Embedded Operating System Linux

Team Emertxe

Contents

Embedded Operating System - Linux Contents

- Embedded Systems Introduction
- Linux as Embedded Operating System
- Embedded Development and its Environment
- Overview of the Target Peripherals and Interfacing
- Booting Sequences
- Embedded Linux Kernel
- File Systems

Embedded Systems Introduction

Introduction to Embedded Systems (ES)

- What is ES
 - Examples
- GPS vs ES
- Components of ES
- Need of an OS in ES
- Introduction to Embedded Linux
- Typical Components of Embedded Linux System

Introduction to ES - Definition

"Any combination of Hardware and Software which is intended to do a

Specific Task

can be called as an **Embedded System**"

Introduction to ES - Examples

Introduction to ES - GPS vs ES

Does the size of ES really matter?

Components of Embedded System

EOS - Why?

Linux as Embedded OS

Embedded System

EOS - Linux - Why?

- Quality and Reliability of Code
- Availability of Code
- Hardware Support
- Communication Protocols and Software Stds
- Available Tools
- Community Support
- Licensing
- Vendor Independence
- Cost

EOS - Linux - Ported Architectures

- ARM
 - Suits well for Embedded
 - Include THUMB reduce code bandwidth
 - High density code than PPC, x86.
- Power PC
 - Intended for PC
 - Have become popular in embedded
- Strong ARM
 - Faster CPU Higher Performance
 - PDAs, Setup box etc.,
- MIPS
- And many more !!

EOS - Linux - Choices to make

- Which kernel to use?
- Which development environment:
- Which compiler, debugger, dev boards?
- Which drivers and libraries?
- Support and training?

Typical System Components

Target Development & Environment

Embedded Development & Environment

- Hardware Tools and Interfacing
- Software Environments Tools

Embedded Development & Environment Hardware Tools and Interfacing

Possible Connections

Serial

Network

USB

JTAG

Emulators

OTA

Embedded Development & Environment Software Environment Tools

Toolchain Introduction

Introduction

- Tools are linked (or chained) together by specific stages
- Output or resulting environment state of each tool becomes the input or starting environment for the next one
- By default the host contains some development tools which ate called as native toolchain

Introduction

- When you use these tool the code generation would be for native architecture (say x86)
- In case of developing embedded systems these toolchains does not serve the purpose
- The targets some times might have the following restrictions too!
 - Less memory footprints
 - Slow compared to host

You may not wish to have in a developed system finally

So cross compiling toolchain are used

Introduction - Flow

Toolchain Components

Components

Compiler

Kernel Headers

Binary Utilities

Debuggers

C / C++ Libraries

Components - GCC

 Can compile many programming languages and generate code for many different types of architecture

Components - Binary Utilities

- Set of programming tools for creating and managing binary programs, object files, libraries, profile data, and assembly source code
- Includes an assembler, linker and several other software tools
- Often used with a compiler and libraries to design programs for Linux
- GNU Binary Utilities are called binutils

Components - binutils

- ld the linker
- ar, ranlib to generate .a archives, used for libraries
- objdump, readelf, size, nm, strings to inspect binaries. Very useful analysis tools!
- strip to strip useless parts of binaries in order to reduce their size

Components - Libraries

- The C library is an essential component which provides interface between the applications and the kernel
- Provides macros, type definitions, and functions for tasks like string handling, mathematical computations, input/output processing, memory allocation and several other operating system services

Components - Libraries

- The selection of the library has to be made while generation the toolchain as gcc is compiled against the selected library
- Some common used libraries
 - glibc
 - uclibc

Components - Libraries - glibc

- C library from the GNU project
- Good performance optimization, standards compliance and portability
- Well maintained and used on all GNU / Linux host systems
- Require large memory footprint making it not suitable for small embedded systems
- Used in systems that run many different kernels and different hardware architectures
- License: LGPL
- Website: http://www.gnu.org/software/libc/

Components - Libraries - uclibc

- Recommended for lower footprint embedded systems
- Excellent configuration options at the cost of ABI differences for different configurations
- Features can be enabled or disabled according to space requirements
- Works on most embedded architectures with embedded Linux
- Focus on size rather than performance with less compile time

Components - Libraries - uclibc

Components - Libraries - uclibc

- Created for support uclinux, a Linux for MMU less system
- Actively maintained, large developer and user base
- Used on a large number of production embedded products, including consumer electronic devices

Components - Kernel Headers

- The compiled applications and the libraries sometimes need to interact with the kernel
- So the Linux kernel need to expose the available interfaces for the libraries and applications to use, like
 - System calls and its numbers
 - MACRO definitions
 - Data structures, etc.

