

RaspberryPi Emulation Using

QEMU

ELECTGON www.electgon.com ma_ext@gmx.net

15.04.2018

Contents

1	Introduction					
2	QEMU Installation					
3	Running QEMU					
4	QEMU for ARM Development Boards					
5	t Hardware Specifications					
6	Get Running Operating System					
	6.1 Image					
	6.2 Kernel					
7	Start the Emulation	C				

Abstract

This tutorial was set as an illustration about how to use QEMU for emulation of ARM development boards, namely Raspberry pi board. It will start with quick demonstration about how using QEMU for virtualization. Then detailed guide will be shown to learn how to build emulation environment for Raspberry in QEMU.

QEMU Tutorial 1. Introduction

1 Introduction

Developing a project for an ARM board requires testing of your project performance on this target board. In case of target board is not available to work with, you can rely on emulation techniques to run your environment. QEMU can be used for that purpose. Generally QEMU is used for virtualization and Emulation. In the following lines, needed procedure for setting and running QEMU as emulation for ARM development board will be discussed.

2 QEMU Installation

You can install QEMU directly by typing

```
$sudo apt-get install qemu
```

or by getting source code from

```
$git clone git://git.qemu-project.org/qemu.git
```

then configure and install. It is preferred to use latest method, in order to configure the installation.

Before start installation, some packages should be installed on your machine first,

```
$sudo apt-get install zlib1g_dev
$sudo apt-get install libglib2.0-dev
$sudo apt-get install libpixman-1-dev
$sudo apt-get install libfdt
$sudo apt-get install gvncviewer
$sudo apt-get install libsdl1.2-dev
```

Now you can start QEMU installation using the following steps:

Create directory to clone source code in it

```
$mkdir WORKING_DIR
$cd WORKING_DIR
$git clone git://git.qemu-project.org/qemu.git
$cd qemu
$./configure --target-list=x86_64-softmmu --enable-debug --enable-sdl
$make
$make install
```

Note that in this line "./configure -target-list=x86_64-softmmu -enable-debug -enable-sdl" we configured QEMU to support x86 processors, this is in case we need to virtualize or emulate PC machine. But later we will need to emulate ARM processor so it is recommended to run this line as

```
$./configure --target-list"=x86_64-softmmu arm-softmmu arm-linux-"user --enable
-debug --enable-sdl
```

QEMU Tutorial 3. Running QEMU

3 Running QEMU

In general to run QEMU you need to provide the operating system that will run and disk space for running it. You can imagine any qemu command should have

```
$qemu [Running System Image] [Disk Image]
```

Some other attributes are needed sometimes, but this will be discussed later.

You need then to have an image of your disk "Hardware part" and an ISO image of the operating system that you need to virtualize "Software part". Now lets see how to work with QEMU as a virtualizer to get familiar with QEMU important instructions. Then we can see how to work with QEMU as ARM board emulator.

To get a running system image, In this tutorial I downloaded Ubuntu iso file from Ubuntu website, my downloaded version is "ubuntu-14.04.2-desktop-amd64".

We need now to create disk image that will host this operating system. lets work in WORKING_DIR

```
$cd path/to/WORKING_DIR
$qemu-img create -f qcow tutorial_disk.img 3G
$qemu-system-x86_64 -cdrom ubuntu-14.04.2-desktop-amd64.iso -hda \
tutorial_disk.img -m 1024 -boot d
```

In the command "qemu-img create -f qcow tutorial_disk.img 3G" we created an image of the harddisk with size 3G.

In the last command "-cdrom" is used to indicate for qemu as this iso file is running as from cdrom. "-hda" to direct qemu that this system will run on a harddisk "tutorial_disk.img". "-m" is used to indicate what the RAM speed which is in our example 1024 M.

your operating system should run then. Note, if you found this message at the start "Failed to access perfetr msr" this is not error message, it says that the CPU doesn't support performance counters. You should have your system as shown in figure 1. You can continue with setup of your operating system.

