

It's not an embedded Linux distribution -It creates a custom one for you.

Building Custom Embedded Images with the Yocto Project

Saul Wold / Tom Zanussi Intel Corporation April 13th, 2011

Overview

- Some basic background (images, recipes, etc)
- Customizing images with layers
 - BSP Layers
 - Enabling a new machine
 - Dive into a couple key components, the kernel and X
 - Application Layers
 - Media Server Demo
- Future
 - Image Creator
- Q&A

The Yocto Project in a Nutshell

- Tools and metadata for creating custom embedded systems
 - Images are tailored to specific hardware and use cases
 - But metadata is generally arch-independent
 - Unlike a distro, 'kitchen sink' is not included (we know what we need in advance)
- An image is a collection of 'baked' recipes (packages)
- A 'recipe' is a set of instructions for building 'packages'
 - Where to get the source and which patches to apply
 - Dependencies (on libraries or other recipes, for example)
 - Config/compile options, 'install' customization
- A 'layer' is a logical collection of recipes representing the core, a board support package (BSP), or an application stack

The Yocto Project Build System

- bitbake + metadata (Poky)
 - bitbake a task executor and scheduler
 - metadata task definitions in recipes, classes + config
- configuration (.conf) global definition of variables
 - build/conf/local.conf (local user-defined variables)
 - distro/poky.conf (Yocto 'distro' config variables)
 - machine/beagleboard.conf (machine-specific variables)
- classes (.bbclass) encapsulation and inheritance of logic
- recipes (.bb) the logical unit of execution, software/images to build

The Yocto Project and Poky

Layers

Developer-Specific Layer

Commercial Layer (from OSV)

UI-Specific Layer

Hardware-Specific BSP

Yocto-Specific Layer Metadata (meta-yocto)

OpenEmbedded Core Metadata (oe-core)

BSP 'Layers'

- Image contents can be modified by 'layers'
- Layers specialize images by adding or modifying recipes
 - Really just another directory to look for recipes in
 - Added to the BBLAYERS variable in build/conf/bblayers.conf
- BSPs are layers that add machine settings and recipes
- Machine settings are specified in a layer's conf/machine/xxx.conf file(s)
- Examples:
 - Sandy Bridge + Cougar Point:
 - meta-intel/meta-sugarbay/machine/sugarbay.conf
 - Beagleboard (arm)
 - yocto/meta/conf/machine/beagleboard.conf

Practical Requirements for a BSP

- A BSP developer's task is to create a machine layer
 - Define a machine configuration to match hardware
 - Add machine-specific recipes or extend existing recipes
- Very few hard requirements, but there are some
 - All BSPs must select and configure a kernel
 - Machines with graphics capabilities probably also want to select and configure graphics recipes
 - Custom recipes can be added for special hardware
 - Most other things covered by standard recipes
 - New BSPs should follow a standard layout

The Layout of a BSP Layer

```
trz@elmorro:/usr/local/src/yocto/snb/meta-intel$ find ./meta-sugarbay
./meta-sugarbay
./meta-sugarbay/recipes-bsp
./meta-sugarbay/recipes-bsp/formfactor/formfactor/sugarbay
./meta-sugarbay/recipes-bsp/formfactor/formfactor/sugarbay/machconfig
./meta-sugarbay/recipes-bsp/formfactor/formfactor 0.0.bbappend
./meta-sugarbay/COPYING.MIT
./meta-sugarbay/recipes-kernel
./meta-sugarbay/recipes-kernel/linux/linux-yocto git.bbappend
./meta-sugarbay/README
./meta-sugarbay/recipes-graphics
./meta-sugarbay/recipes-graphics/xorg-xserver/xserver-xf86-config 0.1.bbappend
./meta-sugarbay/recipes-graphics/xorg-xserver/xserver-xf86-config
./meta-sugarbay/recipes-graphics/xorg-xserver/xserver-xf86-config/xorg.conf
./meta-sugarbay/recipes-graphics/xorg-xserver/xserver-xf86-lite 1.9.3.bbappend
./meta-sugarbay/binary
./meta-sugarbay/conf
./meta-sugarbay/conf/machine/sugarbay.conf
./meta-sugarbay/conf/layer.conf
```


