

Cross Distribution issues

Riku Voipio, Wookey 30.10.2013

ARM distribution support

ARM distribution support

- ARM support arriving to pretty much all major distributions
- But quality varies...
 - Vendor kernels
 - Only a few ARM system targets supported
 - Installation using tricks rather than installer
 - Not all software that is available is available for ARM users
 - Not all ARM optimizations enabled in software
- Complaints about ARM
 - slow ARM builders
 - ARM system diversity makes support hard
 - Hardware support gets abandoned
- Any other pain points?

Work done: Device tree files

- Actually more work for distributions
 - Device Tree Files remain grey area between firmware and OS
 - Since they are updated in kernels' we need to ship them with kernel
- Recommendation: Install DTB to
 - /boot/dtb/\$filename_as_in_kernel.dtb
 - This is also where u-boot/uefi/grub should read it from
 - Consider UEFI can only read from 'EFI' FAT partition
- Speaking of firmware
 - Avoid shipping u-boot/UEFI in distro (like you wouldn't ship BIOS)
 - If you do, make updating bootloader a manual step

Work done: multiplatform kernels

- Single zlmage
- Now in Debian http://packages.debian.
 org/sid/linux-image-armmp
- Potential issues remain
- Enabling ARM errata tricky
- Kernels might get too big for some bootloaders
- Please start using multiplatform kernels so we can fix any issues

Mainline support of boards

- Vendor kernels in distributions is bad, mmkay?
 - users stuck in old releases
 - maintaining multiple kernels is extra work
 - please work instead on mainlining stuff
- Bad news
 - Graphics, 3d support bad and proprietary
 - Power management flaky
 - HW Vendors give up supporting old cpu's early
- Good news
 - Server-like systems (nas..) getting supported well
 - 5 years of support of IOP32x based thecus n2100 nas in Debian using mainline kernels - community support is possible
 - Supporting kernels for virtual machines (kvm, xen) easy do so!
- Which boards would your distribution like Linaro to work on mainlining?

State of GPU drivers

- No open GPU drivers from vendors
 - Pressure needed on all fronts
 - Redistributable binary drivers only from nvidia so far!
- Reverse engineering projects
 - Done on free time so slow progress
 - Qualcomm adreno drivers developed furthest
 - Mali-200/Mali-400 Next
- Improving Ilvmpipe/mesa important for now
 - http://www.mesa3d.org/llvmpipe.html
- Standardizing location for proprietary opengl drivers?

ARMv7 aka Aarch32 userland

- Almost feature complete, but can be optimized more
 - Has your distribution enabled OpenSSL optimizations?
 - Fedora yes, debian only recently, opensuse no
 - Mesa renderer use Ilvmpipe?
 - Many other places
- Missing bits
 - Mono, Haskell (ghci), ...
 - Java is zero-port only

ARMv8 aka Aarch64

- Above distros have bootstrapped and support Aarch64 now
- From Bootstrapping to deploying
 - Core infrastructure from gcc to LAMP "pretty much done"
 - New bits ported all the time, recent ports include klibc, Java, Qemu, kvm and xen
 - Most GNU/Linux software has little problems porting to Aarch64
 - Hardest bits are esoteric programming languages and JIT code generators.

ARMv8 aka Aarch64 future

- Expand the list above
- From Bootstrapping to deploying
 - We still need a lot of software ported
 - https://launchpad.net/linaro-aarch64
 - bigger porting jobs need a card and approval: <u>Linaro ARMv8</u>
 - Optimization work
 - We need your input on what to port next!

Cross-Distro standardization effort

- We want to avoid pointless diversity
- Linker path bikeshed, history now?
 - armhf: /lib/ld-linux-armhf.so.3
 - aarch64: /lib/ld-linux-aarch64.so.1
 - same linker path for big endian systems!
- What else do we need to agree on?
 - boot file location (/boot/dtb) ?
 - interface between OS and firmware?
 - opengl / opengl es libraries?
 - Anything else?

More about Linaro: http://www.linaro.org/about/

More about Linaro engineering: http://www.linaro.org/engineering/

How to join: http://www.linaro.org/about/how-to-join

Linaro members: www.linaro.org/members