BlueCat Linux User's Guide

BlueCat Linux Release 5.4.x

DOC-0906-00

Product names mentioned in the <i>BlueCat Linux User's Guide</i> are trademarks of their respective manufacturers and are used here for identification purposes only.		
Conversible ©1097 2009 Lymyn Works Inc. All rights recognised		
Copyright ©1987 - 2008, LynuxWorks, Inc. All rights reserved. U.S. Patents 5,469,571; 5,594,903; 6,075,939; 7,047,521		
Printed in the United States of America.		
All rights reserved. No part of the <i>BlueCat Linux User's Guide</i> may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photographic, magnetic, or otherwise, without the prior written permission of LynuxWorks, Inc.		
LynuxWorks, Inc. makes no representations, expressed or implied, with respect to this documentation or the software it describes, including (with no limitation) any implied warranties of utility or fitness for any particular purpose; all such warranties are expressly disclaimed. Neither LynuxWorks, Inc., nor its distributors, nor its dealers shall be liable for any indirect, incidental, or consequential damages under any circumstances.		
(The exclusion of implied warranties may not apply in all cases under some statutes, and thus the above exclusion may not apply. This warranty provides the purchaser with specific legal rights. There may be other purchaser rights that vary from state to state within the United States of America.)		

Contents

PREFACE		IX
	For More Information	ix
	Typographical Conventions	X
	Special Notes	xi
	Technical Support	xi
	How to Submit a Support Request	xi
	Where to Submit a Support Request	
CHAPTER 1	Introduction and Installation	1
	Overview	2
	System Requirements	2
	Distribution CD-ROMs	3
	Binary Architecture CD-ROM Structure	4
	Binary Architecture CD-ROM Directories and Components	
	Board Support Package (BSP) CD-ROM Structure	
	BSP CD-ROM Directories and Components	
	Source Architecture CD-ROM Structure	
	Source Architecture CD-ROM Directories and Components	
	Installation Procedure	
	Installing the Default Configuration	
	Installing Target Board Support	
	Installing Sources of BlueCat Linux RPM Packages	
	Adding a New RPM Package to BlueCat Linux	
	BlueCat Linux Directory Structure	
	Overview	
	BlueCat Linux Components	
	Setting the BlueCat Linux Execution Environment	
	Setting the Brucett Emux Execution Environment	23

	For Linux Hosts	23
	Unsetting the BlueCat Linux Environment	
	Multiple Instances of BlueCat Linux	24
	Uninstalling BlueCat Linux	24
	Uninstalling an Entire Installation	24
	Uninstalling Support for a Target Board	24
	Uninstalling a BlueCat Linux Component	25
	BlueCat Linux Utilities	25
	mkkernel	25
	mkrootfs	
	mkboot	
	osloader	27
CHAPTER 2	DEVELOPING BLUECAT LINUX APPLICATIONS	29
	Development Directory	29
	Kernel Tree	30
	Target Tools and Files	32
	Cross-Development Tools	
	Demo Systems	32
	Development Process Overview	34
	Customizing the BlueCat Linux Kernel	36
	Configuring the Kernel	36
	Building the Kernel	40
	Managing Multiple Kernel Profiles	41
	Debugging the Kernel	42
	Developing Application Programs	46
	Building Application Programs	46
	Debugging Application Programs	47
	Building a Root File System	49
	BlueCat Linux Root File System Utility— mkrootfs	50
	Managing Multiple Embedded Applications	
	Optimizing Footprint	
	Customizing the Kernel for Size	
	Using mkrootfs to Build a Minimal File System	
	Discarding Symbols from Files	
	Getting Necessary Shared Libraries	
	Using Static Libraries	
	Using the Memory Sizing Benchmark	54

CHAPTER 3	DOWNLOADING AND BOOTING BLUECAT LINUX	
	BlueCat Linux Boot Procedure Overview	
	mkboot Cross-Development Tool	
	BlueCat Linux OS Loader	
	BlueCat Linux Loader Shell (BLOSH)	
	Enabling Networking	
	Setting Up a DHCP Server	
	Setting Up a TFTP Server	
	Setting Up an NFS Server	
	Setting Up a PFTP Server	
	BlueCat Linux Boot Scenarios	
	Booting BlueCat Linux from a Floppy Disk	
	Booting from a USB Flash Drive	
	Booting BlueCat Linux from a CD-ROM	
	Booting BlueCat Linux from a CompactFlash Card	
	Booting BlueCat Linux From a Network Using PXE Netboot	
	Booting BlueCat Linux from Target ROM/Flash Memory	
	Booting BlueCat Linux over a Network or Parallel Port	
	Customizing the BlueCat Linux OS Loader	
	Adding New Commands to BLOSH	
	Rebuilding BLOSH	107
CHAPTER 4	BLUECAT LINUX DEMO SYSTEMS	109
	Overview	109
	Demo System Components	110
	Location	
	Contents of Demo System Directory	111
	Configuring a Demo System	112
	Using the Makefile to Rebuild a Demo System	113
	Running Demo Systems	114
	Kernel Command Line Options	115
	Demo Systems Reference	117
	Requirements	
	List of Supported Demo Systems	
	Using Selected RPM Packages	137
	Using the BusyBox RPM Package	137

	Using the TinyLogin RPM Package	143
	Using the Zebra RPM Package	148
	Using the OpenSSH RPM Package	154
	Supported RPM Packages	156
CHAPTER 5	FLASH SUPPORT AND JOURNALLING FLASH FILE SYSTEM	
	Flash Support and JFFS/JFFS2 Architecture	163
	BlueCat Linux Interfaces to Flash Memory	163
	MTD Interface	167
	Flash Memory Partitioning	168
	Partitioning Method	168
	Flash Memory Entities and Device Nodes	169
	Partition Configuration	170
	JFFS Internals	170
	JFFS Layout	170
	Power Loss Recovery	
	Wear Leveling	
	Automatic Bad Block Mapping	
	The mtdchar Interface Reference	179
	JFFS IOCTL Command Reference	181
	JFFS2 IOCTL Command Reference	182
	MTD Interface Reference	182
	Flash Memory Management Tools and Mechanisms	187
	Configuring Flash Memory Partitions	
	Using the /proc/mtd File	
	Erasing a Flash Memory Device or Partition	189
	Writing Raw Data to Flash Memory	
	Managing JFFS/JFFS2	190
	Downloading BlueCat Linux into Flash Memory with	
	Flash Management Tools	
	Developing an MTD Driver	
	Registering an MTD Driver	
	Deregistering the MTD Driver	
	Configuring Partitions at Runtime	194
APPENDIX A	COMMAND REFERENCE	
	flash_erase	
	Description	195

	Example	195
	flash_fdisk	195
	Description	
	Configuration String Format	
	Example	
	mkboot	196
	Description	197
	Options	
	Examples	
	mkkernel	205
	Description	205
	mkrootfs	205
	Description	205
	Specfile Format	
	Options	209
	pftpd	211
	Description	211
	Parameters	211
	Configuration File	211
APPENDIX B	BLOSH COMMANDS	213
	BLOSH Commands	
	boot	
	cd	
	exec	
	flash	215
	help	
	mkboot	
	mount	
	ntar	
	read	
	reset	
	script	
	set	218
INDEX		210
INDEV	••••••••••••••••••••••••	∠ 1 7

----- Preface

For More Information

For more information on the features of BlueCat Linux, refer to the following online documentation:

- The complete BlueCat Linux documentation set is available on the BlueCat Linux Documentation CD-ROM. Books are provided in both HTML and PDF formats.
 - Updates to these documents are available online at the LynuxWorks Website: http://www.lynuxworks.com.
- Additional information about commands and utilities is provided online with the man command. For example, to find information about the GNU GCC compiler, use the following syntax:

man gcc

Typographical Conventions

The typefaces used in this manual, summarized below, emphasize important concepts. All references to filenames and commands are case-sensitive and should be typed accurately.

Kind of Text	Examples
Body text; <i>italicized</i> for emphasis, new terms, and book titles	Refer to the BlueCat Linux User's Guide.
Environment variables, filenames, functions, methods, options, parameter names, path names, commands, and computer data	ls -l myprog.c /dev/null
Commands that need to be highlighted within body text, or commands that must be typed as is by the user are bolded .	<pre>login: myname # cd /usr/home</pre>
Text that represents a variable, such as a filename or a value that must be entered by the user, is <i>italicized</i> .	<pre>cat <filename> mv <file1> <file2></file2></file1></filename></pre>
Blocks of text that appear on the display screen after entering instructions or commands	Linux version 2.4.10-1 (bin@build1) (gcc version 2.95.3 20010315 (release)) #5 Tue Dec 18 13:33:08 MSK 2001 Processor: Intel StrongARM-IXP1200 revision 3 Architecture: Intel IXP1200 On node 0 totalpages: 32768 zone(0): 32768 pages. zone(1): 0 pages. zone(2): 0 pages.
Keyboard options, button names, and menu sequences	Enter, Ctrl-C

Special Notes

The following notations highlight any key points and cautionary notes that may appear in this manual.

NOTE: These callouts note important or useful points in the text.

CAUTION! Used for situations that present minor hazards that may interfere with or threaten equipment/performance.

Technical Support

LynuxWorks Support handles support requests from current support subscribers.

For questions regarding LynuxWorks products or evaluation CDs, or to become a support subscriber, our knowledgeable sales staff will be pleased to help you (http://www.lynuxworks.com/corporate/contact/sales.php3).

How to Submit a Support Request

When you are ready to submit a support request, please include *all* the following information:

- First name
- Last name
- Your job title
- · Phone number
- Fax number
- · E-mail address
- Company name
- Address
- City, state, ZIP

- Country
- LynxOS or BlueCat Linux version you are using
- Target platform (for example, PowerPC or x86)
- Board Support Package (BSP)
- Current patch revision level
- Development host OS version
- · Description of problem you are experiencing

Where to Submit a Support Request

By E-mail:

Support, Europe	tech_europe@lnxw.com	
Support, worldwide except Europe	support@lnxw.com	
Training and courses	USA:	training-usa@lnxw.com
	Europe:	training-europe@lnxw.com

By Phone:

Training and courses	USA: +1 408-979-4353
	Europe: +33 1 30 85 06 00
Support, Europe (from our Paris, France office)	+33 1 30 85 93 96
Support, worldwide except Europe and Japan (from our San José, CA, USA headquarters)	+1 800-327-5969 or +1 408-979-3940
Support, Japan	+81 33 449 3131

By Fax:

Support, Europe (from our Paris, France office)	+33 1 30 85 06 06
Support, worldwide except Europe and Japan (from our San José, CA, USA headquarters)	+1 408-979-3945
Support, Japan	+81 22 449 3803

CHAPTER 1 Introduction and Installation

This chapter introduces BlueCat Linux and describes the installation procedure.

BlueCat Linux is the LynuxWorks distribution of open source Linux (based on Linux kernel 2.6.13) tailored for *embedded systems* in a cross-development environment. BlueCat Linux supports the creation of embedded applications, kernels, and device drivers meant for deployment on target systems such as telecommunication and networking products, military equipment, medical equipment, and high-volume printers and copiers.

The subset of Linux and LynuxWorks *development and embedding tools* included in BlueCat Linux includes a nonproprietary open-source kernel, a complete suite of GNU development tools, C and C++ compilers, debuggers, profilers, libraries, and tools to build software images for the embedded system. A kernel debugger supports the development of custom drivers on the target system. Users can also create a bootable disk or ROM with the LynuxWorks utilities included.

BlueCat Linux also comes with a set of *demonstration systems* that include specially configured kernels and sample applications that demonstrate networking, debugging, and other functionalities.

Cross-development is defined as a development paradigm where applications are developed and debugged on a system (*host*), other than the board/platform (*target*) where they are deployed.

Cross-development is required and optimal in situations where targets do not have the necessary development resources. The building and debugging of applications is conducted mainly on a host, connected to a target via a network or serial port.

A target is a combination of hardware (computer and input/output devices) and software (operating system and applications) that is intended to perform a specific function.

BlueCat Linux supports cross-development on Windows and Linux hosts.

Overview

The important features of the BlueCat Linux development platform are described below:

- BlueCat Linux is a cross-development product. It allows for software development on a host and provides the necessary tools for transferring software to the target board.
- A set of standard CD-ROMs is the distribution medium for installing BlueCat Linux.
- Installation is easy. The installation program installs the minimal product configuration onto the host, utilizing the Red Hat Linux Package Manager (RPM). This simplifies installing and uninstalling packages.
- BlueCat Linux can be installed and used by anyone logged in on the cross-development host with permission to mount a CD-ROM.
- BlueCat Linux supports multiple independent installations on a single host system.
- BlueCat Linux coexists with native host tools and features. The installed BlueCat Linux is activated by executing a shell script that sets up the execution environment.

System Requirements

Installation is carried out on a preinstalled, fully operational cross-development host. The host system can be either Linux (Intel IA-32 or x86 PC compatible running Red Hat Enterprise Linux 4.0) or Windows (Intel IA-32 or x86 PC compatible running Windows XP Professional).

System requirements for the cross-development host are as follows:

- Standard set of Linux or Windows utilities. Please note that the bash shell must be used on the cross-development host with BlueCat Linux.
- Free disk space needed for installing BlueCat Linux on Linux/Windows hosts for supported target boards.
- CD-ROM drive.

NOTE: BlueCat Linux installation instructions and examples in this guide are based on x86 target boards. For detailed information regarding non-x86 target boards, please consult the appropriate *Board Support Guide*.

Distribution CD-ROMs

The BlueCat Linux distribution is distributed on the following types of CD-ROMs:

- The *Installation CD-ROMs*—Installation of BlueCat Linux support for a target board requires two Installation CD-ROMs: A *Binary Architecture* CD-ROM (for a specific microprocessor family), and a *Board Support* Package CD-ROM (binary and source for a specific target).
 - The Binary Architecture CD-ROM contains the common binary files for all supported boards necessary for development on a specific microprocessor family (for example, the x86 microprocessor family).
 There is one Binary Architecture CD-ROM per family.
 - The Board Support Package (BSP) CD-ROM contains both BlueCat Linux binary as well as source files used to support development on a specific target board. A BSP CD-ROM is installed after installing the core components.

Both these CD-ROMs install BlueCat Linux binaries on the host.

- The Source Architecture CD-ROM—This CD-ROM is installed on the cross-development host and contains the source files required to rebuild the binaries, in case retrieval is needed. Source files also allow the developer the flexibility to customize the RPM packages.
- Documentation CD-ROM—This CD-ROM contains the BlueCat Linux User's Guide and Board Support Guides (each Board Support Package, or BSP, is accompanied by its own Guide) for supported targets in PDF and HTML formats.

Binary Architecture CD-ROM Structure

The Binary Architecture CD-ROM directories are organized as shown in the following figure:

Figure 1-1: Binary Architecture CD-ROM Structure

NOTE: In the BlueCat_<*cpu>* directory, <*cpu>* implies a target architecture family, for example, i386 for x86 boards.

Binary Architecture CD-ROM Directories and Components

The BlueCat Linux Binary Architecture CD-ROM contains the following main directories under BlueCat_<cpu>/:

tools—Directory containing installation tools needed during the
installation process, including all required libraries and data files. The
key utility used for installation is the BlueCat Linux rpm utility, which
provides user-level package database management and file extraction
relative to the installation point.

- cdt—Directory containing binary packages of the cross-development tools that run on the cross-development host
- target—Directory containing binary packages built to run on a target board

The table below briefly describes all the components of the BlueCat Linux Binary Architecture CD-ROM.

Table 1-1: Binary Architecture CD-ROM Components

Node	Description
/mnt/cdrom	Mount point (typical)
- BlueCat_ <cpu>/</cpu>	BlueCat Linux tools and packages for a specific CPU architecture (for example, BlueCat_i386)
tools/	Installation tools
bin/	Binary installation files
etc/	Configuration files needed for installation
rpm/	RPM-specific files needed for installation
src/	Source files of the installation tools
cdt/	Cross-development packages
RPMS/	Cross-development binary packages
target/	Directory in which Board Support Packages are installed
RPMS/	Target board binary packages directory
SETUP.sh	Shell script for setting up the environment
- install (.exe)	Installation program (install.exe for Windows host)
- README	README file
- cygwin.bat	Windows host installation script (for Windows host only)
- cygwin32.exe	Windows host installation script (for Windows host only)

Board Support Package (BSP) CD-ROM Structure

The Board Support Package CD-ROM directories are organized as shown in the following figure:

Figure 1-2: Board Support Package CD-ROM Tree

BSP CD-ROM Directories and Components

The BlueCat Linux Board Support Package CD-ROM has one or more directories bsp.<name1>, ..., bsp.<nameN>, each for a specific board. Note that the accompanying *Board Support Guide* is on the Documentation CD-ROM.

 bsp. <nameN>—Directory containing target board-specific binary and source packages, where <nameN> is the name of the target board (for example, x86).

The table below briefly describes the components of the BlueCat Linux Board Support Package CD-ROM.

Nodo Dosarintia		
lable 1-2: Board Support Pa	ckage CD-ROW Components	

Node	Description
/mnt/cdrom	Mount point (typical)
- BlueCat_ <cpu>/</cpu>	BlueCat Linux tools and packages for a specific CPU architecture (for example, BlueCat_i386 for x86)
bsp. <namen>/</namen>	BlueCat Linux packages for a specific target board, where <namen> is its Board Support Package</namen>

Table 1-2: Board Support Package CD-ROM Components (Continued)

Node	Description
RPMS/	Target board-specific packages
- install	Installation program

Source Architecture CD-ROM Structure

The Source Architecture CD-ROM includes directories organized as shown in the figure below:

Figure 1-3: Source Architecture CD-ROM Tree

Source Architecture CD-ROM Directories and Components

The BlueCat Linux Source Architecture CD-ROM includes two main directories:

- cdt—Directory containing sources of RPM packages of the cross-development tools that run on the host
- target—Directory containing sources of the RPM packages configured to run on a target board

The following table briefly describes the components of the Source Architecture CD-ROM.

Table 1-3: Source Architecture CD-ROM Components

Node	Description
/mnt/cdrom	Mount point (typical)
- BlueCat_ <cpu>/</cpu>	BlueCat Linux tools and packages for a specific CPU architecture (for example, BlueCat_i386 for x86)
cdt/	Cross-development packages directory
SRPMS/	Sources of cross-development packages
target/	Target board packages directory
SRPMS/	Sources of target board packages

Installation Procedure

Installing the Default Configuration

To install the BlueCat Linux core components on the cross-development host, perform the following steps:

- 1. Select a cross-development host type:
 - Linux

Insert the *Binary Architecture CD-ROM* into the drive and mount it on the Linux host. Mounting the CD-ROM may require logging in as root (superuser). As all the remaining steps of the installation procedure can be performed under a regular user account, the user is advised to do so.

mount -r /dev/cdrom /mnt/cdrom

Please note that some desktops such as Red Hat Linux KDE automount the CD-ROM. Please make sure that the CD-ROM is mounted with the options exec and suid to permit execution of binaries, and allow the set-user-identifier bit to take effect,

respectively. For instance, on a Red Hat Linux host, log in as root and modify /etc/fstab to contain the following line:

```
/dev/cdrom /mnt/cdrom iso9660 -noauto,user,ro,exec,suid 0 0
```

Alternatively, simply disable the automount feature and mount the CD-ROM manually.

- Windows

Insert the *Binary Architecture* CD-ROM into the CD-ROM drive and run the cygwin.bat installation script from the CD-ROM directory. This script installs the Cygwin execution environment on drive C: of the Windows host. To install Cygwin on another drive, perform the following steps:

- From the **Start** menu, run the MS-DOS prompt.
- Change to the CD-ROM drive. For example, if the CD-ROM drive letter is D, use the following command:

```
C:\WINDOWS> d:
```

- Run the installation script using the letter of the local drive as a parameter. The following command runs cygwin.bat to install Cygwin on disk F:

```
D: \> cygwin.bat f:
```

Upon completion of this script a bash window appears. All of the following steps are to be performed in the bash window.

- 2. Go to the directory where BlueCat Linux is to be installed. This directory must be empty. For instance, enter:
 - \$ cd \$HOME
 - \$ mkdir BlueCat
 - S cd BlueCat
- 3. Run the BlueCat Linux core components installation program by typing:
 - \$ /mnt/cdrom/install

This program performs all the necessary installation steps:

- Installs the minimal set of common components for all the boards supported by the family, including cross-development tools, target board tools and libraries, and the source tree of the BlueCat Linux kernel.
- Sets correct permissions for the installed binaries.

The path of the installation directory to the install program may also be specified by typing:

- \$ cd \$HOME
- S mkdir BlueCat
- \$ /mnt/cdrom/install BlueCat

When the install program has finished, the installation procedure is complete.

NOTE: If installing BlueCat Linux on an NFS-mounted disk, make sure to enable the NFS locking daemon on the NFS server.

Installing Target Board Support

Use the following procedure for installing support for a number (one or more) of target boards on a cross-development host. On a Windows host, all of the following steps are to be performed in the bash window. (Refer to the section entitled "Windows" under "Installing the Default Configuration" on page 8.)

- Insert the Board Support Package CD-ROM containing BlueCat Linux for one or more boards in a microprocessor family and mount the CD-ROM. To mount the CD-ROM on a Linux host, refer to the section entitled "Linux" under "Installing the Default Configuration" on page 8.
- 2. From the top of the directory where the core components of BlueCat Linux have been installed, set up the core BlueCat Linux development environment by typing:
 - S . SETUP.sh
- 3. Install the BlueCat Linux Board Support Package by typing:

```
BlueCat: $ /mnt/cdrom/install <bsp>
```

where *<bsp>* is the specific Board Support Package to be installed. (For example, x86 for i386 target boards.)

This program performs all the necessary steps to install all target boardspecific components onto the cross-development host, including kernel files and demo systems.

NOTE: For the name of a specific BSP, please consult the accompanying *Board Support Guide*.

4. Optionally, repeat the previous step to install another BSP from the Board Support Package CD-ROM.

Installation of support for a board can be done at any time. The user may install and use support for a family core and a number of boards, and then install support for a new board from a separate Board Support Package CD-ROM. Only the previous procedure needs to be performed to install target board support on top of a preinstalled core.

Activating Support for a Target Board

Installation procedures described in the preceding sections install the BlueCat Linux core and Board Support Package for a target board. To activate the package for a target board, proceed as follows:

1. From the top of the directory where BlueCat Linux is installed, run:

where *<bsp>* refers to the Board Support Package for a specific board.

This script sets up all the environment variables necessary to activate the cross-development environment and tools supported by the core (if not already set), and sets all the environment variables necessary to activate support for a specified target board.

Note: Support for only one target board can be active at a time from a single installation. In other words, it is impossible to activate more than one target board at once (for instance, from different user sessions) even after installation of support for more than one target board has been performed.

Installing Sources of BlueCat Linux RPM Packages

The *Source Architecture* CD-ROM can be used to install the sources of prebuilt BlueCat Linux RPM packages onto the cross-development host. Upon successful installation of a Source RPM (SRPM) onto the cross-development host, the package can be rebuilt, thus providing for a fully reproducible build process.

There is one *Source Architecture* CD-ROM per a microprocessor family. This CD-ROM contains all of the files required to support installation and building of the sources for all target boards supported within the microprocessor family. The installation and build of a source RPM must be in the context of the BlueCat Linux execution environment. SETUP. sh, sourced at the top of the BlueCat Linux installation directory, sets up BlueCat Linux environment variables which enables the build procedure to determine the target board.

The following demonstrates rebuilding the sources for the sed RPM package.

1. Assuming that the Source Architecture CD-ROM is mounted at /mnt/cdrom, type the following to install sources on the host:

```
BlueCat:$ rpm -i /mnt/cdrom/BlueCat_<cpu>/\
target/SRPMS/sed_trg-<version>.src.rpm
```

where BlueCat_<cpu> is the target board CPU (i386 for x86 boards) and <version> is the current version of the RPM.

Upon completion of the command, the tar (compressed image) file with the sources of the sed RPM package (sed-<version>.tar.gz) can be found in the directory

\$BLUECAT_PREFIX/cdt/src/bluecat/SOURCES. For those RPM packages that patch their tar files, the same directory contains appropriate patch files.

The RPM specification file (sed_trg.spec) is placed in the directory \$BLUECAT_PREFIX/cdt/src/bluecat/SPECS.

2. Use the .spec file to unpack the tar file and install the patches, if any:

```
BlueCat:$ cd $BLUECAT_PREFIX/cdt/src/bluecat/SPECS
BlueCat:$ rpmbuild -bp sed_trg.spec
```

Successful completion of the command creates a source files tree for the sed package in \$BLUECAT_PREFIX/cdt/src/bluecat/BUILD.

3. Use this tree to rebuild the package from the sources. For example:

```
BlueCat: $ cd $BLUECAT_PREFIX/cdt/src/bluecat/SPECS
BlueCat: $ rpmbuild -ba sed trg.spec
```

```
This places the rebuilt RPM package (sed_trg-<version>.<cpu>.rpm) in the $BLUECAT_PREFIX/cdt/src/bluecat/RPMS/<cpu> directory.
```

4. Reinstall this package in the BlueCat Linux execution environment with:

```
BlueCat:$ rpm -i --force
$BLUECAT_PREFIX/cdt/src/bluecat/RPMS/<cpu>/\
sed_trg-<version>.<cpu>.rpm
```

NOTE: Rebuild of certain RPM packages may require installation of appropriate optional BlueCat Linux packages.

NOTE: As the BlueCat Linux execution environment is designed for building target packages, it is impossible to build cross-development tools in the context of the BlueCat Linux execution environment.

Using the BlueCat Linux rpm Utility

The BlueCat Linux installation procedure is based on the BlueCat Linux rpm utility included on the CD-ROM. This version of rpm provides the standard functionality of the RPM facility, except that all operations are relative to the BlueCat Linux installation directory.

The BlueCat Linux rpm is totally independent of any RPM facility installed on the cross-development host. For example, the query function of BlueCat Linux rpm shows information only for the RPM packages installed using BlueCat Linux installation tools.

Note: To activate BlueCat Linux rpm, the BlueCat Linux environment must first be set up. This is done by sourcing the SETUP.sh script at the top of the BlueCat Linux installation directory.

Note: The bash shell must be used on the cross-development host with BlueCat Linux.

Use BlueCat Linux rpm as appropriate to manage the BlueCat Linux packages. For instance, the following command shows all BlueCat Linux packages installed on the cross-development host:

```
BlueCat: $ rpm -qa
```

Adding a New RPM Package to BlueCat Linux

Many utilities for the various flavors of UNIX and Linux come as archives of source files packed as SRPM files. The same utilities may be "built" to run on different target machines, and this saves the author of the software from having to produce multiple versions. The built versions are packed in the RPM files.

To add a new package to the installed BlueCat Linux environment, one of the two approaches can be chosen:

- Install the RPM package built by someone else for the specified target.
- Install the SRPM package, build the binary RPM package in the BlueCat Linux environment, and install the resultant binary RPM package into BlueCat Linux.

One can typically find both prebuilt RPM packages and SRPM archives in the public domain. Use the www.rpmfind.org web site to get access to the RPM database.

How to Install a Prebuilt RPM Package

To include a prebuilt RPM package to the installed BlueCat Linux environment, perform the following steps:

1. From the top of the directory in which BlueCat Linux is installed, enter:

```
bash$ . SETUP.sh
```

2. Install the package:

```
BlueCat: $ rpm -i <rpm_name>
```

This step can fail due to the following reasons:

- Before installing the package, the rpm command checks whether all the packages required for the correct installation of the package are already installed. If not, the rpm command exits without doing anything. Typically, the check fails because the names of packages in the BlueCat Linux cross environment differ from the names used in other Linux distributions, such as Red Hat Linux. For example, the package named nfs-utils in Red Hat Linux is named nfs-utils_trg in BlueCat Linux. The user can get over this by specifying the nodeps option to the rpm command:

```
BlueCat: $ rpm -i --nodeps <rpm_name>
```

If this option is specified, the rpm command does not check the dependencies of the package being installed. In this case, the user becomes responsible for satisfying dependencies and should install all the necessary packages beforehand.

The package contains a pre- or postinstallation script which calls the Linux host commands that works with host directories rather than the BlueCat Linux directories. The user can avoid execution of such scripts by passing the --noscripts option to the rpm command:

```
BlueCat: $ rpm -i --noscripts <rpm_name>
```

In this case the user should perform the commands manually, replacing the references to the Linux host directories with appropriate references to the corresponding BlueCat Linux directories. For example, if the post installation script for the zebra package contains the following strings:

```
if [ ! -e %{_sysconfdir}/vtysh.conf ]; then
 touch %{_sysconfdir}/vtysh.conf
 chmod 640 %{_sysconfdir}/vtysh.conf
fi
```

the user should perform the similar commands on the corresponding target file:

Sometimes a host command should be changed to a command from the BlueCat Linux cross environment For example, the command:

```
BlueCat: $ /sbin/ldconfig
```

should be changed to:

```
$BLUECAT PREFIX/cdt/sbin/ldconfig
```

How to Build and Install an SRPM Package

To build and install an SRPM package, perform the following steps:

1. From the top of the directory in which BlueCat Linux is installed, enter:

```
bash$ . SETUP.sh
```

2. Install the RPM sources:

```
BlueCat: $ rpm -i < srpm_name >
```

As a result, the RPM sources will be put in the \$BLUECAT_PREFIX/cdt/src/bluecat/SOURCES directory and the RPM specification file will be put to the \$BLUECAT_PREFIX/cdt/src/bluecat/SPECS directory as <rpm_name>.spec.

3. To build the RPM from the sources, enter the following command:

```
BlueCat:$ rpmbuild -ba \
$BLUECAT_PREFIX/cdt/src/bluecat/\
SPECS/<rpm name>.spec
```

If it succeeds, the binary RPM package will be put to the \$BLUECAT_PREFIX/cdt/src/bluecat/RPMS/<target> directory as <rpm_name>-<rpm_version>-<rpm_release>.<target>.rpm.

This step, however, is rarely so simple as it seems. Almost all specification files are written to build an RPM package in a Linux native environment. They can contain target commands that can not be performed in a cross environment such as BlueCat Linux. Thus, before performing this step, it is recommended to do the following trial steps:

i. Unpack the sources in the build tree by the command:

```
BlueCat:$ rpmbuild -bp \
$BLUECAT_PREFIX/cdt/src/bluecat/SPECS/\
<rpm_name>.spec
```

As a result, the

\$BLUECAT_PREFIX/cdt/src/bluecat/BUILD/<rpm_name> directory appears. It is the actual build tree with all patches applied. This command does not build anything. It only unpacks the sources and applies the necessary patches in the right order.

This step can fail due to the following reasons:

- The target architecture is not included in the Exclusivearch tag if it is present in the specification file. Add the target architecture and try again.
- The BuildRequires tag refers to a package that is absent in the BlueCat Linux environment or to a required version that is higher than what is available in BlueCat Linux. In this case, there are the following two choices:
 - Comment this tag out and try to build the package nevertheless.
 - Build and install the required packages and then return to building the ultimately required one.

ii. After the build tree is unpacked, the user can try to configure the package. To do this, change to the build directory:

```
BlueCat:$ cd \
$BLUECAT_PREFIX/cdt/src/bluecat/BUILD/<rpm_name>
```

and perform the following command:

```
BlueCat:$ ./configure <options>
```

where *<options>* are options of the configure script specified in the specification file *<rpm_name>*.spec. This step can fail for several reasons. The main reasons are the following:

- The configuration script complains about "unknown architecture." The required architecture should be added to the list of the recognizable architectures (typically specified in the config.guess, configure.in, or ltconfig files).
- The configuration script checks for a system parameter, compiling a test program and then trying to execute it. The needed parameter should be passed to the configuration script. For example, while building the BlueCat Linux findutiks_trg package, the configuration scripts checks for the setvbuf() function arguments. To avoid this check in the BlueCat Linux cross environment, the specification file calls the configuration script as:

```
ac_cv_func_setvbuf_reversed=no ./configure <options>
```

Unfortunately, this procedure cannot be automated and requires looking through the configuration script.

 The configuration script complains that a library or a header file required by the package is absent. This can occur if the configuration script searches for it in the host directories when it should scan the BlueCat Linux target directories instead. In this case, the configuration script should be changed. For example, the string

```
if [ ! -f /usr/include/stdio.h ]
```

should be replaced by the string:

```
if [ ! -f $BLUECAT PREFIX/usr/include/stdio.h ]
```

It is possible, of course, that the required library or header file is absent in the BlueCat Linux target directories. In this case, the RPM package that contains this object should be built and

installed beforehand. To determine which package contains a required object, the user can find the object on any Linux machine and perform the following command:

```
BlueCat: $ rpm -qf <path>
```

where <path> is a full name of the required file.

iii. After the configuration script has succeeded, the user can try to make the package. Enter the command:

```
BlueCat: $ make < options >
```

where *<options>* are the options present in the specification file of the package. This command can also fail. The following are the most frequent reasons for a failure:

Compilation of a file fails because the -I/usr/include/<dir>
 option is passed to the gcc command. Check the corresponding

Makefile. If it contains the string:

```
INCLUDE=-I/usr/include/<dir>
```

pass the proper INCLUDE variable to the make command as follows:

```
BlueCat:$ make INCLUDE=$BLUECAT_PREFIX/usr/\
include/<dir> <options>
```

• The ld linker fails to build an executable because the -L/usr/include/<dir> option is passed to it. Check the corresponding Makefile. If it contains the string:

```
LIB=-I/usr/include/<dir>
```

pass the proper LIB variable to the make command as follows:

```
BlueCat:$ make LIB=$BLUECAT_PREFIX/usr/\
include/<dir> <options>
```

 During the build, an auxiliary program is created that should generate some additional files or sources. Sometimes the special BUILD_CC variable is present in the Makefile which specifies the compiler to build such programs. In this case, call the make command with this variable set properly:

```
BlueCat:$ make BUILD_CC=bluecat_native_gcc \
<options>
```

Sometimes such a variable is absent. In this case, the Makefile itself might have to be changed.

 After the make command has succeeded and the necessary changes are inserted in the specification file, the user can return to the rpmbuild -ba command.

Note that changes to the source files can be done in two ways:

- A new patch file can be created. To do this, perform the following steps:
 - a. Save the original build tree as <rpm_name>.orig:

```
BlueCat:$ cp -dpR <rpm_name> <rpm_name>.orig
```

- Make the necessary changes to the files in the <rpm_name> build tree.
- c. Create a patch file as follows:

```
BlueCat:$ diff -Naur <rpm_name>.orig \
<rpm_name> >$BLUECAT_PREFIX/cdt/src/bluecat/\
SOURCES/<rpm_name>-<date>.patch
```

d. Add the following string to the specification file header:

```
Patch<num>: <rpm_name>-<date>.patch
```

where <num> is an increase of one number above the last patch present in the specification file. If the specification file contains no patch strings, the <num> component is 0 and the string is put after all the Source[<num>]: strings.

e. Add the following string to the end of the %build section of the specification file:

```
%patch<num> -p1
```

If a number of changes is rather small (one file, for example), the source files can be changed in the %build section of the specification file using the sed command. For example, if the single string:

```
INCDIR=-I.. -I/usr/include
```

in the Makefile file should be changed to:

```
INCDIR=-I.. -I${BLUECAT_PREFIX}/usr/include
```

it can be done by entering the following command:

```
BlueCat:$ sed -e '/INCDIR=/s%-I/\
%-I${BLUECAT_PREFIX}/%' < Makefile \
>Makefile.tmp mv Makefile.tmp Makefile
```

Install the built package with the following command:

```
BlueCat:$ rpm -i $BLUECAT_PREFIX/cdt/\
src/bluecat/RPMS/<target>/<rpm_name>
```

This step can fail only in the case in which the specification file contains a post- or preinstallation section that calls the commands working with host directories. In this case, references to the host directories should be replaced by references to the BlueCat Linux target directories.

For example, if the specification file contains section:

```
%post
ldconfig /usr/lib

change it to:

%post
$post
$BLUECAT_PREFIX/cdt/sbin/ldconfig $BLUECAT_PREFIX/usr/lib
```

Note, that if the specification file is changed, the package should be rebuilt.

BlueCat Linux Directory Structure

Overview

The installation procedure described earlier results in creation of the BlueCat Linux directory on the cross-development host. The structure of the directory is shown in the figure below:

Figure 1-4: BlueCat Linux Directory Structure

BlueCat Linux Components

The following table briefly describes all the key components of the BlueCat Linux directory structure.

Table 1-4: BlueCat Linux Directory Structure Components

Node	Description
\$BlueCat_PREFIX	Installation directory
- bin/	Target board binaries
- boot/	Target board boot directory
- cdt/	Cross-development tools
bin/	Cross-development binaries
include/	Cross-development include files
lib/	Cross-development libraries
man/	Cross-development tool man pages
share/	Various cross-development shared files
<cpu>-lynx-linux-bluecat/</cpu>	Cross-development binaries
- demo/	BlueCat Linux demo system configurations
- etc/	Target board configuration files
- lib/	Target board libraries
- sbin/	Target board system binaries
- usr/	Target board top-level usr directory
bin/	More target board binaries
doc/	Various documentation files
include/	Target board include files
lib/	More target board libraries
libexec/	Auxiliary files
man/	Man pages
sbin/	More target board system binaries
share/	Various target board shared files
src/	Main source tree

Table 1-4: BlueCat Linux Directory Structure Components (Continued)

Node	Description
- var/	Top-level target board var directory
lib/	Libraries
rpm/	RPM database
- SETUP.sh	Shell script for setting up cross-development environment

The cdt subtree contains all cross-development tools. The majority of the remaining directories contain files intended for use on the target board.