Components - Kernel Headers

- Therefore, compiling the C library requires kernel headers, and many applications also require them.
- You may find these in linux/...> and <asm/...> and a few other directories corresponding to the ones visible in include/ in the kernel sources
- Compatibility with running kernel has to be considered

Toolchain Building

Building

- A very clear picture of the system architecture is sometimes required
- We might have to identify three systems in this case, like
 - Build System which is used to create the toolchain
 - Host which will be used to execute the created toolchain
 - Target which will execute the binaries created by the toolchain
- So by considering the above points some possible build options are provided in next slide

Building

- Possible Build System
- Build Considerations
- Toolchain Build Possibilities
 - Prebuilt
 - Home Built
 - Automated Tools
 - Crosstool NG
 - Buildroot

Building - Build Systems

Native Build

Cross Build

Cross Native Build

Canadian Build

Building - Considerations

- Which library to be used?
- What version of the components to selected?
- Certain important configurations like
 - Architecture features like floating point
 - ABI selections
 - Networking features etc.,
- So you might have to put good amount of time in investigations

Building - Pre-built

- Get a pre-built open toolchain either from a web or from your hardware vendor
- This is the easiest solution, as the toolchain is already built, and has supposedly been tested by the vendor
- The drawback is that you don't have flexibility on your toolchain features (which C library? hard-float or soft-float? which ABI?)

Building - Home Built

- Several information to be know. Lots of components to be considered to build.
- Proper decision on the components and its configuration have to be made
- Need kernel headers and C library sources
- There are version dependency issues, patches required to make something work etc.
- The order of build is to be known, but have complete freedom of choice

Building - Home Built

 Can get some idea from the crosstool matrix by Kegel (Note this is outdated)

alpha	<u>FAIL</u>	FAIL gdb FAIL	<u>ok</u> gdb ok	<u>ok</u> gdb ok	<u>ok</u> gdb ok	FAIL gdb FAIL	<u>FAIL</u>	FAIL gdb FAIL	<u>ok</u> gdb
arm	kernel fail	kernel fail gdb ok	<mark>kemel</mark> fail gdb ok	kemel fail gdb ok	kernel fail gdb ok	kernel fail gdb ok	<u>FAIL</u>		ker fail gdb
arm9tdmi	<u>FAIL</u>	FAIL gdb FAIL	FAIL gdb FAIL	kemel fail gdb ok	kemel fail gdb ok	kernel fail gdb ok	<u>FAIL</u>	FAIL gdb FAIL	ker fail gdb
arm- iwmmxt	<u>FAIL</u>	FAIL gdb FAIL	FAIL gdb FAIL	FAIL gdb FAIL	FAIL gdb FAIL	FAIL gdb FAIL	<u>FAIL</u>	<u>gđb</u>	FA gdb FA
arm-	<u>kernel</u>	kernel c.a	kemel	kernel e-a	kernel c.a	kernel c. :	T7 A IT		ker can

Building - Automated Tools

- More easy procedure since no need of breaking your heads on dependency resolutions
- Provides easy configuration mechanism
- Recipes and patches needed to build a toolchain made of particular versions of the various components are shared and easily available
- Some common automated tools are discussed in following slides

Building - Automated Tools - Crosstool-NG

- Updated version of Crosstool, with a kernel-like menuconfig like configuration system
- Supports uClibc, glibc, eglibc, hard and soft float, many architectures
- Support different target OS: Linux, bare metal
- Debug facilities like native and cross gdb, gdb server
- Actively maintained
- Targeted at building toolchains
- http://crosstool-ng.org/

Building - Automated Tools - Buildroot

- Buildroot is a set of Makefiles and patches that makes it easy to generate a complete embedded Linux system
- Generates root file system images ready to be used
- Complete build system based on the Linux Kernel configuration system and supports a wide range of target architectures
- It automates the building process of your embedded system and eases the cross-compilation process
- Supports multiple filesystem types for the root filesystem image

Building - Automated Tools - Buildroot

- Can generate an (e)glibc or uClibc cross-compilation toolchain, or re-use your existing glibc, eglibc or uClibc cross-compilation toolchain
- Supports several hundreds of packages for userspace applications and libraries
- http://buildroot.uclibc.org

Buildroot

Buildroot - Introduction

- Generates root file system images ready to be used
- Complete build system based on the Linux Kernel configuration system and supports a wide range of target architectures
- It automates the building process of your embedded system and eases the cross-compilation process
- Supports multiple filesystem types for the root filesystem image