Figure 1: Ubuntu Running in QEMU

4 QEMU for ARM Development Boards

To evaluate a board, specification of this board should be provided to QEMU. These specifications are built in QEMU library files. So when you configure QEMU, you actually choose which library files should be compiled during installation . For example we configured QEMU to support x86 and ARM using the command

```
$./configure --target-list″=x86_64-softmmu arm-softmmu arm-linux-″user
```

Since ARM has different models and versions of the processor, we need to check of our target model is support in QEMU or not. You can know that by typing *qemu-arm -cpu*? You should get a list of available supported ARM processors.

```
-$ qemu-arm -cpu ?
Available CPUs:
 arm1026
 arm1136
 arm1136-r2
 arm1176
 arm11mpcore
 arm926
 arm946
 cortex-a15
 cortex-a8
 cortex-a9
 cortex-m3
 pxa250
 pxa255
 pxa260
 pxa261
 pxa262
 pxa270-a0
 pxa270-a1
 pxa270
 pxa270-b0
 pxa270-b1
 pxa270-c0
 pxa270-c5
  sa1100
  sa1110
  ti925t
```

Figure 2: Supported Processors Samples

Since we target to work with development board, we need to make sure also that QEMU is supporting emulation of these boards. You can check that by typing

```
$qemu-system-arm -M ?
```

M denotes for machine, as development boards are defined as machines. You will get like figure 3.

It worth mentioning here that, to work with Raspberry board versatilepb board is used instead.

```
-$ qemu-system-arm -M ?
Supported machines are:
 Akita PDA (PXA270)
akita
 Borzoi PDA (PXA270)
borzoi
 Canon PowerShot A1100 IS
canon-a1100
cheetah
 Palm Tungsten|E aka. Cheetah PDA (OMAP310)
 Collie PDA (SA-1110)
collie
 Gumstix Connex (PXA255)
connex
cubieboard
 cubietech cubieboard
 Calxeda Highbank (ECX-1000)
highbank
 ARM Integrator/CP (ARM926EJ-S)
integratorcp
 ARM KZM Emulation Baseboard (ARM1136)
lm3s6965evb
 Stellaris LM3S6965EVB
lm3s811evb
 Stellaris LM3S811EVB
mainstone
 Mainstone II (PXA27x)
midway
 Calxeda Midway (ECX-2000)
 Marvell 88w8618 / MusicPal (ARM926EJ-S)
Nokia N800 tablet aka. RX-34 (OMAP2420)
musicpal
n800
n810
 Nokia N810 tablet aka. RX-44 (OMAP2420)
netduino2
 Netduino 2 Machine
none
 empty machine
nuri
 Samsung NURI board (Exynos4210)
realview-eb
 ARM RealView Emulation Baseboard (ARM926EJ-S)
realview-eb-mpcore
 ARM RealView Emulation Baseboard (ARM11MPCore)
 ARM RealView Platform Baseboard for Cortex-A8
ARM RealView Platform Baseboard Explore for Cortex-A9
realview-pb-a8
realview-pbx-a9
smdkc210
 Samsung SMDKC210 board (Exynos4210)
spitz
 Spitz PDA (PXA270)
 Siemens SX1 (OMAP310) V2
Siemens SX1 (OMAP310) V1
Terrier PDA (PXA270)
sx1
sx1-v1
terrier
tosa
 Tosa PDA (PXA255)
 Gumstix Verdex (PXA270)
verdex
 ARM Versatile/AB (ARM926EJ-S)
ARM Versatile/PB (ARM926EJ-S)
versatileab
versatilepb
 ARM Versatile Express for Cortex-A15
ARM Versatile Express for Cortex-A9
vexpress-a15
vexpress-a9
 ARM Virtual Machine
Xilinx Zynq Platform Baseboard for Cortex-A9
xilinx-zynq-a9
 Zipit Z2 (PXA27x)
```

Figure 3: Supported Machines Sample

If previous checks are met, everything shall be ready then for emulation. In this tutorial we will go through Raspberry Pi board emulation.

5 Get Hardware Specifications

From Raspberry website we can find that raspberry pi is using BCM2835/BCM2836 processor chip from Broadcom, follow further this chip you will find it is based on ARM1176 processor. Doing some online research you can find that this processor core is built on ARMv6 architecture.

