


Software Development Processes For Embedded Development

A checklist for efficient development using open-source tools


Gian-Carlo Pascutto
Senior Embedded Software Architect


Embedded evolution

- More processing power available for lower power and price
 - Evolution from 8-bit and 16-bit to 32-bit CPUs
 - Bigger flash memories for same price
 - High resolution LCD screens
- Increased customer expectations
 - Colorfull touchscreen GUIs
 - USB & SD support
 - Networking support


Building on FOSS is a good way to deal with this need


Bigger stacks in embedded

- When extending your software stack (with FOSS), the requirements on your development process will increase
- Much more code to deal with
 - Including code which didn't originate in your organisation
- More developers to deal with
 - Including external ones from the community
- Software becomes more defining for your product
 - You'll become as much a software as a hardware company
 - Product is judged on the software features
- Need to establish good processes for software development or improve existing ones to cope with this!


What's the goal today?

- Present a checklist for the development process
 - You probably have some areas already covered
 - You probably don't have all areas covered
- Share good practises established and observed at customers
- Focus on free tools
 - Cost
 - Extendability
 - Avoiding vendor lock-in
- Focus on embedded development
 - Will point out typical pitfalls
 - If regular software development is already your main business, you'd better not need this presentation ⓒ


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- 4. Tracking requirements and bugs
- 5. Documenting the software
- 6. The build process
- 7. Release management
- Regression testing and validation
- Code optimization & debugging


1. Working with FOSS code

- FOSS advantages
 - Don't need to reinvent the wheel
 - No large investements or royalities needed
 - Ability modify all parts of the software to own need
 - No vendor lock in
- FOSS commoditizes the software foundation
 - Portability can help commoditize the hardware too
- Must think about where you add value
 - Hardware?
 - Customization?
 - Own IP?


1. Working with FOSS code

- License compliance as a policy
 - Need policies in place for
 - Feeding back code upstream
 - What licenses are acceptable where
 - Without them, developers will be too cautious, and you'll miss the advantages
 - Without them, developers can be too enterprising, and the product might end up depending on a GPL library where you really didn't want it
 - Remember where you add value
- License compliance as part of the process
 - You should make tarballs of your open source components as part of the release process, NOT as an afterthought
 - If you don't, you're guaranteed to end up violating a license sooner or later
 - Results can be costly: just ask Cisco


1. Working with FOSS code

- Working with FOSS = working with the community
- Even reporting bugs is giving back
 - Bug report from seasoned developer is aprox. 10 times as useful as one from a user
 - People using your software = positive feedback
- When you patch or extend things, send back upstream
 - If it gets accepted, rebasing will be easier for you
 - Keeping a lot of patches for yourself may make upgrading painful
 - If it doesn't get accepted, you'll be told why not
 - Bugs or design mistakes you'd rather know about
 - Gives information to upstream about what the people using his/her software want
 - Can make your job easier, too


- 1. Working with FOSS code
- 2. Hardware and drivers
- 3. Version control systems
- Tracking requirements and bugs
- Documenting the software
- 6. The build process
- 7. Release management
- Regression testing and validation
- Code optimization & debugging


2. Hardware and drivers

- Selecting the right hardware is critical
 - Proper driver support in your stack can make or break your embedded project
- So FOSS people should have a say!
 - Not just hardware guys
 -or management
- Remember working with the community?
 - How many people are using it?
 - "Worse" solutions with better support or larger communities can be easier to get working
 - This also applies to everything else you select


2. Hardware and drivers

The levels of hardware support


- No driver
 - Is there sufficiently complete documentation?
- Binary driver


- Basically as good as not having a driver at all
- Can break on kernel config changes
- Tends to be badly documented
- Out of tree driver (unmaintained)
 - Quality can be bad, design mistakes, not up to date


- Lots → Actively developed or still full of bugs
- Few → Abandoned or working


2. Hardware and drivers

- When rolling your own kernel drivers...
 - Contentious area regarding licensing
 - Derived work of the kernel or not?
 - Binary kernel modules are controversial
 - What if a driver exposes significant trade secrets?
 - Or embarassing hardware bugs
 - Put as little as possible in the kernel
 - Kernel driver acts as a conduit
 - Have the actual driver work from userspace
 - Less licensing worries and better design


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- 4. Tracking requirements and bugs
- Documenting the software
- 6. The build process
- 7. Release management
- Regression testing and validation
- Code optimization & debugging


- Why version control?
- Distributed vs. Centralized
- Nontrivial features
- Componentizing
- Integration


■ Why?

