

Embedded Linux Workshop on Blueboard-AT91

B. Vasu Dev vasu@easyarm.com

Workshop Overview

Day 1 Day 1 Embedded Linux Intro Linux Basics (Lab) Toolchain (Lect) Toolchain (Lab) Bootloader (Lect) Bootloader (Lab) Running Linux on Target > Using SD Card for rootfs > Configuring NFS > Configuring TFTP	Day 2 □ Linux Kernel Arch. □ Linux Kernel Source code browsing and porting changes (Lect) □ Kernel Configuration & Compiling (Lab) □ Kernel modifications □ Root File System (Lect) □ Building Root FS (Lab) □ App Development & Cross Compilation (Lab)
---	---

Embedded Linux

Embedded Linux

- Customisation of Linux to fit on a Embedded Board designed for one or a few dedicted functions.
- All hardware sits on a single board most of the time.
- Computer system used in common deviced in daily use.

Applications

Enabling the Embedded Learning in INDIA

Hardware Requirement

- A CPU supported by gcc and the Linux kernel
 - 32 bit CPU
 - MMU-less CPUs are also supported, through the uClinux project.
- A few MB of RAM, from 4 MB.
 8 MB are needed to do really do something.
- A few MB of storage, from 2 MB.
 - 4 MB to really do something.
- Linux isn't designed for small microcontrollers that just have a few tens or hundreds of KB of flash and RAM.
 - Base metal, no OS
 - Reduced systems, such as FreeRTOS

Our Hardware

BlueBoard AT91

- 180 MHz ARM9 processor (Atmel AT91RM9200)
- · 4MB of serial flash
- 32MB SDRAM
- 1 SD/MMC slot
- USB 2.0 host
- I2C port
- 1 10/100 Ethernet interface
- 1 high speed USB 2.0 interface
- GP IO lines brought out on to a header
- TAG support
- · 2 serial ports

ARM Core Family

Application Cores	Embedded Cores	Secure Cores
ARM720T	ARM7EJ-S	SecureCore SC100
ARM920T	ARM7TDMI	SecureCore SC110
ARM922T	ARM7TDMI-S	SecurCore SC200
ARM926EJ-S	ARM946E-S	SecurCore SC210
ARM1020E	ARM966E-S	
ARM1022	ARM968E-S	
ARM1026EJ-S	ARM996HS	
ARM11 MPCore	ARM1026EJ-S	
ARM1136J(F)-S	ARM1156T2(F)-S	
ARM1176JZ(F)-S	ARM Cortex-M0	
ARM Cortex-A8	ARM Cortex-M1	
ARM Cortex-A9	ARM Cortex-M3	

ARM Core Family

T: Thumb

D: On-chip debug support

M: Enhanced multiplier

I: Embedded ICE hardware

T2: Thumb-2

S: Synthesizable code

E: Enhanced DSP instruction set

J: JAVA support, Jazelle

Z: Should be TrustZone?

F: Floating point unit

H: Handshake, clockless design for synchronous or

asynchronous design

Development of the ARM Architecture

ARM940T

ARM720T

ARM1136EJ-S

support

ARM Cores & Arch Ver

Core	Architecture
ARM1	v1
ARM2	v2
ARM2as, ARM3	v2a
ARM6, ARM600, ARM610	v3
ARM7, ARM700, ARM710	v3
ARM7TDMI, ARM710T, ARM720T, ARM740T	v4T
StrongARM, ARM8, ARM810	v4
ARM9TDMI, ARM920T, ARM940T	V4T
ARM9E-S, ARM10TDMI, ARM1020E	v5TE
ARM10TDMI, ARM1020E	v5TE
ARM11 MPCore, ARM1136J(F)-S, ARM1176JZ(F)-S	v6
Cortex-A/R/M	v7

Software Components

Linux on Board

Flash contents

Bootloader

Kernel

Root filesystem

- Bootloader: First program executed by hardware and is responsible for basic initilization, loading and starting kernel.
- Kernel: Is the main program which provides platform to the application to execute. Kernel contains the process and memory management, network stack, device drivers and provides services to userspace applications.
- File System: Linux is File system based OS. It supports various tyes of file system. The first node of linux file system is root '/' and the file system mounted to '/' is called root file system the ARM Learning in INDIA

Linux Basics

Linux Basics

- → Linux Structure
- → Basic Linux Commands
- → Shell Scripting Basics

Linux Directory Structure

ROOT DIRECTORY
OF THE ENTIRE
FILE SYSTEM
HIERARCHY
PRIMARY HIERARCHY

- 1s, Give a listing of the current directory. Try also 1s -1
- cp, Copy file from sorce to destination
- mv, Move file from source to destination. If both are the same directory, the file is renamed
- \mathbf{v} i, Edit a file. \forall i is one of the most powerful text editors
- chmod, Change file permissions
- •mkdir, rmdir Make/Remove a directory
- •cd, Change directory
- •rm, Remove a file. Can also remove directory tree
- man ls, Get help for ls. All commands have help

What is Shell Scripting

```
% cat > hello.sh <<MY PROGRAM
#!/bin/sh
echo 'Hello, world'
MY PROGRAM
% chmod +x hello.sh
% ./hello.sh
Hello, world
```


Tool Chain

- Native Compilers
- Cross Compilers

Toolchain

Toolchain components

Kernel Headers

- The C library and compiled programs needs to interact with the kernel
 - Available system calls and their numbers
 - Constant definitions
 - Data structures, etc.
- Therefore, compiling the C library requires kernel headers, and many applications also require them.