Buildroot - Introduction

- Supports several hundreds of packages for userspace applications and libraries
- http://buildroot.uclibc.org

Buildroot - Configuration

- Download buildroot package from http://buildroot.uclibc.org
- Untar the package and change directory to buildroot
 - \$ tar xvf buildroot-<year>-<month>.tar.bz2
 - \$ cd buildroot-<year>-<month>
- Buildroot supports Linux kernel like configuration options like menuconfig, xconfig etc.,
- To configure type
 - \$ make menuconfig
- You should get a curses based configurator

Buildroot - Configuration

- Select the target architecture you want to work with
- You may select the toolchain components like
 - kernel headers
 - binutils
 - uclibc
 - gcc etc.,
- You can ignore selecting these components buy selecting the target architecture, but the default selected components would be used while building

Buildroot - Building

\$ make

- Make sure you don't use make -jN option. Instead you can use BR2_JLEVEL option to run compilation of each individual package with make -jN
- BR2_JLEVEL can be set while configuration at Build options → Number of jobs to run simultaneously

Buildroot - Building

- Download source files (as required)
- Configure, build and install the cross compilation toolchain, or simply import an external toolchain
- Configure, build and install selected target packages
- Build kernel, bootloader images if selected
- Create the root filesystem in selected format
- Buildroot output is stored in a single directory named output/ which will be found in the root directory of buildroot

Buildroot - Building - Output

- This directory contains several subdirectories
- The following slides discuss its contents

staging

- All the built images like kernel, bootloader, filesystem are stored here
- These are the files you need to put on the target system

- All the components are built here (this includes tools needed by Buildroot on the host and packages compiled for the target)
- Contains one sub directory for each of these components

- Contains a hierarchy similar to a root filesystem hierarchy
- Contains the headers and libraries of the cross-compilation toolchain and all the userspace packages selected for the target
- This directory is not intended to be the root filesystem for the target: it contains a lot of development files, unstripped binaries and libraries that make it far too big for an embedded system
- These development files are used to compile libraries and applications for the target that depend on other libraries

- Contains almost the complete root filesystem for the target: everything needed is present except the device files in /dev/ and It doesn't have the correct permissions
- Therefore, this directory should not be used on your target
- Instead, you should use one of the images built in the images/ directory
- If you need an extracted image of the root filesystem for booting over NFS, then use the tarball image generated in images/ and extract it as root
- Contains only the files and libraries needed to run the selected target applications: the development files (headers, etc.) are not present, the binaries are stripped

Buildroot - Building - Output

 Contains the installation of tools compiled for the host that are needed for the proper execution of Buildroot, including the crosscompilation toolchain

Buildroot - More Infos!!

• http://buildroot.uclibc.org/downloads/manual/manual.html

Beagle Bone Black (BBB)

- Know your Target Controller
- Target Architecture
- Target Board

Beagle Bone Black - Target Controller

Beagle Bone Black - Target Architecture

Beagle Bone Black - Board

Booting Sequence - Linux as general

Booting Sequence - Beagle Bone Black (BBB)

- Controller's Booting Sequence
- Boot Loader Stages

BBB - Booting - Controller's Boot Sequence

- The SYSBOOT pins configuration decide the booting sequence
- The ROM Code creates the booting device list based on the the SYSBOOT pins
- The Booting sequence is discussed in the next slide

BBB - Booting - Controller's Boot Sequence

BBB - Booting - Controller's Boot Sequence

BBB - Booting - Boot Device List

- On SW2 release
 - MMC1 (on board eMMC)
 - MMC0 (micro SD Card)
 - UARTO
 - USB0
- On SW2 pressed
 - SPIO (SPI EEPROM)
 - MMC0 (micro SD Card)
 - UARTO
 - USB0

BBB - Booting - Boot Loader Stages

- Stage 1 Boot Loader
- Stage 2 Boot Loader

BBB - Booting Sequence - Stage 1 Boot Loader

Pointer to Stage 2 Boot Loader

MMC/ eMMC

BBB - Booting Sequence - Stage 2 Boot Loader

- Pointer to Kernel Image
- We use U-Boot as S2BL

MMC/ eMMC

Data

Kernel

Stage 2 Boot Loader

Stage 1 Boot Loader

U-Boot Introduction

U-Boot Introduction - General

- The "Universal Bootloader" ("Das U-Boot") is a monitor program
- Free Software: full source code under GPL
- Can get at: //www.denx.de/wiki/U-Boot
- Production quality: used as default boot loader by several board vendors
- Portable and easy to port and to debug
- Many supported architectures: PPC, ARM, MIPS, x86, m68k, NIOS, Microblaze