Setting the BlueCat Linux Execution Environment

For Linux Hosts

To set the correct execution environment before starting any BlueCat Linux development, perform the following steps:

- 1. Go to the directory where BlueCat Linux has been installed. For example:
 - S cd SHOME/BlueCat
- 2. Source the shell script to set up the BlueCat Linux environment variables:

NOTE: The bash shell must be used on the cross-development host with BlueCat Linux.

\$. SETUP.sh <bsp>

The SETUP.sh script sets up a number of environment variables used by BlueCat Linux tools. These environment variables include BLUECAT_PREFIX, which must contain the absolute path to the BlueCat Linux installation directory. If the *<bsp>* option is specified, the BLUECAT_TARGET_BSP variable is set to activate the Board Support Package for the specified target board.

Additionally, the PATH environment variable is set up so that the BlueCat Linux cross-development tools are located first, before the native host development tools (if any).

Unsetting the BlueCat Linux Environment

To unset the BlueCat Linux environment, simply close the current shell session (by closing the xterm window).

Multiple Instances of BlueCat Linux

BlueCat Linux is designed for use in a multiuser environment; it does not have to be installed in a system-wide manner. The entire BlueCat Linux installation and operation can be performed within a user-owned directory. Thus, multiple instances of BlueCat Linux can coexist on a single cross-development host, without interfering with each other in any way. No additional setup is required, other than each user creating his or her own installation of BlueCat Linux and setting up the correct execution environment.

Uninstalling BlueCat Linux

Uninstalling an Entire Installation

To uninstall an entire BlueCat Linux installation from the BlueCat Linux environment, remove the entire installation tree by entering the following:

```
BlueCat:$ cd $BLUECAT_PREFIX
BlueCat:$ uninstall [-f]
```

If the -f option is not specified, the script prompts the user before starting uninstallation. Otherwise, the entire installation tree is removed without any prompt. Close the current shell to clean up all previous environment settings.

Uninstalling Support for a Target Board

To uninstall BlueCat Linux support for a target board from the BlueCat Linux environment, remove the target board-specific files and directories by entering the following command:

```
BlueCat:$ cd $BLUECAT_PREFIX
BlueCat:$ uninstall [-f] <bsp1> <bsp2> <bspn>
```

If the -f option is not specified, the script prompts the user before starting uninstallation. Otherwise, target board-specific files and directories are removed

without any prompt. Also, if support for the currently active target board is being removed, close the current shell to clean all previous environment settings.

Uninstalling a BlueCat Linux Component

As most of the BlueCat Linux components come in RPM formatted packages, uninstalling a component is as easy as uninstalling a regular RPM package. This is achieved, for example, with the following command:

```
BlueCat: $ rpm -e <package_name>
```

To find the exact <package_name>, use the -qa argument with the rpm command. This displays a list of RPM packages installed.

CAUTION! Be careful to set up the BlueCat Linux environment (by sourcing the SETUP.sh script file at the top of the BlueCat Linux directory tree) before uninstalling BlueCat Linux. Failure to do so results in the risk of removing or corrupting a package in the native cross-development host installation.

BlueCat Linux Utilities

The BlueCat Linux distribution comes with a set of LynuxWorks utilities to facilitate the creation and downloading of bootable custom applications/images/device drivers/kernels.

mkkernel

mkkernel is a BlueCat Linux utility that rebuilds kernels. Specifically, mkkernel allows the user to maintain multiple kernel profiles contained in their respective .config configuration files. mkkernel copies a specific .config file corresponding to a given kernel profile to the

\$BLUECAT_PREFIX/usr/src/linux directory. It then runs make oldconfig on the .config file, and copies the resulting kernel image to a user-specified location.

The syntax for mkkernel is:

```
mkkernel <config_file> <bvmlinux_file> [<bzimage_file>]
```

The <config_file> file specified as the first parameter is copied to .config in the \$BLUECAT_PREFIX/usr/src/linux directory. Having done this,

mkkernel runs make oldconfig and then builds the kernel. The second parameter,

bvmlinux_file>, specifies the location for copying the resulting kernel image. The third argument is optional: if present, it is taken as the output filename of the kernel image in the bzImage format (only for the x86 architecture), otherwise no bzImage kernel is created.

For more information, refer to "mkkernel" in Appendix A, "Command Reference."

mkrootfs

mkrootfs is a LynuxWorks utility that enables building root file system images in BlueCat Linux. These images can be either bootable directly on target boards, installable on target hard disks and then used for booting, or downloadable into target Flash memory for consequent booting.

mkrootfs creates a root file system described in a specification file, or .spec file. Depending on the option passed to mkrootfs, it creates:

- A gzipped ext2 file system image or a tar file, (if the ¬¬ option is specified)
- A gzipped ext3 file system image (if the -x option is specified)
- A Journaling Flash File System image (if the -J option is specified)
- A Journaling Flash File System version 2 image (if the -j option is specified)
- A CD-ROM ISO9660 file system image (if the -o option is specified)

For more information, refer to "mkrootfs" in Appendix A, "Command Reference."

mkboot

The mkboot cross-development tool can be used for copying bootable images from the cross-development host onto a floppy disk or a hard disk. Alternatively, mkboot can be used for creating a bootable CD-ROM image of BlueCat Linux that can be burned to a CD-R(W) disk. mkboot is capable of:

- Installing BlueCat Linux boot sector
- Installing compressed BlueCat Linux kernel
- Installing compressed root file system image
- Defining the root device to be mounted by the kernel

- Setting the command line to be passed to the kernel
- Creating an image composed of a BlueCat Linux kernel and a compressed file system, suitable to be programmed into ROM/Flash or downloaded over a network by the target firmware
- Creating a bootable CD-ROM image
- Creating a bootable target image file that can be copied to a bootable device outside of the BlueCat Linux environment
- Creating a partitioned disk image with an optional BlueCat Linux kernel

When called with no options, mkboot shows components currently installed on the media.

For more information, refer to "mkboot" in Appendix A, "Command Reference."

osloader

The BlueCat Linux OS loader (osloader), which resides in the \$BLUECAT_PREFIX/demo directory, is a tool that enables downloading and booting a BlueCat Linux application on a target board. The BlueCat Linux OS loader can be downloaded onto a hard disk, floppy disk, CD-ROM or target Flash memory and used to boot BlueCat Linux over a network using TFTP or NFS, or from a parallel port using PFTP. This is accomplished through the BlueCat Linux Loader Shell (BLOSH), a shell-like utility that allows the user to specify the target IP address and the images to be downloaded.

The advantage of the OS loader is that it can be fitted on a floppy disk and yet it maintains the ability to boot BlueCat Linux on all targets.

CHAPTER 2 Developing BlueCat Linux Applications

This chapter explains developing and maintaining custom BlueCat Linux applications for target boards.

Development Directory

Installing BlueCat Linux results in a development directory, which is structured as shown in the figure below.

Figure 2-1: BlueCat Linux Development Directory Structure

Kernel Tree

This section describes the contents of the kernel tree.

The BlueCat Linux kernel tree is located in the following area:

```
$BLUECAT_PREFIX/usr/src/linux
```

The structure of the BlueCat Linux kernel tree is the same as that of the "standard" Linux kernel, version 2.6.13.

The location of the contents is similar to that of the Linux kernel tree. As a reminder, the following table shows important areas of the Linux kernel tree:

Table 2-1: Kernel Tree Contents

Kernel Subdirectory	Contents
linux/init	Functions needed to start the kernel
linux/kernel	Kernel core and system calls
linux/mm	Memory management
linux/fs	Implementations of various file systems supported by Linux kernel
linux/ipc	Sources for System V IPC, such as semaphores, shared memory, and message queues
linux/net	Implementation of various network protocols (TCP/IP, ARP, and so on)
linux/lib	Some standard C library functions
linux/include	Kernel-specific header files
linux/drivers	Device drivers for hardware components, divided into subdirectories according to the device type
linux/arch/ <cpu></cpu>	Architecture-dependent code

BlueCat Linux Kernel RPMs

The BlueCat Linux kernel tree is unpacked from a number of RPM packages. The following packages are installed to create the kernel tree:

Table 2-2: Kernel Tree Packages

Package	Description
kernel_trg-headers- <version></version>	C header files for the BlueCat Linux kernel
kernel_trg-source- <version></version>	Source code files for the BlueCat Linux kernel and kernel object files built for the default configuration of the kernel
kernel_trg- <target>-<version></version></target>	Linux kernel binary built for the default configuration of the BlueCat Linux kernel
kernel_trg-doc- <version></version>	Useful documentation
kernel_trg-bcboot- <version></version>	BlueCat Linux boot record template used for copying BlueCat Linux on a hard disk, a floppy or a CD-ROM

BlueCat Linux Kernel versus 'Pristine' Linux Kernel

All changes to the *pristine* source files of the Linux kernel made by BlueCat Linux are contained as patches in the sources of the Linux kernel RPM packages. These are available on the BlueCat Linux *Source Architecture CD-ROM* in BlueCat_<*cpu>*/target/SRPMS.

This release of BlueCat Linux has the following BlueCat Linux-specific patch for the Linux kernel:

SRPMS File kernel_trg-<version>.src.rpm

Patch linux-bc.patch.gz

Description BlueCat Linux changes to Linux kernel baseline

Once BlueCat Linux is installed, all the BlueCat Linux-specific changes are available in the Linux kernel subdirectory. To find these changes, search for CONFIG_BLUECAT and __bluecat__.

Target Tools and Files

The subdirectories \$BLUECAT_PREFIX/bin, \$BLUECAT_PREFIX/sbin, and \$BLUECAT_PREFIX/usr contain ready-to-run tools and files for the target board. These tools and files are downloaded onto target boards by including them in the target board file system.

Cross-Development Tools

All BlueCat Linux development tools are available in the directory \$BLUECAT_PREFIX/cdt. These tools are used to develop programs and images for target boards.

Demo Systems

The BlueCat Linux distribution package contains a number of prebuilt, ready-torun BlueCat Linux demo systems. These can be found in the \$BLUECAT_PREFIX/demo directory.

Each demo system contains bootable images of a BlueCat Linux kernel and a root file system that contains the programs and files required to run the BlueCat Linux features highlighted by the demo system.

The \$BLUECAT_PREFIX/demo directory contains a number of subdirectories, each corresponding to a specific demo system. Each demo system demonstrates a particular feature of BlueCat Linux. Refer to Chapter 4, "BlueCat Linux Demo Systems" for a detailed description of all BlueCat Linux demo systems included in the distribution.

Embedded System Definition

A typical BlueCat Linux embedded demo system has two components:

- The BlueCat Linux kernel that is customized for the embedded system
- The root file system containing the tools and custom programs required to boot and run the features highlighted by the demo on the target board. Normally, the root file system also contains the embedded system application programs.

The BlueCat Linux development tools enable the creation of kernel and file system images suitable for booting and downloading onto a target board, and the creation of application programs for BlueCat Linux.

Note: All of the demo systems documented in this *User's Guide* may not be included a given Board Support Package (BSP). For details regarding demo systems supported on a specific target board, please refer to the relevant *Board Support Guide* (BSG).

OS Loader

The BlueCat Linux OS loader is a special configuration of BlueCat Linux that is designed as a firmware-level tool for downloading and booting a BlueCat Linux application on a target board. Refer to Chapter 3, "Downloading and Booting BlueCat Linux" for a detailed discussion of OS loader features.

Development Process Overview

The flow chart in the next figure shows the major steps in the BlueCat Linux development process.

Figure 2-2: BlueCat Linux Development Flow Chart

As shown in the previous flow chart, the development process for an embedded BlueCat Linux system is as follows:

- 1. Install BlueCat Linux on the cross-development host. The installation procedure is detailed in Chapter 1, "Introduction and Installation."
- 2. Set up the BlueCat Linux execution environment on the cross-development host. This is done by sourcing the script SETUP.sh from the top of the installation directory. See "Setting the BlueCat Linux Execution Environment" on page 23.
- 3. Develop a custom BlueCat Linux system for the target board using the cross-development tools. The actual development may involve any of the following tasks:
 - Customizing the BlueCat Linux kernel configuration
 - Developing custom kernel drivers and features
 - Developing custom application programs
 - Creating the root file system using the mkrootfs tool
- 4. Download BlueCat Linux onto the target board. BlueCat Linux supports the following boot devices:
 - Floppy disk
 - Hard disk
 - USB Flash drive
 - CD-ROM
 - Target ROM/Flash memory
 - Network (TFTP or NFS server)
 - Parallel Port

The device from which the user wants to boot the target board determines the method for downloading the embedded system onto the target board, using one of the following:

- Target board firmware
- External ROM/Flash programmer device
- mkboot tool
- OS loader

The various download scenarios are described in Chapter 3, "Downloading and Booting BlueCat Linux."

- 5. Boot BlueCat Linux on the target board. Depending on the boot device onto which the BlueCat Linux system is copied, the target board is booted one of the following ways:
 - Directly from the boot device
 - In a two-step procedure, where the OS loader is booted from a boot device (floppy disk, hard disk, CD-ROM, or ROM), which then boots the BlueCat Linux image from the same or alternative boot device

Refer to Chapter 3, "Downloading and Booting BlueCat Linux" for a detailed description of the BlueCat Linux boot procedure.

Customizing the BlueCat Linux Kernel

This section describes configuring and building the BlueCat Linux kernel for an embedded system.

Configuring the Kernel

The need to configure the kernel depends on the nature of the user's embedded system and application programs. For each BSP, the BlueCat Linux installation includes a complete, fully prebuilt kernel with a default set of features.

The default configuration of the BlueCat Linux kernel may be appropriate for the user's embedded system. Users should refer to the *Board Support Guide* for a complete description of the default configuration of the BlueCat Linux kernel.

However, if the default BlueCat Linux kernel configuration is not appropriate for a specific embedded system, the kernel must be reconfigured appropriately.

In general, the user may want to reconfigure the BlueCat Linux kernel for one or more of the following reasons:

- Customizing for functionality—Modifying a kernel option to add or remove a kernel feature (for instance, networking support), or to modify the default feature behavior
- Customizing for hardware devices—Modifying a kernel option to add or remove support for a particular device

- *Customizing for size*—Removing kernel features not required in the embedded system in order to reduce kernel size
- *Customizing for performance*—Modifying a kernel option to improve the runtime performance of the kernel

Kernel Configuration Procedure Overview

The BlueCat Linux kernel can be configured in the same way that the "standard" Linux kernel version 2.6.13 is configured. The configuration procedure consists of the following steps:

- The configuration takes as input the .config file located in \$BLUECAT_PREFIX/usr/src/linux directory for information on components to be included in the kernel. The .config file holds the definition of the kernel configuration options and current assignments.
- 2. The interactive configuration interface leads the user through the kernel configuration options and allows changes to current settings.
- 3. Updated kernel settings are saved in the .config file in the \$BLUECAT_PREFIX/usr/src/linux directory. A number of *kernel header files* are updated to reflect the changes in the kernel configuration.
- 4. The next kernel build uses the updated header files and rebuilds the kernel, thus setting the runtime kernel configuration exactly as described in the .config file.

An alternative to this procedure skips Step 2 and updates the kernel header files based on the options defined by the current .config file in the \$BLUECAT_PREFIX/usr/src/linux directory. This approach ensures that the kernel configuration contained in .config is synchronized with the kernel header files. This is useful when one is unsure if the configuration in .config is currently being used.

Kernel Configuration Command Interface

There are the following ways of modifying the kernel configuration:

• By using make config—make config starts an interactive configuration script that allows for updating the BlueCat Linux kernel configuration. It does not allow for easy correction of incorrect choices.

- By using make menuconfig—make menuconfig implements a textbased menu and uses the Curses libraries. If an incorrect choice is made, it is easy to correct.
- By using make xconfig—make xconfig implements an X-based (Qt-based) GUI configuration tool. If an incorrect choice is made, it is easy to correct.
- By using make gconfig—make gconfig implements an X-based (GTK-based) GUI configuration tool. If an incorrect choice is made, it is easy to correct.
- By using make oldconfig—make oldconfig does not allow for kernel configuration. Instead, it simply updates the kernel header files to reflect the current settings in .config.

In each case when the process is complete, the updated kernel configuration file, .config, is saved back in the \$BLUECAT_PREFIX/usr/src/linux directory.

The configuration process in itself does *not* rebuild the kernel. The user must explicitly rebuild the kernel to enable the new kernel configurations.

make xconfig

Linux host

For the Linux host, the qt-devel-3.1.1-6 and qt-3.1.1-6 packages must be installed.

To install the Qt library on a Red Hat Linux system, insert the respective Red Hat Linux installation CD-ROM from the Red Hat Linux distribution and follow the steps described in *Red Hat Linux x86 Installation Guide*.

If the KDE (K Desktop Environment) is used on the host, the Qt library is already installed on the host.

Windows host

Ensure that Microsoft Visual Studio 6.0 or higher is installed on the cross-development host and that the Visual Studio environment tools have been set up to allow invocation of the Microsoft Visual Studio tools in command line mode.

Then, to install the Qt library on the Windows host, go to www.trolltech.com and download the Qt software for Microsoft

Visual Studio C++ Windows users. To install the Qt library, follow the instructions provided with the Qt software.

\$BLUECAT_PREFIX/usr/src/linux/scripts/kconfig/Makefile (the Makefile for the Windows host) uses the QTLIBS environment variable to list the Qt libraries that are needed to link with the qconf executable used to implement make xconfig on the Windows host. The following default definition is used:

```
OTLIBS = gt-mteval336.lib gtmain.lib
```

This definition specifies that libraries from the Qt 3.3.6 evaluation version for Windows are needed to link with the goonf executable.

If the Qt version installed on the host differs from Qt 3.3.6 evaluation version, the QTLIBS definition must be changed to specify the correct list of libraries. This can be done either by manually editing \$BLUECAT_PREFIX/usr/src/linux/scripts/kconfig/Makefile to modify the QTLIBS definition or by defining the QTLIBS environment variable using the Properties->Advanced->Environment Variables wizard in the context menu of the My Computer icon on the Windows desktop. The second approach allows the user to avoid changing the Makefile every time the BlueCat Linux is reinstalled.

make gconfig (Linux Host Only)

Before using make gconfig, the following GTK+ components must be installed on the host system:

- GTK+ library
- GTK+-2.*
- gmodule-2.*
- libglade-2.*

To install the GTK+, gmodule, and libglade packages on a Red Hat Linux system, insert the respective Red Hat Linux installation CD-ROM from the Red Hat Linux distribution and follow the steps described in *Red Hat Linux x86 Installation Guide*.

If the GNOME desktop environment is used on the host, the GTK+, gmodule, and libglade packages are already installed.

Building the Kernel

The following instructions for building a kernel are based on an x86 target board. For instructions and examples specific to a target board, please consult the relevant *Board Support Guide*.

As mentioned earlier, the BlueCat Linux distribution for a given target contains a prebuilt kernel configured to include the default set of features. If the default configuration of the BlueCat Linux kernel satisfies the user's embedded system needs, the user may not need to rebuild the kernel.

The BlueCat Linux kernel has to be rebuilt in either of the following cases:

- The BlueCat Linux kernel has been configured to define a kernel configuration that is different from the default kernel configuration.
- Custom updates have been made to the BlueCat Linux kernel source files or a new kernel feature (for example, a hardware device driver) has been added.

A BlueCat Linux kernel can be built in three different *boot scenarios*:

- It can be built to boot from a floppy disk, hard disk, or CD-ROM.
- It can be built for downloading directly onto the target board using the BlueCat Linux OS loader.
- It can be built to boot from target ROM/Flash memory.

Building the Kernel to Boot from Floppy, Hard Disk, or CD-ROM

The make bzImage command builds the new kernel and creates the compressed kernel image ready for copying on a floppy disk, hard disk, or CD-ROM. When the kernel boots, it automatically decompresses when executed.

The make bzimage command is executed from the \$BLUECAT_PREFIX/usr/src/linux directory and leaves a new bzImage file in the \$BLUECAT_PREFIX/usr/src/linux/arch/i386/boot directory.

Building a Kernel for Download using OS Loader

It is possible to download a compressed kernel using the BlueCat Linux OS loader directly into RAM on the target board. Unlike the scenario where booting is from floppy, hard disk, or CD-ROM, the compressed kernel does not contain a boot sector.

When executing the make bzImage command, an additional file called vmlinux.bin is created. This file, which is located in the \$BLUECAT_PREFIX/linux/usr/src/arch/i386/boot directory, contains the boot-sector-less compressed kernel image.

The vmlinux.bin file is then downloaded directly onto the target board, uncompressed, and booted.

Building the Kernel to Boot from Target ROM/Flash Memory

The same bvmlinux.out image is used to burn a programmable image into the target ROM/Flash memory, and is then used to boot the system.

Managing Multiple Kernel Profiles

As described earlier, a specific .config file corresponds to a certain set of BlueCat Linux kernel settings. As the kernel is booted on the target board, these settings are used to define the runtime behavior of the kernel. The one-to-one correspondence between a kernel configuration and the .config file can be used in the BlueCat Linux product to manage multiple kernel profiles for different embedded applications.

The user may need to support multiple kernel profiles within a single BlueCat Linux installation. Each profile corresponds to, and is used in, a unique embedded system. The simple approach supported by BlueCat Linux is as follows:

- 1. Maintain a separate .config file as a formal description of each kernel profile.
- 2. To enable a kernel profile, copy the appropriate .config to the \$BLUECAT_PREFIX/usr/src/linux directory and reconfigure the kernel (using make oldconfig).
- 3. Rebuild the kernel.
- 4. If the kernel configuration is changed by setting any configuration options to values different from those contained in the profile's initial .config file, copy the modified .config in the \$BLUECAT_PREFIX/usr/src/linux directory back to the directory that holds the kernel profile.

Debugging the Kernel

The GnuPro Debugger (GDB) is used to debug BlueCat Linux device drivers and kernel code from the BlueCat Linux cross-development host.

Virtually all the normal GDB features are available for kernel debugging purposes:

- Source-level variable examination
- Source-level single-stepping
- Disassembling kernel memory
- · Call stack chain examination
- Task support

GDB on the cross-development host actually talks to the BlueCat Linux kernel debugger, which is embedded in the kernel on the target board. The BlueCat Linux kernel debugger works as a server and performs the following basic operations to requests made by GDB:

- · Memory read
- Memory write
- Register examination
- Execution resumption
- Single stepping

Hence, the target board must have the BlueCat Linux kernel with the kernel debugger enabled downloaded. See "Debugging Requirements" below.

NOTE: Debugging is available only from a remote cross-development host. There is no self or local kernel debugging.

Debugging Requirements

To use GDB for kernel debugging purposes, the setup is required:

- The target BlueCat Linux with the kernel debugger enabled To enable
 the kernel debugger, set the BlueCat kernel debugger option to Yes to turn
 on CONFIG_BLUECAT_KDBG using make menuconfig and rebuild the
 kernel.
- To build a BlueCat Linux kernel for debugging at the source level, compile the device driver (or code to be debugged at the source level)

with the -g option. Edit the appropriate Makefile to include the -g option for compilation or set the Include debugging information in the kernel binary option to Yes and rebuild the kernel.

 The BlueCat Linux cross-development host - A serial line connection between the BlueCat Linux target board and the cross-development host.

Setting Up Serial Ports

A dedicated serial port for kernel debugging is required for reliable communication. This serial port can be configured using the kernel configuration procedure.

The options <code>CONFIG_BLUECAT_KDBG_TTYS[0-3]</code> are used to configure the <code>/dev/ttys[0-3]</code> devices as a kernel debugger serial line port. The default kernel debugger serial port is <code>/dev/ttys1</code>. The target board serial port must have parameters matching those of the cross-development host, such as baud rate, parity, bit, and type.

Note: The kernel debugger on the BlueCat Linux target board is configured to communicate with the cross-development host GDB using the default serial line parameters: 9600 bps baud rate, no parity, 8 data bits, 1 stop bit.

Starting Kernel Debugging

As with other components of BlueCat Linux, it is important to set up the BlueCat Linux environment before calling GDB. On the cross-development host, change to the kernel directory (\$BLUECAT_PREFIX/usr/src/linux) and start gdb, specifying the kernel image as the parameter:

```
BlueCat: $ gdb vmlinux
```

Note: vmlinux is a kernel image that contains symbol information required by the cross-development host gdb for debugging the BlueCat Linux kernel. Refer to "Debugging Requirements" on page 42 for a detailed description of building a vmlinux kernel image.

To start a kernel debugging session on the host, use the target remote command and specify an appropriate serial port. For example:

```
(gdb) target remote /dev/ttyS0
Remote debugging using /dev/ttyS0
```

```
kdbg_breakinst () at arch/i386/kernel/kdbg/i386-stub.c:58
58 }
warning: shared library handler failed to enable
breakpoint
(gdb)
```

The BlueCat Linux kernel debugger stops the kernel at an early stage in the kernel initialization procedure. This creates a synchronization point for GDB and the kernel debugger.

GDB can be run both prior to or after loading a target board kernel. When running prior to loading the kernel, GDB waits for the synchronization signal sent by the target BlueCat Linux kernel debugger at the earlier stages of initialization. If the debugging session begins after the target board kernel is up, the host GDB attaches to the kernel by sending special synchronization signals to the target board kernel debugger. Once communication is established, GDB reports the location of the kernel interrupt.

If GDB returns the following message:

```
Couldn't establish connection to remote target,
```

try the target command again. Persistence of this error may be due to incorrect communication port/parameters, or incorrect target board configuration (that is, not enabling the BlueCat Linux kernel debugger).

Now set breakpoints at desired kernel locations and use the continue command to resume the kernel. Once the kernel hits a breakpoint and stops, it is possible to examine variables and the call stack chain, single-step, and continue, as one would for user process debugging.

CAUTION! Kernel debugging stops the entire operating system; the operating system does not respond when the kernel is at a breakpoint or is stopped by the debugger.

Displaying Kernel Data Structures

The contents of any kernel data structure can be displayed using the standard GDB commands (print and x). To display the contents of a kernel data structure, the user must specify either a structure name or a memory address where the data structure is located. The following example shows how the print GDB command displays the contents of a task_struct structure located at address 0xc0214560:

```
(gdb) print *(struct task_struct *)0xc0214560

$2 = {state = 0, thread_info = 0xc0240000, usage = {counter = 6}, flags = 256,
ptrace = 0, lock_depth = 1, prio = 140, static_prio = 120, run_list = {
next = 0x100100, prev = 0x200200}, array = 0x0, sleep_avg = 0,
interactive_credit = 0, timestamp = 0, activated = 0, policy = 0,
```

Interrupting the Kernel

To interrupt a running kernel, press **Ctrl-C** at the cross gdb, while it is waiting for the target board to stop as one would for user process debugging. gdb sends the break-in character to stop the target board kernel.

NOTE: If the user presses **Ctrl-C** while BlueCat Linux is running a user-mode program, the following message appears on the cross-development host console:

```
(gdb) C
Continuing.
Program received signal SIGTRAP, Trace/breakpoint trap.
0xc019a632 in serial8250_console_write (co=0xffffff20,
s=0xc0266c46 ") is a 16550A\n<6>\n<4>kdbg: break command received.\n",
count=23) at include/asm/io.h:371
371 BUILDIO(b,b,char)
(gdb)
```

This is because the kernel debugger is designed not to interfere with user programs. So the kernel debugger switches into the kernel before entering the debugger and stops at the function kdbg_breakinst.

Finishing Kernel Debugging

To finish a debug session and let the target board kernel resume freely, detach the target board at the gdb prompt or quit GDB:

```
(gdb) detach
Ending remote debugging.
(gdb)
```


CAUTION! If a kernel debugging session is accidentally terminated due to a communication error or for some other unexpected reason, GDB may not have had a chance to remove breakpoints before the termination. If this happens and a new kernel debug session is started, the kernel may be trapped at a breakpoint indefinitely, until the original instruction at the breakpoint location is restored manually with a command like print or until the kernel is reloaded (restarted). GDB currently provides no convenient way to restore the original instructions.

Developing Application Programs

Building Application Programs

Use the BlueCat Linux cross-development tools to build custom application programs. The same GNU tools that are used to build the BlueCat Linux kernel are used to build user-space tools and programs.

The BlueCat Linux cross-development tools are configured to build binaries appropriate for target boards. The tools ensure that the correct libraries from the BlueCat Linux distribution are used to build application programs.

As with other components of BlueCat Linux, it is important to set up the BlueCat Linux environment before calling the cross-development tools to build application programs. As soon as the BlueCat Linux environment is set correctly, any reference to the GNU tools calls the cross-development tools from the BlueCat Linux cdt/ area.

NPTL and LinuxThreads

BlueCat Linux includes a new implementation of the POSIX thread library known as NPTL (Native POSIX Thread Library). This library uses new facilities of Linux 2.6.13 kernel and the TLS (Thread Local Storage) feature of the new toolchain. The NPTL implementation shows significant improvement in performance in comparison with the old LinuxThreads implementation.

The dynamic NPTL library and a version of the glibc library with TLS and NPTL support enabled are located in the \$BLUECAT_PREFIX/lib/tls directory. These are the libraries used for linking in BlueCat Linux run-time environment. Static libraries and standard links are located in the \$BLUECAT_PREFIX/usr/lib/nptl directory.

In BlueCat Linux, by default applications are built using the NPTL libpthread and NPTL-oriented libc libraries. To build an application with the LinuxThreads libpthread library and/or LinuxThreads-oriented libc library, perform the following steps prior to building the application:

 Remove the nptl_trg-devel RPM package from the BlueCat Linux installation:

```
BlueCat: $ rpm -e nptl_trg-devel
```

2. Remove the \$BLUECAT_PREFIX/lib/tls directory:

BlueCat:\$ rm -rf \$BLUECAT_PREFIX/lib/tls

Improving POSIX Conformance

Some functions in the libc and NPTL libpthread libraries (such as gethostname(), sigprocmask(), pthread_join(), pthread_sigmask(), and so on) do not check validity of their arguments by default and may cause segmentation fault when an attempt to access an invalid pointer is made.

To turn on the pointer validation check, set the <code>BLUECAT_CHECK_VALIDITY</code> environment variable to any value in the BlueCat Linux run-time environment on the target.

Debugging Application Programs

The BlueCat Linux development tools include the GDB debugger, which is configured for operation in a cross-development environment. Use it to debug application programs running on the target board from the cross-development host.

Requirements

This setup involves two components of the GDB debugger:

- GDB, configured as a GDB client, runs on the cross-development host.
- The GDB server program, conveniently named gdbserver, runs on the target board.

gdb and gdbserver communicate via a serial line or a TCP/IP connection, using the standard gdb remote protocol.

In the BlueCat Linux directory tree, the gdbserver binary can be found in \$BLUECAT_PREFIX/usr/bin. The cross debugger GDB binary (gdb, insight) resides in \$BLUECAT_PREFIX/cdt/bin.

Procedure

To debug an application program, perform the following steps:

1. Place a copy of the application program to be debugged onto the target board.

gdbserver does not need the program symbol table, so the user can strip the program, if necessary, to save space. gdb on the cross-development host does all the symbol handling. (See "Discarding Symbols from Files" on page 53.)

2. gdbserver must be told how to communicate with gdb. It must also be given the name of the user program and arguments for the program. The syntax is:

```
bash# gdbserver <COMM> <PROGRAM> [ <ARGS> ... ]
```

where *<COMM>* is either a device name (to use a serial line) or a network target board name and port number.

For example:

 To debug a program named test_prog with the argument foo.txt and to communicate with gdb over the serial port /dev/ttyS1, enter:

```
bash# gdbserver /dev/ttyS1 test_prog foo.txt
```

gdbserver waits for the cross-development host gdb to communicate with it.

- To use a network connection instead of a serial line, enter:

```
bash# gdbserver <host_IP>:<port_number> \
test prog foo.txt
```

The only difference between the two examples is that the first argument specifies that the user is communicating with the cross-development host GDB via network. The chost_IP>:cport_number> argument means that gdbserver is to expect a network connection from the machine chost_IP> to the local network port, cport_number>. (Currently, the chost_IP> component is ignored.)

Any number the user wishes can be chosen for the port number, as long as it does not conflict with network ports already in use on the target board (for example, 23 is reserved for telnet). If the user chooses a port number that conflicts with another service, gdbserver prints an error message and exits.

The same port number must be used with the cross-development host GDB target remote command.

1. Ensure that an unstripped copy of the program is on the crossdevelopment host because the GDB client needs symbols and debugging information. Do not strip the program binary on the cross-development host.

2. Start up the cross GDB from the BlueCat Linux environment using the name of the local copy of the program as the first argument.

(The --baud option may also be needed if the serial line is running at anything other than 9600 bps.)

For instance, if an unstripped copy of the program is located in the current directory, start GDB as follows:

```
BlueCat: $ gdb test_prog
```

3. Use target remote to establish communication with gdbserver. Its argument is either a serial device name or a network port descriptor in the form <target_IP>:<port_number>. For example:

```
(qdb) target remote /dev/ttyS1
```

communicates with the target board via the serial line /dev/ttyS1, and

communicates via a TCP connection to port 2345 on the target 1.0.0.1.

NOTE: For TCP connections, the gdbserver must be started prior to using the target remote command. Failure to do so may result in an error message on the cross-development host.

4. Once the connection between the cross-development host GDB and gdbserver is established, use the gdb command line interface to debug the application program.

Building a Root File System

This section describes building a root file system for an embedded BlueCat Linux system. BlueCat Linux requires a root file system for booting and initializing the embedded system.

BlueCat Linux Root File System Utility— mkrootfs

mkrootfs is a cross-development tool that creates a single file (that is, the image containing a root file system that can be booted on a target board). Depending on selected options, mkrootfs creates an image of one of the following types:

- *Bootable*—A compressed ext2 or ext3 RAM file system image that can be directly booted onto the target board. When the kernel is booted on the target board, it automatically unpacks the file system into RAM.
- *Installable*—A tar image that can be copied into a hard disk on the target board or NFS-mounted and then used to boot the embedded system.
- Downloadable to target Flash memory—A Journalling Flash File System (JFFS) or Journalling Flash File System (JFFS2) image that can burned into target Flash memory and then used to boot the system.
- Burnable—An image containing an ISO9660 read-only root file system that can be burned into a blank CD-R(W) and then booted on the target.

Refer to Chapter 3, "Downloading and Booting BlueCat Linux" for a detailed discussion of the BlueCat Linux boot procedure. Also refer to "mkrootfs" in Appendix A, "Command Reference."

mkrootfs Specification File

The mkrootfs utility creates a root file system that is described in a specification file. The specification file defines the exact layout of the files and directories included in the root file system.

The mkrootfs specification file syntax includes a comprehensive set of commands to create a minimal file system for the target board. For instance, mkrootfs allows for the creation of a directory and placement of individual files in that directory. Alternatively, the user can copy an entire directory recursively into the target board root file system and then remove certain files and subdirectories that are not needed for custom applications.

For each file and directory, the owner ID and access permissions can be specified as appropriate for the application at hand. Device nodes and symbolic links can be established for the creation of a bootable root file system.

If the -1 option is specified in the call to mkrootfs, it automatically includes all the shared libraries required for all the tools and programs included in a root file system. This is done by scanning each executable and including in the file system all the shared libraries on which it depends.

Images Created by mkrootfs

If the <code>-T</code> option is specified in the call to <code>mkrootfs</code>, it creates a tar file containing all the files and directories that make up the root file system. This tar file can be copied as-is into a partition on a hard disk, and then mounted as a root file system when BlueCat Linux boots on the target board. Alternatively, the tar file can be copied to an NFS server and then NFS mounted as the target root file system.

If the -J option is specified, mkrootfs creates a Journalling Flash File System (JFFS) image. This image can be burned into target Flash memory and then mounted as a root file system when BlueCat Linux boots on the target board.

If the -j option is specified, mkrootfs creates a Journalling Flash File System version 2 (JFFS2) image.

If the -O option is specified, mkrootfs creates a CD-ROM image with a ISO9660 file system on it.

If no option is specified, mkrootfs creates a compressed ext2 root file system image. If the -x option is specified, mkrootfs creates a compressed ext3 file system image. The file system image can be copied on a floppy disk, a hard disk, a CD-ROM, or a ROM. When BlueCat Linux boots on the target board, it automatically uncompresses the file system image to RAM and mounts it as the ext2/ext3 root file system.

All file system parameters (such as file system size, the number of inodes, and so on) are set according to the file tree layout described in the specification file (refer to "mkrootfs Specification File" on page 50 for more information about the mkrootfs spec file). By default, mkrootfs reserves as free blocks only a small fraction of the total number of used blocks in file system. The total number of blocks is calculated using the formula:

```
\max (500, 100 + (size + size/10)/1024)
```

where size is the amount of data to be put in the file system.

The number of reserved blocks can be increased by specifying the -r option to mkrootfs.

For instance, issue the following command to reserve 500 free blocks on the target file system, in addition to the normally reserved amount (refer to the formula above):

mkrootfs -lv -r 500 osloader.spec osloader.rfs

Managing Multiple Embedded Applications

As described earlier, a typical BlueCat Linux system is composed of the following components:

- The BlueCat Linux kernel customized for the embedded application; the kernel configuration of a particular kernel image is fully defined by a .config file.
- The root file system containing all the tools and custom programs used by the embedded application; the root file system is fully defined by a specification file and may contain application programs.

The simplest approach to develop and manage multiple embedded systems is to maintain system-specific .config and specification files in a separate directory. The same approach is used for the BlueCat Linux demo systems. The mkkernel tool is used to rebuild kernels for embedded systems. The mkrootfs tool is used to build root file system images.

Optimizing Footprint

Customizing the Kernel for Size

The user can configure the BlueCat Linux kernel to include only those kernel features that are needed for the embedded application. Getting rid of unnecessary kernel features may often result in considerable reduction of the kernel image size.