 Available in linux/...> and <asm/...> and a few other directories corresponding to the ones visible in include/ in the kernel sources

Binutils

- Binutils is a set of tools to generate and manipulate binaries for a given CPU architecture
 - as, the assembler, that generates binary code from assembler source code
 - ld, the linker
 - ar, ranlib, to generate .a archives, used for libraries
 - objdump, readelf, size, nm, strings, to inspect binaries.
 Very useful analysis tools!
 - strip, to strip useless parts of binaries in order to reduce their size
- http://www.gnu.org/software/binutils/
- GPL license

GNU Compiler

- GNU C Compiler, the famous free software compiler
- Can compile C, C++, Ada, Fortran, Java, Objective-C,
 Objective-C++, and generate code for a large number of
 CPU architectures, including ARM, AVR, Blackfin, CRIS,
 FRV, M32, MIPS, MN10300, PowerPC, SH, v850, i386,
 x86_64, IA64, Xtensa, etc.
- http://gcc.gnu.org/
- Available under the GPL license, libraries under the LGPL.

C Library

- The C library is an essential component of a Linux system
 - Interface between the applications and the kernel
 - Provides the well-known standard C API to ease application development
- Several C libraries are available: glibc, uClibc, eglibc, dietlibc, newlib, etc.
- The choice of the C library must be made at the time of the cross-compiling toolchain generation, as the GCC compiler is compiled against a specific C library.

Toolchain Compiling

Steps to compile Toolchain Manually

- 1. Download and extract sources
- 2. Patch the sources for ARM
- 3. Install Kernel headers
- 4. Build & Install GMP
- 5. Build & Install MPFR
- 6. Build & Install binutils
- 7. Build & Install core GCC
- 8. Build & Install glibc
- 9. Build & Install full GCC

Directory structure used:

```
/home/ubuntu/bb_at91/tools => top_dir
/home/ubuntu/bb_at91/tools/crosstool-0.42 => source
/home/ubuntu/bb_at91/tools/crosstool => output
/home/ubuntu/bb_at91/tools/downloads => download dir
Copy all the tars in downloads directory
```

Step1: Download the source in bb_at91/tools

ubuntu\$ wget http://kegel.com/crosstool/crosstool-0.42.tar.gz

Step 2: Download the build.sh or create it

ubuntu\$ wget http://masterarm.googlecode.com/files/build.sh

build.sh

```
#!/bin/sh
set -ex
TOP DIR=/home/ubuntu/tools
TARBALLS DIR=$TOP DIR/downloads
RESULT TOP=$TOP DIR/crosstool
GCC LANGUAGES="c,c++"
PARALLELMFLAGS="-j2"
GDB DIR=gdb-6.5
export GCC LANGUAGES PARALLELMFLAGS TARBALLS DIR RESULT TOP GDB DIR
mkdir -p $RESULT TOP
# Create the toolchain. This will take a lot of time.
# Add --gdb to the next line if you are going to use GDB!
eval `cat arm-softfloat.dat gcc-3.4.5-glibc-2.3.6.dat` sh all.sh --notest
echo Done.
```


- Step 3: sudo apt-get install patch bison flex gcc-3.4
- Step 4: Change the gcc link to gcc-3.4
 - ubuntu\$ sudo rm /usr/bin/gcc
 - ubuntu\$ sudo In -s /usr/bin/gcc-3.4 /usr/bin/gcc
- Step 5: Change the default shell to bash from dash
 - ubuntu\$ Is -I /bin/sh
 - Irwxrwxrwx 1 root root 4 2009-10-23 22:13 /bin/sh -> dash
 - ubuntu\$ sudo rm /bin/sh
 - ubuntu\$ sudo In -s /bin/bash /bin/sh
 - ubuntu\$ Is -I /bin/sh
 - Irwxrwxrwx 1 root root 4 2009-10-23 22:13 /bin/sh -> bash

- Step 6: Add execute permission to build.sh ubuntu\$ chmod +x build.sh
- Step 7: Execute the build.sh to start compiling ubuntu\$./build.sh

If all things goes fine U will get print "Done" on console.

Credits

Most of the data for this presentation is taken from

- 1. http://free-electrons.com/
- 2. http://wiki.emqbit.com/

