

3
Yocto Project components

25 octombrie 2016


- Please write al least four of the described components of a GNU toolchain
- 2. List the components which define a Linux distribution
- 3. What is Poky?
 - a. The Yocto Project build engine
 - A Yocto Project tool in charge of metadata generation
 - c. The Yocto Project reference distribution

4. GCC stands for:

- a. GNU Compiler Collection
- b. GNU Collection of Compilers
- c. GNU Compiler Consortium


- 1. Kernel headers, Binutils, GCC, C library
- 2. Bootloader, Linux kernel, root filesystem
- 3. C
- 4. A


- Cross-toolchain
- ▶ U-boot
- Linux-kernel
- Busybox
- Userspace applications
- Yocto Project


- Poky
- Eclipse ADT plug-ins
- Graphical tools
- > Automatic builds and testing support
- > Other external tools

- ➤ The reference build system for the metadata and tools of the Yocto Project
- Platform independent
- Enables support for the full Linux software stack


- Mailing lists
 - http://lists.yoctoproject.org/listinfo/yocto
 - http://lists.yoctoproject.org/listinfo/poky
 - http://lists.yoctoproject.org/listinfo/yocto-announce
- > IRC channels
 - > #poky
 - > #yocto
- Yocto Project Bugzilla
- Yocto Project Documentation
 - https://www.yoctoproject.org/documentation


- meta-poky/conf/distro/poky.conf
 - > SANITY_TESTED_DISTROS
- Required packages
 - Essentials: sudo apt-get install gawk wget gitcore diffstat unzip texinfo gcc-multilib build-essential chrpath socat
 - Graphical and Eclipse Plug-ins extras: sudo apt-get install libsdl1.2-dev xterm
 - Documentation: sudo apt-get install make xsltproc docbookutils fop dblatex xmlto
 - ➤ ADT Installer Extras: sudo apt-get install autoconf automake libtool libglib2.0-dev
- Yocto Project release


- Custom Yocto Project kernel interaction
- > The meta-yocto-kernel-extras git repository
- Supported Board Support Packages (BSPs)
- Eclipse Yocto Project Plug-ins


System development

- http://www.yoctoproject.org/docs/2.1/bspguide/bspguide.html#creating-a-new-bsp-layer-using-theyocto-bsp-script
- http://www.yoctoproject.org/docs/2.1/kernel-dev/kernel-dev.html
- User application development
 - http://www.yoctoproject.org/docs/2.1/adt-manual/adt-manual.html
- Temporary modification of source code
- Devshell development


- > Poky
- Eclipse ADT plug-ins
- Graphical tools
- > Automatic builds and testing support
- > Other external tools


The Application Development Toolkit

- Provides the core development platform: for usertargeted applications development
- Is comprised of the following elements:
 - > A cross-toolchain
 - User-space tools
 - > The Qemu environment
 - > Eclipse IDE


- > Cross-linker, cross-debugger, cross-compiler
- Required target sysroot dir (why?)
- Methods to generate it:
 - Download it from http://downloads.yoctoproject.org/releases/yocto/yocto-
 - 2.1/toolchain/x86_64/ and get the appropriate toolchain installer for host and target configuration
 - poky-glibc-x86_64-core-image-minimal-armv7a-neon-toolchain-ext-2.1.sh
 - /opt/poky/2.1/
 - Execute bitbake meta-ide-support
 - environment-setup needs to be sourced

- Perf: performance counter
- PowerTOP: power measurement
- > LatencyTOP: latency measurement
- > Oprofile: system-wide profiler
- SystemTap: infrastructure performance and functional problems
- Lttng-ust: user-space tracer

Which one did you used?


- Simulate a hardware device
- ➤ More info: http://wiki.qemu.org/Main Page
- Usecase scenarios:
 - Install the ADT using adt-installer script
 - A Yocto Project is downloaded and the environment is setup.
 - > A git clone of Poky is created and the environment is setup
 - ➤ The cross-toolchain tarball is downloaded, installed and the environment is setup


- Most popular development environment
- Has Yocto Project Eclipse Plug-ins support:
 - Cross-compile, cross-debugging
 - Develop & Deploy
 - Execute the binaries on a Qemu emulated environment
 - Remote profiling
 - Power data collection
- More info about Eclipse Plugins can be found here: http://www.yoctoproject.org/docs/2.1/mega-manual.html#adt-eclipse


- > Poky
- Eclipse ADT plug-ins
- Graphical tools
- > Automatic builds and testing support
- > Other external tools

- Graphical user interface for Bitbake
- Simplify interaction with Yocto Project
- Generate Linux OS images
- Stopped with the release 1.6
 - > Lack of developers interest
 - No major improvement in its core implementation
 - Lots of bugs
- Used only ocassionally


- > Customize an available image
- > Create a custom image from scratch
- Build any image
- Run an image using Qemu
- Deploy an image on a USB disk for live-booting


- > A web interface
- Application programming interface
- Used to configure and execute multiple builds on remote build servers
- Stores information in a database
- More info here:

http://www.yoctoproject.org/docs/2.1/toaster-manual/toaster-manual.html


- Configure and run builds
 - Browse and build any layer available
 - Import own layers for building
 - Add and remove layers from configuration
 - Set configuration variables
 - Set a target or multiple targets to build
 - Start the build


- > Information about the build process
 - > See what was built
 - See what packages were installed into final image
 - Browse the directory structure of the image
 - See the value of all variables in a build configuration
 - See which files set a corresponding value
 - See dependency relationships between recipes, packages and tasks
 - See performance information such as build time, task time, CPU usage and disk I/O


- > Poky
- > Eclipse ADT plug-ins
- Graphical tools
- > Automatic builds and testing support
- > Other external tools


- > Buildbot base autobuilder implementation
- Builds test automation and conducts QA
- Publish QA test and test plans
- Develop new automatic testing, continuous integration and QA procedures
- Open for everyone to contribute
- Available here: http://autobuilder.yoctoproject.org/

- Not an internal component of Yocto Project
- Developed by Linaro
- Automated validation architecture
- > Test the deployment of Linux systems on devices
- Young project: gathered a lot of interest
- ➤ More info: https://validation.linaro.org/static/docs/


- > Poky
- Eclipse ADT plug-ins
- Graphical tools
- > Automatic builds and testing support
- Other external tools


- > Can be seen more like a feature then as a project
- Documentation available
- Creates partitioned images
- > Tries to solve special booting requirements
- Highly customizable and extensible
- Resides in Poky


- Versioning system (git, svn etc.)
- Integration with Yocto Project is a plus
- Mobile and Web based applications are not the desired choices but are acceptable.
- Embedded interaction would be advised
- Really important to have the push-and-pull related to project functionalities


- QT graphical interface for home automation
- The interface monitors sensors values and enables or disables them remotely
- The application becomes a Yocto Project recipe which needs to inherit QT and QT modules support
- A new Yocto Project image adds the application recipe and required application dependencies
- > A build of the image is realized for qemuarm machine
- ➤ The qemuarm machine boots the image and after the booting the application is starting and working


