

Working with Kernels in the Yocto Project

Tom Zanussi, Intel

Yocto Project DevDay• San Francisco • 19 Feb 2013

Overview

- Intro
- Traditional Kernel Recipe
- Custom Kernel Recipes
- linux-yocto Kernel Recipe
- Multi-meta Kernel Recipe
- When to Use Which
- Recipe-space vs Repo-space
- Using Local Clones
- Questions

Intro

- Everything covered here is in the Kernel Manual:
 - http://www.yoctoproject.org/docs/latest/kernel-dev/kernel-dev.html
- Most is also covered by the 'Hands-on Kernel Lab'
 - https://www.yoctoproject.org/sites/yoctoproject.org/files/elc2013-kernel-lab.pdf

Intro (cont'd)

- There's no such thing as a 'Yocto kernel'
- linux-yocto recipes point to 'Yocto kernel repos'
- 'Yocto kernel repos' are based on upstream kernels
 - kernel.org linux/linux-stable, ltsi-kernel, etc
 - Patches are temporary and expected to go upstream
 - Unless they're BSP-specific
- Yocto simply adds machinery and metadata on top
- It would be more accurate to say 'Yocto meta-kernel'

Intro (cont'd)

- There are three 'Yocto kernel repos' at any one time:
 - linux-yocto_3.2, linux-yocto_3.4, and linux-yocto-dev
 - linux-yocto-dev tracks current Linus master
 - In Yocto 1.4 this will be '3.4 + LTSI', 3.8, and linux-yocto-dev
- LTSI kernels merge into linux-yocto when released
 - linux-yocto_3.4 has the LTSI 3.4 release merged in
- Other kernel recipes point to 'non-Yocto kernel repos':
 - linux-yocto-custom handles arbitrary git repos
 - Can also point to tarballs (Yocto 1.4)
 - Traditional tarball-based recipes handle only tarballs

Traditional Kernel Recipe

- Follows the typical oe-core recipe pattern
 - SRC_URI points to a kernel tarball
 - Patches added via SRC_URI
- Inherits from kernel.bbclass
- Uses defconfig as the .config
- Consider linux 3.0.18.bb:

Traditional Kernel Recipe (cont'd)

Traditional Kernel Recipe (cont'd)

- To add CONFIG_* items you modify the defconfig
 - Use bitbake -c menuconfig to modify the .config
 - Copy the .config to the recipe's defconfig
 - diff the before/after .config in WORKDIR to see changes
- This method provides a 'fallback' for older releases
 - linux-yocto-custom can deal with kernel tarballs (Yocto 1.4)
- See 'Hands-on Kernel Lab' lab1 for a worked example

linux-yocto-custom Kernel Recipe

- Provides a wrapper for any git-based Linux kernel
 - The SRC_URI points to a git clone and defconfig
- Adds Yocto kernel tooling to any kernel
 - Enables 'config fragments'
 - Here's a config fragment named smp.cfg:


```
CONFIG_SMP=y
CONFIG_SCHED_SMT=y
```

- To add CONFIG_* items add a .cfg file to the SRC_URI
- Typically just a modified copy of linux-yocto-custom.bb
 - Found in meta-skeleton/recipes-kernel/linux
- See 'Hands-on Kernel Lab' lab3 for a worked example

- Consider this linux-yocto-custom recipe:
- It builds branch 'linux-3.4.y' of linux-stable.git

```
inherit kernel
require recipes-kernel/linux/linux-yocto.inc
SRC URI = "git://git.kernel.org/pub/linux/kernel/git/stable/linux-stable.git; \
 protocol=git;bareclone=1"
SRC URI += "file://defconfig file://smp.cfg"
KBRANCH = "linux-3.4.y"
LINUX VERSION ?= "3.4.28"
LINUX VERSION EXTENSION ?= "-custom"
SRCREV="${AUTOREV}"
PR = "r0"
PV = "${LINUX VERSION}+git${SRCPV}"
COMPATIBLE MACHINE lab3-qemux86 = "lab3-qemux86"
```

Arbitrary kernel git repository

linux-yocto Kernel Recipe

- Points to a 'Yocto kernel repo'
- Adds Yocto kernel tooling and ready-to-use objects:
 - Config fragments
 - Kernel features
 - Named 'config fragments' + patches in an .scc file
 - Kernel types
 - Collections of objects defining common policy or capabilities
- The SRC URI points to a git clone and 2 branches:
 - 'machine' branch kernel source for one or more BSPs
 - Base branch plus patches (commits in git)
 - 'meta' branch orphan branch containing shared 'objects':

- ready-to-use pool of config fragments and kernel features
- BSP definitions (top-level kernel features)
- The combined sum produces the final .config
- To add CONFIG_* items
 - Add a .cfg to the 'meta' branch (preferred)
 - Can also do this via SRC URI, as before
- To add a patch
 - Add it directly to the machine branch (preferred)
 - Or add it to an .scc file using the 'patch' command
 - Or add it via the SRC_URI, as before
- See 'Hands-on Kernel Lab' lab2 for a worked example