- Trace the history of code and features
 - Go back in time and reproduce an old version
 - Find out who wrote a piece of code and why
 - See changes between versions
 - See removed things (no more commenting out)
- Allow parallel development
 - Developers can work seperately and merge their work
 - Can work on new features for new versions and fix bugs for old releases
- Place where developers can get the latest version


- Why version control?
- Distributed vs. Centralized
- Nontrivial features
- Componentizing
- Integration


- Centralized version control
 - RCS, CVS, Subversion, Perforce, ClearCase
 - Central repository to which everyone commits
- Distributed version control
 - Git, Mercurial, Monotone, Bazaar, Darcs, BitKeeper
 - Every developer has his/her own local respository
 - Synchronizes local repository with others


- Advantages of distributed version control
 - Allows working off-line
 - Load on server is split (faster)
 - No network required for most operations (faster)
 - Developers can experiment and commit locally
 - ...and clean up before committing final versions
 - □ Threshold to commit early is lower, lower risk of losing work
 - Automatic backups
- Disadvantages
 - Slightly harder to use
 - No monotonic versions (uses cryptographic tags)
 - Cannot revise history once a tree has been synchronized with others


- Speed matters more than you think
 - Interruptions of workflow and loss of concentration
 - Scaling in code size
 - It will for sure get worse as your projects progress
 - Scaling in number of developers
 - Let's hope it gets worse
- Distributed systems are faster and scale better
- Embedded projects are often very big in terms of versionable source size
 - Toolchains, kernel, bootloader, libraries, applications, ...


- The only reason not to use a distributed system is misconceptions!
 - Misconception 1: A distributed system gives less control because there is no central repository.
 - Truth: You can designate central repositories with a distributed system, and force developers to synchronize with them.
 - Easy to build hierarchies for subsystems and code review, too.
 - Field proven in enormous project: Linux kernel
 - Misconception 2: A distributed system might encourage developers to keep their work local and not publish or rebase it often.
 - Truth: They can do this with centralized systems too, and it's easier to lose work if they don't commit at all.


- Why version control?
- Distributed vs. Centralized
- Nontrivial features
- Componentizing
- Integration


- Nontrivial features (that make your life easier)
 - Interactive add
 - Select chunk by chunk what to commit
 - Allows splitting up a big patch in features
 - Stashing
 - Kind of a temporary commit
 - Saves the state of tree, restores clean state
 - Cherry-picking
 - Pick individual commits from a branch onto another branch
 - Bisecting
 - Allows finding the exact commit that introduced a problem


- Why version control?
- Distributed vs. Centralized
- Nontrivial features
- Componentizing
- Integration


- Componentizing
 - Don't put the entire source in one repository
 - Analyze which parts you want to freeze individually
 - Can then branch / tag individual components
 - If upstream uses versioning, clone and track them (git!)
- Integration
 - Develop features in branches, merge to the trunk
 - The trunk must always compile
 - Integrating (merging) should be done by the developer who knows the component best
 - Consider doing code reviews


- We recommend
 - git
 - Linux kernel, GNOME, Perl, Qt, Samba, X Windows, ...
 - Mercurial (Hg)
 - Mozilla, Java, Solaris, OpenOffice, Symbian, ...

- Windows support for git is so-so, but rapidly improving Mercurial works fine
- Unix based: choose git


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- 4. Tracking requirements and bugs
- Documenting the software
- 6. The build process
- 7. Release management
- Regression testing and validation
- Code optimization & debugging


4. Tracking requirements and bugs

- Bug tracking systems
 - Keep list of known issues and how to reproduce them
 - Missing features are bugs too!


- Can assign bugs to milestones and releases
- Can assign bugs to developers


- Understand dependencies
- Can adapt bug states to your organisation
- Keep the link between commits and bugs


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- Tracking requirements and bugs
- 5. Documenting the software
- 6. The build process
- 7. Release management
- Regression testing and validation
- 9. Code optimization & debugging


5. Documenting the software

- Code documentation
 - Low level, implementation details can be documented inline /* */
 - Don't document the obvious, but document hidden assumptions and sideeffects (don't document what you can see – document what you can't see)
 - Assert() is an underestimated documentation tool
 - Functions, API's and class hierarchies can be documented inline with tags and then processed into full-blown API docs
 - Recommendation: Doxygen
 - Even if you don't use it, some editors understand the format!
- Design documentation
 - High level, coding, organisation or structuring guidelines
 - Should be easily accessible, easily editable, and versioned
 - Recommendation: use wikis like MediaWiki, or Trac


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- Tracking requirements and bugs
- 5. Documenting the software
- 6. The build process
- 7. Release management
- 8. Regression testing and validation
- 9. Code optimization & debugging


Quick starting

- New developers arrive, to help make a critical deadline
- How long does it take for a new developer to make a working build?
 - How long to set up a development PC?
 - How long to get an environment similar to other developers?
 - Do they even remember how?
 - Are the same sources/versions still available?
 - How long to install all dependencies?
 - How long to figure out how to set the build environment?
 - Need to install all crosscompilers for all supported devices
- This time is 100% lost!
- ...and it happens more than you would like
 - What if a laptop is stolen?
 - What if a harddisk crashes?