To simplify it, all what we need to know from our Hardware: on which processor core and processor architecture it works.

6 Get Running Operating System

6.1 Image

For Raspberry pi, you can find ready builds "operating systems" that are designed to work with this board. You can find online these builds at the following link

http://www.raspberrypi.org/downloads/

Currently we will work with Raspbian, so download this image. This image is downloaded with size ~ 700 M. The emulation can't run on this space, so we have to append more disk space for this image. You can do that using qemu with the following command

```
$qemu-img resize 2015-02-16-raspbian-wheezy.img +2G
```

Image size will be around 2.7 G after this operation.

6.2 Kernel

Downloaded image "Raspbian" can't work standalone, you need to provide the kernel on which this image will run. Any Linux kernel should be suitable for running. So download any Linux kernel.

Operating System that you need to run should be also supporting working on ARM processors. To know that open the directory of your Linux version (directory of the Linux that you will run on the board) >> arch >> arm. You will find there folders with each supported machine. Since we target to emulate Raspberry, the Versatile machine should be supported. So in arm directory open folder "mach-versatile". Open "Kconfig" to know which models of the machine are supported.

Now step back up to arm directory then open folder "mm" then open file "Kconfig". You will find there all supported processors architecture by this Linux version. Make sure that your architecture is covered by the machine we will work with.

For example, In latest version downloaded from Linux kernel, ARMv6 wasn't covered by versatilepb machine. But our emulation needs it. So I added machine name "ARCH_VERSATILE_PB" in Kconfig file as shown in the following figure.

```
# ARMV6

config CPU_V6

bool "Support ARM V6 processor" if ARCH_INTEGRATOR || MACH_REALVIEW_EB || MACH_REALVIEW_PBX || MACH_BCM2708 || ARCH_VERSATILE_PB || ARCH_VERSATILE_AB select CPU_ASRT_EV6

select CPU_ACHE_V1PT
select CPU_CACHE_V1PT
select CPU_CPV_V5 if MMU
select CPU_CP1S_MMU
select CPU_HASR_ASID if MMU
select CPU_HASR_ASID if MMU
select CPU_HASR_TV6
select CPU_TB_V6 if MMU
# ARMV6K
config CPU_V6K
```

Figure 4: Needed Kernel Configuration

If your kernel is supporting the versatile machine, you can continue now with compilation steps. In the following steps we will show how to prepare a kernel for raspberry emulation.

As any kernel, it should be compiled for the target platform. Compile means to convert system file (normally in C) to the suitable instruction set. That is why we have to make sure that the kernel is supporting target architecture. We need then a tool that compiles the system files to the target machine language. This tool is the cross compiler.

For Linux, you can work with a tool called codesourcery or linearo. In this tutorial we will work with codesourcery. You can download it from the link

https://sourcery.mentor.com/sgpp/lite/arm/portal/kbentry62 a file called "arm-2010.09-50-arm-none-linux-gnueabi" shall be downloaded, install it

```
$chmod +x arm-2010.09-50-arm-none-linux-gnueabi.bin
$./arm-2010.09-50-arm-none-linux-gnueabi.bin
```

Usually, you will get an error message tells that dash shell is not supported.

Figure 5: CodeSourcery Error

You can resolve this error by typing

```
$sudo dpkg-reconfigure -plow dash
```

then select No.

Figure 6: Change System Shell

Now, invoke the installation again

```
$./arm-2010.09-50-arm-none-linux-gnueabi.bin
```

Installation wizard shall start, follow steps to end of wizard. When installation is completed, return to bash shell again

```
$sudo dpkg-reconfigure -plow dash
```

This time select Yes.

After you finish installation, you need to add executables of this codesourcery to bin directory in order to call it anywhere. So define its bin to PATH environment variables

```
$echo "export PATH=path/to/Sourcery_CodeBench_Lite_for_ARM_EABI/bin:\${PATH}"
>> ~/.bashrc
```

To make sure that the cross compiler tool is ready, lets do small check.

