

- Introduction
- > Embedded systems
- ➤ GNU/Linux introduction
- > Toolchains
- > Build systems
- > Yocto Project

- > MPSIT
- Yocto Project
- embedded linux
- lecture: Tuesday 4pm-6pm, room PR103
- > labs: Tuesday 6pm-8pm, room PR606
- http://ocw.cs.pub.ro/courses/mpsit

> Alexandru Radovici, Razvan Rughinis: support

> Alexandru Vaduva: labs

> Alexandru Vaduva: lectures

- Yocto Project
- Embedded Linux
- bootloader
- Linux kernel
- > toolchain
- > Buildroot
- Openembedded
- > open source

- > u-boot
- > gcc
- > glibc
- binutils
- hardware-agnostic
- > target machine
- host machine
- **BSP**

- Embedded Linux Development with Yocto Project, Otavio Salvador, Daiane Angolini, 2014
- Embedded Linux Projects Using Yocto Project Cookbook, Alex González, 2015
- Learning Embedded Linux Using the Yocto Project, Alexandru Vaduva, 2015
- Using Yocto Project with BeagleBone Black, H M Irfan Sadiq, 2015
- Yocto for Raspberry Pi, Pierre-Jean Texier, Petter Mabäcker, 2016

- > 2 points lecture & lab involvement
- > 2 points tests during lectures
- > 5 points assignment
- > 3 points final exam

- > at the beginning of lectures from the previous lectures
- > tests will be announced before
- make sure you check the **News** section
- > 10 minutes, short questions

- first part: multiple answer questions 20 minutes
- second part: paper test 30 minutes
- covers all lectures
- passing grade is not mandatory

- Need to be agreed upon
- Proposed projects:
 - Testing framework for a Yocto Project Linux distribution
 - Haptic feedback framework
 - House automation graphical interface
 - House automation web interface
 - Optimize boot time & size for a Yocto Project Linux distribution
 - Security for a Yocto Project Linux distribution
 - Exploit and enhance the security holes of a Yocto Project Linux distribution

- Educational, practice
- Linux kernel patches
- Yocto Project patches
- Other open source activities
- may be equivalent with lecture & lab activity and test points

- > Introduction
- > Embedded systems
- ➤ GNU/Linux introduction
- > Toolchains
- Build systems
- > Yocto Project

Embedded systems

- > Hardware dependent components
 - Bootloader
 - Kernel
 - > Toolchain
- > Hardware independent components
 - Busybox
 - Userspace applications

- > Introduction
- > Embedded systems
- GNU/Linux introduction
- > Toolchains
- > Build systems
- > Yocto Project

- Ubuntu 14.04
- Git (sudo apt-get install git-core)
- U-boot (http://git.denx.de/u-boot.git)
- Linux kernel
 (https://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git)
- C library (http://sourceware.org/git/glibc.git)
- Poky (http://git.yoctoproject.org/git/poky)

- Initialize: Bootstraps CPU, serial console, boot string
- Hardware detection and initialization
- Load the kernel image
- Load the hypervisor
- Support for:
 - Different architectures, CPU, boards and devices
 - Different file formats
 - Secure boot and trusted software

- Usually involve the use of vendor provided low level components
- Incremental initialization of resources
- Every stage is done in a different context

- The core of the OS
- Modules and sub-systems that provide the OS functions
- Monolithic type of kernel
- What else do we know about it?

Linux kernel architecture

© 2007-2009 Constantine Shulyupin http://www.MakeLinux.net/kernel/diagram

Linux kernel map

- > Introduction
- > Embedded systems
- ➤ GNU/Linux introduction
- > Toolchains
- > Build systems
- > Yocto Project

- The usual development tool on a GNU/Linux distribution
- On embedded we work with cross-toolchains
- Target is slower and more restrictive then the host
- Is defined by a couple of components:
 - GCC compiler
 - GDB debugger (optional)
 - C/C++ libraries
 - Binutils
 - Kernel headers

Toolchain build procedures

- C library from the GNU project
- Used by Yocto Project
- Designed for performance, standards compliance and portability
- Actively maintained
- Found on all GNU/Linux host systems

- Choosing the C library
- Choosing the configuration of the toolchain
- Choosing the version of different toolchain
- Which ABI should be used (most of them are incompatible)
- Should the toolchain support software floating point?
- Does the hardware support floating point operation?
- Should the toolchain support IPv6 or other specific features?