U-Boot Introduction - General

- More than 216 boards supported by public source tree
- Simple user interface: CLI or Hush shell
- Environment variable storing option on different media like EEPROM, Flash etc
- Advanced command supports

U-Boot

Introduction - Design Principles

- Easy to port to new architectures, new processors, and new boards
- Easy to debug: serial console output as soon as possible
- Features and commands configurable
- As small as possible
- As reliable as possible

U-Boot Source Code Browsing

- Untar the U-Boot code
 - tar xvf u-boot-<*version*>.tar.bz2
- Enter the U-Boot directory
 - cd u-boot-<version>
- The following slide discuss the contents of the U-Boot directory

- The left side of the slide shows the source content of the U-Boot
- The directory structure might vary depending on the picked version.
- The considered version is u-boot-2015-01
- Lets us discuss some important directories and files

 Machine/arch independent API for external apps

- All architecture dependent functions
- CPU specific information
 - <core>/cpu.c
 - <core>/interrupt.c
 - <core>/start.S

- Platform, board level files.
 Eg, atmel, icecube, oxc etc.,
- Contains all board specific initialization
 - <boardname>/flash.c
 - <boardname>/<boardname>_emac.c
 - <boardname>/<boardname>.c
 - <boardname>/soc.h
 - <boardname>/platform.S

- All architecture independent functions
- All the commands

Default configuration files for boards

 Partition and device information for disks

 You can find all the README files here

Various device drivers files

 Contains Makefile for building internal U-Boot fdt

• Example code for standalone application

File system directories and codes

post

scripts

tools

Makefile

- configs/<boardname>.h
- <core>.h

doc

driver

api

arch

- Processor specific libraries
 - board.c
 - <arch>linux.c
 - div0.c

Networking related files.

Power On Self Test

 Contains the sources for various helper programs

• Some unit test codes

Various tools directories and files

 Top level make file for Uboot build and configuration

U-Boot Building

- The include/configs/ directory contains one configuration file for each supported board
 - It defines the CPU type, the peripherals and their configuration, the memory mapping, the Uboot features that should be compiled in, etc.
 - It is a simple .h file that sets preprocessor constants. See
 the README file for the documentation of these constants.
- Assuming that your board is already supported by Uboot, there should be a config corresponding to your board, for example include/configs/at91rm9200ek.h

U-Boot Building

- We need to configure U-Boot for the required board which is generally done as
 - \$ make <board name> config
- The board_name can be found in include/configs/ directory
- The newer version supports kernel like configuration options like make menuconfig
- Compile Uboot, by specifying the cross compiler prefix.
 - \$ make CROSS_COMPILE=<cross_compile_path>

U-Boot Building

- cross_compile path could be the command itself if already exported in PATH variable, else you can specify the installation path of command
- For example for arm platform it would look like \$ make CROSS COMPILE=arm-linux-
- The result would be u-boot.bin which has to be stored in flash memory (in most of the cases)
- The invocation of the stored image depends on the target architecture. The memory used to store would play the role here

U-BootResponsibility

Execute from flash (If configured). Do POST

Relocate to RAM

Setup console for user interaction

Setup device driver for kernel (& RFS) image

Choose the kernel (& RFS) image

Download the kernel (& RFS) image

Setup kernel command line arguments

Jump to kernel start address

Code flow

U-Boot Important Commands

U-Boot Utilities

- Environment Variables
- Commands
 - Information
 - Environment
 - Network
 - Boot
 - Data Transfer

U-Boot

Environment Variables

: Contains the command that U-Boot will automatically execute at boot time after a configurable delay, if the process is not interrupted

bootargs

: contains the arguments passed to the Linux kernel

• serverip

: Server (Host) ip address for network related commands

• ipaddr

: Local ip address of the target

• ethaddr

: MAC address. Will be set once

U-Boot

Important Environment Variables

• bootdelay : Time in seconds to delay the boot process so that the u-boot can be interrupted before executing bootcmd

• autostart : If set the loaded image in memory will be executed automatically

U-Boot Important Commands - Information

: Help command. Can be used to list all

supported built commands

• mmc : Multim Media Card access

help

U-Boot

Important Commands - Environment

• printenv : Print all set environment variables

• setenv : Set the environment variable

• **saveenv** : Save environment variable to configured

memory

U-Boot Important Commands - Network

• ping : Checks for network connectivity

U-Boot

Important Commands - Boot

• boot : Runs the default boot command, stored in

bootcmd variable

• bootm : Boot memory. Starts a kernel image

loaded at the specified address in RAM

Example: bootm <address>

U-Boot

Important Commands - Data Transfer

• loadb : Load a file from the serial line to RAM

• loads

• loady

• tftpboot : Loads a file from the network to RAM

Example: tftpboot <address>

Embedded Linux Kernel General Information

General Information

- Where to get?
- Kernel Subsystem
- Source Code Browsing

General Information - Where to get?