(meta-sugarbay/conf/machine/sugarbay.conf)

```
TARGET ARCH = "x86 64"
MACHINE FEATURES = "kernel26 screen keyboard pci usbhost ext2 ext3 x86"
KERNEL IMAGETYPE = "bzImage"
PREFERRED PROVIDER virtual/kernel = "linux-yocto"
PREFERRED PROVIDER linux-libc-headers ?= "linux-libc-headers-yocto"
PREFERRED PROVIDER virtual/libx11 ?= "libx11-trim"
PREFERRED PROVIDER virtual/libgl ?= "mesa-dri"
PREFERRED PROVIDER virtual/xserver ?= "xserver-xf86-dri-lite"
PREFERRED PROVIDER virtual/xserver-xf86 ?= "xserver-xf86-dri-lite"
XSERVER ?= "xserver-xf86-dri-lite \
 xf86-input-mouse \
 xf86-input-keyboard \
 xf86-video-intel"
MACHINE EXTRA RRECOMMENDS = "kernel-modules eee-acpi-scripts"
GUI MACHINE CLASS = "bigscreen"
IMAGE ROOTFS SIZE ext3 = "2000000"
IMAGE FSTYPES ?= "ext3 cpio.qz"
MACHINE ESSENTIAL EXTRA RDEPENDS = "grub"
PREFERRED VERSION grub ?= "1.98"
SRCREV machine pn-linux-yocto sugarbay ?= "41ec30ddc42912fec133a533b924e9c56ecda8f9"
SRCREV meta pn-linux-yocto sugarbay ?= "5a32d7fe3b817868ebb697d2d883d743903685ae"
```


Selecting and Configuring a Kernel

- The Yocto Project supports several kernels (recipes in meta/recipes-kernel)
 - linux-yocto is the current release's kernel (2.6.37)
 - linux-yocto-stable is the previous release's kernel (2.6.34)
 - linux-yocto-dev is the cutting edge (2.6.39-rc1)
 - All kernels used by the Yocto Project are kernel.org based (plus patches)
- No 'single-kernel' lock-in you can use any kernel you want
 - You can provide a kernel recipe for any kernel and use it (see e.g. laverne)
 - You can create a git repo usable by the Yocto Project's kernel tools
- The -yocto kernels are contained in standalone git repos
 - The kernel recipes reference the git repos via SRC_URIs:
 SRC_URI = "git://git.pokylinux.org/linux-yocto-2.6.37;branch=\${KBRANCH}
 - The kernel for a given machine is actually built from two git branches
 - The 'machine' branch (KBRANCH above), and the 'meta' branch

The 'Machine' Branch

- The machine branch is a base kernel plus patches
 - Branch names reflect an inheritance hierarchy

```
yocto/standard/base
yocto/standard/beagleboard
yocto/standard/common-pc-64/base
yocto/standard/common-pc-64/sugarbay
yocto/standard/common-pc/atom-pc
yocto/standard/common-pc/base
yocto/standard/crownbay
```

- You derive your machine branch from one of the */base branches
- Commit machine-specific patches on top of that

```
$ git checkout -b yocto/standard/mymachine yocto/standard/base
$ patch -p1 < mypatch.patch
$ git commit -a -s
```


The 'meta' Branch

- The meta branch defines 'feature descriptions'
 - These are compiled and executed to produce the kernel .config
- For example, here are the elements of the 'logbuf' feature:
- The size-normal.cfg file contains a 'config fragment':

```
CONFIG_LOG_BUF_SHIFT=16
```

The size-normal.scc file contains a feature command to execute:

```
kconf non-hardware size-normal.cfg
```

The top-level .scc file adds it by including the feature:

```
include features/logbuf/size-normal.scc
```

- Each 'include features/x' appends another cfg fragment
- The config options up the inheritance hierarchy are also added
- The end result is the .config used to build the kernel

Tying It All Together

- The final step is to tell the BSP about the machine branch
- Recall the SRC_URI from the kernel recipe:

In the layer, 'append' the machine branch to the recipe:

```
$ cat meta-sugarbay/kernel-recipes/kernel/linux-yocto_git.bbappend
COMPATIBLE_MACHINE_sugarbay = "sugarbay"
KMACHINE_sugarbay = "yocto/standard/common-pc-64/sugarbay"
```

- The actual machine branch is named by KMACHINE
- The kernel tools know where in 'meta' to start .config
 - At the top-level feature .scc with a matching scc_leaf
- Machine + meta + kernel recipe + bitbake + kernel tools --> kernel

Adding Graphics Capabilities

- Yocto provides an extensive set of X recipes
- Enabling X means selecting the right components
 - The machine configuration defines its set of XSERVER components:

```
XSERVER ?= "xserver-xf86-dri-lite xf86-input-mouse xf86-input-keyboard \ xf86-video-intel mesa-dri mesa-dri-driver-i915"
```

- There are several possible implementation choices for each component
- 'virtual/xserver-xf86' several different implementation choices for each component
 - xserver-xf86-dri-lite is one implementation, which adds -enable-dri
 - xserver-xf86-lite is another 'lite' implementation that removes dri
 - xserver-kdrive is yet another, that uses –enable-kdrive
- Need matching kernel graphics options
- As with any other kernel option, use or create a kernel feature

```
include features/i915/i915.scc
```

Now that we have Yocto running on our machine, let's build our application!