Using mkrootfs to Build a Minimal File System

The mkrootfs tool lets the user handpick files and directories included in the target board file system used by the embedded BlueCat Linux system. If the size of the target board file system is an important factor for the embedded system, optimize the mkrootfs specification file to include only those files and directories that are absolutely necessary.

For instance, if the specification file uses a cp command to include an entire directory in the target board file system and there are files in that directory that are not needed for the application, use the rm command to remove them.

Alternatively, copy files one at a time instead of copying entire directories.

Discarding Symbols from Files

Use the strip on/off command in the mkrootfs specification file to choose program files and libraries to be stripped of symbols. When file stripping is on, all subsequent copy commands are performed using appropriate stripping options. If the file is an executable, all symbols are removed (the -s option in objcopy). If the file is a library, only the debugging symbols are stripped (the -g option).

Stripping symbols saves a considerable amount of space in the resulting target board file system. In general, one should not strip symbols of only those executables and libraries that need symbols because of debugging or dynamic/runtime linking requirements. All other files may be safely stripped.

Getting Necessary Shared Libraries

Use the mkrootfs -1 option to turn on automatic adding of all the shared libraries used by the tools and programs included in the target board file system. With this option, each executable is scanned and all of the shared libraries it depends on are added to the target board file system. Furthermore, after the target board file system is built, mkrootfs runs the ldconfig utility to create the cache and all appropriate symbolic links.

Using the -1 option ensures that the target board file system contains only those shared libraries that are used in the embedded application.

By default all shared libraries are debug-stripped on copy.

Using Static Libraries

If the embedded system configuration is small and the target board runs a single application program, or multiple different application programs but not concurrently, using shared libraries may be a more expensive option in terms of disk and memory space usage, than statically linking libraries into the application programs. This is because statically linked programs can be fully stripped, while shared library versions must retain all symbols. Carefully weigh trade-offs to decide whether to use shared libraries in an embedded configuration.

By default, The GNU Cross Compiler (gcc) makes an executable program use shared libraries. If statically linking an application is desired, use the -static option when calling gcc.

Using the Memory Sizing Benchmark

Use the BlueCat Linux memory sizing benchmark to determine the memory requirements for an embedded system. The memory sizing benchmark is based on extensions to the Linux kernel that are dedicated to the task of collecting various memory usage statistics. The extensions can be configured into the Linux kernel using the CONFIG_BLUECAT_MEMSIZE kernel configuration option.

When the memory sizing option is enabled in the kernel, the following runtime memory usage statistics are collected in a number of files residing in the /proc area on the target board:

- /proc/memstattotal—System-wide memory usage statistics
- /proc/memstatproc—Process-specific statistics for currently running processes
- /proc/memstathist—Process-specific statistics for finished processes
- /proc/memstattracepage—Traceback of kernel components that have allocated significant amounts of RAM

To get access to the data collected in the /proc files, simply read the contents using standard UNIX commands. For instance:

```
bash# more /proc/memstattotal
bash# more /proc/memstathist
```

The format of each /proc file maintained by the benchmark is described below:

- /proc/memstattotal contains the following fields:
 - Total—Total amount of RAM controlled by BlueCat Linux
 - Used—Memory allocated by the kernel for internal data, processes data, caches, and others
 - Required—Memory allocated by the kernel excluding memory allocated for the buffer and page caches (Minimum recommended size for each cache is also displayed.)
 - Buffer—Memory used by the buffer cache (always set to 0)
 - Cache—Memory used by the page cache
 - Shared—Memory taken by shared memory regions
 - Swap—Swap space currently in use
 - VMAlloc—Kernel memory allocated via vmalloc

- KMAlloc—Kernel memory allocated via kmalloc

In addition to the current values for each field, except for Total, the file shows a maximum value reached by the respective field since the most recent read of the file (or system boot). Tracebacks for kernel calls during which the maximum value was achieved are listed at the end of the file.

- /proc/memstatproc shows the following fields for each running process:
 - Process—Process name and PID
 - Libraries—Libraries loaded by the process
 - Total—Total amount of virtual memory allocated for the process
 - Stack—Stack size
 - Data—Size of process data including static data and heap
 - Locked—Memory locked by the process (that is, process memory that cannot be swapped out to disk)
 - Mapped—Size of memory regions mapped from files (including the binary image and libraries)
 - Shared—Memory shared with other processes

For all the fields, the current and maximum values are shown.

- /proc/memstathist contains the same information as /proc/memstatproc but only for the finished processes (only maximum values are listed).
- /proc/memstattracepage contains information about memory allocators in the kernel. Each line of this file has the following format:

```
nnnnnnn 0xaaaaaaaa 0xaaaaaaaa ....
```

where nnnnnnn is the total number of requested pages (in decimal), and 0xaaaaaaa is a traceback of the memory allocator.

The memory tracking facility requires some memory itself. For example, the memory for the text reports is allocated via <code>vmalloc</code>.

NOTE: A read of each file clears the corresponding statistics. The user has to use the system to its maximum memory allocation.

CHAPTER 3 Downloading and Booting BlueCat Linux

This chapter explains the downloading and booting of BlueCat Linux onto embedded systems. *All boot scenarios are exemplified using an x86 target board.*

The BlueCat Linux OS loader is discussed in detail.

BlueCat Linux Boot Procedure Overview

BlueCat Linux can be booted on the target board in one of the following ways:

- Copying BlueCat Linux onto a floppy disk and then booting BlueCat Linux onto the target board from the floppy disk.
- Copying BlueCat Linux onto a hard disk and then booting the target board from the hard disk.
- Copying BlueCat Linux onto a CD-ROM and then booting the target board from the CD-ROM.
- Downloading BlueCat Linux into target ROM/Flash memory and then booting the target board from ROM/Flash memory.
- Booting BlueCat Linux onto the target board from a network using the target board firmware.
- Booting BlueCat Linux onto the target board from a network using the PXE Netboot
- Copying the OS loader to floppy, hard disk, CD-ROM, or ROM/Flash and booting the target with the OS loader. Then booting BlueCat Linux from parallel port or network.
- Creating the bootable partitioned hard disk image with the partitions
 containing the root file system and optional additional file systems. The
 image can be created directly on the hard disk device or as a file, which

can be copied to a bootable device (a hard disk, a CF card or USB Flash drive) outside of the BlueCat environment.

Please refer to Figure 2-1 and Figure 2-2 on page 34.

mkboot Cross-Development Tool

The mkboot cross-development tool can be used to copy bootable images of BlueCat Linux onto a floppy disk, hard disk, or prepare a bootable CD-ROM image of BlueCat Linux from the cross-development host. As soon as mkboot completes the copy successfully, the floppy disk or hard disk can be connected to the target board, which can then be booted from the newly connected disk. If mkboot is used to prepare a bootable CD-ROM image, the image can be burned to a CD-R(W) disk.

mkboot is capable of the following functionalities:

- Installing BlueCat Linux boot sector
- Installing compressed BlueCat Linux kernel
- Installing compressed root file system image
- Defining the root device to be mounted by the kernel
- Setting the command line to be passed to the kernel
- Creating an image composed of a BlueCat Linux kernel and a compressed file system, suitable to be programmed into ROM/Flash or downloaded over a network by the target firmware
- Creating a bootable CD-ROM image
- Creating a bootable target image file that can be copied to a bootable device outside of the BlueCat Linux environment
- Creating a partitioned disk image with an optional BlueCat Linux kernel

For more information, refer to the section "mkboot" of Appendix A, "Command Reference."

BlueCat Linux OS Loader

Before outlining various boot methods, this section introduces the BlueCat Linux OS loader used in several of the boot scenarios.

The OS loader resides in the \$BLUECAT_PREFIX/demo directory. Look in the \$BLUECAT_PREFIX/demo/osloader directory for the files required to build the BlueCat Linux OS loader.

The OS loader is a special configuration of BlueCat Linux that is designed as a firmware-level tool for downloading and booting a BlueCat Linux application on a target board. The OS loader provides a shell-like utility on the target that allows for setting the target IP address and the kinds of images to be downloaded.

The OS loader is capable of booting BlueCat Linux over a network, using such protocols as BOOTP, TFTP and NFS. (See "Boot Mechanism using the OS loader" above.) Alternatively, the OS loader is capable of booting BlueCat Linux from a cross-development host over a parallel port.

This capacity provides a convenient and flexible cross-development environment because the user does not need to install BlueCat Linux onto the target board every time the system or applications are updated. The advantage of the OS loader is that it can be fitted on a floppy disk and yet it maintains the ability to boot BlueCat Linux on all targets.

Once system development is complete, the OS loader supports downloading of a BlueCat Linux system onto the hard disk or Flash memory on the target board. Once BlueCat Linux is downloaded, the OS loader can be removed and the final system boots up directly from the disk. (See "Boot Mechanism using the OS loader.")

Structurally, the OS loader is a combination of the BlueCat Linux kernel and the BlueCat Linux Loader Shell (BLOSH) command interpreter. BLOSH provides a command line interface with its own set of utilities and environment variables to implement booting.

The OS loader is available in full source. It can be enhanced to support custom boot devices and protocols.

BlueCat Linux Loader Shell (BLOSH)

The BlueCat Linux OS loader is based on a shell-like utility, BlueCat Linux Loader Shell (BLOSH), which provides the user interface for booting BlueCat Linux. The BLOSH shell and the BLOSH prompt (>) are launched when osloader boots up on a target board.

BLOSH Startup Sequence

The BlueCat Linux OS loader launches BLOSH as an init process. Thus, initially, BLOSH is the only process that runs on the target board. As with any init-like process, BLOSH is started after the osloader kernel has mounted the root file system in the RAM disk.

At startup, BLOSH reads the configuration file /etc/blosh.rc and executes commands contained in that file. If no /etc/blosh.rc file is present in the root file system, no commands are executed.

Having completed the processing of /etc/blosh.rc, BLOSH enters interactive mode and prompts the user for command input. The user can then use BLOSH commands, and set environment variables to point to the BlueCat Linux system to be downloaded. If interactive operation with BLOSH is not desired, place all required commands in /etc/blosh.rc.

BLOSH Environment Variables

BLOSH uses a number of environment variables to configure the BlueCat Linux boot process. These environment variables may be set up by the <code>osloader</code> kernel or explicitly defined by the user via the BLOSH <code>set</code> command.

The following environment variables are used by BLOSH:

- CMD—Command line to be passed to the kernel booted by BLOSH (empty by default)
- FILE—File downloaded to the RAM disk-based root file system by the read command. This variable has the same format as the KERNEL environment variable. If IP autoconfiguration is enabled in the BlueCat Linux OS loader, this variable is set automatically.
- HOME—Default working directory
- HOST—IP address of the cross-development host from which BLOSH downloads BlueCat Linux images. If IP autoconfiguration is enabled in the BlueCat Linux OS loader, this variable is set automatically.

- IF—Name of the network interface used by BLOSH to download BlueCat Linux images
- IP—IP address of the target board. If IP autoconfiguration is enabled in the BlueCat Linux OS loader, this variable is set automatically.
- KERNEL—BlueCat Linux kernel image to be loaded by the boot command; the format of this variable is as follows:

```
<boot_type> <type_specific_parameters>
```

The following *<boot_types>* are supported:

- file <filename> boots image from the specified file in the local file system
- tftp <filename> boots image from the specified file on the TFTP server
- nfs <directory> <filename> boots image from the specified file in a specified directory on the NFS server
- pftp <filename> boots image from the specified file on the PFTP server
- PPORT—Name of a character device that represents a parallel port from which to load BlueCat Linux image. In the standard configuration, this device is /dev/bpar0.
- RFS—BlueCat Linux root file system image loaded by the boot command - this variable has the same format as the KERNEL environment variable.

Enabling Networking

Setting Up a DHCP Server

The following steps are necessary to set up the DHCP daemon on a *Linux* host:

Information about the IP and hardware addresses of the servers to be autoconfigured using the DHCPD protocol must be added to the /etc/dhcpd.conf file. Each server is described in the following format:

```
allow bootp;
subnet 192.168.111.0 netmask 255.255.255.0 {
 option subnet-mask 255.255.255.0;
```

For more detailed information on the dhcpd.conf file format, refer to the dhcpd.conf (5) man page.

If the dhcpd daemon is not already enabled, do the following:

- 1. Install the dhcp-3.0p11-23.rpm package on the Linux host.
- 2. Use the following commands to enable dhcpd on startup:

```
chkconfig --add dhcpd
chkconfig dhcpd on

or:
Start it manually:
 /etc/rc.d/initd/dhcpd start
```

Setting Up a TFTP Server

To enable TFTP on a *Linux* host system, perform the following steps:

 Edit /etc/ethers to include the hexadecimal Ethernet address and the hostname of the target board. The <target_hostname> is the userassigned name of the target system. The hex number is a MAC address; every Ethernet card has one assigned from the manufacturer, which is usually printed on the Ethernet card.

vi /etc/ethers

```
# hex_target_ethernet_address target_hostname
08:00:3E:23:8C:BD fpc1
```

Figure 3-1: /etc/ethers File

2. Edit the /etc/hosts file to include the hostname and IP address of the target board:

vi /etc/hosts

```
# target_IP_address target_hostname
192.168.1.2 fpc1
```

Figure 3-2: /etc/hosts File

3. Create the /tftpboot directory:

```
# mkdir /tftpboot
```

4. Enable TFTP by editing the /etc/xinetd.d/tftp file.

```
# cd /etc/xinetd.d/
# vi tftp
```

- 5. In the disable field, type **no** to enable TFTP.
- 6. In the server_args field type /tftpboot.

The following is a sample tftp file.

```
# default: off
# description: The tftp server serves files using the trivial file transfer \
# protocol. The tftp protocol is often used to boot diskless \
# workstations, download configuration files to network-aware printers, \
# and to start the installation process for some operating systems.
service tftp
{
socket_type = dgram
protocol = udp
wait = yes
user = root
server = /usr/sbin/in.tftpd
server_args = /tftpboot
disable = no
}
```

Figure 3-3: Sample tftp Configuration File

7. Manually restart the xinetd services:

```
# cd /etc/rc.d/init.d
# ./xinetd restart
```

Setting Up an NFS Server

To enable the BlueCat Linux OS loader to download kernel and root file system images from an NFS server, the directory that the images reside in must be exported from the NFS server.

1. To export a directory from a *Linux server*, a line in the following format must be added to the /etc/exports file:

```
/nfsboot <target_or_client_ip>(wr,no_root_squash)
```

2. If /etc/exports has been modified, the exportfs utility must be run in order for the changes to take effect.

For more detailed information on the /etc/exports file format and the exportfs utility, refer to the corresponding man pages.

Booting Images from a Different Subnet

To enable the BlueCat Linux OS loader to download the kernel and root file system images from an NFS or TFTP server on a different subnet, perform the following steps:

- Turn on the CONFIG_IP_PNP kernel configuration option in the osloader.config file. This is done by running make menuconfig in the osloader directory and enabling the IP:kernel level autoconfiguration option in the Networking Options submenu of the Networking menu.
- 2. Rebuild the OS loader and copy it on bootable media, passing it a kernel command line in the following format:

```
ip=<client_ip>:<server_ip>:<sw_ip>:<netmask>: \
<hostname>:<device>:<autoconf>
```

This command line provides the Linux kernel with routing information. For example:

```
ip=1.0.3.2:172.16.1.2:1.0.3.1::test2:eth0
```

The command line is passed to the BlueCat Linux kernel using the -c option of the mkboot utility. Refer to the mkboot (1) man page for a detailed description of the -c option.

3. Boot the OS loader on the target board. The OS loader now has all the routing data required to load images from a different subnet.

NOTE: The value of the IP BLOSH environment variable must match the client_ip field specified in the kernel command line.

Setting Up a PFTP Server

To enable the parallel port booting feature of BlueCat Linux, the PFTP server must be run on the cross-development host. Please refer also to the section "pftpd" of Appendix A, "Command Reference."

1. To start the PFTP server, execute the following command in the BlueCat Linux environment on the cross-development host:

```
BlueCat:bash$ pftpd start
```

To stop the PFTP server, execute the following command in the BlueCat Linux environment:

```
BlueCat:bash$ pftpd stop
```

- 3. Perform additional steps depending on the host operating system:
 - Linux

Before running the PFTP server on the Linux host, the low-level driver must be loaded to allow the daemon to access the parallel port. To load the low-level driver, execute the following commands under a superuser account:

```
BlueCat:bash$ cd

$BLUECAT_PREFIX/cdt/lib/pftpd/module

BlueCat:bash$ su

Password: <root_password>

BlueCat:bash# bash install.sh

...

The module has been installed successfully.

BlueCat:bash# exit
```

This action must be repeated after each reboot.

NOTE: On some Linux systems, the parallel port is not configured by default, which prevents the server from finding the port. To fix this, the line alias parport_lowlevel parport_pc must be added to /etc/conf.modules or /etc/modules.conf (Choose the file that exists on the Linux installation.).

Windows XP Professional

To start the server, log in as a system administrator.

NOTE: Before using the PFTP server on an x86 machine, the parallel port may need to be configured in BIOS. Some ports require setting the port mode to EPP, ECP, or ECP/EPP to allow the server to function. For additional information on configuring the port mode in BIOS, refer to the BIOS user's manual.

NOTE: The pftpd daemon running on the Windows host interprets paths in a Cygwin notation taking into account mount table entries. In other words, if pftproot is set to / in the \$BLUECAT_PREFIX/cdt/etc/pftpd.rc file and the mount table contains a standard entry C:\cygwin32 on /, the pftpd daemon will search for files to download in the C:\cygwin32 directory. If search in C:\ is needed, the pftproot variable must be set to /cygdrive/c.

BlueCat Linux Boot Scenarios

In all the boot scenarios outlined below, be sure to enable the BlueCat Linux environment by running SETUP.sh

/bsp_name>. Also, make note of the file formats and BLOSH environment variables used in each boot scenario.

Booting BlueCat Linux from a Floppy Disk

This section explains booting BlueCat Linux on the target from a floppy disk.

Copying onto Floppy Disk

To create a bootable floppy disk containing BlueCat Linux, perform the following steps:

NOTE: If the procedure described below is used on the Windows host, /dev/fd0 must be replaced with a:.

- 1. On the cross-development host, insert a floppy disk into the floppy drive corresponding to the /dev/fd0 special node.
- 2. For Linux host only:

Write permission is required to write to /dev/fd0. If needed, do the following as a superuser:

- # chmod ugo+rw /dev/fd0
- Copy BlueCat Linux onto the floppy disk using the mkboot utility. For example, to copy the BlueCat Linux OS loader, execute the following commands:
 - a. Go to the \$BLUECAT_PREFIX/demo/osloader directory and copy the BlueCat Linux boot sector to floppy disk using mkboot -b:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ mkboot -b /dev/fd0
```

b. Copy the compressed kernel to the medium using mkboot -k:

```
BlueCat: $ mkboot -k osloader.disk /dev/fd0
```

 c. Copy the compressed root file system image to the medium using mkboot -f:

```
BlueCat: $ mkboot -f osloader.rfs /dev/fd0
```

d. Set the device node on the target board to mount as the root file system or uncompress the file system image using mkboot -r:

```
BlueCat: $ mkboot -r /dev/fd0 /dev/fd0
```

For more information on the mkboot command, refer to the section "mkboot" of Appendix A, "Command Reference."

Floppy Disk Boot Mechanism

On an Intel-based PC target board, booting BlueCat Linux from a floppy disk works as follows. After the user has inserted the floppy disk in the drive and pressed the **Reset** button:

- First, the BIOS loads the first sector (the boot sector) of the floppy disk, and executes the code found there.
- 2. The boot loader found in the boot sector loads the compressed BlueCat Linux kernel, the kernel command line, and the setup code.
- 3. The setup code is called.
- 4. The setup code obtains certain system parameters from the BIOS (memory size, and so on), and stores them for the BlueCat Linux kernel.
- 5. It then enters protected mode and calls the BlueCat Linux kernel entry point.
- 6. The kernel decompresses itself and begins the OS bootstrapping process.
- 7. Depending on the root device settings and command line parameters, the root file system is mounted from a hard disk, a Journalling Flash File System (JFFS)/Journalling Flash File System version 2 (JFFS2), a network file system using NFS, or the compressed root file system image on the floppy disk is decompressed into a RAM disk and mounted as the root file system.

NOTE: In the case of BlueCat Linux OS loader, the system boots up to display the OS loader prompt (>).

Booting BlueCat Linux from a Hard Disk or DiskOnChip

This section explains how to boot BlueCat Linux on the target from a hard disk and DiskOnChip.

Copying onto Hard Disk (Linux Host only)

To copy a BlueCat Linux system onto a hard disk from the cross-development host, perform the following steps:

1. Attach the hard disk (primary slave) to the cross-development host.

2. Create a boot partition to hold the kernel. This operation requires root privileges, so be sure to switch to the root account.

fdisk /dev/hdb

and then proceed to create a partition on the disk.

NOTE: fdisk shows the number of bytes contained in a disk cylinder. Use this number to calculate a boot partition size in cylinders sufficient for the compressed kernel image.

Failure to allocate sufficient space results in BlueCat Linux crashing at boot.

If the *boot is from the compressed root file system*, copying onto the hard disk is exactly the same as for floppy disk, except that the hard disk device node for x86 is used instead of the floppy device node.

 Obtain write permission for the hard disk. Then proceed to copy the i_osloader version of the BlueCat Linux OS loader onto the disk. Enter:

chmod ugo+rw /dev/hdb

Then do the following:

a. Go to the \$BLUECAT_PREFIX/demo/osloader directory and copy the BlueCat Linux boot sector to the hard disk using mkboot -b:

```
BlueCat: $ cd $BLUECAT_PREFIX/demo/osloader
BlueCat: $ mkboot -b /dev/hdb
```

b. Copy the compressed kernel to the medium using mkboot -k:

```
BlueCat: $ mkboot -k i_osloader.disk /dev/hdb
```

c. Copy the compressed root file system image to the medium using mkboot -f:

```
BlueCat: $ mkboot -f i_osloader.rfs /dev/hdb
```

d. Set the device node on the target board to mount as the root file system or uncompress the file system image using mkboot -r:

```
BlueCat: $ mkboot -r /dev/hda /dev/hdb
```

For this boot scenario, this step completes the copy.

If the *file system is mounted from a partition on the hard disk*, perform the steps described below.

4. Create the file system on the newly made partition:

```
# mke2fs /dev/hdb2
```

5. Copy the root file system from the tar file created by mkrootfs -T to the newly made partition. For instance, the following commands copy the root file system of the OS loader:

```
# mkdir /mnt1
# mount /dev/hdb2 /mnt1
# cd /mnt1
# tar xvf <BlueCat_Linux_installation_point>/demo/\
osloader/i osloader.tar
```

6. Unmount the hard disk:

```
# cd /
# umount /mnt1
```

7. At this point, return to the BlueCat Linux environment. Copy the BlueCat Linux boot sector and kernel to the hard disk using the mkboot tool:

```
BlueCat:$ mkboot -b -k i_osloader.disk /dev/hdb
BlueCat:$ mkboot -r /dev/hda2 /dev/hdb
```

These commands make the kernel reside at the beginning of the disk, and configure it to mount /dev/hda2 as the root file system. (See "mkboot Cross-Development Tool" on page 58.)

8. Shut down the cross-development host, disconnect the hard disk, and attach the disk to the target board.

Installing on Hard Disk Using the Disk Image

To install BlueCat Linux on the hard disk using the disk image, perform the following steps:

- Attach the hard disk to the target board as described in the previous section.
- 2. Create a disk image using the mkboot utility:

```
BlueCat:$ mkboot -b2 -k i_osloader.disk -f \
i_osloader.rfs disk.img
```

The disk image containing two partitions (the compressed kernel partition and the noncompressed RFS partition) is created.

NOTE: An image with three and more partitions can be created using the mkboot utility. For more information on the mkboot command, refer to the section "mkboot" on page 196.

3. Copy the image to the hard disk.

```
BlueCat: $ dd if=disk.img of=/dev/hdb
```

Adding Support for DiskOnChip in the BlueCat Linux Kernel

Support for a DiskOnChip device in BlueCat Linux is based on the Linux Memory Technology Devices (MTD device drivers).

To enable support for DiskOnChip in BlueCat Linux, perform the following steps:

1. Run the make menuconfig tool:

```
BlueCat: $ cd $BLUECAT_PREFIX/demo/osloader
BlueCat: $ make menuconfig
```

- 2. Go to the Device Drivers menu.
- 3. In the Memory Technology Devices submenu turn on the following configuration options:
 - Memory Technology Device (MTD) support (CONFIG_MTD)
 - MTD partitioning support (CONFIG_MTD_PARTITIONS)
 - NFTL (NAND Flash Translation Layer) support (CONFIG_NFTL)
 - Write support for NFTL (CONFIG_NFTL_RW).
- 4. In the **Self-Contained MTD device drivers** submenu turn on one of the following three options:
 - M-Systems Disk-On-Chip 2000 and Millennium (CONFIG_MTD_DOC2000)
 - M-Systems Disk-On-Chip Millennium-only alternative drv (CONFIG_MTD_DOC2001)
 - M-Systems Disk-On-Chip Millennium plus (CONFIG_MTD_DOC2001PLUS)

- 5. In the **NAND FLASH DEVICE DRIVERS** submenu turn on the following configuration options:
 - NAND Device Support
 (CONFIG_MTD NAND)
 - DiskOnChip 2000, Millennium and Millennium Plus (NAND reimplement)
 (CONFIG MTD NAND DISKONCHIP)
 - Allow BBT writes on DiskONChip Millennium and 2000TSOP (CONFIG MTD NAND DISKONCHIP BBTWRITE)
- Rebuild the kernel.

The DiskOnChip driver is now enabled in the kernel.

Copying BlueCat Linux to DiskOnChip

The DiskOnChip presents itself to the system as a hard disk. It can be accessed via device nodes with the major number 93 and the minor number corresponding to a disk partition (0 for entire disk, 1 for the first partition, and so forth).

The osloader demo system already has special device files for the DiskOnChip driver integrated in the root file system. They are named <code>/dev/nftl</code>, <code>/dev/nftl</code>, <code>/dev/nftl</code>, <code>/dev/nftl</code>, <code>/dev/nftl</code>, and <code>/dev/nftl</code>. If support for DiskOnChip is added to the kernel (see "Adding Support for DiskOnChip in the BlueCat Linux Kernel" on page 71.), it can be enabled in the <code>osloader</code> demo system and used to copy BlueCat Linux onto the DiskOnChip device using the same procedure as for a conventional hard disk.

Some important notes on copying BlueCat Linux onto DiskOnChip:

- After partitioning DiskOnChip using fdisk, the system must be reset in order for the new partitioning to take effect.
- If the target board has both a DiskOnChip and an ordinary hard disk, there may be a need to reprogram the DiskOnChip firmware with alternative images. These images, provided by M-Systems, ensure a correct search sequence for the disk boot devices on the target board, as

dictated by the existing application. These issues are described in detail in the documentation that comes with the DiskOnChip hardware.

Note: The most convenient way to copy BlueCat Linux onto a DiskOnChip device is to boot BlueCat Linux from the floppy disk on a system with a floppy controller and a DiskOnChip. Copy the target BlueCat Linux system onto DiskOnChip, and then move the DiskOnChip device to the otherwise diskless target board.

Booting from Hard Disk and DiskOnChip using Network and OS Loader

Root File System Copied to Partition on Target Hard Disk or DiskOnChip

To download BlueCat Linux from a TFTP server onto a target hard disk using the OS loader, perform the following steps:

- 1. Attach the hard disk to the target board.
- 2. Copy the osloader version of the OS loader in bootable form onto a floppy disk. See "Copying onto Floppy Disk" on page 67.
- 3. Boot the i_osloader version of the BlueCat Linux OS loader on the target board over a network See "Booting BlueCat Linux over a Network or Parallel Port" on page 96.

NOTE: Make sure that support for the type of boot disk being used is configured in the OS loader. If necessary, reconfigure the OS loader to add support for the hard disk.

A successful boot brings up the BLOSH prompt on the target board console (>).

- 4. Create two partitions on the hard disk to hold the kernel and the root file system using fdisk:
 - To create partitions on an IDE hard disk:
 - > exec fdisk /dev/hda

and then proceed to create two partitions: /dev/hda1 to hold the kernel and /dev/hda2 to hold the root file system.

- To create partitions on DiskOnChip:
 - > exec fdisk /dev/nftl

and then proceed to create two partitions: /dev/nftl1 to hold the kernel and /dev/nftl2 to hold the root file system.

When copying onto a DiskOnChip device the target board must be reset after partitioning:

- > sync
- > sync
- > reset
- 5. Create a file system on the newly made partition. For example,
 - For an IDE hard disk:
 - > exec mke2fs /dev/hda2
 - For DiskOnChip:
 - > exec mke2fs /dev/nft12
- 6. Mount the partition on the hard disk. For example,
 - For an IDE hard disk:
 - > mount /dev/hda2 /mnt
 - For DiskOnChip:
 - > mount /dev/nft12 /mnt
- 7. Set the BLOSH environment variables, specifying the BlueCat Linux system to copy. For example:

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set KERNEL tftp /tftpboot/<system>.disk
> set FILE tftp /tftpboot/<system>.tar
```

where:

- IP is the target IP address.
- HOST is the cross-development host IP address.
- IF points to the Ethernet interface for the TFTP server being used to download BlueCat Linux.
- KERNEL points to the kernel image of the system to be booted.

- FILE points to the tar image of the root file system.
- <system> is to be substituted by the name of the BlueCat Linux system.
- 8. Untar the root file system and copy it from the TFTP server:
 - > cd /mnt
 - > ntar
- 9. Copy the kernel image, specifying the root file system. (See "mkboot Cross-Development Tool" on page 58.)
 - For an IDE hard disk:
 - > mkboot -b -r /dev/hda2 /dev/hda
 - For DiskOnChip:
 - > mkboot -b -r /dev/nft12 /dev/nft1
- 10. Remove the boot floppy containing i_osloader and reset the target board. This boots the BlueCat Linux <system> on the target.
 - > sync
 - > svnc
 - > reset

Compressed Root File System Copied to Hard Disk or DiskOnChip

The procedure in "Root File System Copied to Partition on Target Hard Disk or DiskOnChip" describes copying a root file system into a partition on the hard disk. Alternatively, BlueCat Linux can be booted from a TFTP server using a compressed root file system image copied onto a hard disk.

To copy BlueCat Linux with a compressed root file system onto a hard disk attached to the target board using the OS loader, perform the following steps:

- 1. Attach the hard disk to the target board.
- 2. Copy the OS loader on a floppy disk. The osloader demo system can be found in the \$BLUECAT_PREFIX/demo/osloader directory.

NOTE: Make sure that support for the boot disk being used is configured in the OS loader. If necessary, reconfigure the OS loader to add support for the hard disk.

3. Boot the target board with the OS loader.

A successful boot displays the BLOSH (BlueCat Linux Loader Shell) prompt on the target board console (>).

- 4. Create a boot partition to hold the kernel. For example,
 - For an IDE hard disk:
 - > exec fdisk /dev/hda
 - For DiskOnChip:
 - > exec fdisk /dev/ntfl

Note: fdisk shows the number of bytes contained in a disk cylinder. Use this number to calculate a boot partition size in cylinders sufficient for the compressed kernel image.

Failure to allocate sufficient space results in BlueCat Linux crashing at boot.

When copying onto a DiskOnChip device, the target board must be reset after partitioning:

- > sync
- > sync
- > reset
- 5. Set the BLOSH environment variables, specifying the BlueCat Linux embedded system to copy. For example:
 - > set IP 1.0.3.2
 - > set HOST 1.0.3.1
 - > set IF eth0
 - > set KERNEL tftp /tftpboot/<system>.disk
 - > set RFS tftp /tftpboot/<system>.rfs

where:

- IP is the target IP address.
- HOST is the cross-development host IP address.
- IF points to the Ethernet interface for the TFTP server being used to download BlueCat Linux.
- KERNEL points to the kernel image of the system to be booted.
- RFS points to the root file system.

- <system> is to be substituted by the name of the BlueCat Linux system.
- 6. Copy the kernel and root file system images either on an IDE hard disk or DiskOnChip. (See "mkboot Cross-Development Tool" on page 58.)
 - For an IDE hard disk:
 - > mkboot -b -r /dev/hda /dev/hda
 - For DiskOnChip:
 - > mkboot -b -r /dev/nftl /dev/nftl
- 7. Remove the floppy disk containing the OS loader and reset the target board. This boots the BlueCat Linux *system* on the target:
 - > sync
 - > sync
 - > reset

Hard Disk Booting Mechanism

On an Intel-based PC system, booting BlueCat Linux from a hard disk works as follows:

- 1. First, the BIOS loads the first sector (the master boot record) of the hard disk, and executes the code found there.
- 2. The boot loader found in the first sector loads the compressed BlueCat Linux kernel, the kernel command line, and an additional piece of code, the setup code.
- 3. The setup code is called.
- The setup code obtains certain system parameters from the BIOS (memory size, and so forth) and stores them for the BlueCat Linux kernel.
- 5. It then enters protected mode and calls the BlueCat Linux kernel entry point.
- 6. The kernel decompresses itself and begins the OS bootstrapping process.
- 7. Depending on the root device settings and command line parameters, the root file system is mounted from a hard disk or a network file system using NFS, or the compressed root file system image on the hard disk is decompressed into a RAM disk and mounted as the root file system.

Booting from a USB Flash Drive

This section explains how to boot BlueCat Linux on the target from a USB Flash drive.

Copying onto USB Flash Drive (Linux Host only)

To copy a BlueCat Linux system onto a USB Flash drive from the cross-development host, perform the following steps:

- 1. Attach the USB Flash drive to the host.
- 2. Copy the compressed kernel and root file system into the Flash drive using the mkboot command:

```
BlueCat:$ echo rootdelay=10 > c1.txt
BlueCat:$ mkboot -b2 -k osloader.disk -f |
osloader.rfs -c c1.txt /dev/sda
```

For more information on the mkboot command, refer to the section "mkboot" of Appendix A, "Command Reference."

The bootable image with two partitions is created. The first partition contains the compressed kernel and the second partition contains the root file system (noncompressed ext2 or ext3 image).

Note: The attached USB Flash drive device name can be /dev/sdb, /dev/sdc, and so on, depending upon the other USB mass-storage or SCSI devices attached to the host.

The rootdelay=10 kernel parameter specifies the time (in seconds) for the USB Flash device to settle before mounting. The actual delay value can be fewer depending on the particular USB device.

NOTE: To guarantee that the actual disk partition is mounted instead of the RFS copy in the RAM disk, the **BlueCat RFS support** kernel option should be disabled in the BlueCat kernel.

3. Disconnect the USB Flash drive from the host and attach it to the target.

Booting the BlueCat Linux System from the USB Flash Drive

To boot the BlueCat Linux system from the USB Flash drive, perform the following steps:

- 1. Connect the USB Flash drive to the target.
- 2. Reset the target and enter the BIOS configuration menu.
- In the BIOS configuration menu, set the USB Flash drive as the first boot device.
- 4. Save settings and reboot the target.

The BlueCat Linux demo system boots on the target.

Adding Support for USB Flash Drive in the BlueCat Linux Kernel

To enable support for a USB Flash drive in BlueCat Linux, perform the following steps:

1. Run the make menuconfig tool:

```
BlueCat: $ cd $BLUECAT_PREFIX/demo/osloader
BlueCat: $ make menuconfig
```

- 2. Go to the Device Drivers menu.
- 3. In the SCSI device support submenu, enable the following options:
 - SCSI device support
 - SCSI disk support
- 4. In the USB support submenu, enable the following options:
 - Support for Host-side USB
 - EHCI HCD (USB 2.0) support
 - UHCI HCD (most Intel and VIA) support
 - USB Mass Storage support
- Rebuild the kernel.

The USB Flash support is now enabled in the kernel.

USB Flash Drive Booting Mechanism

On an Intel PC based target board, booting BlueCat Linux from a USB Flash drive is the same as booting from the hard disk. For the description of the booting mechanism refer to "Hard Disk Booting Mechanism" on page 77.

Booting BlueCat Linux from a CD-ROM

This section explains how to boot BlueCat Linux on the target from a CD-ROM.

Creating a Bootable CD-ROM Image

To create a bootable CD-ROM image with a BlueCat Linux system from the cross-development host, use one of the following methods.

Creating a Bootable CD-ROM image with the ISO9660 Root File System

To create a bootable CD-ROM image with an ISO9660 root file system, perform the following steps:

 Use the mkrootfs utility to create an ISO9660 image with the file system. For example, to create an ISO9660 image with the OS loader file system, execute the following commands:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ mkrootfs -lvO osloader.spec \
osloader.isofs
```

where:

- osloader.isofs is the ISO9660 file system image.
- osloader.spec is the file system spec file.
- 2. Make the created image bootable using the mkboot utility:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ mkboot -o -k osloader.disk \
-r <cdrom_device> -g osloader.isofs osloader.iso
```

where:

- osloader.disk is the prebuilt, compressed kernel image suitable for copying onto a CD-ROM.

- <cdrom_device> is a device node on the target board that specifies a CD-ROM device. It may be either /dev/hdc for the IDE CD-ROM or /dev/scd0 for the SCSI CD-ROM.
- osloader.isofs is the ISO9660 file system image created by mkrootfs at the previous step.
- osloader.iso is the resultant bootable CD-ROM image.

For this boot scenario to work, the target kernel must be compiled with the ISO9660 CD-ROM File System Support option from the File System -> CD-ROM/DVD File System submenu enabled.