General Information - Kernel Subsystem

 To provide control, fair access of CPU to process, while interacting with HW on time

Memory Manager:

 To access system memory securely and efficiently by multiple processes. Supports Virtual Memory in case of huge memory requirement

Virtual File System:

 Abstracts the details of the variety of hardware devices by presenting a common file interface to all devices

General Information - Kernel Subsystem

- provides access to several networking standards and a variety of network hardware
- Inter ProcessCommunications:
 - supports several mechanisms for process-toprocess communication on a single Linux system

- Untar the Linux kernel code
 - tar xvf linux-<version>.<compression_format>
- Enter the Linux kernel directory
 - cd linux-<version>
- The following slide discuss the contents of the Linux directory

- The left side of the slide shows the source content of the Linux kernel
- The directory structure might vary depending on the picked version.
- Lets us discuss some important directories and files

- Architecture specific kernel code
- Has sub directories per supported architecture
- Example:
 - arm
 - powerpc
 - X86
- We can also find low level memory management, interrupt handling, early inits, assembly code and much more

General Information - Source Code Browsing

Contains core block layer files

General Information - Source Code Browsing

Cryptographic API for use by

kernel itself

- Contains system's device drivers
- Sub directories contain classes of device drivers like video drivers, network card drives, low level SCSI drivers etc.,

General Information - Source Code Browsing

 Contains the device firmwares which will be uploaded to devices with help of drivers

- File system related code
- Contains both generic file system code (VFS) and different files system code
- Sub directories of supported file system
- Examples:
 - ext2
 - ext3
 - fat

General Information - Source Code Browsing

- Most of the header files used in the .c file of the kernel source
- It has further sub directories including asm-generic
- Architecture specific header file would be found in arch/<arch>/include/

Note: File level organization will vary based on different versions of kernel sources especially architecture and machine related header files

- Initialization code for kernel
- Best directory to start with to know on how kernel works
- Has main.c of kernel

General Information - Source Code Browsing

 Contains kernel's inter process communication code like shared memory, semaphores and other forms

- Generic kernel level code which can't fit anywhere else
- Contain upper level codes for signal handling, scheduling etc.,
- The architecture specific kernel code will be in arch/<arch_name>/kernel

- Contains kernel's library code
- Common string operations, code for debugging and command line parsing code can be found here
- The architecture specific library code will be in arch/<arch_name>/lib

- Contains memory management code
- The architecture specific memory management code would be found in arch/<arch_name>/mm
- Example:
 - arch/x86/mm/init.c

General Information - Source Code Browsing

The kernels networking code

General Information - Source Code Browsing

Some sample programs

General Information - Source Code Browsing

Contains scripts that are used

while kernel configuration

General Information - Source Code Browsing

Contains code for different

security models

General Information - Source Code Browsing

Contains all the sound card

drivers

General Information - Source Code Browsing

Certain configuration and

testing tools

General Information - Source Code Browsing

 Contains code that builds a cpio-format archive containing a root file system image, which will be used for early userspace

- This is top level Makefile for the whole source tree
- Contains useful rules and variables like default gcc compilation flags

Embedded Linux Kernel Configuration

Configuration

- As discussed already the top level Makefile would be used for this purpose
- The configuration you should know the target. You can find of the target as mentioned below
 - \$ cd linux-<version>
 - \$ make help
- Now you may look for "Configuration targets:" section of the output and decide one

Configuration


```
$ make <target>
```

- The modified configurations would be saved on a file called as .config which can be found on the top level of the linux-<version> directory.
- All the target options use the same .config file, so you may use any interchangeably.