Layers

Developer-Specific Layer

Commercial Layer (from OSV)

UI-Specific Layer

Hardware-Specific BSP

Yocto-Specific Layer Metadata (meta-yocto)

OpenEmbedded Core Metadata (oe-core)

Application Layer on the BSP layer

- Suppose we're working on a project to create a Media Server Demo
- We're going to use the Yocto Project Build System
- We know we'll need a custom image definition for our product, and a layer to keep our changes in, let's start there

Media Server Layer Demo

conf/laver.conf

```
# Default to first disk/first partition on the Router Station Pro
RSP ROOT ?= "sda1"
#RSP ROOT ?= "sda2"
# We have a conf and classes directory, add to BBPATH
BBPATH := "${BBPATH}:${LAYERDIR}"
# We have an images and various recipe-* directories, add to BBFILES
BBFILES := "${BBFILES} ${LAYERDIR}/images/*.bb $
{LAYERDIR}/images/*.bbappend ${LAYERDIR}/recipes-*/*/*.bb $
{LAYERDIR}/recipes-*/*/*.bbappend"
BBFILE COLLECTIONS += "demo"
BBFILE PATTERN demo := "^${LAYERDIR}/"
BBFILE PRIORITY demo = "6"
# Setup the audio mixer for the Beagleboard xM
MACHINE EXTRA RRECOMMENDS append beagleboard += " bbxm-audio"
```

Configure bblayers.conf

 The build/conf/bblayers.conf needs to know where to find the new layer

```
# LCONF_VERSION is increased each time
build/conf/bblayers.conf
# changes incompatibly
LCONF_VERSION = "4"

BBFILES ?= ""
BBLAYERS = " \
 /yocto/poky/meta \
 /yocto/elc/layers/bsp \ # BSP Layer
 /yocto/elc/layers/demo \ # Demo Layer
```


DLNA Library – gupnpdlna 050 hb

```
DESCRIPTION = "A utility library for various DLNA-related
functionality useful for DLNA MediaServer implementations."
HOMEPAGE = "http://www.gupnp.org/"
LICENSE = "LGPLv2.1+"
LIC FILES CHKSUM = " \
file://COPYING;md5=4fbd65380cdd255951079008b364516c \
 file://libqupnp-dlna/qupnp-dlna-
discoverer.c;endline=20;md5="
DEPENDS = "qupnp qstreamer qst-plugins-base"
PR = "r0"
SRC URI = "http://qupnp.org/sites/all/files/sources/${PN}-$
{PV}.tar.qz"
SRC URI[md5sum] = "c97ffbada5cb9f700d910995fab6ab46"
SRC URI[md256sum] = "<sha256 sum>"
inherit autotools pkgconfig
```

MediaTomb - mediatomb 0.12.1.bb

```
DESCRIPTION = "MediaTomb - UPnP AV MediaServer for Linux"
 HOMEPAGE = "http://mediatomb.cc/"
 LICENSE = "GPLv2"
LIC FILES CHKSUM =
 "file://COPYING;md5=0b609ee7722218aa600220f779cb5035 \
file://src/main.cc;beginline=14;endline=25;md5=<md5sum>"
 DEPENDS = "expat ffmpeq sqlite3 libexif js zlib file id3lib
 ffmpeqthumbnailer curl"
 PR = "r1"
 SRC URI = "${SOURCEFORGE MIRROR}/mediatomb/mediatomb-${PV}.tar.qz \
 file://youtube warning.patch \
 file://init \
 file://default \
 file://config.xml \
 inherit autotools pkgconfig update-rc.d
 INITSCRIPT NAME = "mediatomb"
 INITSCRIPT PARAMS = "defaults 90"
April 13th, 2011 - 11:00am
```

