Architecture Porting

What to Expect?

Porting Linux for a new Architecture

Architecture Branch

- 20+ architectures supported in Linux
- Each typically contains
 - Makefile, Kconfig
 - kernel (Arch specific Kernel code)
 - mm (Arch specific MM code)
 - boot (for specific bootable target)
 - mach-* (LSPs)
 - configs (default configs)

Porting to a New CPU

- Create a similar directory structure
- Do all the architecture specific implementations for
 - Kernel interfaces
 - Memory Management interfaces
- Create/Modify Makefile & Kconfig, as required
- LSPs & configs would be added as & when the porting for the specific board is done
- * Significantly challenging, if totally afresh
- * Typically, start from a closer reference

Pre-requisites & Assumptions

- System RAM is already initialized
- System Memory Map is already initialized
- Optionally, Serial port is configured
 - For early kernel boot messages
- Have a closest baseline Kernel

Starting Point

- Modify the Architecture specific code
 - For example
 - For PPC, it is under arch/ppc/platforms
 - For MPC5200, the file is lite5200.c
 - A typical set would include few structures & functions
 - Typical Functions
 - *show_cpuinfo CPU info texts
 - *map_irq Hardware specific interrupt logic routing
 - *setup_cpu CPU specific init
 - *setup_arch Architecture specific init
 - platform init Board-specific init

Recall the Startup Flow

- ★ machine_init
 - Called from arch/<arch>/kernel/head*.S
 - Parameter Setup / Passing before calling machine_init
 - These are typically setup by the bootloader
 - Called before MMU init. So, calls from it are memory restricted
 - Code is in arch/<arch>/kernel/setup.c
 - Calls platform_init with the parameters as is
- ★ platform_init
 - Sets up Board Information Structure (BIS)
 - If initrd, Start & End addresses of ramdisk image are saved
 - Store the Kernel Command Line parameters
 - This code should be taking care of "Early Variable Access"

Early Variable Access

- Kernel statically linked to well known, user configured base address
 - KERNELBASE (Typically, 0xC0000000)
- * Kernel is relocated to RAM (usually to 0)
- * After MMU is enabled, this works all fine
- But before that, it should be relocatable, and access to symbols should be fixed up
- And, hence calls for a particular way of for the early variable access
 - By subtracting the offset KERNELBASE

Setting up BIS

★ Usual ways

- struct bd_info (From U-boot)
 - Address in r3 on PPC
- struct bi_record (Attempt to unify)
 - Found by looking for a special tag
- ★ Contains stuff like
 - Command Line Arguments
 - Start & End address of initrd image
 - Machine Type
 - Memory Info
 - Optionally, many more hardware information
- * May or may not be used by the LSP

Final Steps

- Other Generic Architecture specific Functions needed, could be
 - machine_restart
 - machine_power_off
 - machine_halt
- Modify the preocessor / architecture specific C file & header file as per
 - Hardware specifications
 - Schematics
 - Any other relevant hardware platform data
- * Update the Kconfig & Makefile, as appropriate

What all have we learnt?

- Porting Linux for a new Architecture
 - In particular, for a new CPU

Any Queries?