Create a Hello World C code sample

```
int main (void) {
printf ("\n Hello World\n");
return 0;
}
```

Then compile this code by

```
$arm-none-linux-gnueabi-gcc -o hello hello.c
```

Then execute it by

```
$qemu-arm -L ~/CodeSourcery/Sourcery_G++_Lite/arm-none-linux-gnueabi/libc hello
```

If you see Hello World message, then the cross compiler is successfully installed.

So far cross compile tool shall be successfully setup and ready. Remaining to configure and compile the kernel.

You can download Linux kernels from the following link

https://www.kernel.org/pub/linux/kernel/

unpack your downloaded package

```
$tar xvf linux-3.18.10.tar.bz2
$cd linux-3.18.10
$make ARCH=arm versatile_defconfig
$make ARCH=arm menuconfig
```

Configuration menu shall start now go to System setup to make sure that your kernel is supporting versatile machine

```
System Type
Arrow keys navigate the menu. <Enter> selects submenus ---> (or empty submenus
----). Highlighted letters are hotkeys. Pressing <Y> includes, <N> excludes,
<M> modularizes features. Press <Esc> to exit, <?> for Help, </> for
Search. Legend: [*] built-in [ ] excluded <M> module < > module capable
 [*] MMU-based Paged Memory Management Support
 ARM system type (ARM Ltd. Versatile family)
 Versatile platform type
 *** Processor Type *
 [ ] Support ARM920T processor
 Support ARM922T processor
 [*] Support ARM V6 processor
 *** Processor Features ***
 [*] Support Thumb user binaries (NEW)
 Disable I-Cache (I-bit) (NEW)
Disable D-Cache (C-bit) (NEW)
 ] Disable branch prediction (NEW)
 [*] Enable kuser helpers in vector page
 [*] Use non-cacheable memory for DMA (NEW)
 ] ARM errata: FSR write bit incorrect on a SWP to read-only memory (NEW)
 [*] ARM errata: Invalidation of the Instruction Cache operation can fail ARM errata: Possible cache data corruption with hit-under-miss enabled
 <Select>
 < Exit >
 < Load >
 < Help >
 < Save >
```

Figure 7: Kernel Menuconfig

Also in "General Setup" define the name of the cross compiler in "Cross-compiler tool prefix" option as "Arm-none-linux-gnueabi-" and don't forget the last dash -. this is the name of codesourcery that we just installed. You can figure out this name from the bin directory of the installation directory.

Figure 8: Cross Compiler Tool Prefix

Continue with other features setting as discussed in the following table

Credit for these configurations goes to http://xecdesign.com/compiling-a-kernel/

Section	Feature	Sub-Feature	Subsub-feature	Action	
				set its value to	
	Cross-compiler tool prefix				
General Setup				gnueabi-	
	Support ARM V6 processor			Enable	
System Type	ARM errata: Invalidation of the Instruction Cache operation can fail			Enable	
	ARM errata: Possible cache data corruption with hit-under-miss enabled			Enable	
Floating point emulation	VFP-format floating point maths			Enable	
/amad Factures	Use ARM EABI to compile the kernel			Enable	
Kernel Features	Allow old ABI binaries to run with this kernel			Enable	
Bus Support	PCI Support			Enable	
	SCSI Device Support	SCSI Device Support		Enable	
		SCSI Disk Support		Enable	
		SCSI CDROM support		Enable	
Device Drivers		SCSI low-lever drivers	SYM53C8XX Version 2 SCSI support	Enable	
	Generic Driver Options	Maintain a devtmpfs files	stem to mount at /dev	Enable	
		Automount devtmpfs at /c	lev, after the kernel mounted the root	Enable	
	Input device support	Event interface		Enable	
	Ext3 journalling file system support		Enable		
File systems	The Extended 4 (ext4) filesystem			Enable	
-	Pseudo filesystems Virtual memory file system support (former shm fs)			Enable	

Table 1: Kernel Configuration

After this configuration step, your kernel is ready for compilation.

```
$make ARCH=arm
$make ARCH=arm INSTALL_MOD_PATH=../modules modules_install
```

To here you have compiled successfully a kernel for emulation usage. You can find an image created for this kernel in the directory arch/arm/boot, there you can find zImage of the kernel. We will use this image to run the emulation, so take a copy.

