

Welcome to the SCaLE 13x Yocto Crash Course – Build Your Own Embedded Linux OS for Fun and Profit

Prepared / Presented by

Stephen Arnold, Principal Scientist VCT Labs

Donald Burr, Senior Software Engineer VCT Labs

Nick Lockwood, Senior Software Engineer VCT Labs


Upstream docs:

Quick Start:

http://tinyurl.com/yocto-1-7

Reference:

https://www.yoctoproject.org/documentation

Project wiki:

http://openembedded.org/wiki/Main_Page

Training:

https://www.yoctoproject.org/training/kernel-lab

Git repos:

https://www.yoctoproject.org/downloads

https://github.com/openembedded/meta-openembedded

Vendors:

http://beagleboard.org/project/yocto-project/

https://community.freescale.com/docs/DOC-1616

Other:

https://github.com/sarnold/meta-alt-desktop-extras

http://www.vctlabs.com/archives.html


See the getting-started guide and wiki for details; essentially you need python, git, tar, and the rest of the "normal" development tools and libraries, plus a few others. For example, a Gentoo x86 system with an ARM cross-compiler and U-boot tools should be almost ready to go:

http://tinyurl.com/yocto-1-7 http://www.openembedded.org/wiki/OEandYourDistro

The wiki page above includes details for some of the "unsupported" distributions.

Other general considerations include disk space (you need plenty of it) and VM support (ie, KVM, gemu, libvirt, etc).

Network problems such as dropouts, bad name resolution, etc, can stop a build but you can pre-fetch required source packages and share downloads and cache data between builds.


Typical (manual) directory layout has poky as the top-level directory, with base BSP and additional layers inside.

The default environment script creates local build directories at the same level, however, user-configuration options are provided to specify paths for downloads, build output, and shared cache data (by default each build tree is self-contained).


Sharing downloads and cache data between builds is a good way to both speed up builds/rebuilds and save space.

You can add additional software layers as needed, however only one BSP layer should be enabled for a given build.

The two main local config files are conf/{bblayers.conf,local.conf} and local.conf is probably the easiest place to keep your custom build settings unless you're creating your own BSP or software layer.

Useful config options in local.conf include:

PREFERRED_VERSION
PREFERRED_PROVIDER
DISTRO_FEATURES
IMAGE_FEATURES / EXTRA_IMAGE_FEATURES
PACKAGECONFIG


build-foo/conf/bblayers.conf


- Enable new metadata (software) layers
- Specify a BSP layer
- Set the full path to poky root

build-foo/conf/local.conf

- · Set INHERIT options
- Set PKG_CLASS and PACKAGECONFIG options
- Set LICENSE options
- Set MACHINE and IMAGE options

Metadata file types include package and image recipes (.bb and .bbappend), include files for both recipes and configuration (.inc), configuration files (.conf), and class files (.bbclass). All of them are used to create and extend layers.

Package recipes can include everything from local files to remote git repos in their SRC_URIs (some control over remote fetching is provided via MIRROR settings).


References:

http://www.yoctoproject.org/docs/1.7.1/kernel-dev/kernel-dev.html https://www.yoctoproject.org/training/kernel-lab

There are many ways to "skin" the kernel, depending on the specific BSP and kernel recipe:

- 1) KERNEL_FEATURES (poky-lsb distro config file)
- 2) Config parameters (linux-raspberrypi/linux.inc)
- 3) Config "fragment" (kernel recipe/.bbappend SRC URI)
- 4) Custom defconfig (kernel recipe/.bbappend SRC URI)
- 5) Kernel patches (kernel recipe/.bbappend SRC_URI)
- 6) Custom recipes or .bbappends (meta-mybsp)

When modifying kernel recipes, adding fragments/patches, etc, bitbake will normally detect the changes and rebuild the recipe. For example, the new kernel can be rebuilt, deployed, and then run with the following commands:

- \$ bitbake virtual/kernel -c deploy
- \$ runqemu tmp/deploy/images/bzImage-blah.bin \
 tmp/deploy/images/core-image-minimal-blah.ext3


Inside the OE Environment cont.