- Consider this linux-yocto recipe:
- It builds branch KBRANCH using metadata KMETA

```
require recipes-kernel/linux/linux-yocto.inc
KBRANCH DEFAULT = "standard/base"
KBRANCH = "${KBRANCH DEFAULT}"
SRCREV machine ?= "13809f2cfd9be0ce86bd486e1643f9b90bed6f4f"
SRCREV meta ?= "f697e099bc76d5df3a307a5bc0cc25021dd6dfe0"
SRC URI = "git://git.yoctoproject.org/linux-yocto-3.4.git;protocol=git; \
 bareclone=1; branch=$ {KBRANCH}, $ {KMETA}; name=machine, meta"
LINUX VERSION ?= "3.4.28"
PR = "${INC PR}.3"
PV = "${LINUX VERSION}+git${SRCPV}"
KMETA = "meta"
COMPATIBLE MACHINE = "qemuarm|qemux86|qemuppc|qemumips|qemux86-64"
```

- Normally we modify it via .bbappends
- Consider this linux-yocto_3.4 bbappend:
 - It overrides the KBRANCH making it BSP-specific
 - It adds a 'kernel feature' (i915)

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

COMPATIBLE_MACHINE_sugarbay = "sugarbay"

KMACHINE_sugarbay = "sugarbay"

KBRANCH_sugarbay = "standard/common-pc-64/sugarbay"


KERNEL_FEATURES_append_sugarbay += " features/i915/i915.scc"

SRCREV_machine_pn-linux-yocto_sugarbay ?= "13809f2cfd9be0ce1643f9b90bed6f4f"


SRCREV_meta_pn-linux-yocto_sugarbay ?= "f697e099bc76d5df3a3c25021dd6dfe0"

LINUX_VERSION = "3.4.28"
```

linux-yocto_3.4 repository

linux-yocto Kernel Recipe (more realistic view)

Multi-meta Kernel Recipe

- In 1.4 a recipe can name multiple 'meta' branches
 - Promotes reuse and sharing of config fragments
- Consider this linux-yocto_3.4 bbappend:
 - It adds two more 'kernel feature' sources

Multi-meta Kernel Recipe (cont'd)

When to Use Which

- If you have a tarball-based kernel
 - Use linux-yocto-custom (1.4)
 - Use a traditional recipe as a 'fallback' in older releases
- If you have a git-based kernel and defconfig
 - Use linux-yocto-custom for immediate results
 - This gives you the ability to add config fragments et al
- Consider moving your kernel to linux-youto
 - Continually updated with fixes including security
 - Direct access to config and feature pool in 'meta'
 - You can do it all in 'recipe-space' first

linux-yocto Features

```
[trz@empanada kernel-cache]$ ls features
 eq20t
amt
 inline
 kvm
 power
 tipc
blktrace
 emad
 intel-dpdk
 latencytop
 powertop
 uio
bsdjail
 ericsson-3g intel-e1xxxx
 pramfs
 unionfs
 lttng
 mac80211
 ipmi
 profiling
 uprobe
cgroups
 ftrace
ciphers
 uptime
 fuse
 irq
 namespaces pvr
cpuisol
 gma500
 iwlagn
 netfilter
 ramconsole
 usb
crypto
 grsec
 iwlwifi
 net sched
 revoke
 usb-net.
dca
 hostapd
 ixqbe
 nfsd
 rt
 utrace
drm-emgd
 kexec
 ocf
 vfat.
 hrt
 scsi
drm-qma500 hugetlb
 kgdb
 oprofile
 xip
 seccomp
 i915
drm-psb
 kmemcheck
 pci
 serial
 yaffs2
edac
 iqb
 kprobes
 pci-iov
 systemtap
edf
 initramfs
 ktest
 perf
 taskstats
[trz@empanada kernel-cache]$ tree features/i915/
i915
 — i915.cfg
  - i915.scc
[trz@empanada kernel-cache]$ cat features/i915/i915.scc
define KFEATURE DESCRIPTION "Enable i915 driver"
define KFEATURE COMPATIBILITY board
kconf hardware i915.cfg
```

linux-yocto Continuous Updates

Branch	Commit message	Author	Age
eg20t	kgit: creating baseline state	Bruce Ashfield	8 months
emgd	kgit: creating baseline state	Bruce Ashfield	8 months
emgd-1.10	kgit: creating baseline state	Bruce Ashfield	8 months
emgd-1.14	emgd/pvr: get it building with v3.4 kernel	Nitin A Kamble	7 months
emgd-1.16	emgd: enable building within the kernel sources	Nitin A Kamble	3 weeks
ltsi	usb: renesas_usbhs: gadget: usbhsg_ep_disable() care pipe	Kuninori Morimoto	4 weeks
master	kgit: creating baseline state	Bruce Ashfield	8 months
meta	meta: Remove Cedartrail Machine	Kishore Bodke	41 hours
standard/arm-versatile-926ejs	Merge branch 'standard/base' into standard/arm-versatile-92	Bruce Ashfield	11 days
standard/base	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/beagleboard	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/base	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/chiefriver	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/crystalforest	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/jasperforest	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/rangeley	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/romley	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc-64/sugarbay	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc/atom-pc	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/common-pc/base	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/crownbay	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/emenlow	Merge branch 'standard/base' into standard/emenlow	Bruce Ashfield	11 days
standard/fishriver	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/fri2	Merge tag 'v3.4.28' into standard/base	Bruce Ashfield	11 days
standard/fsl-mpc8315e-rdb	Merge branch 'standard/base' into standard/fsl-mpc8315e-rc	Bruce Ashfield	11 days
standard/mti-malta32	Merge branch 'standard/base' into standard/mti-malta32	Bruce Ashfield	11 days

Recipe-space vs Repo-Space

'yocto-bsp' creates a new BSP and kernel bbappend:

```
[trz@empanada build]$ yocto-bsp create mygemuarm gemu
Which gemu architecture would you like to use? [default: i386]
 1) i386
 (32-bit)
 2) x86 64 (64-bit)
 3) ARM (32-bit)
 4) PowerPC (32-bit)
 5) MIPS (32-bit)
Would you like to use the default (3.4) kernel? (y/n) [default: y]
Do you need a new machine branch for this BSP (the alternative is to
re-use an existing branch)? [y/n] [default: y]
Getting branches from remote repo git://git.yoctoproject.org/linux-yocto-3.4.git...
Please choose a machine branch to base your new BSP branch on: [default: standard/base]
 1) standard/arm-versatile-926ejs
 2) standard/base
 3) standard/beagleboard
 12) standard/routerstationpro
Would you like SMP support? (y/n) [default: y]
Does your BSP have a touchscreen? (y/n) [default: n]
Does your BSP have a keyboard? (y/n) [default: y]
New qemu BSP created in meta-myqemuarm
```

Recipe-space vs Repo-Space (cont'd)

The yocto-bsp-generated kernel is in recipe-space:

```
meta-myqemuarm/recipes-kernel/

linux

— files

— myqemuarm.cfg

— myqemuarm-preempt-rt.scc

— myqemuarm.scc

— myqemuarm-standard.scc

— linux-yocto_3.4.bbappend
```

The relevant parts of the kernel recipe look like this:

Recipe-space vs Repo-Space (cont'd)

Here's the generated mygemuarm-standard.scc:

```
define KMACHINE myqemuarm
define KTYPE standard
define KARCH arm

include bsp/arm-versatile-926ejs/arm-versatile-926ejs-standard
branch myqemuarm
include myqemuarm.scc
```

- It's the top-level kernel feature defining this BSP
- It exists only in recipe-space
- The KBRANCH doesn't exist in the repo either
- Yet the BSP works with everything in recipe-space

Recipe-space vs Repo-Space (cont'd)

Here's the sugarbay BSP in the linux-yocto 3.4 repo:

And here's sugarbay-standard.scc in the repo:

```
define KMACHINE sugarbay
define KTYPE standard
define KARCH x86_64

include bsp/common-pc-64/common-pc-64-standard.scc
branch sugarbay
include sugarbay.scc
```

- All features, patches, and config can be moved to the repo
 - Central sharing, reuse, and git-based management

Using Local Clones

- For linux-yocto-* kernels you can use a local repo
- This makes for an easier development workflow
- Simply replace the SRC URI in the recipe
- For example in linux-yocto-custom, replace:

with:

```
SRC_URI = "git:///home/myacct/poky-danny-8.0.1/linux-stable-work.git; \
protocol=file;bareclone=1"
```

Using Local Clones (cont'd)

- The workflow looks like this with a bare local clone:
 - Point recipe to the bare clone, work in the working clone
 - Here's how you create the clone(s):

```
$ git clone --bare git://git.yoctoproject.org/linux-yocto-3.4 linux-yocto-3.4
$ git clone linux-yocto-3.4 linux-yocto-3.4-work
```

Basic workflow: edit, commit, push to bare clone, build:

```
$ cd linux-yocto-3.4-work
$ emacs -nw fs/filesystems.c
$ git commit -a -s -m "new commit"
$ git push origin standard/common-pc/base:standard/common-pc/base
$ bitbake -c deploy virtual/kernel
```

You don't strictly need a bare clone, here's non-bare:

```
$ git clone git://git.yoctoproject.org/linux-yocto-3.4 linux-yocto-3.4
$ emacs -nw fs/filesystems.c
$ git commit -a -s -m "new commit"
$ bitbake -c cleanall virtual/kernel
$ bitbake -c deploy virtual/kernel
```


Questions?

Thank you for your participation!