- > Introduction
- > Embedded systems
- ➤ GNU/Linux introduction
- > Toolchains
- Build systems
- > Yocto Project

- Buildroot
- OpenEmbedded
- Yocto Project
- Lots of proprietary ones

- Free software
- Embedded Linux build systems
- Build from scratch
- Use cross-compilation
- Actively developed and maintained
- Widely used in industry
- Very well documented

- Focus on simplicity
- Special use cases handled via extension scripts rather then Buildroot itself
- Re-use of existing technology
- Minimalistic by default
- Open community, no vendor or corporate management

- Main product is a root filesystem image
 - But also: bootloader, kernel image, toolchain etc.
- Main formats supported: ext2/3/4, ubifs, iso9660 etc.
- No binary packages, no package management system
 - Belief that partial updates are harmful
 - Updates are not possible via packages
 - Updates require a full system update

11.10.2016 35

- Yocto Project and OpenEmbedded share the same build engine, called Bitbake
- Bitbake is inspired by Gentoo Portage build tool
- Evolved from Buildroot and it exploits its weaknesses
- Started in 2003
- Independent community driven project

- > Introduction
- > Embedded systems
- ➤ GNU/Linux introduction
- > Toolchains
- > Build systems
- Yocto Project

- Support for the major architectures
 - Add support for a few machines besides qemu ones
- Only provides core recipes, uses layers to get support for more packages and machines
- Custom modification stay in separate layer
- Build system as flexible as possible
- Open community governed by the Yocto Project Advisory Board

- Builds distribution, the main output being a package feed
 - The package management system is optional on the target
 - It is possible to install and update only part of the system
- Generates not only a root filesystem image but a full OS distribution. Supports many more filesystems extensions
- With the help of images classes or wic it can create disk images
- Able to generate and SDK for further application development and other purposes

Yocto Project Administration

Youto Pinject presentation @ OSCON 2012
© 2012 The Linux Foundation. All rights reserved
All logos are trademarks of their respective owners.

Silicon Vendors

TEXAS INSTRUMENTS

Embedded Tools, Consulting Services, Users...

Panasonic ideas for life USA

Yocto Project keywords

- Append files
- Bitbake
- Build directory
- Classes
- Configuration file
- Cross development toolchain
- Image
- Layer

- Metadata
- Oe-core
- Package
- Poky
- Recipe
- Source directory
- Tasks
- Upstream
- > Hob

- The reference distribution for the Yocto Project
- Includes the Bitbake build system and OpenEmbedded core metadata
- Used to bootstrap your own custom Linux distribution
- After downloading a number of recipes and configuration files are visible for Bitbake to process
- Similar to OpenEmbedded & Buildroot

- u-boot recipes-bsp: instructions necessary to build the u-boot package
- Linux kernel recipes-kernel: instructions necessary to build the Linux kernel package
- gcc, binutils, glibc recipes-devtools, recipes-core: instructions necessary to build the toolchain specific packages
- core-image-minimal: reference build image

- Machine: target specific configuration
- Distro: distribution specific configuration
- Layer.conf: layer specific configuration
- Local.conf: build directory specific configuration

Poky task execution

do	rootfs	3/do	bootfs

do package write do package write do package write (type) do package write (type) do package do package do populate sysroot do populate sysroot do install do install do compile do compile do_configure do configure do_patch do patch do unpack do unpack do fetch do fetch

Package A

Package B

Image

Yocto Project development

Yocto Project development details

Useful links

- https://www.yoctoproject.org/sites/yoctoproject.org/files/ypdd_2012_barcelona_intro_hands_on_l ab_1.pdf
- http://software.intel.com/sites/default/files/m/2/6/8/b/3/42866-08 Yocto overview.pdf
- http://www.yoctoproject.org/docs/1.3/dev-manual/dev-manual.html
- http://www.yoctoproject.org/docs/current/mega-manual/mega-manual.html
- http://layers.openembedded.org/layerindex
- http://www.slideshare.net/alexgonzalezgarcia/introduction-to-yocto
- https://wiki.yoctoproject.org/wiki/Contribution Guidelines
- http://events.linuxfoundation.org/sites/events/files/slides/belloni-petazzoni-buildroot-oe 0.pdf

