Embedded Applications

What to Expect?

- W's of Embedded Applications
- Various OSS Applications
- Design Care for ES Apps
- Programming Approaches for ES Apps

Application Requirements in ES

- * As any other System, features of ES are also used,
 - ultimately by its applications, which can be categorized as follows:
- ★ Start-up Applications
 - Brings up services
 - Sets up network
 - Issues log-in prompt
 - And optionally provides shell interface
- Peripheral Interfacing Applications
 - Display
 - Input System
 - Controls, ...
- * ES Requirements-specific Software Applications

What's special about ES Apps?

- * May have many more constraints than the non-ES ones
 - Smaller Binary Size
 - Limited Library Support
 - Higher Fault Tolerance
 - Time Tolerant (Running forever)
 - Limited or No Console Services
 - Seamless Hardware Interaction
 - Lesser Processor Power
 - Real Time Requirements
 - ٠...
- ★ In short, they are
 - Minimized, Optimized, Robust, Continuously Performing Software

Development of ES Apps

Three ways

- Port the Standard Applications
 - Typically, available as Open Source, e.g. under GNU License
- Customized Applications
 - Port & Customize the Open Source Applications
 - Also becomes Open Source
- Proprietary Applications
 - Write your own from Scratch
- All these are Cross Compiled
 - And then transferred to the Target
 - For desired execution

GNU-style Applications

- Configure using ./configure script
 - With options for Cross Compilation
 - Checks the system for its dependencies
 - Tool headers, ...
 - Generates a Makefile for Cross Compiling the Application
 - Using the Cross Toolchain
- Build the Application using make
- Install the Application on the Target (3 ways)
 - Manually, copy the executables & their dependencies
 - Transfer the "build structure" to target & make install
 - make install to the target's RFS on the host

Start-up ES Apps in OSS

★ busybox

- Small footprint shell environment
- Download from http://www.busybox.net

⋆ udev

- Dynamic Device Daemon
- Download from http://kernel.org/pub/linux/utils/kernel/hotplug/udev.html

★ emutils

- diet libc based very basic shell environment
- Download from http://www.fefe.de/embutils

★ Minit

- diet libc based non System V compliant init system
- Download from http://www.fefe.de/minit/

busybox - A special mention

- busybox is so-called a Swiss Knife
- Shell environment being just the starting point
- It provides
 - init system as per System V standard
 - Startup applications & Service daemons
 - mdev: Light-weight udev implementation
 - TinyLogin: Set of logging utilities
 - <u>٠...</u>
- Building it is similar to any other OSS

busybox Init

- Sets up signal handlers for init
- ★ Initializes console
 - console arg, or /dev/console
- Parses init's configuration file /etc/inittab
- * Runs the system initialization script
 - Value of sysinit. Typically, /etc/init.d/rcS
- * Runs all inittab commands in the following order
 - → wait → that blocks
 - → once → run only once & non-blocking
- Loop over commands that need
 - respawn (on terminate) & askfirst (before respawn)

Other Useful OSS Apps

★ TinyX

- X Server for devices tight on memory
- Part of X Windows source tree
- Download from ftp://ftp.xfree86.org/pub/XFree86/4.0/

★ thttpd

- Tiny HTTP Server
- Download from http://www.acme.com/software/thttpd

★ gdb & gdbserver

- Excellent debuggers for Embedded environment
- Download from http://www.gnu.org/software/gdb

* And many more related to

- Graphics
- Audio
- ***** ...

Proprietary Applications

- Typically, Start-up & standard Peripheral Interfacing Apps
 - Taken from OSS, as is, or with some customization
- But, what if we need a custom ES specific application, Or
- We don't want to make our application OSS, as
 - It contains some confidential info
- * Then, we would like to make it proprietary, Or
- More than that, would have to develop ourselves
- And, that is where we have to be really aware about the various design & programming aspects for the ES Apps
- ★ To be specific

Design Care for ES Apps

- Functionality Design & Programming
- Design for Fault Tolerance
- Hardware aware Design & Programming
- Design & Programming for Performance
- Design for Maintainability
- * And,

Right Mix of Languages

- Embedded Application needs to do a wide category of Tasks
 - File Operations
 - Pattern Matching
 - Formula Computation
 - GUI Displays
 - Artificial Intelligence
 - Conditional Controls
 - ٠...
- * Any one language is not the best choice for the variety
- ★ Best Design Approach should consider the Right Mix of Languages
 - Perl, Scripting, C, Java, Expect, ...
 - to implement the best suited part
- * And then combine them using various interfaces

Portable Languages

- Based on the usage & popularity, many other languages are portable today
- Listing the interesting ones
 - ◆ C++
 - Perl
 - Python
 - Java
 - PHP
 - <u>٠...</u>

What all have we learnt?

- W's of Embedded Applications
 - Functional & Non-Functional Requirements
 - Development Possibilities
- Various OSS Applications
 - busybox Swiss Knife
- Design Care for ES Apps
 - Functionality
 - Fault Tolerance, Hardware, Performance, Maintainability
- Programming Approaches for ES Apps
 - Right Mix of Languages

Any Queries?

Backup

Get onto the Board to Explore the Start-up Apps

Comparison with Desktop init

- Default configuration file: /etc/inittab
- Different level executions separated by
 - "rc" directories: /etc/rc.d/rc[0-6].d
 - Apart from the system level sysinit
- ★ Levels
 - → 0 halt
 - 1 single user mode
 - 2 multi-user without networking
 - 3 multi-user with networking
 - → 5 X11
 - → 6 reboot