- BitBake Tips and Tricks
 - Recipes and Tasks
 - Use the -c argument to bitbake to execute one task
 - Use the -b argument to ignore recipe build depends
 - Use the -D argument to get more debug output
 - Source Fetching, Patching, Configuration, and Compilation
 - Use "-c fetchall" to prefetch sources for a build target
 - Package Splitting, Image Generation, SDK Generation
 - One recipe, many packages
 - Custom Recipes and Layers

http://layers.openembedded.org/layerindex/branch/master/layers/ https://github.com/sarnold/meta-alt-desktop-extras

References:

http://www.openembedded.org/wiki/Bitbake_cheat_sheet https://community.freescale.com/docs/DOC-94953 http://tinyurl.com/bitbake-1-6

To keep an image build going after non-critical failure:

\$ bitbake -k <recipe name>

To list the contents of your build environment (can be large):

\$ bitbake -e core-image-minimal

\$ bitbake -e redis-ipc

To open a shell in the package source tree with the correct build environment:

\$ bitbake <recipe name> -c devshell

To list the available tasks for a given build target:

\$ bitbake <recipe_name> -c listtasks

To generate an SDK specific to a given image target:

\$ bitbake <image_name> -c populate_sdk


Clone poky, check out release/master branch

```
$ git clone http://git.yoctoproject.org/git/poky
$ cd <poky-dir> && git checkout master
$ source oe-init-build-env build-x86
```

Changes to <poky-dir>/<build-dir>/conf/local.conf:

```
MACHINE = "qemux86"

DL_DIR ?= "/home/user/downloads"

SSTATE_DIR ?= "/home/user/shared-state/poky-std"

PACKAGE_CLASSES ?= "package_ipk"

INHERIT += "rm_work"

INHERIT += "buildhistory"

INHERIT += "toaster"

DISTRO_FEATURES_append = " pam"

$ cd <poky-dir> && source oe-init-build-env build-x86

$ bitbake core-image-minimal

$ runqemu /path/to/kernel.bin /path/to/image.ext3
```

Official Yocto Project Quick Start Guide

http://tinyurl.com/yocto-1-7

OpenEmbedded OE-Core Quick Start

http://openembedded.org/wiki/OE-Core_Standalone_Setup


- RaspberryPi layer
 - https://github.com/agherzan/meta-raspberrypi
 - See the README for build requirements
 - Should build with poky, oe-core, angstrom
- · BeagleBoard / TI layers
 - http://git.yoctoproject.org/cgit/cgit.cgi/meta-ti (official)
 - https://github.com/beagleboard/meta-beagleboard (somewhat stale, forks may be more current)
- Freescale Build Scripts
 - http://git.yoctoproject.org/cgit/cgit.cgi/meta-fsl-arm
 - · Uses repo manifest and build script for setup


References:

http://www.yoctoproject.org/docs/latest/kernel-dev/kernel-dev.html http://www.yoctoproject.org/docs/latest/bsp-guide/bsp-guide.html http://www.yoctoproject.org/docs/latest/adt-manual/adt-manual.html

Different kernel recipes from various BSPs can take somewhat different approaches to kernel builds and configuration (see the linux-raspberrypi vs. linux-yocto recipes). The following config fragment method is from the latest Yocto Kernel Dev Guide.

1) Complete a kernel build at least through the configuration task:

```
$ bitbake linux-yocto -c kernel_configme -f
```

2) Run the menuconfig command:

```
$ bitbake linux-yocto -c menuconfig
```

3) Run the diffconfig command to prepare a configuration fragment. fragment.cfg will be in the \${WORKDIR} directory:

```
$ bitbake linux-yocto -c diffconfig
```

The diffconfig command creates a file that is a list of kernel CONFIG_assignments.


With recipes, less is more. See core-image-minimal.bb vs. core-image-sato.bb Also be careful with config options (eg, FEATURES) that aren't required, as the build can balloon in size due to dependency resolution.

So what did we do to update the beaglebone kernel?

1) We made changes to local.conf

```
COMPATIBLE_MACHINE_beaglebone = "beaglebone"
PREFERRED VERSION linux-yocto = "3.17.%"
```

But, the linux-yocto recipe only sets qemu-compatible machines, and we also need to change the kernel configuration, so:

2) We created a new config fragment and .bbappend for linux-yocto_3.17.bb:

```
FILESEXTRAPATHS_prepend := "${THISDIR}/${PN}:"

SRC_URI_append_beaglebone = "file://ohci.cfg "

KBRANCH_beaglebone = "standard/beaglebone"

SRCREV_machine_beaglebone ?= "0409b1fbed221e61212e17b7637fa54f908d83f6"

COMPATIBLE MACHINE beaglebone = "beaglebone"
```

The config fragment in this case simply enables the OHCI OMAP support:

```
CONFIG_USB_OHCI_HCD=y
CONFIG_USB_OHCI_HCD_OMAP3=y
```


Deployment and Debugging


- · Deploy Tips and Hacks
 - Image types: rpi-sdimg, ext3, tar.bz2, tar.gz, jffs2
 - Where does U-boot look for the kernel?
 - Use "-c deploy" for incremental kernel testing
 - Create custom deploy tasks (eg, kernel configme task)
- SDK Tools
 - bitbake targets: meta-toolchain vs. populate_sdk
 - IMAGE tweaks: see local.conf EXTRA_IMAGE_FEATURES
- GDB / GDB Server vs. Eclipse / TCF Agent
 - Choose your FEATUREs and tools


