_rootfs

. . .


Class (.bbclass files)


- Provide common functionalities.
 - Make createing new recipes become easy
 - Avoid code duplication
 - All the class files live in meta/class/*.bbclass
- Examples 1: autotools.bbclass
 - Configure the code and generate Makefile(s)
 - Compile the source code
 - Install the built output
- Examples 2: package_rpm.bbclass
 - Package the build output into RPM format
 - Handle the dependencies among packages


Layer

- Stacked layers allow deep customization with low maintenance cost.
 - Add new recipes
 - Tune arch specific flags
 - Override package options
- A sample stack in the right side
 - Commercial layers from embedded
 OSVs or ISVs
 - BSP layers from Intel or other silicon vendors


Example: Add a New Layer

Specify to add 2 layers


Poky Directory Tree


- bitbake/: the BitBake utility itself
- documentation/: documentation stuff
- scripts/: various support scripts (e.g, runqemu)
- meta/conf/: important configuration files, bitbake.conf, reference distro config, machine configs for qemu architectures
- meta/classes/: bitbake classes
- meta/recipes-*/: various recipes
- build/: anything generated with a build
- build/conf/: including bblayer.conf and local.conf


Add a new package: helloworld


cd poky/meta/recipes-support/ && tree helloworld/ helloworld/

```
|-- files
| `-- helloworld.c
`-- helloworld_1.0.bb
```

\$ bitbake helloworld

We will get the package helloworld_1.0-r0_i586.rpm

```
DESCRIPTION = "Simple helloworld application"
SECTION = "examples"
LICENSE = "MIT"
LIC_FILES_CHKSUM = "file://${COMMON_LICENSE_DIR}/MIT;
 md5=0835ade698e0bcf8506ecda2f7b4f302"
PR = "r0"
SRC_URI = "file://helloworld.c"
S = "${WORKDIR}"
do compile() {
 ${CC} helloworld.c -o helloworld
do_install() {
 install -d ${D}${bindir}
 install -m 0755 helloworld ${D}${bindir}
```


Build our own image


- Poky has many existing image definitions
 - core-image-minimal, core-image-sato,...
 - Defined by recipes: core-image-minimal.bb, core-image-sato.bb
 - We can create our own image type, too.
- Install the new package into the target image
 - add a line into local.conf: IMAGE_INSTALL_append = " helloworld"
 - \$ bitbake core-image-sato
 - \$ runqemu qemux86 and in the target we see /usr/bin/helloworld
- More complex examples, see

http://www.yoctoproject.org/docs/current/poky-ref-manual/poky-ref-manual.html


HOB: the GUI image customization tool Human Oriented Builder


\$ cd poky \$ source oe-init-build-env \$ hob

 Provides full functionality with parameters

GTK-base Hob

- Wizard-like from configuration selection to image deployment
- Customize your image as you want

Web-based Hob is coming soon.


Yocto Resources


- The Yocto Project is an open source project, and aims to deliver an open standard for the embedded Linux community and industry
- Development is done in the open through public mailing lists:
 - openembedded-core@lists.openembedded.org,
 - poky@yoctoproject.org, yocto@yoctoproject.org
- And public code repositories:
 - http://git.yoctoproject.org, http://git.openembedded.net
- Documentations:
 - http://www.yoctoproject.org/documentation
- Bug reports and feature requests:
 - http://bugzilla.yoctoproject.org

Join us! Join the community!


Legal Information

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY RELATING TO SALE AND/OR USE OF INTEL PRODUCTS, INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT, OR OTHER INTELLECTUAL PROPERTY RIGHT.

Intel may make changes to specifications, product descriptions, and plans at any time, without notice.

All dates provided are subject to change without notice.

Intel is a trademark of Intel Corporation in the U.S. and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2012, Intel Corporation. All rights reserved.


Intel Cup Embedded System Design Contest