Configuration

- Some most commonly used target are
 - make config
 - make menuconfig
 - make xconfig
- Configuring Architecture specific targets
- Configuring for specific architecture from scratch

Configuration - make config


```
user@hostname:linux-<version>$ make config
scripts/kconfig/conf --oldaskconfig Kconfig
*
* Linux/<ARCH> <version> Kernel Configuration
*
Patch physical to virtual translations at runtime (ARCH_PATCH_PHYS_VIRT) [Y/n/?]
```

- The above image show snap shot typical output of make config command
- Updates current config utilizing a line-oriented program
- No user friendly approach. Could be used if you have limited host installations
- The problem with this approach is that, It force you to follow an sequence of questions while configuration.
- Have to use "Ctrl C" to exit

Configuration - make menuconfig


```
config - Linux/<ARCH> <version> Kernel Configuration
 Linux/<ARCH> <version> Kernel Configuration
 Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted letters are hotkeys. Pressing <Y> includes, <N> excludes, <M>
  modularizes features. Press <Esc> to exit, <?> for Help, </> for Search. Legend: [*] built-in [ ] excluded <M> module <> module capable
 General setup --->
 [*] Enable loadable module support --->
 [*] Enable the block layer --->
 System Type --->
 Bus support --->
 Kernel Features --->
 Boot options --->
 CPU Power Management --->
 Floating point emulation --->
 Userspace binary formats --->
 Power management options --->
 -*- Networking support --->
 Device Drivers --->
 File systems --->
 Kernel hacking --->
 Security options --->
 -*- Cryptographic API --->
 Library routines --->
 -*- Virtualization --->
 <Select>
 < Help >
 < Load >
```

 The above image shows the snapshot of typical output of make menuconfig command

Configuration - make menuconfig

- Can be used if graphics is unavailable
- Requires libncurses-dev installation
- Easy to navigate between options, using arrow keys
- Use <Help> to know more on menuconfig

Configuration - make xconfig

 The above image shows the snapshot of typical output of make xconfig command

Configuration - make xconfig

- Easy to use, better search option
- Use Help menu to know more on xconfig
- Requires libqt-dev packages installation

Configuration - Architecture Specific

- Most preferably used in Embedded Linux configuration
- You can find then at arch/<arch>/configs/
- These files are best possible minimal .config file you can have for your board
- Just type the following on the command to know available target
 - \$ make ARCH=<arch_name> help
 - Now you may look for "Architecture specific targets:" section of the output to look for default configuration for your target architecture
- Now the following command

```
$ make ARCH=<arch_name> <controller_name>_defconfig
```


Configuration - Architecture Specific

- The previous command would rewrite the existing .config file.
- Now you can use any of the general configuration method to discussed above to configure further if required
- If you feel the you are done and need to preserve your configuration then you can save it by
 - \$ make savedefconfig
- The above line will create a file call defconfig on root of kernel source directory
- Now you can mv it to the configs directory by the following command
 - \$ mv defconfig /arch/<arch>/configs/my defconfig

Configuration - From Scratch

- It would obvious if your a board vendor where you might have to do for your board
- Point to be kept in mind in this case
 - Make sure you alteast select a proper architecture for your board
 - Most of the architecture dependent basic things would be set by default, so just leave it as it is, unless you know what you change
 - Might have to change certain thing like select a correct device driver for your board

Embedded Linux Kernel Building

Building - Compilation

- Assuming the required configuration are done, The next step would be to compile the kernel.
- Type the following command on the prompt to start the compilation

```
$ export ARCH=<arch name>
```

```
$ export CROSS_COMPILE=<Path of Cross Compiler>
```

Now you can type

```
$ make uImage LOADADDR=0x80008000 dtbs
```

Can use the below command if you have multicore CPU

```
$ make -j
```


Building - Compilation

- The above command will speed up your compilation process
- You may even specify the no of jobs you want to run simultaneously based on your CPU configuration
- Once the compilation is done you will get the kernel image in the following location arch/<arch>/boot
- To know some more details details on compilation you continue to next slide else SKIP to deploy the built image

Building - Compilation

- make install this is rarely used in embedded dev as the kernel image is single file, But still can be done by modifying its behavior arch/<arch>/boot/install.sh
- You can install all the configured modules by the following command

```
make INSTALL_MOD_PATH=<dir>/ module_install
```

 The above line direct the module installation on the path provided by the INSTALL_MOD_PATH variable and this is important to avoid installation in host root path

Building - Kernel Image

- Most of the embedded system uses U-Boot as its second stage boot loader
- U-Boot require the kernel image to be converted into a format which it can load. This converted format is called as ulmage
- The discussion done here is on how create the ulmage from vmlinux
- vmlinux is the output of the kernel compilation which you would find on the root directory of the kernel directory
- vmlinux consists of multiple information like ELF header,
 COFF and binary

Building - Kernel Image

• So it required to extract the binary file from the vmlinux first, Which is done by the following command

```
$ arm-linux-objcopy -O binary vmlinux linux.bin
```