When creating a CD-ROM image to be booted from the IDE CD-ROM, the IDE/ATAPI CD-ROM Support kernel configuration option from the Device Drivers->ATA/ATAPI /RLL Support submenu must be enabled in the target kernel. When creating a CD-ROM image to be booted from the SCSI CD-ROM, the SCSI CD-ROM kernel configuration option from the Device Drivers->SCSI Device Support submenu must be enabled in the target kernel.

Creating a Bootable CD-ROM Image with the Compressed Root File System

To create a bootable CD-ROM image with a compressed root file system (demo.rfs), perform the following steps:

1. Use the mkboot utility to create a CD-ROM image with the kernel and the root file system. For example, to create a CD-ROM image with the BlueCat Linux OS loader, execute the following commands:

```
BlueCat:$ mkboot -o -k osloader.disk -f \
osloader.rfs osloader.iso
```

where:

- osloader.disk is the prebuilt, compressed kernel image suitable for copying onto a CD-ROM.
- osloader.rfs is the prebuilt, compressed RAM disk root file system image suitable for loading from a CD-ROM.
- osloader.iso is the resultant bootable CD-ROM image.

Burning BlueCat Linux to CD-ROM

It is important to understand that the mkboot utility is used only to create a bootable CD-ROM image. This image can be burned to a CD-R(W) disk using special software (for example, the cdrecord utility on the Linux host).

Note: The cdrecord utility is not included into BlueCat Linux distribution.

CD-ROM Disk Booting Mechanism

On an Intel-based PC target board, booting BlueCat Linux from a CD-ROM disk works as follows:

- The BIOS on the target loads the CD-ROM Boot Record Volume sector (as defined by the El Torito Specification). The sector contains a reference to the boot image.
- The Boot Record Volume is coded to specify use of no-emulation mode. That is, BIOS loads 2048 bytes of the boot image and executes the code found there.
- The code in the boot image loads to RAM the BlueCat Linux kernel, the kernel command line, the kernel setup code and, optionally, the compressed root file system.
- 4. The kernel setup code is called.
- 5. The kernel setup code obtains certain system parameters from BIOS, and stores them in RAM for the BlueCat Linux kernel.
- 6. It then enters a protected mode and calls the BlueCat Linux kernel entry point.
- 7. The kernel decompresses itself and begins the OS bootstrapping process.
- 8. Depending on the boot device settings and command line parameters, the root file system is mounted from a hard disk, a ISO9660 file system on the CD-ROM, a Journalling Flash File System (JFFS/JFFS2) in Flash, a network file system using NFS, or the compressed root file system image on the CD-ROM disk decompressed by the previous steps into RAM disk.

Booting BlueCat Linux from a CompactFlash Card

This section demonstrates how to create a BlueCat Linux bootable image that can be copied to a bootable device even outside of the BlueCat Linux environment. The bootable device with the BlueCat Linux image can be used to boot the target board.

In the scenario described in this section, the CompactFlash card is used as a bootable device and the BlueCat Linux developer demo system as an example of a BlueCat Linux target system.

Booting BlueCat Linux on the target from a CompactFlash card consists of the following steps:

- 1. Creating a bootable BlueCat Linux image
- Installing the BlueCat Linux bootable image onto the CompactFlash card
 from the development host (The bootable BlueCat Linux image can be
 copied to the CompactFlash card from both inside and outside of the
 BlueCat Linux environment.)
- 3. Booting the BlueCat Linux system from the CompactFlash card

Creating a Bootable BlueCat Linux Image

To create a bootable BlueCat Linux image, perform the following steps.

1. Go to the demo/developer directory and make sure that the root file system image has been built:

```
BlueCat:$ cd demo/developer
BlueCat:$ make rootfs
```

- Enable IDE disk support in the kernel configuration file for the developer demo system. Use either the make menuconfig or make xconfig command and set the following kernel configuration options to YES:
 - Device Drivers -> ATA/ATAPI/MFM/RLL support -> ATA/ATAPI/MFM/RLL support
 - Device Drivers -> ATA/ATAPI/MFM/RLL support -> Enhanced IDE/MFM/RLL disk/cdrom/tape/floppy support
 - Device Drivers -> ATA/ATAPI/MFM/RLL support -> Include IDE/ATA-2 DISK support
 - Device Drivers -> ATA/ATAPI/MFM/RLL support -> PCI IDE chipset support
 - Device Drivers -> ATA/ATAPI/MFM/RLL support -> Generic PCI IDE Chipset Support

- Device Drivers -> ATA/ATAPI/MFM/RLL support -> Generic PCI bus-master DMA support
- 3. Build the kernel:

```
BlueCat: $ make kernel
```

4. Prepare a text file containing the command line to be passed to the kernel. It must include the rw ramdisk_size=20000 argument. For example:

```
BlueCat: $ echo "rw ramdisk_size=20000" > cl.txt
```

- 5. Create a a bootable developer image using the mkboot command with either the -b or the -b2 option:
 - Use the mkboot command with the -b option to create a bootable developer image with the compressed file system:

```
BlueCat:$ mkboot -b -k developer.disk -f \
developer.rfs -c cl.txt -r /dev/hda developer.img
```

- Use the mkboot command with the -b2 option to create a bootable developer image with two partitions. The first partition contains the BlueCat Linux kernel image, and the second partition contains the root file system (not compressed).

```
BlueCat:$ mkboot -b2 -k developer.disk -f \
developer.rfs -c cl.txt developer.img
```

The created developer image is ready to be copied to the CompactFlash card.

Installing the Bootable BlueCat Linux Image onto the CompactFlash Card

To install the bootable BlueCat Linux image onto the CompactFlash card, perform the following steps:

1. Plug the CompactFlash card into the USB CF reader/writer and connect the device to a USB port on the host. The USB storage device should become visible on the host system as a SCSI disk. In other words, it

should become accessible through one of the SCSI disk device nodes, such as /dev/sda or /dev/sdb.

Note: Which particular device node is used depends on the host operating system, the particular model of the USB CF adapter, and whether any other SCSI devices are attached to the system.

On the Linux host, it is possible to determine which SCSI device node has been assigned to a USB storage device (the CompactFlash adapter) by examining the /proc/scsi/scsi file.

- 2. To copy the BlueCat Linux image onto the CompactFlash card, do the following on the development host:
 - Linux

Issue the following commands, assuming that the CF adapter is accessible as /dev/sdb:

```
bash# dd if=developer.img of=/dev/sdb
bash# sync
```

Windows

From the public domain, download a Windows version of the utility that allows copying an image to the CompactFlash card. For instance, such utilities can be found at the following addresses:

```
http://ftp.si-linux.co.jp/pub/utils/ddforwindows/DDWin_0_95.exe http://uranus.it.swin.edu.au/%7Ejn/linux/rawwrite/dd.htm
```

Use the newly installed utility to copy the Bluecat image to the CompactFlash card.

3. Disconnect the USB CF reader and unplug the CompactFlash card.

Booting the BlueCat Linux System from the CompactFlash Card

To boot the BlueCat Linux system installed onto the CompactFlash card, perform the following steps:

- 1. Power down the target and install the CompactFlash card into the CF-IDE adapter on the target.
- 2. Power up the target.

The BlueCat Linux demo system boots on the target.

CompactFlash Booting Mechanism

On an Intel PC based target board, booting BlueCat Linux from CompactFlash is the same as booting from the hard disk. For the description of the booting mechanism refer to "Hard Disk Booting Mechanism" on page 77.

Booting BlueCat Linux From a Network Using PXE Netboot

To boot BlueCat Linux from a network using PXE Netboot, perform the following steps:

- 1. Set up and start the DHCP and TFTP servers.
- 2. Install and configure the PXELINUX server.
- 3. Configure PXE Netboot on the target.
- 4. Boot a BlueCat Linux demo system on the x86 board from a network using the PXE Netboot.

Setting Up and Starting the DHCP Server

Perform the following steps to install, configure, and start the DHCP server on a Red Hat Linux machine:

- 1. Set up the DHCP server as described in the BlueCat Linux User's Guide.
- 2. Add the following lines to the /etc/dhcpd.conf file:

```
allow booting;
allow bootp;
filename "pxelinux.0";
option dhcp-client-identifier "PXEClient";
always-reply-rfc1048 on;
```

where pxelinux.0 is the boot loader for Linux used by the PXE network booting protocol, and PXEClient is the DHCP server client identifier. The pxelinux.0 will be taken from the syslinux package and located in the /tftpboot directory. Refer to "Installing and Configuring the PXELINUX Server" on page 87 for more information.

What follows in the example of the /etc/dhcpd.conf file:

```
allow booting;
allow bootp;
filename "pxelinux.0";
subnet 172.17.0.0 netmask 255.255.0.0
{
```

```
option routers 172.17.0.1;
range 172.17.1.20 172.17.1.30;
option dhcp-client-identifier "PXEClient";
always-reply-rfc1048 on;
}
```

3. Start the DHCP server as described in the BlueCat Linux User's Guide.

Setting Up and Starting the TFTP Server

Refer to the *BlueCat Linux User's Guide* for the instructions how to install, configure, and start the TFTP server.

Installing and Configuring the PXELINUX Server

Perform the following steps to install and configure the PXELINUX server on a Red Hat Linux machine:

1. Install the syslinux RPM package from the native Linux distribution and extract the pxelinux.0 file from the downloaded RPM package.

```
rpm -i syslinux-2.00-4.i386.rpm
```

Copy the /usr/lib/syslinux/pxelinux.0 file to the /tftpboot directory:

cp /usr/lib/syslinux/pxelinux.0 /tftpboot

3. Create the pxelinux.cfg subdirectory in /tftpboot:

mkdir /tftpboot/pxelinux.cfg

4. In the /tftpboot/pxelinux.cfg directory, create a file named default with the following contents:

```
default linux
prompt 0
label linux
kernel <demo>.disk
append initrd=<demo>.rfs root=/dev/ram0 rw ramdisk_size=30000
```

where <demo> is the name of a BlueCat Linux demo system to boot and the following parameters are important:

default	Sets the default command line.
prompt <flag_val></flag_val>	• If <flag_val> is 1, the boot prompt is always displayed • If <flag_val> is 0, the boot prompt is displayed only if Shift or Alt is pressed, or Caps Lock or Scroll Lock is set (this is the default).</flag_val></flag_val>
label <label></label>	If <1abe1> is entered, PXELINUX uses a
kernel < kernel >	<pre><kernel> to boot with the specified</kernel></pre>
append <append_options></append_options>	<append_options>.</append_options>
	The append option initrd= <filename> specifies the BlueCat Linux RFS image.</filename>

Configuring PXE Netboot on the Target Board

To enable the PXE Netboot on the target board, perform the following steps:

- 1. When the BIOS starts, enter the BIOS setup utility.
- 2. In BIOS setup, set the first boot device to LAN.
- 3. Enable the LAN boot ROM option.
- 4. Save setting and exit the BIOS setup utility.

Booting a BlueCat Linux Demo System onto the Target Board Using PXE Netboot

To boot a BlueCat Linux demo system on to the target board using the PXE Netboot, perform the following steps:

- 1. Create <demo>.disk and <demo>.rfs images as described in the BlueCat Linux User's Guide.
 - where *<demo>* is the name of a BlueCat Linux demo system to boot.
- 2. Put <demo>.disk and <demo>.rfs to the /tftpboot directory.
- 3. Reboot the target board.

The BlueCat Linux demo system boots on the target.

Booting BlueCat Linux from Target ROM/Flash Memory

This section explains how to boot BlueCat Linux on the target board from target ROM/Flash memory.

Downloading to ROM/Flash using Firmware

BlueCat Linux can be downloaded onto target ROM/Flash memory using either target board firmware or the BlueCat Linux OS loader. This boot scenario assumes that the firmware has a user command or an equivalent feature for passing control to target ROM/Flash memory.

To download BlueCat Linux onto target ROM/Flash memory from the target board firmware, perform the following steps:

1. Create an image suitable for booting from target ROM/Flash memory using firmware.

On the cross-development host, use <code>mkboot</code> -m to create a BlueCat Linux image composed of a compressed kernel image and a compressed root file system. For instance, the following commands create a BlueCat Linux image for the <code>showcase</code> demo system.

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/showcase
BlueCat:$ mkboot -m -k showcase.disk -f \
showcase.rfs showcase.kdi
```

(See "mkboot Cross-Development Tool" on page 58.)

2. Download the BlueCat Linux image onto target ROM/Flash memory using an appropriate firmware command. Typically, there is a special command (or a set of commands) that downloads an image over a network, and programs it to target ROM/Flash memory. Refer to the appropriate *Board Support Guide* for specific commands that can be used to download an image onto target ROM/Flash memory from firmware.

Booting Mechanism from ROM/Flash using Firmware

Use an appropriate target firmware command or an equivalent autoboot feature to make a jump to the entry point of the BlueCat Linux image in Flash memory.

Refer to the appropriate *Board Support Guide* for the target board for a description of the appropriate firmware command.

On a target board, booting BlueCat Linux from ROM/Flash memory works as follows:

- The firmware looks in target Flash memory for the BlueCat Linux boot image.
- 2. Once it is found, the BlueCat Linux image entry point is called.
- 3. The kernel decompresses itself from Flash memory into RAM and begins the OS bootstrapping process.
- 4. If a root file system image is programmed into Flash memory, the kernel decompresses it into a RAM disk and mounts it as the root file system. Otherwise, a root file system is mounted from a hard disk or an NFS server on the cross-development host.

Booting from ROM/Flash using Network and OS Loader

This section explains downloading over a network and booting BlueCat Linux from target ROM/Flash memory using the OS loader.

Booting Kernel and File System Image

This section explains how to download a BlueCat Linux image composed of a *compressed kernel image* and a *compressed file system* onto target ROM/Flash memory. The image is downloaded from a TFTP server on the host. Such an image can be created on the cross-development host using the mkboot -m command.

The following command creates the BlueCat Linux image for the showcase demo system:

```
BlueCat:$ mkboot -m -k showcase.disk -f \
showcase.rfs showcase.kdi
```

(See "mkboot Cross-Development Tool" on page 58.)

To download a *composite* BlueCat Linux image onto ROM/Flash memory on the target board using the OS loader, perform the following steps:

- 1. Boot the OS loader on the target board. The boot can be from a floppy disk, network, or any other boot device. See "Booting BlueCat Linux from a Floppy Disk" on page 66.
- 2. Partition the target Flash memory device using the Flash_fdisk utility.

This requires creating a partition that resides at the beginning of target Flash memory and is large enough to hold the BlueCat Linux image. The precise geometry of the partition depends on the size of the BlueCat Linux image to be downloaded and where the target board firmware expects to find a bootable image in Flash memory.

For example, assuming target Flash memory sectors have a size of 64 KB, the following command creates two partitions. The first partition resides in the beginning of target Flash memory and can hold a BlueCat Linux image of up to 640 KB:

- > exec flash_fdisk /dev/mtdchar0 0-9:10-15
- 3. Set the BLOSH environment variables, so that the FILE variable points to the BlueCat Linux image to be downloaded. For example:

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set FILE tftp /tftpboot/showcase.kdi
```

- 4. Download the BlueCat Linux image onto the target Flash memory partition created for the image. Use the erase option of the flash command to erase the Flash memory partition before burning the BlueCat Linux image into it. For example:
 - > flash /dev/mtdchar1 erase
- 5. Reset the target board to boot the showcase demo system:
 - > reset

Booting a Kernel and JFFS/JFFS2-Based Root File System

The procedure in "Booting Kernel and File System Image" above shows the use of a compressed root file system contained in a composite BlueCat Linux image. Alternatively, a root file system can be downloaded onto a Journalling Flash File System (JFFS/JFFS2) partition, and the kernel then made to mount it at boot.

To download BlueCat Linux with an JFFS/JFFS2 root file system image built on the cross-development host using the OS loader, perform the following steps:

1. Prepare a BlueCat Linux image composed of a compressed kernel image, but *not including a compressed file system*. Instead, specify the device node of the target Flash memory partition onto which the JFFS/JFFS2 root file system is to be downloaded. The following example assumes that the root file system is to be downloaded onto the second partition:

BlueCat:\$ mkboot -m -k showcase.kernel -r 1f02 \
showcase.kdi

- 2. Prepare the JFFS/JFFS2 image of the root file system using the mkrootfs utility. See "mkrootfs" in Appendix A, "Command Reference."
 - To prepare the JFFS image:

```
BlueCat:$ mkrootfs -1vJ showcase.spec \
showcase.jffs
```

To prepare the JFFS2 image:

```
BlueCat:$ mkrootfs -1vj showcase.spec \
showcase.jffs2
```

- 3. Boot the OS loader on the target board. The boot can be from a floppy disk, network, or any other boot device. See "Booting BlueCat Linux from a Floppy Disk" on page 66.
- 4. Partition the target Flash memory device using the flash_fdisk utility. Create at least two partitions: one for the kernel image, another for the JFFS/JFFS2 root file system image. Make sure that the sizes of the first and the second partition are large enough to hold the kernel image and the JFFS/JFFS2 image respectively. For example:

```
> exec flash fdisk /dev/mtdchar0 0-4:5-10
```

5. Set the BLOSH environment variables, so that the FILE variable points to the BlueCat Linux kernel image. For example:

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set FILE tftp /tftpboot/showcase.kdi
```

6. Download the BlueCat Linux kernel image, specifying the Flash memory partition created for it. For example, the following command places the BlueCat Linux kernel image into the first Flash memory partition:

```
> flash /dev/mtdchar1 erase
```

7. Set the BLOSH environment variable FILE to point to the JFFS/JFFS2 image to be burned into the second Flash memory partition:

```
> set FILE tftp /tftpboot/showcase.jffs
```

8. Download the JFFS/JFFS2 image of the root file system specifying the target Flash memory partition created for it. For example the following

command places the JFFS/JFFS2 image into the second Flash memory partition:

> flash /dev/mtdchar2 erase

9. Reset the target board to boot the showcase demo system:

> reset

The previous procedure demonstrates downloading a root file system into target Flash memory as a prebuilt Journalling Flash File System image. Alternatively, a root file system can be downloaded into target Flash memory using the tar archive of the file system and runtime target JFFS/JFFS2 management tools.

To download BlueCat Linux into target Flash memory with a JFFS/JFFS2 root file system created from the tar archive, perform the following steps:

1. Prepare a BlueCat Linux image composed of a compressed kernel image, but *not including a compressed file system*. Instead, specify the device node number for the Flash memory partition on which the JFFS/JFFS2 root file system is to be downloaded. The following example assumes that the root file system is to be downloaded in the second Flash memory partition:

```
BlueCat: $ mkboot -m -k showcase.kernel -r 1f02 \ showcase.kdi
```

(See "mkboot Cross-Development Tool" on page 58.)

2. Prepare a tar image of the root file system using the mkrootfs utility. For example:

```
BlueCat: $ $BLUECAT_PREFIX/demo/showcase
BlueCat: $ mkrootfs -lvT showcase.spec showcase.tar
(See "mkrootfs" in Appendix A, "Command Reference.")
```

- 3. Boot the OS loader on the target board. The boot can be from a floppy disk, network, or any other boot device. See "Booting BlueCat Linux from a Floppy Disk" on page 66.
- 4. Partition the target Flash memory device using the flash_fdisk utility. Create at least two partitions: one for the kernel image, another for the tar root file system image. Make sure that the sizes of the first and second partitions are large enough to hold the BlueCat Linux kernel image and the tar root file system image, respectively. For example:

```
> exec flash_fdisk /dev/mtdchar0 0-4:5-10
```

- 5. Set the BLOSH environment variables so that the FILE variable points to the BlueCat Linux kernel image. For example:
 - > set IP 1.0.3.2
 > set HOST 1.0.3.1
 > set IF eth0
 > set FILE tftp /tftpboot/showcase.kdi
- 6. Download the BlueCat Linux kernel image, specifying the target Flash memory partition created for it. The following command places the BlueCat Linux kernel image in the first Flash memory partition:
 - > flash /dev/mtdchar1 erase
- 7. Empty the target Flash memory partition onto which the root file system is to be downloaded. Make sure to reset the FILE environment variable before calling the flash command. For example:
 - > set FILE ""
 > flash /dev/mtdchar2 erase
- 8. Set the BLOSH FILE environment variable to point to the tar image of the root file system. For example:
 - > set FILE tftp /tftpboot/showcase.tar
- 9. Mount the target Flash memory partition created for the root file system as a JFFS/JFFS2. For example:
 - > mount /dev/mtdblock2 /mnt
- 10. Untar the root file system into the JFFS/JFFS2 copying it from the TFTP server:
 - > cd /mnt
 - > ntar
- 11. Unmount the target Flash memory partition:
 - > cd /
 - > umount /mnt
- 12. Reset the target board to boot the showcase demo system:
 - > reset

Booting from Extension BIOS on x86

This section explains booting BlueCat Linux on the x86 target board from an extension BIOS.

Downloading BlueCat Linux onto Extension BIOS

To download BlueCat Linux onto ROM/Flash memory on the target board, perform the following steps:

 Download BlueCat Linux ROM Boot BIOS as an extension BIOS using target Flash memory and BIOS management tools provided with the target board hardware. The BlueCat Linux ROM Boot BIOS image, romboot.img is located in the \$BLUECAT_PREFIX/boot/ directory.

NOTE: The BlueCat Linux ROM Boot BIOS image included in the distribution is an example of a Boot BIOS developed to support booting of BlueCat Linux on a reference board based on the x86 architecture (PC-680 Mobile Industrial Computer of Octagon Systems Corporation). It may be necessary to make changes in the Boot BIOS code to support specifics of custom target board hardware. Refer to the comments in the source files of the ROM Boot BIOS residing in the \$BLUECAT_PREFIX/usr/src/linux/arch/i386/boot/romboot directory.

2. Create a BlueCat Linux image composed of a compressed kernel and a compressed file system. To do this, use the mkboot -m command on the development host. For instance:

```
BlueCat:$ mkboot -m -k showcase.disk -f \
showcase.rfs showcase.kdi
```

creates an image, showcase.kdi, that can be programmed into target ROM/Flash memory.

- 3. Program the image created in the previous step into target Flash memory using the Flash memory and BIOS management tools provided with target board hardware.
- 4. Enable support for extension BIOS on the target board, either in BIOS or using on-board jumpers, depending on target board hardware.
- 5. Reset the target board. BlueCat Linux boots from target ROM/Flash memory.

Booting Mechanism from Extension BIOS

On an Intel PC based target board, booting BlueCat Linux from target ROM/Flash memory works as follows:

- At initialization, the BIOS performs the ROM-Scan procedure in search of BIOS extensions. BlueCat Linux ROM Boot BIOS is found and called for initialization.
- BlueCat Linux ROM Boot BIOS intercepts the INT19 interrupt handler (Bootstrap Operating System). The old INT19 handler vector is saved as INT18.
- The BIOS proceeds with the initialization and eventually calls INT19 to begin the OS bootstrapping process, thus calling the BlueCat Linux ROM Boot BIOS.
- 4. BlueCat Linux ROM Boot BIOS copies the kernel image and the root file system image from target Flash memory into RAM.
- 5. It then calls the new kernel in RAM, which decompresses itself and begins the OS bootstrapping process.
- 6. The compressed root file system image in the RAM is decompressed into a RAM disk, and is mounted as the root file system.

Booting BlueCat Linux over a Network or Parallel Port

This section outlines booting BlueCat Linux on an target board using a network or a parallel port. Previous sections have already introduced the use of a network, specifically, a TFTP server, in booting BlueCat Linux. "Booting from Hard Disk and DiskOnChip using Network and OS Loader" focuses on installing to and booting from the hard disk. "Booting from ROM/Flash using Network and OS Loader" explains download and booting from ROM/Flash. However, in all these instances, the BlueCat Linux OS loader has been used to boot the target board before downloading an image(s) over the network.

Booting over a Network using Target Firmware

This section explains booting BlueCat Linux onto the target board over a network using the target board firmware. (See also "Booting Mechanism from ROM/Flash using Firmware.") This boot scenario assumes that the firmware has a command or an equivalent feature that allows downloading an image from a TFTP server on a cross-development host.

Booting over a Network or Parallel Port using OS Loader

This section explains booting BlueCat Linux onto an target board over a network or parallel port using the OS loader. This boot scenario implies that the first step of the boot procedure downloads the OS loader onto the target board.

Downloading the OS loader

The BlueCat Linux OS loader can be downloaded onto a hard disk, floppy disk, or target Flash memory and used to boot BlueCat Linux over a network using TFTP or NFS, or from a parallel port using PFTP. The procedure to download the OS loader onto a bootable medium is the same as for any other BlueCat Linux system.

Boot Mechanism using the OS loader

The BlueCat Linux OS loader provides a command interface to boot a target board with a BlueCat Linux system. Refer to the section entitled "BlueCat Linux OS Loader" on page 59 for details on the OS loader user interface and features.

On a target board, booting BlueCat Linux using the OS loader works as follows:

- The OS loader downloads a compressed kernel image, and optionally, a compressed root file system image onto the target board memory.
- 2. The OS loader shuts down its kernel.
- 3. The OS loader moves the loaded kernel and file system images to the appropriate places in RAM.
- 4. The OS loader prepares parameters for the new kernel, including the command line.
- 5. It then calls the new kernel, which decompresses itself and begins the OS bootstraping process.
- 6. The compressed root file system image in RAM is decompressed into a RAM disk, and is mounted as the root file system.

NOTE: The procedure for booting BlueCat Linux on a target board using the OS loader is also applicable to the <code>i_osloader</code> demo system.

Hardware Support for Network or Parallel Port Booting with the OS Loader

The BlueCat Linux OS loader kernel must be configured with support for devices and media from which the kernel and root file system images are loaded. The following is a list of kernel configuration options required for a particular boot method to work:

- TFTP—Networking (CONFIG_NET), TCP/IP (CONFIG_INET), device driver for network interface
- NFS—Networking (CONFIG_NET), TCP/IP (CONFIG_INET), NFS
 (CONFIG_NFS_FS, CONFIG_SUNRPC, CONFIG_LOCKD), device driver
 for network interface
- FILE—Support for a disk device and file system type on which the image resides
- PFTP—Generic parallel port support (CONFIG_PARPORT), device driver for a particular parallel port (PC-style hardware support, CONFIG_PARPORT_PC, for x86), IEEEI284 transfer modes support (CONFIG_PARPORT_I284), BlueCat Linux bidirectional parallel port driver (CONFIG_BLUECAT_BPAR), and optionally polling mode support (CONFIG_BLUECAT_BPAR_POLL). Additionally, the kernel command line must contain the parport=auto parameter.

IP Autoconfiguration using the OS Loader

The BlueCat Linux kernel supports automated configuration of the target IP address and routing tables using BOOTP or RARP protocols. The BlueCat Linux OS loader supports IP autoconfiguration to set the environment variables necessary for network booting using TFTP or NFS. When IP autoconfiguration succeeds, the following BLOSH environment variables are set at startup:

- IP—Set to the target IP address acquired via BOOTP
- HOST—Set to the IP address of the server that answered the BOOTP request
- FILE—Set to the boot filename acquired via BOOTP

To enable IP autoconfiguration in the osloader kernel, the CONFIG IP PNP and CONFIG IP PNP BOOTP configuration options must be enabled.

Note: IP autoconfiguration without a properly set up BOOTP server pauses kernel loading for about a minute, and no BLOSH variables are set.

See the use of BLOSH commands in "script—Process List of Commands in a File" on page 106 to autoconfigure environment variables necessary for network booting.

Autobooting BlueCat Linux

This example shows the contents of a sample /etc/blosh.rc used to autoboot the system from a TFTP server without any manual intervention:

```
# /etc/blosh.rc
# autoboot from TFTP host
set IP <target_IP_address>
set HOST <host IP address>
set IF <ethernet_interface>
set KERNEL tftp /tftpboot/<name>.kernel
set RFS tftp /tftpboot/<name>.rfs
boot.
```

Target Board-Specific Autoboot of BlueCat Linux

This example shows how a combination of the IP autoconfiguration and the read and script commands is used to execute a target board-specific auto-boot sequence from the same OS loader image.

The /etc/blosh.rc script is set up as follows:

```
read /<my_script>
script /<my_script>
boot
```

The sequence of target board-specific auto-boot events is as follows:

- 1. The IP autoconfiguration process sends a BOOTP request to the network.
- 2. The BOOTP host replies with the IP addresses of the target board, the TFTP host, and the target-specific file stored in the cross-development host file system. The BlueCat Linux OS loader uses these values to set up the environment variables IP, HOST, and FILE, respectively.

99

- 3. BLOSH is started and finds the /etc/blosh.rc script.
- The read command copies the <my_script> file from the TFTP host.
- 5. The script command executes the <my_script> script file. This can, for instance, set up the KERNEL, RFS, and CMD environment variables.
- 6. Finally, the boot command auto-boots the target board.

BLOSH Commands and Variables for Net Booting

This section shows some simple examples of how the BlueCat Linux OS loader can be used to boot embedded systems from different kinds of servers. *All examples assume that the BlueCat Linux OS loader has already been used to boot the target board.* (See, for example, "Booting BlueCat Linux from a Floppy Disk.")

Booting from RAM using a TFTP Server

The following sequence of BLOSH commands shows how a BlueCat Linux system can be booted on the target board from a TFTP server on a host. Both the kernel image as well as the root file system image are downloaded.

```
> set IP <target_IP_address>
> set HOST <host_IP_address>
> set IF <ethernet_interface>
> set KERNEL tftp /tftpboot/<name>.kernel
> set RFS tftp /tftpboot/<name>.rfs
> boot
```

Booting from RAM using an NFS Server

The following sequence of BLOSH commands shows how a BlueCat Linux system can be booted on the target board from an NFS server on a host. Both the kernel image as well as the root file system image are downloaded.

```
> set IP <target_IP_address>
> set HOST <host_IP_address>
> set IF <ethernet_interface>
> set KERNEL nfs /nfsboot <name>.kernel
> set RFS nfs /nfsboot <name>.rfs
> boot
```

On a Linux NFS server, ensure that the following line is present in the /etc/exports file:

```
/nfsboot <target_IP_address>(r,no_root_squash)
```

Mounting a Root File System from NFS

This example shows how the BlueCat Linux OS loader can be used to boot a BlueCat Linux kernel that mounts an NFS-based file system as the root file system. The example assumes that the BlueCat Linux kernel is configured to mount an NFS-based file system (versus mounting a RAM disk-based file system downloaded into the image).

```
> set IP <target_IP_address>
> set HOST <host_IP_address>
> set IF <ethernet_interface>
> set KERNEL tftp /tftpboot/<name>.kernel
> set CMD root=/dev/nfs rw \
nfsroot=<host_IP_address>:/nfsboot \
ip=<target_IP_address>:<host_IP_address>:::::off \
panic=1
> boot
```

Booting over a Parallel Port

The following BLOSH commands boot BlueCat Linux from a parallel port:

```
> set PPORT /dev/bpar0
> set KERNEL pftp /pftpboot/<name>.kernel
> set RFS pftp /pftpboot/<name>.rfs
> boot
```

Downloading and Executing Programs

This example shows how the BlueCat Linux OS loader is used to download an application program from the network server and execute it onto the target board. This example does not boot a new BlueCat Linux kernel on the target board, but relies instead on the fact that the OS loader is simply an embedded configuration of BlueCat Linux.

```
> set IP <target_IP_address>
> set HOST <host_IP_address>
> set IF <ethernet_interface>
> set FILE tftp /tftpboot/<name>
```

```
> read /<name>
> exec chmod +x /<name>
> exec /<name>
```

Customizing the BlueCat Linux OS Loader

Adding New Commands to BLOSH

Command names and the functions that implement them are listed in the table provided in the blosh_cmd.c file in the BLOSH source directory.

Each table entry has the following structure, defined in the blosh_cmd.h file:

where:

- name is command name.
- do_cmd is the function that implements the command. It must return one
 of the following values:

```
BLOSH_SUCCESS,
BLOSH_FAILURE
BLOSH_USAGE
```

- usage is usage text. If do_cmd() returns BLOSH_USAGE, the text is prefixed with Usage: and displayed.
- description is a short command description to be displayed by the help command.
- support_level is the function that reports the command support level.
 The text the function places in the buffer pointed to by the buf parameter is displayed by the help command right after the command description.

To complete the new BLOSH command, place the name of the source module to the new command in the OBJS list in the Makefile and rebuild BLOSH.

BLOSH Command Reference

BLOSH implements a number of built-in commands. Each command prints a Usage error message if used incorrectly. A command name may be reduced to any number of characters as make it unique. For example, boot can be abbreviated as b, bo, or boo. (See also Appendix B, "BLOSH Commands.")

cd—Change Current Working Directory

```
cd [<directory>]
```

The cd command sets the current working directory for BLOSH. If no directory is specified, the value of the HOME environment variable is used.

mount—Mount a File System

```
mount <device> <directory>
```

The mount command mounts a file system at the specified directory.

set—Show or Modify Environment Variables

```
set <var> <value>
```

The set command shows or modifies the environment variables. If no variable is specified, the command shows all the environment variables and their respective values. If a variable name but no value is specified, the current value of the variable is shown. Finally, set with two arguments sets the variable to a new value.

Quoting is not mandatory in the set command. The remainder of the line, excluding the leading space character, is considered to be the new value of the variable.

boot—Booting a BlueCat Linux Kernel

boot

The boot command boots a BlueCat Linux system. The location of the kernel image and optional root file system image, as well as the kernel boot parameters, are specified by other BLOSH environment variables.

If the root file system is specified, the booted kernel loads the file system image into RAM and mounts it as a root file system. If the root file system variable is not set (that is, the RFS environment variable is set to an empty string), the booted kernel image must mount something else as the root file system. This can be, for instance, a file system on a local disk or an NFS-based file system.

If booting is from the network, the networking-related environment variables must be set to appropriate values. Also, the network server (either a TFTP or an NFS server) must be configured to allow downloading of images to the target.

If booting is from a parallel port, the PPORT variable must be set. Also, the PFTP server must be set up to allow downloading of images to the target.

The following command sequence shows booting of a BlueCat Linux system from a TFTP host. Both kernel and root file system images are specified:

```
> set IP <target_IP_address>
> set HOST <host_IP_address>
> set IF <ethernet_interface>
> set KERNEL tftp /tftpboot/<kernel>.kernel
> set RFS tftp /tftpboot/<rootfs>.rfs
> boot
```

exec—Execute a Program

```
exec [-r] cprogram> [<params>]
```

For instance, the following command shows the contents of the BlueCat Linux OS loader root directory.

```
> exec /bin/ls -lt /
```

(This example assumes that the 1s utility is contained in the /bin directory, which is not the case by default. However, arbitrary utilities and files can be added to the BlueCat Linux OS loader file system.

flash— Program Image into Flash

```
flash /dev/mtdchar<n> [erase]
```

The flash command downloads the file specified by the FILE environment variable and installs it on the specified Flash device. If an optional erase argument is supplied, the full erase of the specified Flash device is performed before programming begins.

mkboot— Create a Bootable Disk

```
mkboot [-b] [-r <root>] /dev/xxx
```

The mkboot command functions similarly to the LynuxWorks mkboot utility included in the set of BlueCat Linux cross-development tools. The only difference is that the kernel image, root file system image, and the command line are specified by the BLOSH environment variables as follows:

- KERNEL—Specifies the kernel image to install.
- RFS—If set, specifies the compressed root file system image to install.
- CMD—Specifies the kernel command line.

The following command sequence shows the installation of a BlueCat Linux kernel and root file system on a hard disk for an x86 target. The kernel installed by this example boots from a hard disk, then uncompresses the file system in the RAM, and mounts it as the root file system.

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set KERNEL tftp /tftpboot/<name>.disk
> set RFS tftp /tftpboot/<name>.rfs
> mkboot -b -r /dev/hda /dev/hda
```

ntar— Download and Unpack a tar Archive

ntar

The ntar command downloads and unpacks a tar archive into the current directory. The archive to work with is specified by the FILE environment variable. If the archive is located on a network, the networking-related environment variables must be set to the appropriate values. Also, the network server (either a TFTP or an NFS server) or the parallel port server must be configured to allow downloading of images to the target.

The following command sequence shows the creation of a BlueCat Linux root file system on a partition of the local disk. The archive is copied from a TFTP server.