7 Start the Emulation

All prerequisites are now prepared. Emulation is ready to start. First, we start with some fixes in the downloaded image to work with the emulation. So start the emulation as a shell display by executing

```
$qemu-system-arm -kernel kernel-qemu -cpu arm1176 -m 256 -M versatilepb -append
"root=/dev/sda2 panic=1 init=/bin/sh rw" -hda 2015-02-16-wheezy-raspbian.
img
```

When shell prompt becomes ready type

```
$nano /etc/ld.so.preload
```

A file will open. It contains exactly one line. Add # to this line to be

```
#/usr/lib/arm-linux-gnueabihf/libcofi_rpi.so
```

Now press Ctrl+O <ENTER> to write the file and then Ctrl+X to exit the editor. Another file that is needed to be created, type

```
$nano /etc/udev/rules.d/90-qemu.rules
```

Add the following in that file

```
KERNEL=="sda", SYMLINK+="mmcblk0"
KERNEL=="sda?", SYMLINK+="mmcblk0p%n",
```

Don't forget the last comma. Then press Ctrl+O <ENTER> to write the file and then Ctrl+X to exit the editor.

Up to here all fixes needed for the image to run on qemu has been applied. We can now start running the system on Qemu. Close current Qemu window and write back in Terminal window the following

```
$qemu-system-arm -kernel kernel-qemu -cpu arm1176 -m 256 -M versatilepb -append "root=/dev/sda2 panic=1" -hda 2015-02-16-wheezy-raspbian.img
```

It will boot to raspi-config as shown in figure 9. Click Finish

Figure 9: Raspi-config in QEMU

Create a link with the following command

```
$sudo ln -snf mmcblk0p2 /dev/root
```

then start raspi-config with

```
$sudo raspi-config
```


Figure 10: Create SymLink to Booting Device

Select first option

Figure 11: Expand File System for Raspberry

Then you will have the following screen, select ok

Figure 12: Expand File System Confirmation

Select Finish

Figure 13: Finish Expand File System

Now select Yes to reboot

Figure 14: Reboot Configuration

Login to Raspbian with the following credentials username: pi, password: raspberry
These credentials are given in Raspberry Pi website.

```
EXTA-fs (sda2): re-mounted. Opts: (null)

| Checking root file system...fsck from util-linux 2.28.1
| Checking root file system for the system file system for file system file file system for file system file system for file system file system for file system file system file system for file system file system for file system file system for file system for file system file system for file system file system for file system file swap...done.
| Checking file system file swap...done. file system file swap...done. file system fil
```

Figure 15: Raspbian Login

We need to do some fixes for the emulation display, write the following command

\$sudo nano /etc/X11/xorg.config

Figure 16: Fix Display Options

Then add the following lines

```
Section "Screen"
Identifier "Default Screen"
SubSection "Display"
Depth 16 Modes "800x600" "640x480"
EndSubSection
EndSection
```


Figure 17: Display Settings

Then CTRL+O then ENTER then CTRL+X to save and exit. Finally you can start gui of raspberry, type startx

Figure 18: Starting Raspbian GUI

Enter

Figure 19: Raspbian Desktop

Bibliography

- [1] http://xecdesign.com/qemu-emulating-raspberry-pi-the-easy-way/
- [2] http://xecdesign.com/compiling-a-kernel/
- [3] http://www.elinux.org/Virtual_Development_Board
- [4] https://balau82.wordpress.com/arm-emulation/
- [5] https://sourcery.mentor.com/sgpp/lite/arm/portal/kbentry62
- [6] https://www.cs.umd.edu/~meesh/cmsc411/website/proj01/arm/
- [7] https://darrenjw2.wordpress.com/2015/02/07/getting-started-with-snappy-ubuntu-core-on-the-raspberry-pi-2/
- [8] http://www.pezzino.ch/sourcery-codebench-lite/
- [9] https://gist.github.com/bdsatish/7476239
- [10] http://www.slideshare.net/sherif_mosa/building-embedded-linux-full-tutorial-for-arm