 After extraction the U-Boot header can be added using mkimage command, This is done by the following command

```
$ mkimage -A arm -O linux -T kernel -C none -a
80008000 -e 80008000 -n "Embedded Linux" -d
linux.bin uImage
```

 After all the above steps the kernel image is ready for deployment on target

Embedded Linux Kernel Deploy

 Assuming the host is already configured with TFTP server and Target is running U-Boot with TFTP client, you may type

```
$ cp arch/<arch>/boot/uImage /var/lib/tftpboot/
$ cp arch/<arch>/boot/dts/<required>.dtb
var/lib/tftpboot/
```

Copy the kernel image to the target board as mentioned below

```
U-boot> tftp 0x80008000 uImage
U-boot> tftp 0x81D00000 <required>.dtb
```


Embedded Linux Kernel Deploy

Your kernel should be loaded and executed now:)

Introduction

- File system is an approach on how the data can be organized in order to have a meaningful read or write in a system
- File systems provides a very easy way of identifying data like where it begins and ends
- The group of such data can be called as "Files"
- The method used to manage these groups of data can be called as "File systems"

Introduction

- There are several kinds file system having different structure and logic, properties of speed, flexibility, security, size and more
- The most commonly used media to store the data are
 - Storage Devices
 - Magnetic Tapes
 - Hard Drive
 - Optical Discs
 - Flash Memories`
 - RAM (Temporary)
 - Network like NFS
 - Virtual like procfs

Introduction

- An OS can support more than one file system
- In this topic we are going to concentrate on Unix and Unix like file systems
- File systems can be discussed in the following context
 - Contents
 - Types
 - Partitions

File System Contents Linux Directory Structure

- In Unix and Unix like systems, applications and users see a single global hierarchy of files and directories, which can be composed of several file systems.
- The access of the data are done using a process called as mounting
- The location on where the data should be located called as mount point is to be informed to the OS.
- The following slides discuss about the Linux Directory Structure

- The left side of the slide shows the most important files in Linux system
- The organization of a Linux root file system in terms of directories is well defined by the Filesystem Hierarchy **Standard**
- Most Linux systems conform to this specification
 - Applications expect this organization
 - It makes it easier for developers and users as the file system organization is similar in all systems

- Common Linux commands you need to use in single-user modes are located under this directory.
- Commands used by all the users of the system are located here.
- Examples:
 - ls
 - ping
 - grep
 - ср

- Contains files needed to start up the system, including the Linux kernel, a RAM disk image and bootloader configuration files
- Kernel image (only when the kernel is loaded from a file system, not common on non-x86 architectures)

- These include terminal devices, usb, or any device attached to the system.
- Examples:
 - /dev/tty1
 - /dev/usbmon0

- Contains configuration files required by all programs.
- This also contains startup and shutdown shell scripts used to start/stop individual programs.
- **Examples:**
 - /etc/resolv.conf
 - /etc/logrotate.conf

- Example:
 - /home/arun
 - /home/adil

- Library file names are either ld* or lib*.so.*
- Examples:
 - ld-2.11.1.so
 - libncurses.so.5.7

Linux Directory Structure

Examples:

- /media/cdrom
- /media/floppy
- /media/cdrecorder

Linux Directory Structure

 Temporary mount directory where sysadmins can mount file systems.

- Contains information about system process.
- This is a pseudo file system contains information about running process. For example: /proc/{pid} directory contains information about the process with that particular pid.
- This is a virtual file system with text information about system resources. Examples:
 - /proc/uptime

Linux Directory Structure

• Root user's home directory

- But, the Linux commands located under this directory are used typically by system administrator, for system maintenance purpose.
- **Examples:**
 - iptables
 - reboot
 - fdisk
 - ifconfig
 - swapon

Linux Directory Structure

Mount point of the sysfs virtual file system

Linux Directory Structure

- Directory that contains temporary files created by system and users.
- Files under this directory are deleted when system is rebooted.