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set FILE tftp /tftpboot/<root_file_system>.tar
> mount /dev/hda1 /mnt
> cd /mnt
> ntar
```

script— Process List of Commands in a File

```
script <file>
```

The script command sequentially executes BLOSH commands contained in the specified file. If any command fails, the script is halted.

The script file can contain another script command, thus allowing recursive scripting. This feature may be especially useful in a scenario where a script must be downloaded from the network.

Empty lines or lines starting with a # character are considered to be comments and ignored by the script processor.

The following example shows a script file that sets the network environment variables:

```
# sample script file
# set up network variables
set IP 1.0.3.2
set HOST 1.0.3.1
set IF eth0
# end of script
```

read—Download an Arbitrary File

```
read <file>
```

The read command downloads the file specified by the FILE environment variable and places it in the BlueCat Linux OS loader root file system under the file named <file>.

The intended use of this command is to download a BLOSH script file. Alternatively, the read command can be used to copy an executable file to the osloader root file system to execute.

As an example, the following sequence copies a BLOSH script from a TFTP server and then executes BLOSH commands contained in the script:

```
> set IP <target_IP_address>
> set HOST <host_IP_address>
> set IF network_interface
> set FILE tftp /tftpboot/script.<target_IP_address>
> read /my_script
> script /my_script
```

reset—Reboot the System

reset

The reset command unconditionally shuts down the BlueCat Linux OS loader and performs a hardware reset.

help - Print Help Message

```
help [<name>]
```

The help command shows help messages. If no argument is specified, the list of all supported commands is shown. help with a single argument shows the usage string for the specified command.

Rebuilding BLOSH

To rebuild BLOSH, execute make in the BLOSH source directory.

CHAPTER 4 Blue Cat Linux Demo Systems

This chapter describes BlueCat Linux demo systems. Demo systems can be used to jump-start the user's own development of custom embedded systems and applications for target boards, because sources are included in the demo system.

Note: Not all demos described in this chapter may be supported on a specific target board. Consult the relevant *Board Support Guide* for this information.

Overview

Once BlueCat Linux is installed onto the cross-development host, a number of prebuilt, ready-to-run demo systems are available for booting on the target board. Each demo system, whether a specially configured kernel, or a sample application, displays a particular feature of BlueCat Linux.

This chapter provides a detailed description of each demo system. LynuxWorks recommends using these systems to get used to BlueCat Linux (that is, booting, rebuilding kernels and root file systems) without having to learn the development environment in detail.

A feature of demo systems especially useful for developers is that each system includes all the files and tools required to rebuild the system from scratch. Thus, there is a set of templates from which to jump-start the user's own development. The recommended approach is to find a demo or set of demos that is closest to the user's embedded application, and use it as a starting point for custom development. This approach has the advantage of always having a working prototype that can be tested on the target board at any point in the development process.

Because the demo systems included in BlueCat Linux span a wide range of features, each user can find a different starting point suitable to their custom embedded system.

Demo System Components

A demo system directory contains all of the files required to build the demo system. A demo system is composed of the following:

- A customized BlueCat Linux kernel represented by a prebuilt, compressed kernel image and a <demo>.config file that can be used to rebuild the kernel. Use the mkkernel tool (or an equivalent) to build the kernel image from the <demo>.config file.
- A root file system containing the tools and custom programs required for the demo system to boot up and run. This is represented by a prebuilt, compressed root file system image and a specification file that can be used to rebuild the root file system. Use the mkrootfs tool to build the root file system image from the <demo>.spec file.
- Optionally, a demo system contains custom applications and files such as sample application programs, developed especially for the demo system.

Location

Once BlueCat Linux has been installed, the demo systems can be found in the \$BLUECAT_PREFIX/demo directory. This directory contains a number of subdirectories, each containing its own embedded demo system.

Contents of Demo System Directory

A demo system directory typically contains the files and subdirectories listed below.

Table 4-1: Demo System Files and Subdirectories

File/ Subdirectory	Description
<demo>.config</demo>	Kernel configuration file
<demo>.spec</demo>	Root file system specification file
<demo>.kernel</demo>	Prebuilt, compressed kernel image suitable for booting onto a target board over a network using the BlueCat Linux OS loader
<demo>.disk</demo>	Prebuilt, compressed kernel image suitable for copying onto a floppy, hard disk, or CD-ROM
<demo>.rfs</demo>	Prebuilt, compressed RAM disk root file system image suitable for booting onto a target board over a network using the BlueCat Linux OS loader, or for loading from a floppy, hard disk, or CD-ROM
<demo>.tar</demo>	Tar image of the root file system suitable for copying on a hard disk partition or for NFS-mounting
<demo>.kdi</demo>	Image composed of the compressed kernel image (.disk) and optional compressed RAM disk root file system (.rfs) suitable for booting onto a target board from a network using firmware, or programming into target ROM/Flash memory
Makefile	Makefile to build the demo system
src	Source files of the custom programs used in the demo system
local	Configuration files specific to the demo system

Configuring a Demo System

Each demo system has its own kernel configuration. See the relevant <demo>.config for a complete specification of the demo kernel configuration.

For Hardware Devices

Each demo system is configured to support the feature displayed in the kernel (for example, FTP capabilities). The user might still need to reconfigure the kernel in case the target board hardware is different from that on which the demo kernel image is built. For instance, the user may have to enable a network driver for the target board's specific Ethernet interface, as opposed to the Ethernet interfaces supported in the demo system by default. Similarly, if a demo system supports a particular hard disk, the user may need to reconfigure the hardware driver for the target board's disk controller.

For specifications of the hardware supported by the prebuilt demo system kernel, refer to specific demo system descriptions in this chapter and the *BlueCat Linux Board Support Guide* for the appropriate target board.

For the Boot Device

Depending on the nature of a demo system and the boot options supported by a target board, different demo systems have support for different boot devices configured in their kernels. For instance, in a BlueCat Linux distribution for an x86-based target board, those demo systems that can fit onto a floppy disk (1.44 MB) have floppy support configured in the kernel. The user can copy such demo systems onto a floppy as is. To keep the image small, support for a hard disk is disabled (unless the demo system displays operations with a hard disk). If the user wants to copy the kernel onto a hard disk or a CD-ROM, he or she must reconfigure the kernel to add support for the hard disk or CD-ROM respectively.

To support booting from a floppy, a hard disk or a CD-ROM, the user may also need to configure the hardware device driver for the floppy, hard disk, or CD-ROM respectively. For boot options supported by the demo system by default, refer to specific demo system descriptions in this chapter and the *BlueCat Linux Board Support Guide* for the appropriate target board.

Using the Makefile to Rebuild a Demo System

Use the Makefile in the demo system directory to rebuild the system images. A typical Makefile can achieve the targets listed in the table below:

Table 4-2: Typical Makefile Targets

Makefile Target	Description
kernel	Builds <demo>.kernel and <demo>.disk</demo></demo>
rootfs	Builds <demo>.rfs and <demo>.tar</demo></demo>
kdi	Builds <demo>.kdi</demo>
this	Builds custom programs in src/
all	Builds all of the above
xconfig	• Copies <demo>.config to the kernel .config • Calls make xconfig • Copies the updated kernel .config into <demo>.config</demo></demo>
menuconfig	• Copies <demo>.config to the kernel .config • Calls make menuconfig • Copies the updated kernel .config into <demo>.config</demo></demo>
gconfig	• Copies <demo>.config to the kernel .config • Calls make gconfig • Copies the updated kernel .config into <demo>.config</demo></demo>
clean	Removes all prebuilt binaries

Note: Since the Qt X-based and the Gtk X-based libraries are not included in the BlueCat Linux distribution, the respective library must be installed on the host if make xconfig or make gconfig are used. Refer to "make xconfig" and "make gconfig (Linux Host Only)" in Chapter 2, "Developing BlueCat Linux Applications."

Running Demo Systems

A demo system on the target board can be booted from one of the devices in the table below, depending on the boot options supported by the target board:

Table 4-3: Demo System Boot Procedure

Boot Device	Boot Procedure	Detailed Description	
Floppy Disk	 Copy the demo system onto a floppy from cross-development host using mkboot. Boot the target board from floppy disk. 	See "Booting BlueCat Linux from a Floppy Disk" in Chapter 3, "Downloading and Booting BlueCat Linux."	
Hard Disk	Copy the demo system onto a hard disk either from the cross-development host using mkboot or from the target board using the OS loader. Boot the target board from a hard disk.	See "Booting BlueCat Linux from a Hard Disk or DiskOnChip" in Chapter 3, "Downloading and Booting BlueCat Linux."	
CD-ROM	 Optionally, create an ISO9660 file system. Create a bootable image of the demo system using mkboot. Burn the image created on the previous step into blank CD-R(W). Boot the target board from CD-ROM. 	See "Booting BlueCat Linux from a CD-ROM" in Chapter 3, "Downloading and Booting BlueCat Linux."	
ROM/Flash Memory	 Download a demo system into target ROM/Flash memory using firmware, external device-specific tools, or from the target board using the OS loader. Boot the target board from ROM/Flash memory. 	See "Booting BlueCat Linux from Target ROM/Flash Memory" in Chapter 3, "Downloading and Booting BlueCat Linux."	
USB Flash drive	 Create a demo system on the USB Flash drive using mkboot. Boot the target from the USB Flash drive. 	See "Booting from a USB Flash Drive" in Chapter 3, "Downloading and Booting BlueCat Linux."	

Table 4-3: Demo System Boot Procedure (Continued)

Boot Device	Boot Procedure	Detailed Description
Network or Parallel Port using OS Loader	 Download the OS loader onto a floppy disk, hard disk, or into target ROM/Flash memory. Boot the OS loader on the target board. Boot a demo system from target RAM using a network (TFTP or NFS) or the parallel port (PFTP) using the OS loader. 	See "Booting BlueCat Linux over a Network or Parallel Port" in Chapter 3, "Downloading and Booting BlueCat Linux."
Network using Firmware	Boot a demo system from the network using the firmware netboot option.	See "Booting over a Network using Target Firmware" in Chapter 3, "Downloading and Booting BlueCat Linux."

Kernel Command Line Options

If the user boots a demo system on the target board using the OS loader, the kernel command line is specified in the CMD environment variable of BLOSH. Alternatively, if the user copies the demo system onto bootable media or boots the target board from a BlueCat Linux image composed of a compressed kernel and a root file system, mkboot -c must be used to pass a kernel option to the kernel command line. Refer to the man page for mkboot (1) for details. Also refer to the "mkboot" section in Appendix A, "Command Reference."

NOTE: If a demo system requires a specific kernel command line option, the prebuilt demo system image composed of a compressed kernel and a root file system is built to include a correct kernel command line in the image.

Useful Kernel Command Line Options

ramdisk size

The ramdisk_size kernel parameter defines the maximum size in KBytes the kernel will let the RAM disk grow to.

When a size value for the RAM disk is provided to the kernel via ramdisk_size, the kernel would allow the RAM disk to grow to the specified size. Typically, RAM disk is used to hold an ext2 root file system created by the mkrootfs(1) tool on the development host. It is important to understand that if the relationship between the RAM disk size and the file system size. If the user attempts to put a large file system into a smaller RAM disk, the file system will simply not fit and the target bootstrap will fail with an appropriate message. This is why it is important to pass an appropriate ramdisk_size parameter for an embedded system that requires a large root file system.

On the other hand, even if a large RAM disk size is passed to the kernel as a ramdisk_size parameter, it does not mean that the ext2 file system put into the RAM disk will take the entire RAM disk. On the contrary, the geometry of the file system placed to the RAM disk is fixed (by mkrootfs), which has an implication that the RAM disk size will grow to exactly the size of the file system put into it but no more.

Some applications require additional free blocks in the root file system, compared to what is available by default. This need may be due to a requirement that relatively large files be created in the root file system at run time. For such applications, the user must calculate the desired number of free blocks in the file system and then pass that number to mkrootfs as a -r parameter. This will make mkrootfs allocate the required number of free blocks (and the underlying inodes and so on) in the file system. Then the user must make sure that the size of the RAM disk as defined by ramdisk_size is the same or larger as the file system being placed into the RAM disk.

console

The console kernel parameter is used to redirect the system console to a device other than the kernel default console device:

```
console=/dev/ttyS<x>
```

For example, on the x86 targets for all demo systems, the VGA console and PC keyboard are configured as the default Linux console. To redirect the system console to one of the serial ports, the following kernel parameter must be added to the kernel command line:

To redirect output to COM1:

• To redirect output to COM2:

console=ttyS1

Demo Systems Reference

This section contains a detailed description of all the demo systems included in BlueCat Linux. For each demo, a description and basic requirements for target board hardware and demo system environment are provided.

NOTE: Not all demos listed here may be supported on a specific target board. Consult the relevant *Board Support Guide* for this information.

Requirements

This section contains target board hardware requirements for each demo system. The "Storage" entry under each demo system description shows minimal requirements for nonvolatile storage (floppy, hard disk, or ROM/Flash memory) on the target board. Storage values can be any of the following:

Table 4-4: Storage Size Options

Target Board	Tiny	Small	Medium	Large	Huge
ARM	2 MB	4 MB	8 MB	16 MB	>16 MB
x86	1 MB	2 MB	4 MB	8 MB	>8 MB
PowerPC	2 MB	4 MB	8 MB	16 MB	>16 MB
MicroBlaze	2 MB	4 MB	8 MB	16 MB	>16 MB
MIPS	2 MB	4 MB	8 MB	16 MB	>16 MB

The "RAM" entry under each demo system description shows minimal requirements for system memory on the target board. RAM values can be any of the following:

Table 4-5: Memory Size Options

Target Board	Tiny	Small	Medium	Large
ARM	4 MB	8 MB	16 MB	>16 MB
Intel IA-32 or x86 PC compatible	4 MB	8 MB	16 MB	>16 MB
PowerPC	4 MB	8 MB	16 MB	>16 MB
MicroBlaze	4 MB	8 MB	16 MB	>16 MB
MIPS	4 MB	8 MB	16 MB	>16 MB

If a demo system requires a *network*, it means that the target board must have an Ethernet connection to the local area network.

If a demo system requires a *disk*, it means that the target board must have a hard disk connected to it.

If a demo system requires a specific *kernel option*, it means that the specified kernel option must be passed in the kernel command line.

List of Supported Demo Systems

The $\$BLUECAT_PREFIX/demo$ directory typically contains the demo systems listed in the table below.

Table 4-6: Demo Systems and their Requirements

Subdirectory	Demo System	Requirements
developer	A combination of a simple environment demo and simple networking demos	Storage: Large RAM: Large Network: Yes Disk: None Special: In case of remote debugging via a serial line, the host and target machines must be connected by a serial line.
osloader	BlueCat Linux OS loader	Storage: Tiny RAM: Tiny Network: Yes Disk: None Special: None
showcase	Configures an Apache Web Server	Storage: Small RAM: Medium Network: Yes Disk: None Special: None
install_light	Boots BlueCat Linux from a removable boot media (CD- ROM, CompactFlash) and installs the BlueCat Linux system onto the hard disk	Storage: Large RAM: Large Network: Yes Disk: Small Special: None

NOTE: Refer to *Board Support Guide* for a precise list of the demo systems supported on a particular target.

osloader

DEMO

BlueCat Linux OS loader

SYNOPSIS

This demo system is the BlueCat Linux OS loader that can be used to boot BlueCat Linux from various boot media.

REQUIREMENTS

Storage	Tiny
RAM	Tiny
Network	Yes
Disk	None
Special	None

DESCRIPTION

The system boots up in single-user mode. init starts the BLOSH (BlueCat Linux Loader Shell) shell. The BLOSH command interface is used to boot a BlueCat Linux system on the target board. Refer to Chapter 3, "Downloading and Booting BlueCat Linux" for a detailed description of the BlueCat Linux OS loader.

There is an alternative version (i_osloader) of this demo system built in the osloader demo system directory. The demo system is extended with support for a hard disk and intended to perform a copy of BlueCat Linux onto a hard disk. The i_osloader demo system is slightly larger than osloader.

showcase

DEMO

showcase demo system

SYSNOPSIS

Sets up an Apache web server.

REQUIREMENTS

Storage Small

RAM Medium

Network Yes

Disk None

Special None

Kernel Option ramdisk_size=8192

DESCRIPTION

This demo system starts and configures the apache HTTP daemon turning the target board into a web server. Web pages are accessible from any remote cross-development host that has a web browser installed.

Network interfaces are set up in the .bashrc.

*board> file, located in the \$BLUECAT_PREFIX/demo/showcase/local/etc directory.

When showcase is booted up, the IP address values

(*target_IP_address> and *gateway_IP_address>) in this file are automatically used. If changing the default IP address, it is recommended that this be done before building the showcase demo.

Refer to "Modifying Target Board IP and Gateway Addresses" on page 121 for more information.

The system boots in single-user mode. init starts bash without a login prompt. bash brings up the network interface(s) using the ifconfig command, optionally, sets up the kernel routing table using the route command, and runs the HTTP daemon.

Now the Apache server is accessible from any networked system using the IP address specified in the .bashrc.

-board> file and serves the index.html page located in the showcase subtree in the demo directory.

Modifying Target Board IP and Gateway Addresses

The showcase demo system includes an Apache web server feature.

The Apache web server is a robust, commercial-grade, featureful, and freely-available source code implementation of an HTTP (web) server. See http://www.apache.org for further information.

Users may wish to define a unique IP address for their target board, rather than use the default address (172.17.1.12) defined in the showcase demo system. To change the default IP address for the showcase demo system, open the

showcase demo system's .bashrc.

board> file with any text editor (such as vi), and perform the following steps:

1. Change directory to the location of the .bashrc file:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/ \
showcase/local/etc
```

2. Change the showcase demo system's .bashrc.
board> default target board IP address (172.17.1.12) to a new user-selected one. For example, to change it to 216.100.252.140, edit it as follows:

Find this line:

```
TARGET IP=172.17.1.12
```

Edit it to read as follows:

```
TARGET IP=216.100.252.140
```

3. Set a gateway IP address by entering a value at this line in the .bashrc.

board> file:

```
GATE_IP= <gateway_IP_addr>
```

4. Rebuild the showcase demo system by entering the following commands in the \$BLUECAT_PREFIX/demo/showcase directory:

```
BlueCat:$ make clean
BlueCat:$ make all
```

developer

DEMO

developer demo system

SYNOPSIS

Various functionalities are combined in one BlueCat Linux system: developer demonstrates the use of an FTP client, the bash shell, simple networking, and remote debugging with GDB.

REQUIREMENTS

Storage Large RAM Large Network Yes Disk None

Special If remote debugging via a serial line is desired, the host and target machines must be connected by a serial line. Serial tty devices (nodes) available in the root file system image are /dev/ttyS0 and /dev/ttyS1.

Kernel Option ramdisk_size=32768

DESCRIPTION

- developer demonstrates the Bourne-Again Shell (bash), which provides a simple environment. The file system includes the ls, ps, reboot, and shutdown commands. To invoke the shell, log in as root with a blank or null password and then test included commands.
- To test simple networking, bring up the network interface(s) manually
 using the ifconfig command and, optionally, reset the kernel routing
 table using the route command. Network functionality can be tested
 with the ping command. For instance:

```
bash# ifconfig eth0 172.16.1.62
bash# route add default gw 172.16.0.1
bash# ping 195.239.208.81
```

• To use the FTP functionality, bring up the network interface(s) manually using the ifconfig command and optionally, set up the kernel routing table using the route command.

To ftp to another machine on the network:

```
bash# ftp 195.239.208.81
```

To ftp to the target board from another machine on the network:

```
[user@host user]$ ftp 172.16.1.62
```

- To debug an application program on the target board from remote GDB connected through a serial line or network, ensure that the host and target machines are connected through a serial line. Serial tty devices (nodes) available in the root file system image are /dev/ttyS0 and /dev/ttyS1.
 - On the target board, to connect GDB to Gdbserver via network use the ifconfig command to bring up a network interface(s) and, optionally, set up the kernel routing table using the route command. For instance:

```
bash# ifconfig eth0 172.16.1.62
bash# route add default gw 172.16.0.1
```

2. Start gdbserver with the simple test program test_prog included in the root file system image:

bash# gdbserver <target_ip>:2345 /tmp/test_prog

3. To connect gdbserver via a serial line connected to COM2 use the following command:

bash# gdbserver /dev/ttyS1 /tmp/test_prog

4. After starting gdbserver on the target board, change the working directory on the cross-development host to the directory containing the source of the demo system

(\$BLUECAT_PREFIX/demo/gdb/src).

5. Start gdb specifying the program name as a parameter:

BlueCat:bash# gdb ./test_prog

- 6. Use the target remote command to connect to gdbserver on the target board via a network:
 - (gdb) target remote <target_ip>:2345

or use the standard GDB commands to debug test_prog via a serial line:

(gdb) target remote /dev/ttyS1

NOTE: Use COM2 for the Windows hosts.

install_light

DEMO

install_light demo system

SYNOPSIS

Boots BlueCat Linux on the target from a removable boot media (CD-ROM, CompactFlash), and installs the BlueCat Linux system onto the hard disk. After installation to the hard disk, the BlueCat Linux system is ready for booting from the hard disk.

REQUIREMENTS

Storage	Large
RAM	Large
Network	Yes
Disk	Small

DECRIPTION

The install_light demo system contains the kernel and the root file system images for the BlueCat Linux system to be installed to the hard disk.

Booting the install_light Demo to the Target from CD-ROM

This section describes how to boot the <code>install_light</code> demo system onto the target from CD-ROM and then install the BlueCat Linux system to the hard disk.

To create a bootable CD-ROM with the <code>install_light</code> demo system on it, perform the steps below.

1. Go to the \$BLUECAT_PREFIX/demo/install_light directory:

```
BlueCat: $ cd $BLUECAT_PREFIX/demo/install_light
```

2. Edit the Makefile file.

Since the mkboot tool requires a CD-ROM device name to create a bootable CD-ROM, make sure that the correct device name is specified in the \$(KDI_NAME).iso section of the Makefile file. This section has the following command:

```
\label{local_mambo} $$ \mbox{mkboot -o -k $(KDI_NAME).disk -r /dev/hdc -g $(KDI_NAME).isofs -c \setminus $(KDI_NAME).txt $(KDI_NAME).iso} $$
```

In the mkboot command line shown above, /dev/hdc is the CD-ROM device filename. If the CD-ROM device is not /dev/hdc, enter a correct CD-ROM device name instead.

3. Build the demo system:

BlueCat: \$ make

- 4. Burn the install_light.iso image to a CD-R(W) disk using special software.
- 5. To boot BlueCat Linux on the target from the bootable CD-ROM with the install_light demo system, reset the target board, enter the BIOS setup and set CD-ROM device as the first boot device. Refer to the hardware documentation for the details about boot device priority in the BIOS setup.
- 6. Insert the disk with the install_light demo system and reset the target board.

After that, the install_light demo system will be installed to the hard disk using the GUI-based Installer.

Installing the install_light Demo System to the Hard Disk Using the GUI-based Installer

To install the install_light to the hard disk using the GUI-based Installer from the bootable CD-ROM, perform the following steps:

1. The GUI-based Installer starts, and the **Installation language module** window appears.

Figure 4-1: The Installation Language Modules Window

Since there is no choice in this window, click the **Next** button to go to the next window. The **Preparing drives** window appears.

Figure 4-2: The Preparing drives Window

 Use the Preparing drivers window to create partitions on the hard disk.
 First, a hard disk device should be selected: use the Add device button to open the Enter block device path window. Then, type the hard disk device name (the default is /dev/hda) and select Ok.

Figure 4-3: The Enter block device path Window

If there is no partition table on the hard disk the Disk label name window will appear to select a disk label name. Use msdos as a hard disk label.

Figure 4-4: The Disk label name Window

At this point, the hard disk device should appear in the **Drives** section of the **Preparing drives** window.

Figure 4-5: The Preparing drives Window with a Hard Disk Device

Then, two partitions should be created on the target hard disk. Set their parameters as follows:

A)Set the following parameters for the bootable partition (/dev/hda1):

- Size: at least 2 MB
- File system type: ext2

- Mount point: leave this field blank

Figure 4-6: The Partition Options Dialog with the Options Set for the Bootable Partition

Click **OK** to return back to the **Preparing drives** window.

B)Set the following parameters for the partition that will hold the root file system (/dev/hda2):

Size: at least 30 MB

File system type: ext2

Mount point: /

Figure 4-7: The Partition Options Dialog with the Options Set for the Root File System Partition

Click **OK** to return back to the **Preparing drives** window.

C)Click the **Next** button to go to the next step.

The Formatting drives window is displayed.

Figure 4-8: The Formatting drives Window

3. Use this window to select both items in the Modified partitions box and click Next to start formatting selected partitions.

As soon as formatting completes, the **Network setup** window appears.

Figure 4-9: The Network setup Window

- 4. Use this window to add network interfaces:
 - Click the Add button to display the Interface type dialog box and click the Loopback radio button to add a loopback interface.

Figure 4-10: The Interface type Dialog with the Loopback Option Selected

Click **OK** to return to the **Network setup** main window. A new item (10) appears in the **Interfaces** box.

- Click the **Add** button again to add an **Ethernet** interface.

Figure 4-11: The Interface type Dialog with the Ethernet Option Selected.

Click **OK** to display the Interface settings dialog.

5. Set the Ethernet interface parameters (the IP address, subnet mask, gateway address):

Figure 4-12: The Creating eth0 interface Dialog

Click **OK** to return to the **Network setup** main window.

BlueCat Interfaces Device Address Activate on boot ₩ eth0 172,17,2,122 yes lo lo 127.0.0.1 On this screen you have ability to set up the network. Edit Add Remove Common settings Hostname: bluecat Primary INS: 80,240,102,105 Secondary INS: 80,240,102,100 Third INS: Domain: tst Default gateway: 172.17.0.1 Torque Linux Universal Installer Skip Cancel Next

6. Enter the other network parameters in the Common settings field:

Figure 4-13: The Network setup Window with Selected interfaces and Common Settings

Click **Next** to go to the next step.

The Software selection window appears.

Figure 4-14: The Software selection" Window

- 7. In the Packages box, make sure that the hd package is selected to be installed (there is a check mark in the Selected field).
- 8. Click Next and then Yes to start installation.

Figure 4-15: The Confirmation Dialog

Installation complete.

Installation complete. Click "Finish" button to reboot the computer or "Prev" button to show prev screen.

As soon as installation is complete, the **Installation complete** window appears.

Figure 4-16: The Installation Complete Window

Finish

Prev

9. Click the Finish button to reboot the system.

As a result, the BlueCat Linux installed from the CD-ROM using the install_light demo system can be booted from the hard disk.

Booting the BlueCat Linux System Installed on the Hard Disk

To boot the BlueCat Linux system installed on the hard disk, do the following:

1. Reset the target.

Torque Linux Universal Installer

- 2. Enter BIOS setup and set the hard disk as a first boot device. Refer to the hardware documentation for details about boot device priority.
- 3. Save BIOS setup and reset the board.

The BlueCat Linux will be booted from the hard disk after reset.

Using Selected RPM Packages

The following sections describe how to use selected RPM packages included in the BlueCat Linux distribution that are frequently deployed in the embedded systems environment. The described functionalities are illustrated by a step-wise procedure explaining creation and use of respective features.

Using the BusyBox RPM Package

The BusyBox RPM package combines tiny versions of many common UNIX utilities into a single small executable. It provides minimalist replacements for most UNIX utilities, such as fileutils, shellutils, findutils, textutils, grep, gzip, and tar. BusyBox provides a fairly complete POSIX environment for any small or embedded system.

The utilities in BusyBox generally have fewer options than their full-featured GNU counterparts; however, the options that are included provide the expected functionality and behave much like their GNU correlates.

The following sections describe the steps necessary for creating and booting a BlueCat Linux system containing BusyBox and demonstrate the use of the BusyBox utilities.

Creating a BlueCat Linux System for BusyBox

To create and boot a BlueCat Linux system containing BusyBox, perform the following steps:

1. Create a new directory by typing:

```
BlueCat:$ mkdir -p \
$BLUECAT_PREFIX/demo/busybox/local
```

2. Set up the BlueCat Linux kernel configuration using the standard kernel configuration tools, and copy the kernel configuration file to the \$BLUECAT_PREFIX/demo/busybox directory. For instance, type the following commands:

```
BlueCat: $ cd $BLUECAT_PREFIX/usr/src/linux BlueCat: $ make xconfig
```

Select Save and Exit to update the .config file, then type the following command:

```
BlueCat:$ cp .config \
$BLUECAT PREFIX/demo/busybox/busybox.config
```

NOTE: The kernel .config file for the developer demo (\$BLUECAT_PREFIX/demo/developer/developer.config) is also recommended as a starting point.

Create a BlueCat Linux Kernel Downloadable Image (busybox.kernel).

```
BlueCat: $ cd $BLUECAT_PREFIX/demo/busybox BlueCat: $ mkkernel ./busybox.config \
./busybox.kernel ./busybox.disk
```

Create a .spec file (busybox.spec) with the following minimal directives:

```
strip on
mkdir /dev
mknod /dev/console c 5 1
mkdir /lib
mkdir -p /usr/lib
mkdir /bin
mkdir /sbin
mkdir -p /etc/rc.d
mkdir /proc
mkdir -p /etc/init.d
cp ./local/fstab ./local/inittab /etc
 /etc/init.d/rcS
cp ./local/rc.sysinit
lcd ${BLUECAT_PREFIX}/sbin
cp reboot busybox /sbin
ln -s /sbin/busybox /bin/msh
ln -s /sbin/busybox /sbin/init
ln -s /sbin/busybox /sbin/ifconfig
ln -s /sbin/busvbox /sbin/route
ln -s /sbin/busybox /bin/mount
ln -s /sbin/busybox /bin/cat
ln -s /sbin/busybox /bin/ls
ln -s /sbin/busybox /bin/uname
ln -s /sbin/busybox /bin/date
ln -s /sbin/busybox /bin/chmod
ln -s /sbin/busybox /bin/echo
ln -s /sbin/busybox /bin/ping
chmod 755 /bin /sbin /etc/init.d/rcS
# End of File
```

5. Create the local/fstab file with the following contents:

```
proc /proc proc defaults 0 0
```

6. Create the local/inittab file with the following contents:

```
# This is run first except when booting in single-user mode.
#
::sysinit:/etc/init.d/rcS
# /bin/sh invocations on selected ttys
#
# Start an "askfirst" shell on the console (whatever that may be)
::askfirst:-/bin/msh
```

NOTE: The first two fields in every record of the inittab file are ignored by the BusyBox init, so they must be empty. For example, the line 1:12345:respawn:/bin/sh is not valid.

7. Create the local/rc.sysinit file with the following contents:

```
#!/bin/msh
PATH=/bin:/sbin:/usr/bin:/usr/sbin
export PATH
>/etc/mtab
mount none /proc -t proc -n
cat /proc/mounts > /etc/mtab
```

8. Create a root file system image (busybox.rfs) by entering the following command:

```
BlueCat: $ mkrootfs -lv ./busybox.spec ./busybox.rfs
```

9. Create a composite BlueCat Linux image:

```
BlueCat:$ mkboot -m -k busybox.disk -f \
busybox.rfs busybox.kdi
```

Refer to the *BlueCat Linux User's Guide* for more information about a BlueCat Linux composite image.

NOTE: The Makefile for the developer demo system can be used to produce the BusyBox kernel and RFS images. To do so, modify the Makefile as follows:

- i. Change the line KDI_NAME = developer to KDI_NAME = busybox.
- ii. Comment out the following lines:

```
# IS_NEED_REBUILD_SRC=$(shell if ! make -q -C src; then echo this ; fi)
# cd src; make all
```

iii. Change the following lines:

- iv. Run the make all command.
- v. If the following message appears:

```
make: circular busybox <- busybox dependency dropped. make: *** No rule to make target `.rfs', needed by `busybox'. stop.
```

edit the Makefile to delete the following line:

```
KDI_NAME = busybox
```

Then retype the line in. There may be trailing characters on this line that cause errors in the Makefile.

Booting BusyBox Images from a Network

To boot the BlueCat Linux with the BusyBox utility over a network using the BlueCat Linux OS loader, perform the step below. Refer to Chapter 3 of the *BlueCat Linux User's Guide*, "Downloading and Booting BlueCat Linux" for details on the OS loader.

At the OS loader prompt (>), type the following commands:

```
> set IF eth0
> set IP <target_board_IP>
> set HOST <development_host_IP>
> set KERNEL tftp busybox.kernel
> set RFS tftp busybox.rfs
> boot
```

chmod 755 /sbin/reboot
ls -la /sbin/reboot
-rwxr-xr-x 1 0 0

where <target_board_IP> is an IP address of the target and <development host IP> is an IP address of the development host.

Using BusyBox Utilities

This section provides the examples of using the BusyBox utilities. Entering a command from the following list results in the respective output:

ls # 1s / etc lost+found sbin lib proc usr bin dev cat. # cat /etc/inittab # This is run first except when booting in single-user mode. ::sysinit:/etc/init.d/rcS # /bin/sh invocations on selected ttys # Start an "askfirst" shell on the console (whatever that may be) ::askfirst:-/bin/msh chmod # chmod a-x /sbin/reboot # ls -la /sbin/reboot -rw-r--r-- 1 0 12410 Apr 20 09:13 /sbin/reboot

12410 Apr 20 09:13 /sbin/reboot

• echo

```
# echo !!!!!!!
```

date

date

Fri Apr 21 16:18:50 UTC 2006

uname

```
# uname -a
```

Linux (none) 2.6.13.4 #3 Thu Apr 20 05:12:09 EDT 2006 i686 unknown

• mount

mount

/dev/root on / type ext2 (rw)
none on /proc type proc (rw,nodiratime)

ifconfig

NOTE: In the example below, for the machine to ping the local host (itself), first enter ifconfig 1o 127.0.0.1 to make the local interface available.

ifconfig eth0

```
eth0 Link encap:Ethernet HWaddr 00:E0:29:3D:C7:1D
BROADCAST MULTICAST MTU:1500 Metric:1
RX packets:0 errors:0 dropped:0 overruns:0 frame:0
TX packets:0 errors:0 dropped:0 overruns:0 carrier:0 collisions:0 txqueuelen:1000
RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
Interrupt:5
```

ifconfig eth0 172.17.1.2

ping -c 5 172.17.0.1

```
PING 172.17.0.1 (172.17.0.1): 56 data bytes
64 bytes from 172.17.0.1: icmp_seq=0 ttl=255 time=2.7 ms
64 bytes from 172.17.0.1: icmp_seq=1 ttl=255 time=0.1 ms
64 bytes from 172.17.0.1: icmp_seq=2 ttl=255 time=0.1 ms
64 bytes from 172.17.0.1: icmp_seq=3 ttl=255 time=0.1 ms
64 bytes from 172.17.0.1: icmp_seq=3 ttl=255 time=0.1 ms
64 bytes from 172.17.0.1: icmp_seq=4 ttl=255 time=0.1 ms
--- 172.17.0.1 ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss round-trip min/avg/max = 0.1/0.6/2.7 ms
```

Using the TinyLogin RPM Package

The TinyLogin RPM package is a suite of tiny UNIX utilities for handling logging into, being authenticated by, changing one's password for, and otherwise maintaining users and groups on an embedded system. It also provides shadow password support to enhance system security.

The following sections describe the steps necessary for creating and booting a BlueCat Linux system containing TinyLogin and demonstrate the use of the TinyLogin utility.

Creating a BlueCat Linux System for TinyLogin

To create a BlueCat Linux image for TinyLogin, perform the following steps:

1. Create a new directory by typing:

```
BlueCat:$ mkdir -p \
$BLUECAT_PREFIX/demo/tinylogin/local
```

2. Set up the BlueCat Linux kernel configuration by using the standard kernel configuration tools, and copy the kernel configuration file to the \$BLUECAT_PREFIX/demo/tinylogin directory.

```
BlueCat:$ cd $BLUECAT_PREFIX/usr/src/linux
BlueCat:$ make menuconfig
```

Select Save and Exit to update the .config file, then type the following command:

```
BlueCat: $ cp .config \
$BLUECAT PREFIX/demo/tinylogin/tinylogin.config
```

NOTE: The kernel .config file for the developer demo (\$BLUECAT_PREFIX/demo/developer/developer.config) is also recommended as a starting point.

