File Systems

What to Expect?

- W's of File System
- Building a Root File System
- Building the BusyBox
- Creating Ramdisk
- Booting Through NFS

What is a File System?

Place to store Data in form of Files

File System in the 3 Spaces

- * Three things at three levels
 - Hardware Space The Physical Organization of Data on the Storage Devices
 - Kernel Space Drivers to decode & access the data from the Physical Organization
 - User Space All what you see from / The User View

Do we need one in ES?

- Let's observe the Desktop Environment
- Where & Which are the File Systems there?
 - Where: Hard Disk, CDROM, Pen Drive, ...
 - Which: FAT, FAT32, NTFS, iso9600, ext3, ...
- What are they for?
 - For (Operating) System's Data
 - For your Data

So, do we need FS in ES?

- * Answer is in the following two Questions
 - Do we need to have a Operating System running on it?
 - Do we need to store our data on it?
- * First one is definitely yes
- * Second is requirement based
- But the needs & the storage medium for the two could be different
- And accordingly, we have a wide variety of File Systems to choose from
- Let's understand

FS for Operating System

- * Also referred as the Root File System (RFS)
- * A Minimal RFS should contain the following
 - Binaries (/bin, /sbin)
 - Libraries (/lib)
 - Devices (/dev)
 - Configurations (/etc)
 - Virtual File Systems (/proc, /sys)
 - Application Temporary File (/tmp)
 - Variable Data from Daemons & Utilities (/var)
 - User Data (/root, /home) optional
 - Mount points (/mnt, /media) optional
 - Additional software (/usr, /opt) optional
 - Bootloader files (/boot) optional

Building a Root File System

★ Involves

- Creating & Populating the complete directory structure, appropriately
- Putting that in the desired FS type
 - Either on the host & then transferring it to the target, or directly on the target

★ Various sources

- Binaries Application Sets (busybox, ...)
- Libraries Toolchain Libraries (glibc, uClibc, ...)
- Devices Create by Hand, Or Device package
- Virtual & Temporary Files Create by Hand
- Configuration & Variable Created as required
- * Many a times, a more easier way is
 - Start with a reference RFS
 - Add-on whatever needed

busybox - A special mention

- * busybox is so-called a Swiss Knife
- Contains reduced size versions of the most commonly used Unix utilities, all in a single executable
- * 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
 - ***** ...
- * Building it is similar to any other OSS

Building the busybox

- Untar the busybox
- * Get into its folder
- make menuconfig
 - Select the required options
- * make
- * make CONFIG_PREFIX = < path_to_rootfs > install

Creating the Root Filesystem

- *Add the required directories
- ★dev, dev/pts, etc, etc/init.d, lib, mnt, opt
- ★Update the fstab to have proc and /dev/pts filesystems mounted automatically
 - → proc /proc proc defaults 0 0
 - → none /dev/pts devpts mode=0622 0 0
- *Add the files required by the login utilities
 - Add root:x:0:root in etc/group
 - Add root:0:0:0:/root:/bin/ash in /etc/passwd
 - → Add 127.0.0.1 localhost in etc/hosts
- ★Copy the following from Templates/CreatingRootFs/Target/etc/ (available from Downloads section of http://sysplay.in)
 - Add the inittab file
 - Add the init.d/rcS
 - Add the mdev.conf file

Adding the shared Libraries

- * cd lib
- * cp r /usr/local/angstrom/arm/armangstrom-linux-gnueabi/lib/ *
- * arm-linux-strip *

Creating the Ram Disk

- Create the 16M file of 'zero'
 - dd if=/dev/zero of=rd-ext2.bin bs=1k count=16384
- Create the empty filesystem
 - mke2fs -F -m 0 -b 1024 rd-ext2.bin
- * Fill the filesytem with contents
 - mount -t ext2 rd-ext2.bin /mnt -o loop
 - tar -C Target -cf . | tar -C /mnt -xf -
- * Arguments to be passed to the Kernel
 - root = /dev/ram0 rw ramdisk_size=16384 initrd=0x90000000,16M

Choosing RFS Types

- * initramfs For initial board bringup cycles
- * nfs For initial development
- * squashfs For read only storage
- * jffs2 For flash-based storage
- ★ ext* For large size storage
- 火 ...

Please note that, we can't use any of fat, vfat, ntfs, ...

- As they do not support device & special files on them
- ext3 supports 7 different types of files

HOWTO of a Read Only FS

- Most of the Embedded System FS are
 - Created on the Host, as images
 - And then transferred to the Target
- Let's take an Example: squashfs
- Creating (on Host)
 - mksquashfs [options] <rfs_dir> <img_file>
- * Transferring (on Target)
 - dd if=<img_file> of=<part_for_fs>

Creating initramfs

- Done during Kernel Building
- Before building the Kernel, configure the following
 - Under "General setup"
 - Enable "Initial RAM filesystem ... support"
 - Set the "Initramfs source file(s)" to the RFS dir

Root File System over NFS

- Enable NFS mount of the RFS directory on the host
- Update the Target's Kernel image with
 - Root over NFS feature enabled
- On the target, add the following to the bootargs, before booting
 - root=/dev/nfs
 - nfsroot=<host_ip>:<rfs_dir_on_host>
 - Argument for assigning an IP address
- Boot the target to use the RFS over NFS

What about swap partition?

- Purposes of swap partition (on Desktop)
 - Process Swapping in case Memory is less
 - Hibernation
- Embedded Systems
 - Has less Memory. So, if there is swap, it would be used frequently. But where? Flash??? What about its write cycles, write levelling?
 - Typically, no Hibernation needed
- * Hence, no swap on Embedded Systems

Other File Systems

- * / → Root File System → One particular FS
- * However, subdirectories under / could be
 - On other Partitions, Or
 - Even other File Systems
- * Examples:
 - / → initramfs; /home → jffs2
 - → / → squashfs; /var & /tmp → tmpfs
 - / → jffs2; /home → ext2 or fat

Feature-specific File Systems

- Journalizing FS: ext2 vs ext3
- Read-only FS vs Mounting Read-only
- Compressed FS: cramfs, squashfs
- Flash-Specific FS: jffs2
- * Temporary Storage: ramfs, tmpfs, ...

What all have we learnt?

- W's of File System
- Building a Root File System
- Building the BusyBox
- Creating Ramdisk
- Booting Through NFS

Any Queries?