- Contains binaries, libraries, documentation, and source-code for second level programs.
- /usr/bin contains binary files for user programs. If you can't find a user binary under /bin, look under /usr/bin. For Examples: at, awk, cc, less, scp
- /usr/sbin contains binary files for system administrators. If you can't find a system binary under /sbin, look under /usr/sbin. For Examples: atd, cron, sshd, useradd, userdel
- /usr/lib contains libraries for /usr/bin and /usr/sbin
- /usr/local contains users programs that you install from source. For example, when you install apache from source, it goes under /usr/local/apache2

Linux Directory Structure

- var stands for variable files.
- Content of the files that are expected to grow can be found under this directory.
- This includes
 - /var/log system log files
 - /var/lib packages and database files
 - /var/mail emails
 - /var/spool print queues
 - /var/lock lock files
 - /var/tmp temp files needed across reboots

File System Types

File System Types

- Introduction
- Variety of choices available based on
 - Speed
 - Size
 - Reliability
 - Access restrictions
- Some types are specifically targeted based on the storage media
- The following slide discuss some of the most commonly used types

File System Types Introduction

- RAM File Systems
 - initrd
 - initramfs
- Disk File Systems
 - ext2
 - ext3
 - ext4
 - Flash File Systems
 - JFFS2
 - YAFFS

File System Formats Variants

- Distributed File Systems
 - NFS
- Special Purpose File Systems
 - squashfs

File System Partitions Linux System

- Two major partitions
 - Data partition Linux data partition
 - A root partition and one or more data partition
 - Swap partition Expansion of physical memory, extra memory on storage (like virtual RAM)
 - Rarely used in embedded system because of the nature of the storage devices used

File System Partitions Mount Points

- All partitions are attached to the system via a Mount Point
- A mount point defines the place of a particular data set in a file system
- Usually all the partitions are connected through the root
 (/) partition
- The / will have empty directories which will be the starting point of partitions
- Some core partitions can be mounted on startup by describing it in /etc/fstab

Schemes - Desktop - Example 1

- One possible Desktop scheme is shown here
- Simplest and standard one to have
- Partition for OS which get mounted as / (root)
- Data partition mounted as /home
- Augment to RAM, referred and mounted as swap

Schemes - Desktop - Example 2

 Similar to previous one with a separate boot partition which will contain the boot images

Hard Drive

Schemes - Embedded - Example 1

- The partition scheme in embedded systems depends on the system architecture
- This scheme shows two stages of boot loaders each in different memories
- Rest all the sections goes in other memory

Schemes - Embedded - Example 2

- This scheme shows stage 1 of boot loader in different memory
- Rest all the sections including stage 2 boot loader goes in other memory

Bootloader 1

Memory

Bootloader 2

Kernel Image

RFS Image

Data

Memory

Schemes - Embedded - Example 3

 This scheme shows all the contents share in a single memory

Bootloader 1

Bootloader 2

Kernel Image

RFS Image

Data

Memory

File Systems

Building from scratch

- File systems can be created manually but
 - Would be time consuming
 - Lots of dependencies
 - Lots of components have to be integrated like binaries, libraries, scripts, configuration files etc.
 - Customization for embedded would be challenging
 - Many more..
- So Builtroot is an alternative solution which we have already built!
- You will find it a output/target directory

BusyBox Introduction

Introduction

- Often called as the Swiss Army Knife of Embedded Linux
- BusyBox combines tiny versions of many common UNIX utilities into a single small executable
- It provides replacements for most of the utilities you usually find in GNU fileutils, shellutils, etc
- Written with size-optimization and limited resources in mind

Introduction

- The utilities in BusyBox generally have fewer options than their full-featured GNU cousins; with expected functionality and behave very much like their GNU counterparts
- Provides a fairly complete environment for any small or embedded system
- Extremely modular so you can easily include or exclude commands (or features) at compile time
- This makes it easy to customize your embedded systems
- Sizes less than < 500 KB (statically compiled with uClibc) or less than 1 MB (statically compiled with glibc)

Building - Configuration

- Download the latest stable sources from http://busybox.net
- You may try the following targets for configuration
 make defconfig
- Configures all options for regular users.
 make allnoconfig
- · Unselects all options. Good to configure only what you need.
- Linux kernel like configuration, make menuconfig or make xconfig also available

Building - Compilation

- BusyBox, by specifying the cross compiler prefix.
 - make CROSS_COMPILE=<cross_compile_path>
- cross_compile_path could be the command itself if already exported in PATH variable, else you can specify the installation path of command
- For example for arm platform it would look like
 make CROSS_COMPILE=arm-linux-
- The cross compiler prefix can be set in configuration interface if required
 - BusyBox Setting → Build Option → Cross Compiler prefix

Installation

To install BusyBox just type

```
make install
```

- The default installation path would the current directory, will should see _install directory
- The installation path can be customized in configuration if required as mentioned below
 - BusyBox Setting → Installation Option → BusyBox installation prefixs
- The installation directory will contain Linux like directory structure with symbolic links to busybox executable

Thank You