 Create a BlueCat Linux Kernel Downloadable Image (tinylogin.kernel):

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/tinylogin
BlueCat:$ mkkernel ./tinylogin.config \
./tinylogin.kernel ./tinylogin.disk
```

 Create a .spec file (tinylogin.spec) that contains the following minimal directives:

```
strip on
mkdir /dev
mknod /dev/console c 5 1
ln -s /dev/console /dev/tty
ln -s /dev/console /dev/tty1
mkdir
 /bin
mkdir
 /sbin
mkdir -p /etc/rc.d
mkdir /proc
mkdir /tmp
mkdir -p /usr/bin
mkdir /root
mkdir /dev/pts
mknod /dev/ptmx c 5 2
chmod 0666 /dev/ptmx
cp ./local/fstab ./local/passwd ./local/inittab
 /etc
cp ./local/securetty ./local/shadow
 /etc
cp ./local/rc.sysinit
 /etc/rc.d
cp ${BLUECAT PREFIX}/etc/shells
 /etc
chmod 644 /etc/shells
cp ${BLUECAT_PREFIX}/etc/group
 /etc
lcd ${BLUECAT PREFIX}/sbin
cp reboot init mingetty /sbin
cp ${BLUECAT_PREFIX}/usr/bin/tinylogin
 /usr/bin
 /usr/bin/passwd
ln -s /usr/bin/tinylogin
ln -s /usr/bin/tinylogin
 /bin/login
lcd ${BLUECAT_PREFIX}/bin
cp mount bash 1s cat hostname /bin
ln -s /bin/bash /bin/sh
chmod 711 /etc/rc.d/rc.svsinit
chmod 755 /bin /sbin /usr/bin
chmod 04755 /usr/bin/tinylogin
# End of File
```

NOTE: In this .spec file, the /bin/login and /usr/bin/passwd symbolic links point to /usr/bin/tinylogin. This allows the user to change his/her password by simply typing **passwd**.

5. Create the local/fstab file with the following contents:

```
none /proc proc none /dev/pts devpts
```

6. Create the local/inittab file with the following contents:

```
id:1:initdefault:
# System initialization.
si::sysinit:/etc/rc.d/rc.sysinit
1:12345:respawn:/sbin/mingetty tty1
```

7. Create the local/securetty file with the following contents:

```
console
tty1
```

8. Create the local/passwd file with the following contents:

```
root:x:0:0:/root:/:/bin/bash
quest:x:500:10::/:/bin/bash
```

9. Create the local/shadow file:

```
root::10942:0:999999:7:::
guest::500:10:999999:7:::
```

10. Create the local/rc.sysinit file with the following contents:

```
#!/bin/sh
PATH=/bin:/sbin:/usr/bin:/usr/sbin
export PATH
mount -a
hostname myhostname
```

11. Create a root file system image (tinylogin.rfs) by entering the following command:

```
BlueCat:$ mkrootfs -lv ./tinylogin.spec \
./tinylogin.rfs
```

NOTE: The Makefile for the developer demo system can be used to produce the TinyLogin kernel and RFS images. To do so, modify the Makefile as follows:

- i. Change the line KDI_NAME = developer to KDI_NAME = tinylogin.
- ii. Comment out the following lines:

```
\mbox{\# IS_NEED_REBUILD_SRC=}\mbox{(shell if ! make -q -C src; then echo this ; fi)} \mbox{\# cd src; make all}
```

iii. Change the following lines:

```
clean :
 rm -f *.rfs *.tar *.kernel *.disk *.kdi *.srec; cd src; make clean
to read as follows:

clean :
 rm -f *.rfs *.tar *.kernel *.disk *.kdi *.srec
```

- iv. Run the make all command.
- v. If the following message appears:

```
make: circular tinylogin <- tinylogin dependency dropped. make: *** No rule to make target `.rfs', needed by `tinylogin'. stop.
```

edit the Makefile to delete the following line:

```
KDI_NAME = tinylogin
```

Then retype the line in. There may be trailing characters on this line that cause errors in the Makefile.

Booting the TinyLogin Images from a Network

To boot BlueCat Linux with the TinyLogin utility from a network using the BlueCat Linux OS loader, perform the steps listed below. Refer to Chapter 3, "Downloading and Booting BlueCat Linux" in the *BlueCat Linux User's Guide* for additional details about the BlueCat Linux OS loader.

At the OS loader prompt, type the following commands:

```
> set IF eth0
> set IP <target_board_IP>
> set HOST <development_host_IP>
> set KERNEL tftp tinylogin.kernel
> set RFS tftp tinylogin.rfs
> boot
```

where <target_board_IP> is an IP address of the target and <development_host_IP> is an IP address of the development host.

The TinyLogin utility is loaded onto the target board and then automatically started.

Using the TinyLogin Utility

This section provides examples of using the TinyLogin utility:

• Changing the guest password:

```
myhostname login: guest
-bash-3.00$ passwd
Changing password for guest
Enter the new password (minimum of 5, maximum of 8 characters)

Please use a combination of upper and lower case letters and numbers.
Enter new password: <new_guest_password>
Re-enter new password: <new_guest_password>
passwd[14]: password for `guest' changed by user `guest'
Password changed.
-bash-3.00$ exit
```

Changing the root password:

```
myhostname login: root
login[16]: root login on `console'

-bash-3.00# passwd
Changing password for root
Enter the new password (minimum of 5, maximum of 8 characters)

Please use a combination of upper and lower case letters and numbers.
Enter new password: <new_root_password>
Re-enter new password: <new_root_password>
passwd[17]: password for `root' changed by user `root'
Password changed.
-bash-3.00# exit

myhostname login: root
Password: <new_root_password>
login[18]: root login on `console'

-bash-3.00# exit
```

• Getting the root permissions:

```
myhostname login: guest
Password: <guest_password>
-bash-3.00$ tinylogin su
Password:
login[17]: root login on `console'
-bash-3.00$
```

Using the Zebra RPM Package

GNU Zebra is free software that manages a TCP/IP-based routing protocol. It takes a multiserver and multithread approach to resolve the current complexity of the Internet.

GNU Zebra supports BGP4, BGP4+, OSPFv2, OSPFv3, RIPv1, RIPv2, and RIPng.

GNU Zebra is intended to be used as a Route Server and a Route Reflector. It is not a toolkit; it provides full routing power under a new architecture. GNU Zebra is unique in design in that it has a process for each protocol.

The following sections describe the steps necessary for creating and booting a BlueCat Linux system containing Zebra and demonstrate use of the Zebra utility.

Creating a BlueCat Linux System for Zebra

To create a BlueCat Linux image for Zebra, perform the following steps:

1. Create a new directory by typing:

```
BlueCat: $ mkdir -p $BLUECAT_PREFIX/demo/zebra/local
```

2. Set up the BlueCat Linux kernel configuration by using the standard kernel configuration tools and copy the kernel configuration file to the \$BLUECAT_PREFIX/demo/zebra directory. For instance, type the following commands:

```
BlueCat: $ cd $BLUECAT_PREFIX/usr/src/linux BlueCat: $ make menuconfig
```

Select Save and Exit to update the .config file, then type the following command:

```
BlueCat:$ cp .config \
$BLUECAT PREFIX/demo/zebra/zebra.config
```

3. Create a BlueCat Linux Kernel Downloadable Image (zebra.kernel):

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/zebra
BlueCat:$ mkkernel ./zebra.config ./zebra.kernel \
./zebra.disk
```

4. Create a .spec file (zebra.spec) that contains the following minimal directives:

```
strip on
mkdir /dev
mknod /dev/null c 1 3
mknod /dev/console c 5 1
ln -s /dev/console /dev/tty
ln -s /dev/console /dev/tty1
# Standard 16550 serial driver device
mknod /dev/ttyS0 c 4 64
mknod /dev/ttvS1 c 4 65
mkdir -p /lib/security
mkdir -p /usr/lib
mkdir /bin
mkdir
 /sbin
mkdir -p /etc/rc.d
mkdir -p /etc/pam.d
mkdir -p /etc/xinetd.d
mkdir -p /etc/zebra
mkdir /proc
mkdir /tmp
mkdir -p /usr/bin
mkdir -p /usr/sbin
mkdir -p /var/run
mkdir -p /usr/libexec
mkdir -p /var/log/zebra
mkdir /root
mkdir /dev/pts
mknod /dev/ptmx c 5 2
chmod 0666 /dev/ptmx
cp ./local/fstab ./local/passwd ./local/inittab ./local/mtab /etc
cp ./local/securetty
 /etc/
chmod 0600 /etc/securetty
 /etc/rc.d
cp ./local/rc.sysinit
cp ./local/hosts
 /etc
cp ./local/protocols
 /etc
cp ./local/resolv.conf
 /et.c
cp ${BLUECAT_PREFIX}/etc/pwdb.conf
 /etc
cp ${BLUECAT_PREFIX}/etc/nsswitch.conf
 /et.c
cp ${BLUECAT_PREFIX}/etc/services
 /et.c
cp ${BLUECAT_PREFIX}/etc/security /etc
cp ./local/shadow
 /etc
cp ./local/pam.d/*
 /etc/pam.d
cp ./local/xinetd.d/*
 /etc/xinetd.d
cp ./local/zebra.conf
 /etc/zebra/
```

```
cp ${BLUECAT PREFIX}/lib/libnss files-*.so
 /1 i h
cp ${BLUECAT_PREFIX}/lib/libnss_dns-*.so
 /lib
cp ${BLUECAT_PREFIX}/lib/security/*
 /lib/security
cp ./local/empty /var/log/wtmp
lcd ${BLUECAT PREFIX}/sbin
cp reboot shutdown init mingetty ifconfig /sbin
cp ${BLUECAT_PREFIX}/etc/xinetd.conf
 /etc
cp ${BLUECAT PREFIX}/usr/bin/telnet
 /usr/bin
cp ${BLUECAT_PREFIX}/etc/shells
 /etc
chmod 644 /etc/shells
cp ${BLUECAT PREFIX}/etc/group
 /etc
# General Binaries
lcd ${BLUECAT PREFIX}/bin
cp ping mount bash cat ls hostname ps
 /bin
cp login /bin
ln -s /bin/bash /bin/sh
cp ${BLUECAT_PREFIX}/usr/bin/vtysh
 /usr/bin
# internet services utils
cp ${BLUECAT_PREFIX}/usr/sbin/xinetd
 /usr/sbin
cp ${BLUECAT_PREFIX}/usr/sbin/in.telnetd
 /usr/sbin
cp ${BLUECAT PREFIX}/usr/sbin/zebra
 /usr/sbin
chmod 711 /etc/rc.d/rc.sysinit
chmod 755 /bin /sbin /usr/bin /usr/sbin
# End of File
```

5. Create the local/inittab file with the following contents:

```
id:1:initdefault:
# System initialization.
si::sysinit:/etc/rc.d/rc.sysinit

10:0:wait:/sbin/halt
16:6:wait:/sbin/reboot
ca::ctrlaltdel:/sbin/shutdown -t3 -r now
pf::powerfail:/sbin/shutdown -f -h +2 "Power Failure; System Shutting Down"
pr:12345:powerokwait:/sbin/shutdown -c "Power Restored; Shutdown Cancelled"
1:12345:respawn:/sbin/mingetty tty1
```

6. Create the local/rc.sysinit file with the following contents:

```
#!/bin/sh
PATH=/bin:/sbin:/usr/bin:/usr/sbin
export PATH
mount -a
xinetd -stayalive -reuse
hostname myhostname
zebra -d
```

7. Create the local/zebra.conf file with the following contents:

```
! zebra configuration file ! hostname Router password zebra enable password zebra ! ! Interface's description. ! interface lo ip address 127.0.0.1/8 interface eth0 ip address 172.17.1.3/16 ! ! Static default route. ! ip route 80.240.0.0 255.255.0.0 172.17.0.1 log stdout
```

Note: This configuration file sets the password to zebra. The user has to enter this password when connecting to Zebra or changing the Zebra configuration mode by entering the enable command at the command prompt.

- 8. Copy the fstab, passwd, mtab, hosts, protocols, resolv.conf, securetty, shadow, pam.d/*, xinetd.d/*, and empty files from the \$BLUECAT_PREFIX/demo/developer/local directory to the \$BLUECAT_PREFIX/demo/zebra/local directory.
- 9. Create a root file system image (zebra.rfs) by entering the following command:

```
BlueCat: $ mkrootfs -lv ./zebra.spec ./zebra.rfs
```

NOTE: The Makefile for the developer demo system can be used to produce the Zebra kernel and RFS images. To do so, modify the Makefile as follows:

- i. Change the line KDI_NAME = developer to KDI_NAME = zebra.
- ii. Comment out the following lines:

```
# IS_NEED_REBUILD_SRC=$(shell if ! make -q -C src; then echo this ; fi)
# cd src; make all
```

iii. Change the following lines:

```
clean :
 rm -f *.rfs *.tar *.kernel *.disk *.kdi *.srec; cd src; make clean
to read as follows:
```

```
clean :
 rm -f *.rfs *.tar *.kernel *.disk *.kdi *.srec
```

- iv. Run the make all command.
- v. If the following message appears:

```
make: circular zebra <- zebra dependency dropped.
make: *** No rule to make target `.rfs', needed by `zebra'. stop.</pre>
```

edit the Makefile to delete the following line:

```
KDI NAME = zebra
```

Then retype the line in. There may be trailing characters on this line that cause errors in the Makefile.

Booting the Zebra Images from a Network

To boot BlueCat Linux with the Zebra utility from a network using the BlueCat Linux OS loader, perform the steps listed below. Refer to Chapter 3,

"Downloading and Booting BlueCat Linux" in the *BlueCat Linux User's Guide* for additional details about the BlueCat Linux OS loader.

At the OS loader prompt, type the following commands:

```
> set IF eth0
> set IP <target_board_IP>
> set HOST <development_host_IP>
> set CMD ramdisk_size=8192
> set KERNEL tftp zebra.kernel
> set RFS tftp zebra.rfs
> boot
```

where <target_board_IP> is an IP address of the target and <development_host_IP> is an IP address of the development host.

The Zebra utility is loaded onto the target board and then automatically started.

Using the Zebra Utility

This section provides examples of using the Zebra utility:

```
myhostname login: root
login(pam_unix)[21]: session opened for user root by (uid=0)
 -- root[21]: ROOT LOGIN ON console
-bash-3.00# ifconfig
eth0
 Link encap: Ethernet HWaddr 00:01:00:00:FE:44
 inet addr:172.17.1.7 Bcast:172.17.255.255 Mask:255.255.0.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:23 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:1530 (1.4 KiB) TX bytes:0 (0.0 b)
 Interrupt:4
 Link encap:Local Loopback
10
 inet addr:127.0.0.1 Mask:255.0.0.0
UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 b) TX bytes:0 (0.0 b)
-bash-3.00# ping -c 2 172.17.0.1
PING 172.17.0.1 (172.17.0.1) 56(84) bytes of data.
64 bytes from 172.17.0.1: icmp_seq=0 ttl=255 time=10.0 ms
64 bytes from 172.17.0.1: icmp_seq=1 ttl=255 time=0.000 ms
--- 172.17.0.1 ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1010ms
rtt min/avg/max/mdev = 0.000/5.000/10.000/5.000 ms, pipe 2
-bash-3.00# ping -c 3 172.17.0.3
PING 172.17.0.3 (172.17.0.3) 56(84) bytes of data.
64 bytes from 172.17.0.3: icmp_seq=0 ttl=64 time=10.0 ms
64 bytes from 172.17.0.3: icmp_seq=1 ttl=64 time=0.000 ms
64 bytes from 172.17.0.3: icmp_seq=2 ttl=64 time=0.000 ms
--- 172.17.0.3 ping statistics ---
```

```
3 packets transmitted, 3 received, 0% packet loss, time 2020ms
rtt min/avg/max/mdev = 0.000/3.333/10.000/4.714 ms, pipe 2
-bash-3.00# telnet localhost 2601
Trving 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
Hello, this is zebra (version 0.93b).
Copyright 1996-2002 Kunihiro Ishiguro.
User Access Verification
Password.
Router> enable
Password:
Router# show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP, O - OSPF,
 B - BGP, > - selected route, * - FIB route
S>* 80.240.0.0/16 [1/0] via 172.17.0.1, eth0
C>* 127.0.0.0/8 is directly connected, lo
C>* 172.17.0.0/16 is directly connected, eth0
Router#
```

Using the OpenSSH RPM Package

OpenSSH is the SSH (Secure SHell) protocol implementation. SSH replaces rlogin and rsh to provide secure encrypted communications between two hosts over an insecure network. X11 connections and arbitrary TCP/IP ports can also be forwarded over the secure channel. Public key authentication may be used for a passwordless access to servers.

To enable OpenSSH support in the BlueCat Linux developer demo system, perform the following steps:

1. Activate the BlueCat installation:

```
bash$ . SETUP.sh x86
```

2. Enter the developer demo system directory:

```
BlueCat: $ cd $BLUECAT_PREFIX/demo/developer
```

3. Add the following lines at the end of the local/rc.sysinit file:

```
chmod 0111 /var/empty/sshd
/etc/rc.d/init.d/sshd start
```

4. Add the following lines to the end of the developer.spec file:

```
mkdir -p /etc/rc.d/init.d

cp ${BLUECAT_PREFIX}/etc/rc.d/init.d/functions /etc/rc.d/init.d/
```

```
cp ${BLUECAT PREFIX}/sbin/consoletype /sbin
mknod /dev/urandom c 1 9
mkdir -p /etc/ssh
mkdir -p /usr/libexec/openssh
mkdir -p /var/empty/sshd
mkdir -p /var/lock/subsys
cp ${BLUECAT_PREFIX}/etc/ssh/moduli /etc/ssh
cp ${BLUECAT PREFIX}/usr/bin/ssh-keygen /usr/bin
cp ${BLUECAT_PREFIX}/usr/libexec/openssh/ssh-keysign
 /etc/ssh
cp ${BLUECAT PREFIX}/etc/ssh/ssh config /etc/ssh
cp ${BLUECAT PREFIX}/usr/bin/scp
 /usr/bin
cp ${BLUECAT_PREFIX}/usr/bin/sftp
 /usr/bin
cp ${BLUECAT_PREFIX}/usr/bin/slogin
 /usr/bin
cp ${BLUECAT_PREFIX}/usr/bin/ssh
cp ${BLUECAT_PREFIX}/usr/bin/ssh-add
 /usr/bin
cp ${BLUECAT_PREFIX}/usr/bin/ssh-add /usr/bin
cp ${BLUECAT_PREFIX}/usr/bin/ssh-agent /usr/bin
cp ${BLUECAT_PREFIX}/etc/pam.d/sshd
 /etc/pam.d
cp ${BLUECAT_PREFIX}/etc/rc.d/init.d/sshd /etc/rc.d/init.d
cp ${BLUECAT_PREFIX}/etc/ssh/sshd_config
 /etc/ssh
cp ${BLUECAT_PREFIX}/usr/sbin/sshd
 /usr/sbin
cp ${BLUECAT_PREFIX}/usr/libexec/openssh/sftp-server
/usr/libexec/openssh
```

5. Add the following lines to the end of the local/passwd file:

```
sshd: *:74:74:Privilege-separated SSH:/var/empty/sshd:
```

6. Add the following lines to the end of the local/shadow file:

```
sshd:*:10942:0:99999:7:::
```

7. Rebuild the developer root file system:

```
BlueCat: $ make rootfs
```

Using the ssh Client Utility and the ssh Server

This section provides ssh client and server demonstration:

 Boot the developer demo system onto a target board from a network (refer to the BlueCat Linux User's Guide for more information). As soon as booting is complete, login as root and bring up the network interface(s) manually using the ifconfig command, and set up the kernel routing table using the route command.

```
myhostname login: root
login(pam_unix)[46]: session opened for user root by LOGIN(uid=0)
-- root[46]: ROOT LOGIN ON console
-bash-3.00# ifconfig eth0 172.17.1.27
-bash-3.00# route add default gw 172.17.0.1
```

2. Connect to a remote host using the ssh utility:

```
bash-3.00# ssh 80.240.102.251
The authenticity of host '80.240.102.251 (80.240.102.251)' can't be established.
RSA key fingerprint is dd:e5:b1:58:87:23:83:5d:68:1e:e4:e1:df:d3:6b:92.
Are you sure you want to continue connecting (yes/no)? Yes
Warning: Permanently added '80.240.102.251' (RSA) to the list of known hosts.
root@80.240.102.251's password:
Last login: Mon Mar 21 12:57:07 2005 from pulsar
[root@cash root]#
```

3. Connect to the target board using the ssh utility:

```
[root@cash root] # ssh 172.17.1.27
The authenticity of host '172.17.1.27 (172.17.1.27)' can't be established.
RSA key fingerprint is
81:82:59:86:be:37:3e:aa:c0:a8:e0:82:86:f0:e1:24.
Are you sure you want to continue connecting (yes/no)? Yes
Warning: Permanently added '172.17.1.27' (RSA) to the list of known hosts.
root@172.17.1.27's password:
sshd(pam_unix)[54]: session opened for user root by (uid=0)
-bash-3.00#
```

Supported RPM Packages

Table 4-7 lists all the packages included in the default BlueCat Linux configuration.

NOTE: Please note that the set of supported RPMs for MMU-less targets differs from the one listed in Table 4-7. For the list of RPMs supported by BlueCat Linux for MMU-less platforms, refer to the *Board Support Guide* document.

Package	Description	Target/ CDT
apr	Apache Portable Runtime library.	Target
apr-util	Apache Portable Runtime Utility library.	Target
autoconf	A GNU tool for automatically configuring source code.	CDT

Table 4-7: Supported RPM Packages (Continued)

Package	Description	Target/ CDT
autoconf213	A GNU tool for automatically configuring source code.	CDT
automake	A GNU tool for automatically creating Makefiles.	CDT
automake14	A GNU tool for automatically creating Makefiles.	CDT
bash	The GNU Bourne Again shell (bash) version 3.0.	Target
bc	The miscellaneous BlueCat Linux utilities.	CDT
binutils	A GNU collection of binary utilities.	CDT
busybox	Statically linked binary providing simplified versions of system commands.	Target
bzip2	A file compression utility.	CDT
coreutils	The GNU core utilities.	Target/CDT
coreutils	The GNU core utilities.	Target
cpio	A GNU archiving program.	Target
cpp	The C Preprocessor.	CDT
cpufreq-utils	CPU Frequency changing related utilities.	Target
cracklib	A password-checking library.	Target/CDT
db4	The Berkeley DB database library (version 4) for C.	Target
demo	The BlueCat Linux demo.	Target
dhclient	The DHCP client daemon and dhclient-script.	Target
dhcp	A DHCP (Dynamic Host Configuration Protocol) server and relay agent.	Target
diffutils	A GNU collection of diff utilities.	Target/CDT
e2fsprogs	Ext2 filesystem-specific static libraries and headers.	Target/CDT
expat	A library for parsing XML.	Target

Table 4-7: Supported RPM Packages (Continued)

Package	Description	Target/ CDT
ffs	Userland tools interfacing to the JFFS filesystem.	Target
file	A utility for determining file types.	CDT
findutils	The GNU versions of find utilities (find and xargs).	Target
flex	A tool for creating scanners (text pattern recognizers).	CDT
fpga-bitstream	Prebuilt bitstream for the Xilinx ML507 boards.	Target
freetype	A free and portable TrueType font rendering engine.	Target/CDT
ftp	The standard UNIX FTP (File Transfer Protocol) client.	Target
gawk	The GNU version of the awk text processing utility.	Target/CDT
gcc	GNU development tools.	CDT
gdb	A GNU source-level debugger for C, C++ and Fortran.	CDT
gdbserver	A server for GNU source-level debugger for C, C++ and Fortran.	Target
gettext	GNU libraries and utilities for producing multi-lingual messages.	CDT
glib	The GIMP ToolKit (GTK+) and GIMP Drawing Kit (GDK) support library.	Target/CDT
glib2	The GIMP ToolKit (GTK+) and GIMP Drawing Kit (GDK) support library.	Target
glibc	The GNU libc libraries.	Target/CDT
grep	The GNU versions of grep pattern matching utilities.	Target/CDT
gtk+	Development tools for GTK+ (GIMP ToolKit) applications.	Target

Table 4-7: Supported RPM Packages (Continued)

Package	Description	Target/ CDT
gzip	The GNU data compression program.	Target
httpd	Apache HTTP Server.	Target
info	A stand-alone TTY-based reader for GNU texinfo documentation.	CDT
initscripts	The inittab file and the /etc/init.d scripts.	Target
iproute	Advanced IP routing and network device configuration tools.	Target
iputils	Network monitoring tools including ping.	Target
irshd	rshd server with modifications to run interactive commands.	Target
kernel	The source code for the Linux kernel.	Target
krb5	The shared libraries used by Kerberos 5.	Target
lddyn_fix	A package to make the cross tools work in a cross-development environment.	CDT
less	A text file browser.	CDT
libgcc	GCC version 3.2 shared support library.	CDT
libstdc++	GNU Standard C++ Library.	Target
libtermcap	Development tools for programs which will access the termcap database.	Target/CDT
libtool	The GNU Portable Library Tool.	CDT
libuser	A user and group account administration library.	Target
libxml	The libXML library.	Target
logrotate	Rotates, compresses, removes and mails system log files.	Target
m4	The GNU macro processor.	CDT
mailcap	Associates helper applications with particular file types.	Target

Table 4-7: Supported RPM Packages (Continued)

Package	Description	Target/ CDT
make	A GNU tool which simplifies the build process for users.	CDT
man-pages	Man (manual) pages from the Linux Documentation Project.	Target
mingetty	A compact getty program for virtual consoles only.	Target
mkboot	The BlueCat Linux utility for installing kernel upon a bootable media.	Target/CDT
mkrootfs	The BlueCat Linux utility for building a filesystem image according to a specfile.	CDT
mktemp	A small utility for safely making /tmp files.	Target/CDT
mod	SSL/TLS module for the Apache HTTP server.	Target
module-init-tools	Kernel module management utilities.	Target
ncompress	Fast compression and decompression utilities.	Target
ncurses	A CRT screen handling and optimization package.	Target/CDT
net-tools	Basic networking tools.	Target
nfs-utils	NFS utilities and supporting daemons for the kernel NFS server.	Target
nptl	Header files and static libraries for development using NPTL library.	Target
openssh	OpenSSH clients.	Target
pam	A security tool which provides authentication for applications.	Target
parted	The GNU disk partition manipulation program.	Target
passwd	The passwd utility for setting/changing passwords using PAM.	Target

Table 4-7: Supported RPM Packages (Continued)

Package	Description	Target/ CDT
patch	The GNU patch command, for modifying/upgrading files.	CDT
pcdsrvr	PosixWorks Cross Desk Server.	Target
pcre	Perl-compatible regular expression library.	Target/CDT
pftpd	The BlueCat Linux parallel port booting daemon.	CDT
popt	A C library for parsing command line parameters.	Target
portmap	A program which manages RPC connections.	Target
procps	System and process monitoring utilities.	Target
psmisc	Utilities for managing processes on your system.	Target
readline	A library for editing typed command lines.	Target/CDT
rpm	The RPM package management system.	CDT
rsh	Client and servers for remote access commands (rsh, rlogin, rcp).	Target
sed	A GNU stream text editor.	Target/CDT
setup	A set of system configuration and setup files.	Target
shadow-utils	Utilities for managing accounts and shadow password files.	Target
slang	The shared library for the S-Lang extension language.	Target
sysfsutils	sysfsutils, library interface to sysfs.	Target
sysklogd	System logging and kernel message trapping daemons.	Target
SysVinit	Programs which control basic system processes.	Target
tar	A GNU file archiving program.	Target
tcp	A security tool which acts as a wrapper for TCP daemons.	Target

Table 4-7: Supported RPM Packages (Continued)

Package	Description	Target/ CDT
telnet	The client and server program for the Telnet remote login protocol.	Target
texinfo	Tools needed to create Texinfo format documentation files.	CDT
tftp	The client and server for the Trivial File Transfer Protocol (TFTP).	Target
tinylogin	TinyLogin is a suite of tiny Unix utilities.	Target
torque	Torque installer.	Target
util-linux	A collection of basic system utilities.	Target
vim	The VIM editor.	Target
wu-ftpd	An FTP daemon provided by Washington University.	Target
XFree86	The basic fonts, programs and docs for an X workstation.	CDT
xinetd	A secure replacement for inetd.	Target
xorg-x11	The basic fonts, programs and docs for an X workstation.	Target
zebra	Routing daemon.	Target
zlib	The zlib compression and decompression library.	Target/CDT

Flash Support and Journalling Flash File System

This chapter provides a detailed description of Flash memory support and the Journalling Flash File System (JFFS) and the Journalling Flash File System version 2 (JFFS2) in BlueCat Linux.

Flash Support and JFFS/JFFS2 Architecture

This section provides a general overview of the BlueCat Linux Flash memory support architecture.

BlueCat Linux Interfaces to Flash Memory

BlueCat Linux supports the following interfaces to Flash memory devices for user-space processes:

- mtdchar character-device interface
- mtdblock block-device interface
- JFFS or JFFS2 file system

Regardless of the interface is used to access Flash memory, access to an actual Flash memory device occurs via the Memory Technology Device (MTD) interface. The MTD interface provides an abstraction layer, which allows the upper layers of the Flash memory support software to perform specific operations on Flash memory via an open, device-independent interface.

Flash memory support architecture implemented by BlueCat Linux is shown in the figure below.

Figure 5-1: Flash Memory Support Architecture

The mtdchar Interface

The mtdchar interface provides access to an entire Flash memory device or partition using the character-device interface. The mtdchar interface lets the user access Flash memory as a file, using the standard open(), read(), lseek(), and other POSIX system calls, all of which have their standard interpretations.

All mtdchar operations are synchronous; each call results in physical access to Flash memory, unless a call is a logical operation.

The ioctl() call is supported for mtdchar. It implements a number of Flash memory-specific commands, such as erasing a specified Flash memory sector. BlueCat Linux Flash memory support includes a special tool, flash_erase, used to erase an entire Flash memory device or partition. This tool makes use of Flash

memory-specific IOCTL commands implemented by the <code>mtdchar</code> interface. See "flash_erase" in Appendix A, "Command Reference" for more information.

NOTE: The mtdchar interface does not perform an erase of appropriate Flash memory sectors on a write() call. It is the user's responsibility to ensure that Flash memory is erased before it is written to with the mtdchar interface.

The mtdchar interface is designed to provide raw access to Flash memory. The user always has full control of Flash memory operations, so that the actual device is erased and written to when the user commands mtdchar to do so.

Access to the mtdchar interface is through character device special nodes with a major number of MTD_CHAR_MAJOR (90). BlueCat Linux uses the device nodes /dev/mtdchar<x> to access the mtdchar interface, although character device files with other names can also be used, as long as the major number is set to MTD_CHAR_MAJOR.

The minor number of an mtdchar device node is used to distinguish between Flash memory devices and partitions within a single Flash memory device. This is discussed under "Flash Memory Partitioning" on page 168.

The mtdblock Interface

The mtdblock interface provides access to an entire Flash memory device or partition using the block-device interface. The mtdblock interface presents Flash memory as an entity that can host a file system. In fact, the only recommended use of the mtdblock interface is in the mount command to refer to a Flash memory device or a Flash memory partition that needs to be mounted either as a Journalling Flash File System (JFFS) or as a Journalling Flash File System version 2 (JFFS2).

Like the mtdchar interface, mtdblock can be accessed using the standard POSIX operations, all of which have their standard interpretations. Unlike mtdchar, however, mtdblock is not synchronous. From the point of view of kernel architecture, mtdblock implements a block device, so when the user attempts to access it as a file, all operations are subject to every block device access mechanism implemented by the Linux kernel.

Thus, upon return from a system call, the <code>mtdblock</code> interface cannot guarantee that the contents of physical Flash memory are coherent with the data in the kernel block device buffers. In general, access to a Flash memory device as a file should always be via <code>mtdchar</code> rather than <code>mtdblock</code>.

The mtdblock interface supports the ioctl() call. Only the standard block device IOCTL commands (BLKGETSIZE and BLKFLSBUF) are supported. There is no command to erase a Flash memory sector or perform any other Flash memory-specific operations.

Access to the mtdblock interface is provided by means of block device special nodes with a major number of MTD_BLOCK_MAJOR (31). BlueCat Linux uses the device nodes /dev/mtdblock<x> to access the mtdblock interface.

Like mtdchar, the minor number of an mtdblock device node is used to distinguish between Flash memory devices, and partitions within a single device.

Journalling Flash File System (JFFS/JFFS2) Interface

The Journalling Flash File System (JFFS)/Journalling Flash File System version 2 (JFFS2) is a POSIX-compliant file system implemented on Flash memory. JFFS/JFFS2 resides underneath the Virtual File System (VFS) layer. This means that, as with any other type of file system supported by Linux, any system call on a JFFS/JFFS2 or its files and directories goes through the VFS, which directs appropriate tasks to the JFFS/JFFS2 layer.

JFFS/JFFS2 is designed for the efficient use of Flash memory devices. It has built-in wear leveling, power loss recovery, and bad block mapping features.

JFFS/JFFS2 supports the following types of files defined by the POSIX.1 standard:

- · Regular files
- Directories
- Special device files
- Symbolic links
- Named pipes

The following file system-specific calls defined by the POSIX.1 standard are supported by the JFFS/JFFS2 on the above types of files:

```
chmod(), chown(), close(), closedir(), ioctl(), lseek(), mkdir(),
mkfifo(), mknod(), open(), opendir(), read(), readdir(),
readlink(), rename(), rmdir(), stat(), symlink(), truncate(),
unlink(), write().
```

All writes are performed synchronously in JFFS. This means that upon return from a write() call, all data (and meta data) is physically written to Flash memory. Read accesses use the standard Linux cache and buffering mechanisms.

A user process specifies a Flash memory device or partition that a JFFS must be created in by using an appropriate block device node (/dev/mtdblock<x>) as a parameter to the mount command.

MTD Interface

The Memory Technology Device (MTD) interface is an abstraction layer between the upper layers of the Flash memory support software and low-level device drivers for specific Flash memory devices. The JFFS/JFFS2, mtdchar, and mtdblock all use the MTD interface, rather than directly implementing any aspects of low-level programming of a particular Flash memory device.

The MTD interface allows the upper layers of Flash memory support software to perform specific operations on Flash memory via an open, device-independent interface. In other words, to perform a particular task on a Flash memory device, the upper layers call the appropriate entry point of an MTD driver responsible for support of the Flash memory device. The MTD driver translates a device-independent request into low-level, device-specific operations performed on the actual Flash memory device.

Adding support for a new Flash memory device is as simple as developing a new MTD driver. The upper layers and user interfaces all remain unchanged.

To register at the MTD interface, an MTD driver allocates and populates a data structure of the struct mtd_info type. This data structure contains information about the supported device and pointers to the driver's access routines. Then, the MTD driver calls a registration service passing the mtd_info structure as a parameter. Provided the registration is successful, the MTD interface finds out about the new MTD and how to call it for specific Flash memory operations.

Access routines implemented by an MTD driver must conform to the rules specified by the MTD interface. This allows for seamless interplay between the upper Flash memory support layers and MTD drivers.

For successful Flash memory device support, there are a few entry points defined by the MTD interface that must be implemented by an MTD driver. These mandatory entry points include erase, write, and read operations. The upper layers of the Flash memory software handle all device-independent aspects of Flash memory management and call an MTD driver's entry point only when an operation on the physical Flash memory is required. An MTD driver functions independent of the reason that a particular low-level operation is needed or whether it has been initiated at JFFS/JFFS2, mtdchar, or mtdblock.

An interesting illustration of this general concept is the support of Flash memory devices composed of sectors of nonuniform size. When an MTD for such a device registers itself at the MTD interface, it provides a full description of the Flash memory device geometry in the <code>mtd_info</code> structure. The upper layers of the Flash memory software make use of this information, thus ensuring that access to a logical Flash memory region results in a correct sequence of calls to the MTD driver.

Flash Memory Partitioning

BlueCat Linux supports multiple partitions in a single Flash memory device. This feature is very important for many embedded applications, as it allows implementation of an arbitrary storage hierarchy using a single Flash memory chip. For instance, it is possible to maintain more than one Journalling Flash File System/Journalling Flash File System version 2 in a single Flash memory device, or use particular sectors of Flash memory as a JFFS/JFFS2 while leaving remaining sectors for other use (for instance, as storage for binary data).

Partitioning Method

Partitioning occurs at the MTD layer and works as follows: An MTD driver that needs to maintain several partitions in the Flash memory device it services, calls the MTD registration service for each partition, in addition to the initial registration call for the entire Flash memory device. The <code>mtd_info</code> structure passed to the MTD layer, at the time when a partition is being registered, describes the geometry of the Flash memory partition rather than the entire device's geometry.

The upper layers of the Flash memory software ensure that access to a Flash memory device or partition results in the use of an appropriate <code>mtd_info</code> structure. This, in turn, ensures that logical access to Flash memory is translated into the terms of the geometry described by the appropriate <code>mtd_info</code> structure, whether it corresponds to an entire Flash memory device or only to a partition.

It is possible that a Flash memory device is not partitioned at all. In this case, the MTD registers itself just once, passing the geometry of the entire Flash memory device to the MTD interface.

Also, it is important to note that since the partitioning is at the MTD layer, the upper layers use a concrete Flash memory entity (a device or a partition) in the most appropriate manner for the embedded application at hand. In other words, a Flash memory device or partition can be either mounted as a JFFS/JFFS2 via a

block device node (/dev/mtdblockx) or raw-accessed via a character device node (/dev/mtdcharx).

Flash Memory Entities and Device Nodes

A user process specifies a particular Flash memory device or partition by using an appropriate device node. There is a one-to-one relationship between Flash memory device nodes and Flash memory entities maintained by BlueCat Linux.

To elaborate further, a Flash memory entity (a device or a partition) has one device node corresponding to it within a device group (character devices or block devices). This means that each Flash memory entity can, in fact, have two device nodes corresponding to it: One for the character interface (mtdchar), and the other for the block interface (mtdblock).

A Flash memory character device node (/dev/mtdcharx) always has a major number of MTD_CHAR_MAJOR (90). A Flash memory block device node (/dev/mtdblockx) always has a major number of MTD_BLOCK_MAJOR (31).

The minor number is used to distinguish between Flash memory devices, and then between partitions within a device. The function used to determine the minor number for a concrete Flash memory entity (a device or a partition) is very simple: the minor number of the entity is equal to the number of Flash memory entities that have registered at the MTD interface before that entity.

Consider, for instance, three MTDs:

- MTD1 creates three partitions
- MTD2 does not create any partitions
- MTD3 creates two partitions.

Provided the MTDs register in the order they are defined above, MTD1 performs four registrations: one for the entire device and one each for the three partitions. Consequently, the minor number for the MTD1 device is 0, while the minor numbers for its partitions are 1 to 3. MTD2 does not create any partitions, so it registers only once for the entire device. It has the minor number 4. MTD2 registers three times and has the minor number 5 for the entire device and the minor numbers 6 and 7 for its two partitions.

Typically, for a concrete embedded system, there is just one Flash memory device and, therefore, just one MTD. Furthermore, the logical layout of the Flash memory is often decided upon at the time of application design. Hence, it is not changed at runtime. This means that there is a fixed number of partitions in the Flash memory device, so the minor numbers for Flash memory entities are known *a priori*.

BlueCat Linux, however, allows runtime partitioning of Flash memory devices. In other words, theoretically, in some advanced Flash memory configurations, the user might have difficulty calculating the minor number for a concrete Flash memory device or partition. To facilitate administering such advanced configurations, BlueCat Linux maintains a proc file, /proc/mtd. This file can be read from the user space at any time. Each line of the file has a description of a Flash memory entity. The order of the lines is the same as that in which the entities have registered themselves with the MTD interface.

Partition Configuration

Any of the following means may be chosen to define the sectors of a Flash memory device to be used for a concrete partition:

- Define the partition configuration as a set of kernel build-time configuration parameters.
- Pass the partition configuration to the kernel as a set of kernel runtime parameters at boot time.
- Use the target board flash_disk utility to define the partition configuration at runtime.

Please refer to the remainder of this chapter for a detailed description of the Flash memory management tools and mechanisms.

JFFS Internals

JFFS Layout

All data physically stored in JFFS is divided into chunks. Each chunk starts with a control structure called raw inode:

raw_inode is followed by a filename and a piece of file data, according to the values of the nsize and dsize members of the above structure, respectively. The filename stored with raw_inode is not absolute, but relative to the parent directory. The pino (parent inode number) field of the raw_inode structure is used to maintain a complete directory tree.

