

Linux For Embedded Systems

For Frabs

Course 101: Introduction to Embedded Linux

Ahmed ElArabawy

Lecture 3: Selecting the Proper OS

Do We Have to Have an OS? Of Our Scope

- Not really
- Very simple embedded systems don't need an operating system, and development happens directly on the hardware
- Also, code for a bootloader or a kernel does not assume an OS
- Development is normally done in assembly language and sometimes in C as well
- No support of multiple tasks, or multiple processes, a simple loop runs the different functionality back to back
- No support of Timers... just some delay loops
- Storing info in the flash is done in a very primitive way
- These systems are very limited in functionality

Which OS Should We Use ??

Cost

- Commercial OS's
 - Different cost models:
 - Fixed price for OS License
 - Per device type or family
 - Per processor
 - Per device line
 - Per seat license for associated tools
 - License fee per unit (Royalty cost)
 - Others.....

- No direct cost for using the OS and plenty of tools
- Sometimes there is indirect costs such as
 - Support
 - Special services
 - Special versions (more reliability, or better performance)
 - Some associated tools
- With time more and more free tools
- Examples include Linux, uClinux, Ecos,...

Hardware Requirements

- Each OS has its own hardware requirements
 - Some OS's require 32 bit processors, others are OK with 8 bits
 - Some OS's require a processor with MMU, others are fine without it
 - Each OS has its own minimum memory and storage requirements
- Also, the embedded platform may have some requirements
 - Does it need a USB 2.0 Support ?
 - Does it need TCP/IP support ?

Portability

- We may need to migrate to a different Hardware Platform
 - Each OS has its own list of supported architectures
- We may need to migrate our code to a different OS
 - Software portability can be achieved by support of APIs (such as POSIX)

Footprint

- Footprint is the required size of storage and memory required to start and operate the OS
- Some OS's require very small footprint (as low as 2 KB), while others require much bigger size (Several Mega Bytes)
- The size of the embedded device and its storage resources may dictate which OS to use

Linux 4 Embedded Systems

Support of Real Time

- Embedded Applications usually come with real time constraints
- This require support for Real Time in the OS
- Real Time Operating System = RTOS
- Real time support does not mean fast response only, it means
 Predictable Response also

Support of Real Time

- Fast Response does not necessary mean Predictable response
- RTOS requires Predictable response, to make sure tasks meet the target hard real time constraints
- This means,
 - No background tasks that startup in random fashion and affect response time
 - Scheduling provides some guarantees
 - Short Interrupt Latency
 - Fast Context Switch

- Some embedded OS's come with the option to be configurable
- This means that some of their features are optional, and can be carved out if not needed by the embedded application or the hardware
- This way we can customize our OS to the needs of the application
- Accordingly, we reach a smaller footprint and proper functionality support

Support

- One important aspect of choosing an OS is the level of support for that OS
- Is it only offered by the vendor?
- Do we have strong community support ?
- Availability of Documentation

Source Code

- Closed Source OS's (Proprietary)
- Open Sources OS's
- Partially Open Source OS's