MediaTomb (cont)

```
EXTRA OECONF = "--disable-mysql -disable-rpl-malloc --enable-sqlite3 -enable-
libjs \
 --enable-libmagic --enable-id3lib --enable-libexif --enable-inotify \
 --enable-db-autocreate --disable-largefile --with-sqlite3-h=$
{STAGING INCDIR} \
 --with-sqlite3-libs=${STAGING LIBDIR} \
 --with-magic-h=${STAGING INCDIR} \
 --with-magic-libs=${STAGING LIBDIR} \
 --with-exif-h=${STAGING INCDIR} \
 --with-exif-libs=${STAGING LIBDIR} \
 --with-zlib-h=${STAGING INCDIR} \
 --with-zlib-libs=${STAGING LIBDIR} \
 --with-js-h=${STAGING INCDIR}/js \
 --with-js-libs=${STAGING LIBDIR} \
 --with-id3lib-h=${STAGING INCDIR} \
 --with-id3lib-libs=${STAGING LIBDIR} \
 --with-ffmpeq-h=${STAGING INCDIR} \
 --with-ffmpeg-libs=${STAGING LIBDIR} \
 --with-search=${STAGING DIR HOST}${prefix}/local \
 ac cv_header_sys_inotify_h=yes"
SRC URI[md5sum] = "e927dd5dc52d3cfcebd8ca1af6f0d3c2"
SRC URI[sha256sum] =
"31163c34a7b9d1c9735181737cb31306f29f1f2a0335fb4f53ecccf8f6
April 13th, 2011 - 11:00am
 23/34
```

Creating an Image

- IMAGE_INSTALL
 - List tasks and packages to install to create image
- IMAGE_FEATURES
 - Used to further customize what's installed in the image
 - Maps to additional tasks or packages
 - dev or -dbg packages
- Tasks arbitrary groups of software, useful when creating several similar images. i.e.
 - A companies proprietary/value-add software
 - All software from a project
 - Graphics / UI
 - Standards

Task Example – task-poky-nfs.bb

```
DESCRIPTION = "NFS tasks for Poky"
LICENSE = "MIT"
LIC FILES CHKSUM = "file://${POKYBASE}/LICENSE;md5=<md5sum> \
 file://${POKYBASE}/meta/COPYING.MIT;md5=<md5sum>"
PR = "r0"
PACKAGES = "\
 task-poky-nfs-server \
 task-poky-nfs-server-dbg \
 task-poky-nfs-server-dev \
ALLOW EMPTY = "1"
RDEPENDS task-poky-nfs-server = "\
 nfs-utils \
# rpcinfo can be useful but only with glibc images
GLIBC DEPENDENCIES = "glibc-utils"
RRECOMMENDS task-poky-nfs-server append linux = "${GLIBC DEPENDENCIES}"
RRECOMMENDS_task-poky-nfs-server_append_linux-gnueabi = "${GLIBC DEPENDENCIES}"
```

MediaTomb Image - poky-image-mediatomb.bb

```
Copyright (C) 2010 Intel Corporation.
require recipes-core/images/poky-image-minimal.bb
SRC URI = "file://interfaces"
IMAGE INSTALL += "dropbear mediatomb task-poky-nfs-server"
LICENSE = "MIT"
ROOTFS POSTPROCESS COMMAND += "setup target image; "
# Manual workaround for lack of auto eth0 (see bug #875)
setup target image() {
 install -m 0644 ${WORKDIR}/interfaces $
{IMAGE ROOTFS}/etc/network/interfaces
```

poky-image-mediatomb-live.bb

DESCRIPTION = "Bootable Live Media Renderer Image"

require recipes-core/images/poky-image-live.inc

LABELS += "boot install"

ROOTFS = "\${DEPLOY DIR IMAGE}/poky-image-mediatomb-\${MACHINE}.ext3"

LICENSE = "MIT"

do_bootimg[depends] += "poky-image-mediatomb:do_rootfs"

Layers Summary

- 3 image recipes built for any architecture
- All share same set of recipes, just compiled for the target
- Created Layer which contains
 - Recipes
 - Tasks
 - Images

An Image Creator GUI

What does it do?

- Select and review software to include in an image
- Change some configuration options without having to edit conf files
 - MACHINE
 - Disable GPLv3 recipes
- Future
 - Policy management (distributions, licenses, package format)
 - Layer management
 - Build cross-compiler toolchains and development images
 - Save/load customized configurations

Q & A

Resources

- http://www.yoctoproject.org
- http://wiki.yoctoproject.org

Legal Information

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY RELATING TO SALE AND/OR USE OF INTEL PRODUCTS, INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT, OR OTHER INTELLECTUAL PROPERTY RIGHT.

Intel may make changes to specifications, product descriptions, and plans at any time, without notice.

All dates provided are subject to change without notice.

Intel is a trademark of Intel Corporation in the U.S. and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2009, Intel Corporation. All rights are protected.