A directory is represented in JFFS by a raw_inode with the mode field that has the S_IFDIR bit set and with no node data following the directory name. Each raw_inode of the files local to the directory has the pino field pointing to the raw_inode of the directory.

Both the filename and the file data may not be present in a node. There is no need for the filename to be present in each <code>raw_inode</code> associated with the file because all <code>raw_inodes</code> for a file have the same value of the <code>ino</code> field.

When the file is renamed, a new raw_inode with the same ino field, the new filename, but no file data is created. If only the mode or access permissions or the modification time of the file is changed, then a new raw_inode with the appropriate mode, mtime, and atime fields, but without the filename and data, is created.

There is a limitation on the length of a chunk, depending on the sector size of the underlying Flash memory parts. A chunk cannot be longer than half of the largest Flash memory sector.

When a file is stored in the file system, it is split into several data chunks, so that the offset field of the raw_inode structure points to where the chunk's data is located at the beginning of the file.

When a file stored in the file system is modified (renamed, deleted, has data appended to it, and so on), no actual deletions or modifications are performed on

the data already stored in Flash memory. Instead, raw_inodes with up-to-date control information and/or file data and an incremented version field are written to the free space of Flash memory. The underlying concept of a log structure in JFFS is that the JFFS is a recording of the VFS commands. Reading a file is like replaying the VFS commands stored in Flash memory in the correct order.

The relevant fields are set as follows:

- ino—node number associated with the file
- pino—Inode number of the parent directory
- version—Highest version of all raw_inodes of the file previously written + 1
- offset—Position in the file at which write() is performed
- dsize—Size of data appended to the file
- rsize—0
- nsize—0

If data is written to a position within the file, then a raw_inode is created. The rsize field is used to indicate the amount of data being erased (rewritten). The relevant fields are set as follows:

- ino—Inode number associated with the file
- pino—Inode number of the parent directory
- version—Highest version of all raw_inodes of the file previously written + 1
- offset—Position in the file at which write() is performed
- dsize—Size of data rewritten in the file
- rsize—Size of data rewritten in the file
- nsize—0

The JFFS maintains an in-RAM list of pointers to all the actual nodes of each file. Hence, when a file is being read, the system looks through the list to find where the data requested is located in Flash memory.

Consider the following code fragment, which writes data to a file and then overwrites two portions of it:

```
char msg1[1000];
char msg2[100];
char msg3[50];
```

```
int hdl = open ("test",O_CREAT+O_RDWR);
memset(msg1,'A',sizeof(msg1));
write(hdl,msg1,sizeof(msg1));

lseek(hdl,600,SEEK_SET);
memset(msg2,'B',sizeof(msg2));
write(hdl,msg2,sizeof(msg2));

lseek(hdl,200,SEEK_SET);
memset(msg3,'C',sizeof(msg3));
write(hdl,msg3,sizeof(msg3));
```

Thus, after three writes, the file should contain a pattern like:

aaaacaaaaaabbaaaaaa

where each lower-case character represents 50 of the equivalent uppercase characters. The table that follows shows the contents of the JFFS and the in-RAM list after the sample code above has completed.

JFFS and in RAM List After Completed Sample Code

Flash Memory Contents	
Offset	Description
0x0 0x3c	raw_inode created during open() Relevant fields are set as follows: offset = 0 nsize = 4 (name size) dsize = 0 (data size) rsize = 0 (removed size) version = 1 test-filename
0x40 0x7c	raw_inode created during first write() Relevant fields are set as follows: offset = 0 nsize = 0 dsize = 1000 rsize = 0 version = 2 AAAAAA
0x464 0x4a0	raw_inode created during second write() / Relevant fields are set as follows: offset = 600 nsize = /0 dsize = /100 rsike = 100 version = 3 BBBVBBB
0x504 0x540	raw_inode created during third write() Relevant fields are set as follows: offset = 200 nsize = 0 dsize = 50 rsize = 50 version = 4 cccCCC

In RAM List		
Node	Contents	
1	dsize = 0 flash_offset = 0x40	
2,	dsize = 200 flash_offset = 0x7c	
3	dsize = 50 flash_offset = 0x540	
4	<pre>dsize = 350 flash_offset = 0x7c + 250 = 0x176</pre>	
, L71	dsize = 100 flash_offset = 0x4a0	
6	dsize = 300 flash_offset = 0x7c + 700 = 0x338	

JFFS is mounted using the standard mount command. The -t jffs flag is passed directly to the kernel to specify that JFFS is being mounted.

An mtdblock special device node is used as a parameter for mount to specify a Flash memory device on which to mount the file system. BlueCat Linux allows for mounting a file system on a partition, as well as on an entire device.

When JFFS is being mounted, Flash memory is scanned and an in-memory representation of the file system is built. Flash memory is searched for the most recent version of each chunk of the file. The offset field of each raw_inode indicates where the chunk starts in the file. The size field indicates how big the chunk is. If there is only a node in the system for file "A" with start position 0 and length 32768, it is the most recent version. If there are two nodes, the one with the highest version count is correct. The next node in the file is the one with the starting position 32768, even if its version number is less than the one for the logically prior node.

Power Loss Recovery

When scanning Flash memory for raw_inodes, the JFFS scan algorithm described in "JFFS Layout" searches for the raw_inode number to identify each chunk. When a chunk is found, the checksums for raw_inode, and, if present, the filename and chunk data are calculated and compared with the values stored in the raw_inode structure in Flash memory. If a power loss has occurred during a write operation, then the checksums are incorrect and the node is rejected. This means that if a less recent node for this part of the file is present in Flash memory, it is used instead of the reject. The stock result is as if no operation that caused the rejected node to be created has occurred.

Each POSIX I/O call that leads to a Flash memory update is enumerated and its number is stored in all the <code>raw_inodes</code> to be written during call processing. The number of nodes written by a call is stored along with the call number. So, if the power fails during the multinode <code>write()</code> call, the successfully written nodes of the partially complete write are found and rejected by the scan procedure during the file system mount. The scan procedure also finds the largest call number stored in Flash memory and initializes the call counter appropriately.

JFFS, therefore, guarantees that if a power loss occurs at a Flash memory update, then the JFFS is restored to its previous state upon reboot, as if the failing POSIX I/O call never occurred.

Call number storage uses 64 bits. Supposing there are 32 MB of Flash memory and each write stores one raw_inode (about 70 bytes) without the filename and file data: It takes less than 2¹⁹ calls to fill the Flash memory completely; 64 bits can

hold the value of 2⁶⁴. Hence, many holes are burned in Flash memory before the call counter overflows.

Wear Leveling

Wear Leveling and Garbage Collection Algorithm

Wear leveling is maintained by the following algorithm implemented in the JFFS. Data stored in Flash memory is maintained as a circular array. There are two pointers maintained in RAM. The first (the head) points to the beginning of the used/dirty space, and the second (the tail) points to the position where the used/dirty space ends and free space begins.

Figure 5-2: Data Pointers

Writing to Flash memory is always performed at the tail. This means that even if a file is being deleted from the JFFS, no actual deletions are performed immediately in Flash memory. Instead, meta data indicating that a certain file has been deleted is written to Flash memory at the tail position. The tail pointer is moved accordingly and the Flash memory space used by the deleted file is marked as dirty in the in-RAM data structures. Obviously, as more files are written, the free Flash memory space is exhausted. When this happens (in fact, some time before this happens), the Flash memory sectors at the head position are erased to free some space.

If the sector to be erased contains only dirt, that is older versions of files that have been modified or deleted, then the sector merely gets erased and its space marked as free. But if the sector contains some actual data, that is, files that have not been modified and are "current," then it cannot be erased right away, because the "current" data must be saved first. In this case, the data is copied to the tail position in Flash memory, thus making obsolete the instance in the head sector.

The process of erasing the sectors at the head position on Flash memory while saving the actual data on an as-needed basis at the tail is called the *garbage collection*. Erasing a single sector is called a single iteration of garbage collection.

NOTE: Unless otherwise stated, garbage collection should be understood as a single iteration of the garbage collection.

Apart from being initiated from the user space via an IOCTL, there are several rules governing garbage collection. If not in an emergency, a separate kernel thread handles garbage collection. The thread is activated by a signal under certain conditions: if the dirty space in Flash memory is more than a third of the Flash memory size or the free space is below five percent. These garbage collection criteria are evaluated when sending a signal to the garbage collection thread.

Criteria evaluation occurs at two points during JFFS operation: The first is at the end of the <code>jffs_insert_node()</code> function and is called every time the in-RAM representation of a file is being changed. This occurs upon completion of any write-to-Flash memory operation, as well as during a file system mount. The second is when processing the <code>write_super()</code> call issued by VFS, which occurs about every five seconds.

Garbage collection is designed to be called and to function only when needed and during idle cycles. The separation of the garbage collector thread supports this approach. However, when writes and file deletions are intensive, there may not be enough free space in Flash memory to write the next node. In this case, the garbage collector is called explicitly and, provided the dirty space is larger than the smallest Flash memory sector, it recovers some space. This delays the writing of the node, because the multithreaded nature of the garbage collection is not utilized due to the sequential blocking call to the garbage collection system.

Upon reboot, when mounting the file system, the head and tail pointers are set to their previous locations. Therefore, the wear leveling algorithm described here works across reboots.

Synchronous Operations

In the JFFS, all writes to Flash memory are performed synchronously. Therefore one can be sure that upon the return of a write() call, all data (and meta data) has been physically written to Flash memory. This feature is ensured by the MTD layer. MTD drivers must implement the write() callback in a blocking manner, that is, the callback does not return until the write to Flash memory is actually

completed. The user does not need to force synchronicity by using the O_SYNC flag when opening a file.

There is no buffering for writing. The VFS file system may (and JFFS does) use caching for reading data. JFFS uses caching for the read operation because it supplies the Linux generic_file_read() function in struct file_operations when registering the file system with VFS. The generic_file_read() function uses the standard Linux memory page caching mechanism and calls the inode->i_op->readpage() function (implemented by the particular file system) for the actual low-level read operation (before each write() call returns, the invalidate_inode_pages() function is called). When the user makes a write() call, the control reaches the jffs_file_write() function immediately. Since the blocking MTD driver write() callback is used in this function, it is guaranteed that all writes to Flash memory are physically completed upon return from the call.

Automatic Bad Block Mapping

The following approach is used in JFFS to provide an automatic bad block mapping capability.

When a Flash memory sector is being updated, the Flash memory chip's status register is checked for possible errors. If an error is detected, the sector to which a write has been attempted is marked as bad, data written to another sector, and no further attempts to write to the bad sector performed until the next reboot. Sectors are marked bad only in RAM. The bad block mapping information is not stored in Flash memory and, therefore, is valid only until the next reset/power-down.

The table of bad blocks is not stored persistently in Flash memory for the following reasons:

- The problem may have corrected itself with power cycling, thus enabling the sector to be used successfully.
- Storing the information requires an extra sector, which in turn can become bad, thus requiring a reinitialization of the bad block array.
- Bad blocks should not occur very often in use. The overhead of mapping bad block information across reboots is deemed not valuable.

Write operation validation is performed by the MTD driver during the write() and erase() calls. If any error occurs, an appropriate error code is returned to the JFFS layer, which handles the code and maintains the table of bad blocks.

The mtdchar Interface Reference

The mtdchar character device interface implements Flash memory-specific IOCTL commands defined below. These commands can be used if the linux/mtd/mtd.h file is included.

MEMGETINFO

This IOCTL command copies the MTD driver information to the user space. It is returned in the <code>mtd_info_user</code> structure pointed to by the <code>arg</code> parameter of the <code>ioctl()</code> call.

The mtd_info_user structure is defined as follows:

MEMGETREGIONS

This IOCTL command copies information about the Flash memory regions defined by the MTD driver to the user space. It is returned in an array of the mtd_flash_region_user structures pointed to by the arg parameter of the ioctl() call. The mtd_flash_region_user structure is defined as follows:

MEMERASE

This IOCTL command erases a specified area in Flash memory. This area is specified with the <code>erase_info_user</code> structure pointed to by the <code>arg</code> parameter of the <code>ioctl()</code> call. The <code>erase_info_user</code> structure is defined as follows:

The values of the start and length fields of the above structure must be aligned to a sector boundary. Also, the area defined by the structure must be a part of a single Flash memory region.

MEMWRITEOOB

This IOCTL command writes out-of-band data specified with the <code>mtd_oob_buf</code> structure pointed to by the <code>arg</code> parameter of the <code>ioctl()</code> call. The <code>mtd_oob_buf</code> structure is defined as follows:

MEMREADOOB

This IOCTL command reads out-of-band data to the <code>mtd_oob_buf</code> structure pointed to by the <code>arg parameter</code> of the <code>ioctl()</code> call. The <code>mtd_oob_buf</code> structure is defined as follows:

MEMDEFPARTTABLE

This IOCTL command modifies the partition configuration of the MTD device. The new partition configuration is specified in the <code>mtd_partition_conf</code> structure pointed to by the arg parameter of the <code>ioctl()</code> call. The <code>mtd_partition_conf</code> structure is defined as follows:

JFFS IOCTL Command Reference

To use the commands described below, the linux/jffs.h file must be included. The commands can be issued on any file contained in the JFFS.

```
JFFS GET BAD TABLE
```

This IOCTL command provides user-space programs with access to the table of bad blocks

The semantics of the command is as follows: The user allocates memory to hold the bad block table. The user then supplies struct jffs_bad_table with the num_sectors field containing the number of bytes already allocated for the bad block table and with the bad_block_table field pointing to the allocated space. Information about each sector in the table takes one byte. If the byte is not "0," it means that the corresponding sector is marked as bad. If the number of sectors associated with the partition is less than num_sectors, then on return num_sectors is set to the actual number of sectors.

The jffs_bad_table structure is defined as follows:

```
struct jffs_bad_table
{
  char * bad_block_table; /* The array representing device\
  blocks */
  int num_sectors; /* The size of the array */
};
```

JFFS_GARBAGE_COLLECT

The IOCTL command initiates a garbage collection procedure. The arg parameter of the ioctl() call must have one of the following values:

```
JFFS_GC_TRIGGER
JFFS_GC_ONCE
JFFS GC COMPLETE
```

If <code>JFFS_GC_ONCE</code> is specified, then the garbage collection procedure is run until at least one Flash memory sector is erased.

If JFFS_GC_TRIGGER is specified, then the procedure of JFFS_GC_ONCE is executed, provided the dirty area is larger than a third of the Flash memory entity size or the amount of free space is less than five percent of the total partition size.

If <code>JFFS_GC_COMPLETE</code> is specified, then the garbage collection procedure is run when the amount of dirty space is larger than a smallest Flash memory sector of the partition.

JFFS2 IOCTL Command Reference

To use the command described below, the linux/jffs2_ioctl.h file must be included. The commands can be issued on any file contained in the JFFS2.

```
JFFS2_GARBAGE_COLLECT
```

The IOCTL command initiates a garbage collection procedure. The arg parameter of the ioctl() is not used and must be set to 0.

MTD Interface Reference

This section describes the general structure of the Memory Technology Device (MTD) subsystem and its interfaces. The MTD system is divided into two types of modules: *users* and *drivers*. *Drivers* are kernel modules that provide raw read/write/erase access to the physical memory devices. *Users* are kernel modules that use the MTD drivers and provide a higher-level interface to the user space. The term "module" does not automatically imply Linux-loadable modules; MTD modules can be linked statically to the kernel.

The idea here is simple: The MTD interface provides for an open-interface, extensible approach that makes it easy to add support for Flash memory devices (and other types of memory devices) without the need to update any of the user interfaces, such as JFFS, mtdchar, or mtdblock.

Writing an MTD driver is simple:

- 1. Allocate and populate struct mtd_info with information about the supported device and pointers to the driver's access routines.
- 2. Register it at the MTD interface by calling:

```
int add_mtd_device(struct mtd_info *mtd)
```

Access routines implemented by an MTD driver must conform to the rules specified by the MTD interface.

What follows is a description of struct mtd_info that provides the interface to access an MTD driver from MTD users:

```
struct mtd_info {
  char name[32];
```

The name of the device is rarely used, but presented to the user via the /proc/mtd interface. When the proc file system support is compiled into the

kernel and the file system mounted, one can inspect the MTD drivers registered within the system by looking through the /proc/mtd file.

```
u_char type;
```

The type of memory technology used in this device may be one of the following:

- MTD_ABSENT—No technology
- MTD RAM—RAM
- MTD ROM—ROM
- MTD_NORFLASH—NOR Flash memory
- MTD_NANDFLASH—NAND Flash memory
- MTD_PEROM—EPROM
- MTD OTHER—Other
- MTD UNKNOWN—Unknown

```
u_long flags;
```

Device capabilities expressed as a bit mask that can include any of the following flags:

- MTD_CLEAR_BITS—Bits can be cleared (Flash memory)
- MTD_SET_BITS—Bits can be set
- MTD ERASEABLE—Has erase function
- MTD_WRITEB_WRITEABLE—Direct IO is possible
- MTD_VOLATILE—Set for RAM
- MTD_XIP—eXecute-In-Place possible
- MTD_OOB—Out-of-band data (NAND Flash memory)
- MTD_ECC—Device capable of automatic ECC

Total size in bytes:

```
loff_t size;
```

Number of regions with sectors of the same size:

```
u_char n_regions;
```

List of structures describing each Flash memory region in detail:

```
struct mtd_flash_region;
```

Pointer to the partition layout information:

```
struct mtd_partition *part;
```

A pointer to the MTD driver of the entire Flash memory device is set to a nonzero value only when registering additional MTD entries for partition access:

```
struct mtd_info *driver;
```

Callback to the driver that reconfigures the partitions:

```
int (*modify_part_table) (char * new_table);
```

Some memory technologies support out-of-band data, for example, NAND Flash memory has 16 extra bytes per 512-byte page for error correction or meta data. oobsize and oobblock hold the size of each out-of-band area, and the number of bytes of real memory with which each is associated, respectively. For example, NAND Flash memory has oobblock == 512 and oobsize == 16 for 16 bytes of OOB data per 512 bytes of Flash memory.

```
u_long oobblock;
u_long oobsize;
```

Some types of hardware not only allow access to Flash memory or similar devices, but also have ECC (error correction) capabilities built-in to the interface:

```
u_long ecctype;
```

The ecctype field is an enumeration and can be one of the following:

- MTD ECC NONE No automatic ECC available
- MTD_ECC_RS_DiskOnChip Automatic ECC on DiskOnChip

eccsize holds the size of the blocks on which the hardware can perform automatic ECC.

```
u long eccsize;
```

When a driver is a kernel-loadable module, this field is a pointer to the struct module of the module. It is used to increase and decrease the module's usage count as appropriate. The user modules are responsible for increasing and decreasing the usage count of the driver as appropriate, by calling

```
__MOD_INC_USE_COUNT (mtd->module) in the open routine, for example.
```

```
struct module *module;
```

The following routine adds struct erase_info to the erase queue for the device. The routine may sleep until the erase is complete or it may simply queue the request and return immediately. The exact behavior of the routine is defined by the particular MTD driver implementation. Currently, the MTD interface does not

provide means to instruct the driver for a specific type of operation (sleep or return). struct erase_info contains a pointer to a callback function, which is called by the MTD driver when the erase is complete.

For devices that are entirely memory-mapped and which can be mapped directly into user-space page tables, support for execute-in-place (XIP) mapping of data on Flash memory may be possible. The precise semantics of this are yet to be defined, so it is probably best not to implement or attempt to use these two functions at the moment. Currently, in BlueCat Linux there is no support for the XIP feature.

The following exemplifies <code>read()</code> and <code>write()</code> functions for the memory device. These may sleep and should not be called from the IRQ context or with locks held. The <code>buf</code> argument is assumed to be in the kernel space. Currently, the MTD interface does not provide means to instruct the driver for a specific type of operation (sleep or return).

For the devices that support automatic ECC generation or checking, the routines below behave exactly as the <code>read/write()</code> functions above. Additionally, the <code>write_ecc()</code> function places the generated ECC data into <code>eccbuf</code>, and the <code>read_ecc()</code> function verifies the ECC data and attempts to correct any errors it detects.

These functions provide access to out-of-band data for devices that have it:

The following routine sleeps until all pending Flash memory operations are complete. This call is not used currently by any existing MTD drivers. Instead, their write() and erase() calls are implemented in the blocking manner.

```
void (*sync) (struct mtd_info *mtd);
```

The following is used as a pointer to data that is private to the MTD driver:

```
void *priv;
}; /* end of struct mtd_info */
```

The starting offset of the region relative to the beginning of the partition:

```
struct mtd_flash_region
{
  loff_t start_offset;
```

The size of the region:

```
loff t size;
```

The size of sectors within the region:

```
u_long erasesize;
```

The number of sectors within the region:

```
int n sectors;
```

A pointer to the next region:

```
struct mtd_flash_region * next;
}; /* end of struct mtd_flash_region */
```

The starting offset of the partition relative to the beginning of the physical device:

```
struct mtd_partition
{
 loff_t start_offset;
 loff_t start_offset;

Size of the partition:
 loff_t size;

A pointer to the next partition:
 struct mtd_partition * next;
} /* end of struct mtd_partition */
```

Flash Memory Management Tools and Mechanisms

This section explains in detail the control of Flash memory devices in embedded applications.

Configuring Flash Memory Partitions

The first step is to configure Flash memory partitions. This step is optional, as it can well be that an embedded application requires the use of an entire Flash memory device as a single entity, to hold a JFFS, for example.

Configuring Partitions at Build Time

An MTD driver can be configured during the build of a BlueCat Linux kernel. A configurable MTD driver must support a set of configuration parameters that define the layout of the Flash memory partitions maintained by the MTD. If no configuration parameters are specified at build time, the MTD assumes the entire Flash memory is a single entity.

The MTD drivers included in the user's distribution use the configuration parameters in the format shown below. It is recommended that the user preserve the format and semantics of the parameters if there is a need to develop an MTD for a new Flash memory device.

BlueCat Linux limits the number of Flash memory partitions that can be configured by each MTD to four. Build-time parameters have the format shown below:

```
CONFIG MTD <driver> PART="0,4:1-3:5-34"
```

The numbers in quotation marks correspond to the sectors that are allocated to particular partitions. Colons separate configuration input for the partitions. In the example above, sectors 0 and 4 are allocated to the first partition, sectors 1, 2, 3 to the second partition, and sectors 5 to 34 to the third one.

Configuring Partitions Using Kernel Boot-Time Parameters

The second method is a boot-time configuration through kernel command-line parameters. The MTD drivers included in the user's distribution are written to recognize boot-time parameters in the format shown below:

```
<driver>_part_conf="0,4:1-3:5-34"
```

The numbers in quotation marks have the same interpretation as for the build-time configuration parameters.

Configuring Partitions Using flash_fdisk

The third method runs the runtime configuration utility flash_fdisk(1) to configure Flash memory partitions. flash_fdisk performs ioctl() calls to the mtdchar interface specifying the command MEMDEFPARTTABLE and supplying configuration information for a partition. mtdchar, in turn, calls the underlying MTD driver's callback defined in modify_part_table of struct_mtd_info. The MTD driver calls del_mtd_device() to unregister previously registered partitions (if any) and then calls add_mtd_device() to register the newly created partition. flash_fdisk has the following syntax:

```
flash_fdisk <mtdchar_node> <configuration_string>
```

The configuration string has the same format as in the first two configuration methods. Please refer to "flash_fdisk" in Appendix A, "Command Reference."

The following example command creates the same partitions as shown in the examples for the first two partitioning methods:

```
# flash_fdisk /dev/mtchar0 0,4:1-3:5-34
```

NOTE: The partition configuration created by any of the above configuration methods is not written to Flash memory and needs to be reestablished after reboot.

Using the /proc/mtd File

Read /proc/mtd to determine the current configuration of the Flash memory devices. The /proc/mtd file is composed of a number of lines. Each line corresponds to a single Flash memory entity (device or partition) registered at the MTD interface.

The format of one such line is as follows:

```
mtd<minor_#>: <size> <id_string>
```

For example, the following snapshot shows output for the configuration that has one Flash memory device with three partitions on it.

bash# cat /proc/mtd

```
mtd0: 00100000 "Flash on the CMA120 Willow board"
mtd1: 00008000 "Flash on the CMA120 Willow board"
mtd2: 00018000 "Flash on the CMA120 Willow board"
mtd3: 000E0000 "Flash on the CMA120 Willow board"
```

The first line in the output corresponds to the entire Flash memory device, while the next three lines correspond to Flash memory partitions.

The first column contains the minor number of the device node that must be used to access the corresponding Flash memory entity. For instance, in the example above, /dev/mtdblock2 must be used as a parameter to the mount command to mount a JFFS on the second partition.

The second column is the hexadecimal size of the Flash memory entity in bytes.

Finally, the third column is an identification string supplied by the MTD driver at registration time.

Erasing a Flash Memory Device or Partition

Use the flash_erase utility to erase an entire Flash memory device or partition. For instance, given the configuration shown in the example in "Configuring Partitions Using flash_fdisk" on page 188 the following command erases the second partition:

flash_erase /dev/mtdchar2

In general, when first using a new partition, it is advisable to erase it before mounting it as an FFS, or writing raw data to it. Refer to "flash_erase" in Appendix A, "Command Reference."

Writing Raw Data to Flash Memory

Use the mtdchar interface to access raw data to Flash memory. Use a custom application code or any of the Linux target board tools to access raw data via mtdchar. For example, the following simple command sequence copies an image to Flash memory:

```
# flash_erase /dev/mtdchar2
# cat /images/flash.img > /dev/mtdchar
```

Managing JFFS/JFFS2

To create a JFFS in a Flash memory device or partition, use the mount command with the flag -t jffs. For instance, the following command creates a JFFS in the second Flash memory partition:

```
# mount /dev/mtdblock2 /mnt -t jffs
```

The same command mounts an already existing JFFS in a Flash memory entity specified by the block device node parameter.

To create a JFFS2 in a Flash memory device or partition, use the mount command with the flag -t jffs2. For instance, the following command creates a JFFS2 in the second Flash memory partition:

```
# mount /dev/mtdblock2 /mnt -t iffs2
```

The same command mounts an already existing JFFS2 in a Flash memory entity specified by the block device node parameter.

Once a JFFS/JFFS2 is mounted, it can be used in the same manner as a file system of any other type. For instance:

```
# cd /mnt
# mkdir tmp
# cd tmp
# cp /tmp/test_file .
# ls -lR /mnt
```

When done using a JFFS, unmount it:

```
# cd /
# umount /mnt
```

A clean unmount of a JFFS calls the garbage collector. This ensures that no time is spent on garbage collection the next time the user mounts the JFFS.

Downloading BlueCat Linux into Flash Memory with Flash Management Tools

Refer to Chapter 3, "Downloading and Booting BlueCat Linux" for a detailed explanation of how to use the BlueCat Linux Flash memory management tools and mechanisms to download a BlueCat Linux system onto an target board.

Developing an MTD Driver

This section shows the skeleton of a sample MTD driver.

Registering an MTD Driver

The following sample code shows the registration of a sample MTD driver.

```
/* Service function that parses configuration string
 * and calls add_mtd_device() as appropriate.
extern int mtd_create_partitions(const char * layout,
 struct mtd_info ** part_mtds,
 int
 max_num,
 struct mtd_info * driver);
/* mtd_info structures of the configured partitions.
* /
static struct mtd_info * mtd_part_mtds[4];
/* The number of the configured partitions.
* /
static int
 configured_parts;
/* Partitions configuration string. Initialized during
 * kernel build-time configuration. May be changed at boot time
* during the kernel command line parsing in init/main.c
char * mtd_sample_part_conf = CONFIG_MTD_SAMPLE_PART;
/* mtd info structure corresponding to the whole device.
static struct mtd_info mymtd;
 /* Callbacks declarations.
static int sample_erase(struct mtd_info *mtd,
 struct erase_info *instr);
static int sample_read(struct mtd_info *mtd,
 loff_t from,
 size_t len,
 size_t *retlen,
 u_char *buf);
static int sample_write(struct mtd_info *mtd,
 loff_t to,
 size_t len,
```

```
size t *retlen, const
 u char *buf);
static int sample_runtime_part_conf(char* str);
int init_mtdsample(void)
{
 int
 struct mtd_flash_region * region;
 /* Allocate memory for the Flash regions info.
 ^{\star} This example assumes that the device has 4
regions
 * with sectors of the same size.
 * /
 mtd_info->flash_regions = (struct mtd_flash_region *)
kmalloc(sizeof(struct mtd_flash_region) * 4, GFP_KERNEL);
 if (mtd_info->flash_regions == 0)
 res = -ENOMEM;
 goto Done;
 }
 region = mtd info->flash regions;
 /* One 16K sector.
 * /
 = 16 * 1024;
= 16 * 1024;
= 1;
= 0;
= region + 1;
 region->size
 region->erasesize region->n_sectors
 region->start_offset
 region->next
 region->next->start_offset = region->start_offset +
region->size:
 region++;
 /* Two 8K sectors.
 = 8 * 1024 * 2;
= 8 * 1024;
= 2;
 * /
 region->size
 region->erasesize
 region->n_sectors
 region->next
 = region + 1;
 region->next->start_offset = region->start_offset +
region->size;
 region++;
 /* One 32K sector.
 * /
 = 32 * 1024;
= 32 * 1024;
 region->size
 region->erasesize
 = 1;
= region + 1;
 region->n_sectors
 region->next
 region->next->start_offset = region->start_offset +
region->size;
 region++;
 /* Thirty one 64K sectors.
 * /
 region->size
 = 64 * 1024 * 31;
 region->erasesize = 64 * 1024;
 region->n sectors = 31;
 region->next = 0;
```

```
/* Setup the MTD structure.
 mvmtd->name = "MTD sample device";
 mymtd_info->size = 2048*1024;
 mymtd->n_regions = 4;
 mymtd_info->erase = sample_erase;
 mymtd->read = sample_read;
 mymtd->write = sample write;
 mymtd->modify_part_table = sample_runtime_part_conf;
 if (add_mtd_device(mymtd))
 {
 /* Registration failed.
 * /
 . . .
 }
 /* Optionally configure partitions.
configured_parts = mtd_create_partitions(mtd_sample_part_conf,
 mtd_part_mtds,
 4 .
 mymtd);
 if (configured_parts < 0)</pre>
 {
 /* Partitions configuration failed.
 . . .
 }
 res = 0;
 Done:
 return res:
}
```

Deregistering the MTD Driver

The following sample code shows how an MTD driver can complete its operation.

```
void cleanup_mtdsample(void)
{
 int i;
 /* First unregister configured partitions.
 for (i = 0; i < configured_parts; i++)
 if (mtd_part_mtds[i])
 {
 del_mtd_device(mtd_part_mtds[i]);
 kfree(mtd_part_mtds[i]->part);
 kfree(mtd_part_mtds[i]->flash_regions);
 kfree(mtd_part_mtds[i]);
 }
 }
 /* Unregister the MTD driver.
 del_mtd_device(mtd_info);
}
```

Configuring Partitions at Runtime

The following sample code shows how to write an MTD driver callback for runtime partition configuration.

```
static int sample runtime part conf(char* str)
  int res = 0;
 /* First, unregister previously created partitions, if\
any.
 while (configured parts > 0)
 if (mtd part mtds[configured parts - 1])
 if (del mtd device(mtd part mtds[configured parts \ -1]))
 res = -EBUSY;
 goto Done;
 kfree(mtd part mtds[configured parts - 1]->part);
 kfree(mtd_part_mtds[configured_parts - 1]
 ->flash_regions);
 kfree(mtd_part_mtds[--configured_parts]);
 }
 /* Register new partitions.
 configured_parts = mtd_create_partitions(str,
 mtd part\
mtds,
 4,
 mymtd);
 if (configured_parts < 0)</pre>
 /* Partitions configuration failed.
 res = -EINVAL;
 goto Done;
 Done:
 return res;
}
```

APPENDIX A Command Reference

This appendix includes man pages describing the BlueCat Linux utilities.

flash_erase

Erases a Flash memory device or a Flash memory partition

flash_erase <device_node>

Description

The flash_erase utility erases a Flash memory device or partition corresponding to a Flash memory character device node specified as a command line parameter.

Example

Assuming there are three partitions on a Flash memory device, the following command erases the first partition of the device:

flash_erase /dev/mtdchar1

See also the flash_fdisk(1) man page.

flash_fdisk

Partitions a Flash memory device at runtime

Description

```
flash_fdisk <device_node> <configuration_string>
```

The flash_fdisk utility modifies the partition configuration of a specified Flash memory device at runtime. The device node specified as a parameter must correspond to a Flash character device node for an entire Flash memory device.

NOTE: Please bear in mind that the partition information is not written to Flash memory, and needs to be reestablished at every boot.

Configuration String Format

The configuration string has the following format:

```
single_part_conf[:single_part_conf]...
where:
 single_part_conf={<number>[, |-<number>]}
<number> is a decimal number.
```

Numbers in the configuration string correspond to the sectors allocated to the particular partition. Configuration for different partitions is separated by a colon (:).

Example

In the following example sectors 0 to 3 are allocated to the first partition, sector 4 is allocated to the second partition, and sectors 5 and 6 are allocated to the third partition:

```
# flash_fdisk /dev/mtdchar0 0-3:4:5,6
```

mkboot

Copies bootable images from the cross-development host onto a floppy disk, a hard disk or a Flash drive. Alternatively, creates a bootable CD-ROM image of BlueCat Linux that can be burned to a CD-R(W) disk.

```
mkboot [options] device|file|stdout
```

Description

The mkboot utility is capable of performing the following tasks:

- Installing BlueCat Linux boot sector
- Installing compressed BlueCat Linux kernel
- Installing compressed root file system image
- Defining the root device to be mounted by the kernel
- Setting the command line to be passed to the kernel
- Creating an image composed of a BlueCat Linux kernel and a compressed file system, suitable to be programmed into ROM/Flash or downloaded over a network by the target firmware
- Creating a bootable CD-ROM image
- Creating a bootable target image file that can be copied to a bootable device outside of the BlueCat Linux environment
- Creating a partitioned disk image with an optional BlueCat Linux kernel

When called with no options, mkboot shows components currently installed on the media.

Options

-b

Installs the BlueCat Linux boot sector. Note that installing the BlueCat Linux boot sector onto a hard disk removes any boot loader present on the disk. The user will not be able to boot operating systems other than BlueCat Linux from the disk he has updated using the <code>mkboot</code> utility. Also, reinstalling the boot sector invalidates all the booting options set by previous calls to <code>mkboot</code> for this disk.

The -b option can be used with an optional argument to set the number of created partitions. This argument must be entered without any space after -b (for example, -b2). Currently, only two partitions are supported. The first partition contains the BlueCat Linux kernel image, and the second one contains the root file system (not compressed). If the -r option is not present, and no root= parameter is specified in the kernel command line, the BlueCat Linux kernel will automatically detect and mount the second partition as a root file system.

-d

Used in conjunction with the -b option. Sets the target board drive BIOS ID manually. For instance, 0 corresponds to the first floppy, and 128 corresponds to the first hard disk in the boot sequence. By default, mkboot attempts to determine the ID automatically.

• -s

Used in conjunction with the -b option. Sets the number of target board drive sectors per track. By default, mkboot attempts to determine the drive geometry automatically.

• -h

Used in conjunction with the -b option. Sets the target board drive heads number. By default, mkboot attempts to determine the drive geometry automatically.

• -c <none>|<file>|<stdin>

Sets the command line for the kernel installed on the media; <none> resets command line; <stdin> takes the command line from the standard input.

• -k <file>/<stdin>

Installs the compressed kernel to the media; *<stdin>* takes the image of the kernel from the standard input.

• -f <none>|<file>|<stdin>

Installs the compressed root file system image to the media; <none> removes compressed root file system; <stdin> takes the image of the root file system from the standard input.

-q <file>

Uses ISO9660 file system from <file>.

-r <xxxx>/<device>

Sets the device node on the target board to mount as the root file system or from which to uncompress the file system image; for instance, 200 corresponds to /dev/fd0, and 801 corresponds to /dev/sda1. Instead of the major/minor number, the root file system can be specified as the standard name of the device node. For example: /dev/hd**, /dev/fd**, /dev/fd**, /dev/fffs*.

• -0

Tells mkboot to create a bootable BlueCat Linux ISO9660 image.

-m

Tells mkboot to create an image composed of a BlueCat Linux kernel (specified by the -k flag) and a compressed file system (specified by the -f flag) suitable for programming into target ROM/Flash memory or downloading over a network by the target board firmware

• -i

Does not automatically install target board-specific parameters into the kernel command line

-q

Quiet mode; only error messages are printed on a console.

• -C <file>

Tells mkboot to create a partitioned disk image. No other options should be specified. A <file> argument is a description filename. The description file is a text file consisting of a sequence of sections. The section consists of an optional header and a sequence of properties, one per line.

Common Section

If present, the common section should be specified at the beginning of the description file. The common section describes the overall disk layout. It has no header and may contain the following properties:

```
size = <size><unit>
```

where *<size>* is an integer value, and *<unit>* is one of s, K, M, and G. This property specifies the total disk size in 512-byte sectors, kilobytes, megabytes, and gigabytes respectively. If this property is omitted, mkboot will calculate the disk size summing up sizes of each partition.

```
extended = <number>
```

where *<number>* is an integer value in range 1-4 specifying the number of the primary partition slot, which contains the extended partition.