- Quick starting
 - Streamline the process
 - Virtual machines with preconfigured build environments
 - Recommendation: VirtualBox
 - Shellscripts that automate most of the setup
 - Make sure everything is documented


- Making the software
 - Don't rely on IDE's for the build process
 - Will run into automation problems sooner rather than later
 - Wide choice of buildsystems
 - Makefiles (manually constructed)
 - Relatively easy to understand and learn
 - No support for advanced configuration (porting, libraries, ...)
 - automake / autotools
 - Very common in open source software
 - Very powerful configuration
 - Nobody really understands how they work
 - Not so well supported on Windows


SCons

- Python based
- Well-featured, but fairly slow
- Widely used in industry


CMake

- Own scripting language
- Well-featured
- Outputs native buildsystem (Makefiles, Visual Studio projects)
- Used by some major open source projects
- Commercially supported

Recommendations

- The jury is still out, but CMake appears to be winning
- You will want to write a wrapper
 - To interact with your version control system
 - To handle whatever further automation you need
- Write it in something most of your developers will be familiar with
 - Probably shellscript, Perl or Python
 - Not: Fashionable scripting language of the day


- Crosscompiling
 - Distinction between host CC and target CC
 - Add to, don't replace CFLAGS, LDFLAGS, ...
 - Export usefull stuff: endianness, kernel version, architecture, libc style
- Autotools crosscompiling
 - Override CC, CXX, AR, LD, etc, set --host and --target vars
 - Might need to disable faulty tests
 - Importance of DESTDIR for staging
- CMake crosscompiling
 - Good support via toolchain configuration files
 - Variables set at top level to find system, toolchain and libs
- Staging areas
 - Prevent headers from cluttering the flash filesystem


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- Tracking requirements and bugs
- 5. Documenting the software
- 6. The build process
- 7. Release management
- 8. Regression testing and validation
- Code optimization & debugging


7. Release management

- Reproducibility
 - Make sure the builds can be 100% reproduced
 - Tag all components in the VCS
 - Make sure the build is from a clean state
 - Virtual machines and dedicated buildservers can help
- Store everything
 - Store all builds
 - Store the debug information to get backtraces
 - Diskspace is cheaper than developer time
- Automated nightly builds
 - Build as much configurations, variations and platforms as you can
 - Detect failures on exotic combinations early


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- 4. Tracking requirements and bugs
- 5. Documenting the software
- 6. The build process
- 7. Release management
- 8. Regression testing and validation
- Code optimization & debugging


8. Regression testing and validation

- □ Start testing immediately, should not be an afterthought
- Automated testing
 - Couple with nightly builds
 - Alert on regressions


- Code size
 - Make sure it fits into flash
- Performance
 - Boot time can be critical in embedded!
- Memory usage
 - Leaks are deadly for long running devices


- 1. Working with FOSS code
- Hardware and drivers
- 3. Version control systems
- 4. Tracking requirements and bugs
- 5. Documenting the software
- 6. The build process
- 7. Release management
- 8. Regression testing and validation
- 9. Code optimization & debugging


9. Code optimization & debugging

- Simulation environments
 - Make sure you can crosscompile to & run on x86
 - Need to stub your hardware devices (and maybe the OS)
 - Enables you to run the software on the development system
 - Vastly increases the number of debugging and analysis tools you can use
- Debugging, tracing & logging
 - GDB on target
 - Can be tricky, gdb is nontrivial to crosscompile
 - Remote debugging with gdbserver
 - If you have networking...
 - Keep nonstripped versions of the binaries and libs
 - Valgrind
 - On host


9. Code optimization & debugging

- Code size optimizations
 - Os, strip and sstrip
 - Platform specific switches
 - For C++
 - Know the compiler options (-fno-rtti, -fno-exceptions, arch specifics)
 - Beware of templates (see Qt)
 - Avoid needless dependencies (./configure –disable-foo)
 - Can be worthwhile to strip packages manually
- Profiling
 - First profile, then optimize
 - Profiling tools
 - OProfile
 - Performance counters
 - Valgrind, (K)Cachegrind, Callgrind
 - Availability depends on architecture. If you can run on x86...


Conclusions

- FOSS is a great opportunity for embedded development...
 - Allow focus on the application, not the stack
 - Allow fast and low cost prototyping
 - Freedom allows you to stay in control
- ...which presents some challenges...
 - Much more code to deal with
 - From various external sources
 - That will define look, feel and quality of the product
- ...that can be efficiently dealt with!
 - By using proper software development processes


www.mind.be

www.essensium.com

http://www.mind.be/content/100206_SW_Development_Best_Practices.pdf

Essensium NV
Mind - Embedded Software Division
email: info@essensium.com