Partition Section

The partition section describes a partition layout. It starts from the following header:

```
[Partition]
```

followed by a sequence of partition properties. The partition section may contain the following properties:

```
name = <partition_name>
```

Specifies the partition name. <partition_name> is an alphanumerical word (50 characters maximum, without spaces). This name is used internally by mkboot for the kp1, kp2, up1, up2, and op properties in the common section.

```
layout = <partition_layout>
```

Specifies the partition layout (location). partition_layout> may
be an integer value in range 1-4 specifying the number of the primary
partition slot or the word logical specifying that the partition is a
logical partition on the extended partition.

```
source = <file name>
```

Specifies the file containing the image to be used to populate this partition.

```
type = \langle type \rangle
```

Specifies the type of the image specified in the source property. Possible values of *<type>* are as follows:

- fs

Means that the source is the compressed FS image created by the mkrootfs utility which should be uncompressed to the partition

- resized-fs

The same as fs, but with expansion of the file system to the size of the partition. This value can be specified for ext2 and ext3 filesystems only.

- kernel

Means that the source is the BlueCat Linux kernel.

- raw

Means that the source is an image, which should be copied to the partition as is.

empty

Means that the partition will be filled with zeroes.

```
size = <size>
```

Specifies the partition size exactly as the size property in the common section does. Additionally, <size> may be specified as the word maximum. In this case the partition size will be set to fill all the remaining disk space. If omitted, the partition size will be calculated based on the source property. If the type of the partition is kernel, the following additional properties may be specified:

```
cmdfile = <file name>
```

Specifies the file containing the kernel command line as in the mkboot -c option.

```
cmdline = <command_line>
```

Specifies the kernel command line. The command line starts from the first nonspace character after =, and continues up to the end of the line (255 characters maximum).

Note, that command line can contain the

root=bc-boot-auto-linux_partition_number> string, where linux_partition_number> is the RFS partition number in the terms of Linux partition numeration:

- 1-4 are the primary partitions, the numbers greater than 4 are logical partitions.

If specified, this string tells the kernel to mount as RFS the linux_partition_number> partition of the device it booted
from. The boot device is detected automatically, the rootdev option
should not be specified in this case.

```
rfs = <file name>
```

Specifies the file containing the RFS image to be placed in the same partition directly after the kernel.

```
rootdev = <device>
```

Specifies the device containing the root file system for the kernel. Has the same meaning as the mkboot -r option.

-D property=value, property=value, . . .

Tells mkboot partitioned disk properties. An argument is a commaseparated list of the properties, followed by the = sign followed by the value of the property. The list must not contain spaces. See the description of the -C option in Common Section for the allowed disk properties.

No other options, except -p should be specified.

```
-p property=value, property=value, ...
```

Tells mkboot properties of a partition. This option may be used several times, corresponding to the number of partition. Each -p option defines the properties of exactly one partition. An argument is a commaseparated list of the properties, followed by the = sign, followed by the value of the property. The list must not contain spaces. See -C option, Partition section description for the allowed partition properties. No other options, except -D should be specified.

Examples

To copy the osloader demo system onto a floppy:

• On the Linux host:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ mkboot -b -k osloader.disk -f \
osloader.rfs -r /dev/fd0 /dev/fd0
```

On a Windows host:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ mkboot -b -k osloader.disk -f \
osloader.rfs -r /dev/fd0 a:
```

To copy the developer demo system onto an IDE hard disk for x86 target board:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/developer
BlueCat:$ mkboot -b -k developer.disk -f developer.rfs \
-r /dev/hda /dev/hda
```

To copy the osloader demo system on a floppy and set the kernel command line, use one of the following sequences:

```
BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ echo console=441 >cl.txt
BlueCat:$ echo mem=4M >>cl.txt
```

```
BlueCat:$ mkboot -b /dev/fd0
BlueCat:$ mkboot -k osloader.disk -f osloader.rfs -r \
/dev/fd0 /dev/fd0
BlueCat:$ mkboot -c cl.txt /dev/fd0

or:

BlueCat:$ cd $BLUECAT_PREFIX/demo/osloader
BlueCat:$ mkboot -b /dev/fd0
BlueCat:$ mkboot -k osloader.disk -f osloader.rfs -r \
/dev/fd0 /dev/fd0
BlueCat:$ echo "mem=4M console=441" | mkboot -c stdin \
/dev/fd0
```

To use the floppy created by the example above use a file system contained in /dev/sda1 as the root file system at boot time:

On a Linux host:

```
BlueCat: $ mkboot -f none -r /dev/sda1 /dev/fd0
```

On a Windows host:

```
BlueCat: $ mkboot -f none -r /dev/sda1 a:
```

To create a bootable image suitable for writing later onto a CF card or a hard disk and containing the showcase demo system:

```
BlueCat:$ mkboot -m -h 4 -s 32 -d 128 -k showcase.disk \
-f showcase.rfs -r /dev/hda osloader.img
```

This example assumes a CF card or a hard disk has 4 heads, has 32 sectors, and is attached as a first disk on the target board.

To create a firmware-downloadable or Flash memory-programmable image containing the osloader demo system:

```
BlueCat:$ mkboot -m -k osloader.disk -f osloader.rfs \
osloader.kdi
```

To create a bootable ISO9660 image containing the showcase demo system:

```
BlueCat:$ mkboot -o -k showcase.disk -f showcase.rfs \
showcase.iso
```

To create a bootable ISO9660 image with kernel from showcase demo system and the ISO9660 root file system:

```
BlueCat:$ mkboot -o -k showcase.disk -r /dev/hdc -g \
showcase.isofs showcase.iso
```

To create a bootable multi-partition image:

```
BlueCat: $ mkboot -C disk.txt /dev/sda
```

where the disk.txt file has the following content:

```
size = 128M
extended = 4
[ Partition ]
layout = 1
type = kernel
size = 4M
source = developer.disk
cmdline = root=bc-boot-auto-5
[ Partition ]
layout = logical
type = fs
source = developer.rfs
[ Partition ]
layout = logical
type = fs
source = usr.rfs
[ Partition ]
layout = logical
size = 10M
type = empty
[ Partition ]
layout = logical
size = maximum
type = resized-fs
source = files.rfs
```

The image is created on the /dev/sda device.

To create a bootable multi-partition image using the -D and -p options:

```
BlueCat:$ echo root=bc-boot-auto-5 > cmdline.txt

BlueCat:$ mkboot -D size=128M,extended=4 \
-p layout=1,type=kernel,size=4M,source=developer.disk,\
cmdfile=cmdline.txt \
-p layout=logical,type=fs,source=developer.rfs \
-p layout=logical,type=fs,source=usr.rfs \
-p layout=logical,type=empty,size=10M \
-p layout=logical,type=resized-
fs,size=maximum,source=files.rfs \
disk.img
```

The disk.img image is created.

mkkernel

Builds the BlueCat Linux kernel

```
mkkernel <config_file> <bvmlinux_file> \
[<bzimage_file>]
```

Description

mkkernel is a shell script that builds the BlueCat Linux kernel with the kernel options defined by the specified configuration file. The name of the configuration file must be given as the first argument. The second argument specifies the name of the output file for the kernel image. The third argument is optional. If present, it is taken as the name of the output file for the kernel image in the bzImage format (only meaningful for x86 architecture), otherwise no bzImage kernel is created.

mkkernel creates the output files in the current directory. The actual kernel build is performed in the \$BLUECAT_PREFIX/usr/src/linux tree.

No options can be applied to mkkernel.

mkrootfs

Builds a target board file system image according to a specification file

Description

```
mkrootfs [-DilLxTOv][-J[<chunk_size>]] \
[-j[<chunk_size>] [-e <sector_size>]] [-N inodes] \
[-r blocks] <spec_file> <output_file>
mkrootfs -t [-ilLv] <spec_file>
```

Depending on the option passed to mkrootfs, it creates:

- A gzipped target file system image or a tar file (if the -T option is specified)
- A gzipped ext3 file system image (if the -x option is specified)
- A Journalling Flash File System image (if the -J option is specified)
- A Journalling Flash File System version 2 image (if the -j option is specified)

• A CD-ROM ISO9660 file system image (if the -0 option is specified)

The utility can be used to create a minimal root file system for the target system.

A *<spec_file>* describes the target board file system contents and configuration. Its syntax is similar to a shell script and is explained in "Specfile Format" on page 206.

Currently, mkrootfs supports four target board file system types, the Linux ext2 and ext3 file systems (for compressed images), the ISO9660 file system (for use on CD-ROM), and the Linux JFFS/JFFS2 file systems (for use directly from Flash).

Specfile Format

<spec_file> consists of lines of one of three types: comment, setting, or
command.

On any line, mkrootfs ignores all comments starting with a "#" character. Blank lines, or lines that contain only comments starting with a "#" character, are ignored.

Any line of the form left = right is considered to be a setting. The result of such a setting is that the environment variable named left is assigned the value right. Referencing syntax is similar to the sh shell, but curly braces ({}) should be used to delimit variable names (for example,

\${BLUECAT_PREFIX}/usr/local/bin), because mkrootfs treats most sh delimiters as ordinary symbols.

Command lines start with a mkrootfs command (include, cp, rm, and so on) and are subject to argument parsing and environment-variable substitution (just as any other line). Parsing, quoting, and substitution rules resemble those used in sh, so they are not explained here.

The following commands are implemented:

```
include <path_to_another_specfile>
```

Parses another specfile.

```
strip [on | off]
```

Turns file stripping on/off.

When on, all subsequent copy commands (up to the next strip off) are performed using objcopy with the appropriate stripping option, depending on the type of the source file. If the source file is an executable, all symbols

are removed (-s option). If it is a library, only the debugging symbols are stripped (-g option).

```
binary [on | off]
```

Turns binary mode on/off.

Binary mode allows for files to be copied without interpretation. This is useful when copying other platforms' binaries, in which case an attempt to find library dependencies may result in failure.

```
cd <absolute_dst_path>
```

Sets the current working directory for the target file system paths (affects all subsequent relative target file system paths, up to the next cd).

```
lcd <absolute_src_path>
```

Sets the current working directory for mkrootfs to find files to place on the target file system (affects all subsequent relative source paths, up to the next lcd). To reset the source path prefix to the initial working directory (where mkrootfs was started), use the lcd. command.

Copies files to the target board file system.

Wildcard characters can be used in <code><src></code>. Globbing is performed just like in sh. When a directory matches <code><src></code>, it is copied recursively. There is no special <code>-R</code> option. Permissions and owner IDs are preserved. Symbolic links are resolved and actual files are copied. Use the <code>ln</code> command to create links on the target board file system.

```
rm <dst ... dst>
```

Removes files/directories from target board file system.

Allows any wildcards. Globbing is performed just like in sh. Removes directories recursively.

```
ln [-s] <src_path> <dst_path>
```

Creates target board file system links.

No wildcards are allowed. The -s option indicates that a symbolic link should be made.

```
mkdir [-p] [-m <mode>] [-u <user_id>] <dst_path...dst_path>
```

Creates directories in the target board file system.

With -p, mkdir creates intermediate directories if required. The -m option allows the user to specify permissions for the directory to be created (must be octal). The -u option sets the owner of the directory.

```
mknod [-m <mode>] <full_dst_path> <type> <major> <minor>
```

Creates target board file system special (devices) files.

File type can be b, c, or p to indicate a block device, a character device or a FIFO (respectively). <major> and <minor> specify the major/minor device numbers, which can be specified for the b and c types only. -m sets permission modes for the special file (in the same format as directory permissions are set).

```
chmod <mode> <dst ... dst>
```

Changes permission modes. <mode> must be octal.

If <dst> is a directory, it recursively sets the mode of all files and subdirectories as well as of the directory itself.

```
chown <uid> <dst ...>
```

Changes the file/directory owner.

It works recursively in the same manner as chmod.

mkrootfs supports a simple if-else-endif construct and has the following syntax:

```
if <arg1> = <arg2>
...
[else]
...
endif
```

This can be used to arrange for conditional parsing of the specification file. For example:

```
if $BLUECAT_TARGET_CPU = ppc
... # PowerPC <part>
else
... # non-PowerPC <part>
endif
```

Note that variable substitution and argument parsing is performed as with any other commands.

Note: On the Windows hosts if mkrootfs is terminated (either by an error or by a signal), it tries to clean all its temporary files before exiting, but due to certain peculiarities of CygWin, such temporary files can remain uncleaned in the /tmp directory. It is recommended that the /tmp directory be regularly checked and cleaned up.

Options

• -D

Does not create a lost+found directory on the target board file system.

• -i

Ignores nonfatal errors. By default, mkrootfs fails on errors that can result in target board file system inconsistency, such as shared library not found. This option allows the user to override this behavior.

-1

Adds all required shared libraries. With this option, each executable is scanned and all shared libraries that it depends on are copied to the target board file system. Furthermore, after building the target board file system, mkrootfs runs the ldconfig utility to create the cache and all appropriate symlinks. All shared libraries are debug-stripped on copy.

• -L

Does not add required shared libraries, but runs ldconfig anyway. This can be useful when custom libraries are being used and there is no need to copy standard libraries automatically.

• -N <inodes>

Creates the specified number of *<inodes>* for the target board file system instead of the default value, which is calculated based on the file system size and can be incorrect for the user's embedded system.

• -r <freespace>

Reserves specified free space on the target board file system. The argument must be a numeric value indicating the number of free 1 KB blocks that should be allocated.

-t

Test mode. No image is created; all required actions are printed instead.

-T

Creates a tar file on output. When this option is specified, no image file is created, but the *<output_file>* argument is used as a filename for the resulting tar archive.

• -x

Create an ext3 journalling file system image on output.

-O

Creates a CD-ROM image with ISO9660 file system on it.

• -J [chunk_size]

Creates a Journalling Flash File System (JFFS) image. This image can be downloaded into Flash memory and then mounted as a root file system when BlueCat Linux boots on the target board. The <code>chunk_size</code> argument is optional and can be used to specify the maximum size of a data chunk for the resulting image. By default this value is 4096 bytes, which is suitable in most cases.

-j [chunk_size]

Creates a JFFS2 image on output. The optional chunk_size argument can be used to specify the desired size of the data granularity of the files in the resulting image. If chunk_size is omitted, the default size of 4096 bytes is used instead.

-e [sector size]

Specifies size of erase block to use. Valid for the JFFS2 file system only. The argument must be a numeric value indicating the number of bytes (for kilobytes, use the K suffix) of the Flash memory sector size. If sector_size is omitted, the default size of 131072 (128K) bytes is used instead.

-A

Verbose mode. Produces verbose output

pftpd

BlueCat Linux PFTP daemon

Description

```
pftpd {start|stop}
pftpd --help
```

pftpd is a daemon program that allows booting a BlueCat Linux embedded system from the BlueCat Linux cross-development host running the daemon via the PFTP protocol. PFTP is a Parallel Port File Transfer Protocol used to transfer files over an ECP parallel cable connection.

Parameters

- start—Starts the pftpd daemon.
- stop—Stops all running pftpd daemon processes.
- --help—Displays a short description of the command line options.

Configuration File

The configuration file contains specifications of files that can be loaded onto the target board.

The configuration file is named \$BLUECAT_PREFIX/cdt/etc/pftpd.rc. The user can modify this file to customize local settings.

Configuration File Format

The configuration file consists of lines in the following formats:

- pftproot = value—Defines the root directory from which the file searching starts.
- allow = value—Defines subdirectories of the root directory to which
 client access is enabled; specifies an empty value to allow access to all
 files in the pftproot directory.

• # comment—The comment text is ignored.

NOTE: In order to enable the daemon, the system administrator must perform installation of a low-level driver.

APPENDIX B BLOSH Commands

BLOSH Commands

BLOSH implements a number of built-in commands. Each command prints a Usage error message if used incorrectly. A command name may be reduced to as many characters as make it singular. For example, boot can be abbreviated as b, bo, or boo.

boot

Boots a BlueCat Linux Kernel

boot

The boot command boots a BlueCat Linux system. The location of the kernel image and optional root file system image, as well as the kernel boot parameters, are specified by their respective environment variables.

If the root file system is specified, the booted kernel loads the file system image into RAM and mounts it as a root file system. If the root file system variable is not set (that is, the RFS environment variable is set to an empty string), the booted kernel image must mount something else as the root file system. This can be a file system on a local disk, or an NFS-based file system.

If booting from the network, the networking-related environment variables must be set to appropriate values. Also, the network server machine (either a TFTP or NFS server) must be configured to allow downloading of images onto the target board.

If booting from a parallel port, the PPORT variable must be set. Also, the PFTP server must be set up to allow downloading of images onto the target board.

The following command sequence demonstrates booting a BlueCat Linux system from a TFTP server. Both kernel and root file system images are specified:

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set KERNEL tftp /tftpboot/<demo>.kernel
> set RFS tftp /tftpboot/<demo>.rfs
> boot
```

cd

Changes current working directory

```
cd [<directory>]
```

The cd command sets the current working directory for BLOSH. If no directory is specified, the value of the HOME environment variable is used.

exec

Executes a program

```
exec [-r] cprogram> [<params>]
```

The exec command executes the specified program found in the BlueCat Linux root file system as a new process. If the -r flag is specified, the new program completely replaces BLOSH in RAM. The *params string, if provided, is passed to the process as the parameters.*

For instance, the following command shows the contents of the BlueCat Linux OS loader root directory.

```
> exec /bin/ls -lt /
```

(This example assumes that the 1s utility is contained in the /bin directory, which is not the default case. However, arbitrary utilities and files can be added to the BlueCat Linux OS loader file system.

flash

Programs (burns) an image into Flash memory

```
flash /dev/mtdchar <n> [erase]
```

The flash command downloads the file specified by the FILE environment variable into the specified Flash memory device. If an optional erase argument is supplied, the full erase of the specified Flash memory device is performed before programming begins.

help

Prints a help message

```
help [<name>]
```

The help command shows help messages. If no argument is specified, the list of all supported commands is shown. help with a single argument shows the usage string for the specified command.

mkboot

Creates a bootable disk

```
mkboot [-b] [-r <root>] /dev/xxx
```

The mkboot command functions similar to the mkboot utility included in the BlueCat Linux cross-development tools. The mkboot command differs in that the kernel image, root file system image, and the command line are specified by the BLOSH environment variables as follows:

- KERNEL—Specifies the kernel image to be downloaded.
- RFS—If set, specifies the compressed root file system image to be downloaded.
- CMD—Specifies the kernel command line.

The following command sequence shows the downloading of a BlueCat Linux kernel and root file system onto a hard disk for an x86 target board. The kernel boots from a hard disk, uncompresses the file system in the RAM, and mounts it as the root file system.

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
```

```
> set KERNEL tftp /tftpboot/showcase.disk
> set RFS tftp /tftpboot/showcase.rfs
> mkboot -b -r /dev/hda /dev/hda
```

mount

Mounts a file system

```
mount <device> <directory>
```

The mount command mounts a file system at the specified directory.

ntar

Downloads and unpacks a tar archive

ntar

The ntar command downloads and unpacks a tar archive into the current directory. The archive is specified by the FILE environment variable. If the archive is located on a network, networking-related environment variables must be set to appropriate values. Also, the network server machine (either TFTP or NFS) or the parallel port server must be configured to allow downloading of images onto the target board.

The following command sequence shows the creation of a BlueCat Linux root file system on a partition of the local disk. The archive is copied from a TFTP cross-development host.

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set FILE tftp /tftpboot/root.tar
> mount /dev/hda1 /mnt
> cd /mnt
> ntar
```

read

Downloads an arbitrary file

```
read <file>
```

The read command downloads the file specified by the FILE environment variable and places it in the BlueCat Linux OS loader root file system under the filename <file>.

This command is used to download a BLOSH script file. Alternatively, the read command can be used to copy an executable file to the BlueCat Linux OS loader root file system.

The following sequence copies a BLOSH script from a TFTP server and executes BLOSH commands contained in the script:

```
> set IP 1.0.3.2
> set HOST 1.0.3.1
> set IF eth0
> set FILE tftp /tftpboot/script.1.0.3.2
> read /my_script
> script /my_script
```

reset

Reboots the system

reset

The reset command unconditionally shuts down the BlueCat Linux OS loader and performs a hardware reset.

script

Processes a list of commands in a file

```
script <file>
```

The script command sequentially executes BLOSH commands contained in the specified file. If any command fails, the script is halted.

The script file can contain another script, thus allowing recursive scripting. This feature is especially useful in a scenario where a script must be downloaded over the network.

Empty lines or lines starting with a # character are considered to be comments and are ignored by the script processor.

The following is an example of a script file that sets up the network environment variables:

```
# sample script file
# set up network variables
set IP 1.0.3.2
set HOST 1.0.3.1
set IF eth0
# end of script
```

set

Shows or modifies environment variables

set <var> <value>

The set command shows or modifies environment variables. If no variable is specified, the command shows all the environment variables and their respective values. If a variable name is specified without a value, the current value of the variable is shown. Finally, set with two arguments sets the variable to a new value.

Quoting is not mandatory in the set command. The remainder of the line, excluding the leading blank space, is considered to be the new value of the variable.

Index

Symbols

\$BLUECAT_PREFIX, installation directory 22 \$BLUECAT_PREFIX/demo directory 110 .config file 37, 41, 110 .spec file 110 /etc/blosh.rc file 60, 99 /proc/mtd file 170, 183, 189

Α

activating support for a target board 11 adding new commands to BLOSH 102 algorithm garbage collection 176 JFFS scan 175 wear leveling 176 Apache web server 119, 120 application programs building 46 debugging 47 procedure 47 requirements 47 developing 29, 46 downloading and executing 101 stripping 48 symbol table 48 architecture, JFFS 163 archive, downloading and unpacking 105 autobooting BlueCat Linux 99 target board-specific 99

В

```
bad block mapping 166, 178, 181
Binary Architecture CD-ROM 3, 8
 directories and components 4, 5
 structure 4
block-device interface to Flash memory 163,
 165
BLOSH 60, 76, 115, 120
 adding new commands 102
 boot command 104, 213
 cd command 103, 214
 commands for netbooting 100
 commands reference 103
 configuration file 60
 environment variables 60, 76, 91, 92, 94,
 exec command 104, 214
 flash command 105, 215
 help command 107, 215
 mkboot command 105, 215
 mount command 103, 216
 ntar command 105, 216
 read command 106, 216
 rebuilding 107
 reset command 107, 217
 script command 106, 217
 set command 103, 218
 startup sequence 60
BLOSH commands 213-218
BlueCat Linux
 application development 29
 boot devices supported 35
 components 22
 composite image 90
 default configuration 8
```

demo systems 119	kernel 40
development directory 29	bootable from ROM/Flash 41
development process 34	downloadable using osloader 40
directory structure 21	floppy or hard disk bootable 40
execution environment 23, 24	minimal root file system 52
installing 8–25	root file system 49
interfaces to Flash memory 163	BusyBox
kernel debugger 42	booting image from network 141
optimizing footprint 52	creating BlueCat Linux system for 137
OS loader 119, 120	using 141
uninstalling 24	bymlinux.out file 41
uninstalling components 25	bzImage file 40
BlueCat Linux Loader Shell (BLOSH) 60	ozimage ine 10
Board Support Package CD-ROM 3, 10, 11	
directories and components 6	
boot devices	С
configuring demos for 112	•
demo systems 114	CD-ROM
•	Binary Architecture 3, 4, 5, 8
supported by BlueCat Linux 35 boot mechanism	Board Support Package 3, 10, 11
	distribution media 3
extension BIOS 96	Documentation 3
floppy disk 68	Installation 3
hard disk 77	Source Architecture 3, 7, 12, 31
OS loader 97	
ROM/Flash memory 89	character-device interface to Flash memory 163,
booting	164, 179, 188, 190 command reference
composite image 90	
from extension BIOS 95	flash_erase 195
from floppy disk 66	flash_fdisk 195
from hard disk 68, 80	JFFS IOCTL 181
using network and osloader 73	mkboot 196
from RAM using NFS Server 100	mkkernel 205
from RAM using TFTP 100	mkrootfs 205
from ROM/Flash 89	MTD interface 182
kernel and file system image 90	mtdchar 179
kernel and JFFS-based root file	pftpd 211
system 91	command reference for BlueCat Linux 195-212
from ROM/Flash memory using	components
firmware 89	BlueCat Linux 22
over network or parallel port 96	composite image
using firmware 96	booting 90
using OS loader 97	compressed file system 69, 90, 91, 93, 110
over parallel port 101	compressed kernel image 90, 110
overview 57	creating 40
scenarios 57, 66-97	configuring
booting BlueCat Linux 57–102	demo systems 112
BOOTP server, setting up 61	for boot device 112
Bourne-Again Shell 123	for hardware devices 112
BSP, default kernel configuration 36	Flash memory partitions 170, 180, 187
building	/proc/mtd file 189
application programs 46	Flash memory partitions at build time 187

Flash memory partitions using	configuring for boot device 112
flash_fdisk 188	configuring for hardware device 112
Flash memory partitions using kernel boot	developer 122
time parameters 188	directory contents 111
kernel 36	list 119
MTD driver partitions at runtime 194	location 110
contacting LynuxWorks xi	makefile 111
copying	memory size options 118
BlueCat Linux to DiskOnChip 72	osloader 120
BlueCat Linux to floppy disk 67	overview 109
BlueCat Linux to hard disk 68, 80	requirements 117, 119
creating, compressed kernel image 40	running 114
cross-development host	showcase 120
GDB 42	storage size options 117
Linux 23	deregistering
system requirements 2	MTD driver 193
cross-development tools 32, 46, 58	developer demo system 119, 122
location 23	developing
cross-development, definition 1	application programs 46
custom development tasks, BlueCat Linux 35	BlueCat Linux applications 29–55
customizing	MTD drivers 191
kernel 36	development directory, BlueCat Linux 29
kernel for size 52	cross-development tools 32
OS loader 102	demo systems 32
Cygwin environment, installing on Windows 9	osloader 33
cygwin.bat 9	kernel tree 30
location 5	location 30
cygwin32.exe, location 5	RPM packages 31
	target tools and files 32
	development process, BlueCat Linux 34
	device node
D	Flash memory 169
	floppy disk driver 67
data chunks, JFFS 170, 171, 175	hard disk 69
debugging	mtdblock 166
application programs 47	mtdchar 165
finishing 45	directories
interrupting kernel 45	Binary Architecture CD-ROM 4
kernel 42	Board Support Package CD-ROM 6
requirements 42	Source Architecture CD-ROM 7
setting breakpoints 44	directory structure, BlueCat Linux 21
setting up serial ports 43	DiskOnChip
starting 43	adding support for 71
synchronization signals 44	copying onto 72
default configuration	ECC 184
BSP 36	distribution media 3
demo system 32	Documentation CD-ROM 3
boot devices 114	documents
boot procedure 114	man pages location 22
components 110	online ix
configuring 112	downloading

application programs 101	/proc/mtd file 189
BlueCat Linux, methods for 35	device-independent management 167
into Flash memory using Flash	entities and device nodes 169
management tools 191	erasing 164, 179, 189
into ROM/Flash memory using	major and minor numbers 169
firmware 89	management tools and mechanisms 187
OS loader 97	mounting 168
downloading and booting BlueCat Linux 57-	partitioning 90, 93, 168, 195
102	build-time parameters 188
	configuring 170
	physical operation 167, 177
	power loss during update 175
E	programming image into 105, 215
	runtime partitioning 170
embedded system	several partitions 168
components 32	support 163
definition 32	writing raw data to 190
kernel 32	writing to 176, 177
root file system 32	synchronous operation 177
environment variables	Flash memory support and Journalling Flash File
BLOSH 60, 76, 91, 92, 94, 218	System 163–194
BLUECAT_PREFIX 23	flash_disk 170
BLUECAT_TARGET_TSP 23	flash_erase 164, 195
PATH 23	flash_fdisk 90, 92, 93, 188, 195
erasing a Flash memory device or partition 189	syntax 188
error correction capabilities 184	floppy disk
execution environment	boot mechanism 68
setting 23	boot sector 68
setting up for Linux hosts 23	booting from 66
unsetting 24	copying onto 67
exportfs utility 64	
extension BIOS 95	
boot mechanism 96	
downloading image to 95	G
	garbage collection 176, 177
_	command 181, 182
F	criteria evaluation 177
	kernel thread 177
fdisk 69, 72, 76	rules 177
file system	single iteration 177
ext2 206	GDB 42, 43, 44, 49
JFFS 163, 166	features 42
files, demo system 111	quitting 45
finishing kernel debugging 45	gdbserver 47, 124
firmware 89, 96, 115	globbing 207
autoboot feature 89	GNU Cross Compiler (gcc) 53
using for downloading 89	GNU tools 46
Flash memory	GnuPro Debugger (GDB) 42
adding support for 182	goals, makefile 113
configuring partitions 180, 187	

Н	J
hard disk	JFFS
boot mechanism 77	architecture 163
boot partition 69	bad block mapping 166, 178
booting from 68, 80	block table 181
compressed root file system copied to 75	cache and buffering mechanism 166
copying onto 68, 80	creating on Flash device 190
device node 69	data chunks 170, 175
kernel command line 77	length 171
master boot record 77	file modification 171
root file system copied to partition on 73	in-RAM list of pointers to file nodes 172
root file system mounted from partition	internals 170
on 69	IOCTL command reference 181
setup code 77	layout 170
hardware device, configuring demos for 112	log structure 172
hosts supported by BlueCat Linux 2	managing 190
	mounting 175
	POSIX I/O call 175
	number storage 175
1	power loss recovery 166
	read operation 178
i_osloader 97, 120	scan algorithm 175
ifconfig 121, 123	supported calls 166
in-RAM pointers to Flash data 176	wear leveling 166, 176
Installation CD-ROMs 3	writing to Flash memory 177
installation, BlueCat Linux 8–25	JFFS file system interface to Flash memory 163,
installing	166, 167
default configuration 8 on Linux hosts 8	JFFS root file system 91, 92, 93
on Linux nosts 8 on Windows hosts 9	
on NFS-mounted disk 10	K
sources of BlueCat Linux RPM	N.
Packages 12 target board support 10	kernel
interface	
kernel configuration 37	.config file 37, 110 building 40
MTD 163, 167, 182	bymlinux.out file 41
to Flash memory 163	compressed image 90, 95, 97
block-device interface 163, 165	configuration interface 37
character-device interface 163, 164,	configuration procedure overview 37
179, 188	configuring 36
JFFS file system 163, 166	customizing 36
interrupting the kernel 45	customizing 50 customizing for size 52
IP autoconfiguration, OS loader 98	debugging 42
ii autocomiguration, Ob toauci 70	debugging requirements 42
	header files 37
	image size 52
	interrupting 45
	merrapung 15

mkkernel utility 25 multiple profiles 41	multiple embedded applications 52 multiple kernel profiles 41
optimizing footprint 52	tools for Flash memory 187
reconfiguring 36	master boot record, hard disk 77
kernel command line, hard disk 77	memory requirements
kernel debugger 42, 44	embedded system 54
default settings 43	memory sizing benchmark 54
default settings 13	/proc file system 54
	Memory Technology Device interface 163, 167
	Memory Technology Device interface
L	reference 182
_	memory tracking facility 55
ldconfig 53	memory usage statistics 54
libraries	minimal file system 52
shared 53	mkboot command, BLOSH 105, 215
static 53	mkboot utility 26, 58, 64, 70, 75, 77, 89, 90, 92,
Linux	95, 114, 196
cache and buffering mechanism 166	functionalities 58
installing BlueCat Linux on 8	options 197
memory page caching 178	mkkernel utility 25, 52, 110, 205
pristine kernel 31	mkrootfs utility 26, 50, 52, 53, 92, 93, 110, 205
release version 1, 30, 37	building a minimal file system 52
Linux host	file systems supported 206
setting execution environment 23	image types 50, 51
LinuxThreads 46	options 209
location	specification file 50, 206
cygwin.bat 5	stripping symbols 53
cygwin32.exe 5	MTD 163, 167, 182
demo systems 110	error correction capabilities 184
man pages 22	memory technology type 183
SETUP.sh 5, 23	module types 182
log structure, JFFS 172	registration service 168
LynuxWorks, contacting xi	MTD driver
	access routine 167, 182
	adding 167
M	configuring 187
IVI	configuring partitions at runtime 194
major and minor numbers, Flash entities 169	data structure 167
make bzImage 40	deregistering 193
make config 37, 42	developing 191
make gconfig 38	entry point 167
make menuconfig 38	registering 167, 182, 191
make oldconfig 38, 41	write() callback 177, 178
make xconfig 38	writing 182
makefile	mtd_info structure 167, 168, 182
goals 113	mtdblock 163, 165, 167, 169, 175
rebuilding a demo system 113	device node 166
man pages location 22	ioctl() call 166 mount command 165
managing	POSIX operations 165
JFFS 190	1 OSIX operations 103

mtdchar 163, 164, 165, 167, 169, 188, 190	
device node 165	<u> </u>
interface reference 179	Р
ioctl() call 164	manufact 65 66 101 115
POSIX system calls 164	parallel port 65, 66, 101, 115
multiple	booting from 96
embedded applications 52	partition
instances of BlueCat Linux 24	Flash memory
kernel profiles 41	build-time parameters 188
multiuser environment 24	configuring 170, 187 MTD driver 194
	partitioning
	Flash memory 90, 93, 168, 195
N	runtime 170, 195
	PATH 23
Native POSIX Thread Library 46	PFTP daemon 211
network, booting over 96	PFTP server, setting up 65
using firmware 96	pftpd 211
using OS loader 97	POSIX conformance, improving 47
networking	POSIX I/O call, JFFS 175
booting images from different subnet 64	power loss recovery 166, 175
enabling on host 61	pristine Linux kernel 31
NFS 100	
mounting root file system from 101	
NFS server, setting up 64, 65	R
NPTL 46	ĸ
	raw_inode structure 170, 171, 175
	checksums 175
	file name 171
0	file node number 172
	parent inode number 172
optimizing footprint 52	parent mode number 1/1, 1/2
customizing kernel 52	rebuilding
customizing kernel 52 discarding symbols from files 53	rebuilding BLOSH 107
•	rebuilding BLOSH 107 demo system 113
discarding symbols from files 53	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36
discarding symbols from files 53 getting shared libraries 53	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114 boot mechanism 97	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96 ROM/Flash memory
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114 boot mechanism 97 customizing 102	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96 ROM/Flash memory boot mechanism 89
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114 boot mechanism 97 customizing 102 downloading 97	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96 ROM/Flash memory boot mechanism 89 booting from 89
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114 boot mechanism 97 customizing 102 downloading 97 hardware support for net booting 98	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96 ROM/Flash memory boot mechanism 89 booting from 89 downloading onto using firmware 89
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114 boot mechanism 97 customizing 102 downloading 97 hardware support for net booting 98 IP autoconfiguration 98	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96 ROM/Flash memory boot mechanism 89 booting from 89 downloading onto using firmware 89 root file system
discarding symbols from files 53 getting shared libraries 53 memory sizing benchmark 54 minimal file system 52 using static libraries 53 options mkboot 115, 197 mkrootfs 209 OS loader 57, 59, 67, 89, 90, 91, 93, 97, 114 boot mechanism 97 customizing 102 downloading 97 hardware support for net booting 98 IP autoconfiguration 98 location 33, 59	rebuilding BLOSH 107 demo system 113 reconfiguring kernel 36 Red Hat Linux GNOME desktop 8 Red Hat Linux Package Manager (RPM) 2 registering MTD driver 191 requirements cross-development host 2 demo systems 117 ROM Boot BIOS 95, 96 ROM/Flash memory boot mechanism 89 booting from 89 downloading onto using firmware 89

compressed image 90	support for target boards
copied to hard disk 75	activating 11
copied to hard disk partition 73	installing 10
discarding symbols 53	uninstalling 24
minimal 52	symbol table, application program 48
mkrootfs utility 50	
mounted from partition on hard disk 69	
mounting from NFS 101	
RPM packages	T
adding to BlueCat Linux 14	
installing sources of 12	target board
prebuilt RPM package, installing 14	activating support 11
rebuilding 13	firmware 89, 96, 115
See also BusyBox, TinyLogin, and Zebra	autoboot feature 89
SRPM package, building and installing 15	installing support 10
rpm utility 4, 25	tools and files 32
using 13	uninstalling support 24
running demo systems 114	target remote command 43, 48, 124
Taming demo systems 11.	Technical Support xi
	telnet, port number 48
	TFTP server, setting up 62
S	Thread Local Storage 46
	TinyLogin
serial ports for debugging 43	booting image from network 146
setting up	creating BlueCat Linux system for 143
BlueCat Linux execution environment 23	using 147
BOOTP server 61	TLS 46
multiple instances of BlueCat Linux 24	tools
NFS server 64, 65	BlueCat Linux 1
PFTP server 65	Flash memory management 187
TFTP server 62	tracebacks for kernel calls 55
setup code 68	Typographical Conventions x
hard disk 77	71 -8 -1
SETUP.sh 10, 11, 12, 13, 23, 25, 35, 66	
location 5, 23	
shared libraries 53	U
showcase demo system 119, 120	
single iteration of garbage collection 177	uninstalling
Source Architecture CD-ROM 3, 12, 31	BlueCat Linux 24
directories 7	BlueCat Linux component 25
structure 7	support for a BlueCat Linux installation 24
sources of RPM packages 12	support for a target board 24
specification file, mkrootfs 206	unsetting the BlueCat Linux environment 24
starting kernel debugging 43	using
static libraries 53	/proc/mtd file 189
strip on/off command 53	makefile to rebuild a demo system 113
structure, mtd_info 167, 168	memory sizing benchmark 54
structure, raw_inode 170, 171	mkrootfs to build a minimal file system 52
subdirectories, demo system 111	static libraries 53
subnet 64	

superuser 8, 65, 67

٧

VFS 166, 177, 178 VFS commands 172 Virtual File System (VFS) layer 166

W

wear leveling 166, 176
Windows
installing BlueCat Linux on 9
installing Cygwin 9
writing raw data to Flash memory 190
writing to Flash memory 176, 177

Χ

XIP 183, 185

Z

Zebra

booting image from network 152 creating BlueCat Linux system for 148 using 153