

ENHANCED EMBEDDED SYSTEMS

NERVES PROJECT

SMALLER! EASIER!

Monochrome (1.101w 07-May-08) (Last on Wed May 14 13:36)

New streamlined layout! Easier to use! New files! Extra exclamation marks!

Dish some dirt at <MTO> today!

~ archon ~~

Menu [ESC] = Utilities (inc. Talker & EXIT)

You don't use ssh. Booo! Menu $[I] = \underline{Help}$ and Information on Monochrome

Welcome to Menu [N] = News and Media

the new Menu [T] = Science, Technology and Medicine

version of Menu [E] = Entertainment

Monochrome! Menu [C] = Society and Culture

(version 1.101w) Menu [R] = Recreation

Menu [M] = Monochrome Users

Hello '<u>SexDrugs&DrumMachinesForAgRaveGeneration</u>'. (ev<u>i</u>landi:4)

<< 22 other users at Sun Jan 11 19:30 BST >>

Search the web using Google!

10 results 💌

Google Search | I'm feeling lucky

Index contains ~25 million pages (soon to be much bigger).

About Google!

Stanford Search Linux Search

Get Google! updates monthly!

your e-mail

Subscribe Archive

Copyright @1997-8 Stanford University

Phoenix Framework

I NEED AN EMBEDDED SYSTEM AND I NEED IT IN 1 WEEK.

Element ID

NERVES LET US CREATE AND DELIVER A PRODUCTION PRODUCT IN 5 DAYS WITHOUT SACRIFICING PERFORMANCE OR RELIABILITY.

Element ID

...UNLIKE OTHER EMBEDDED PLATFORMS WE'VE USED, MODIFICATIONS AND FEATURE ENHANCEMENTS ARE GOING TO BE EASY TO DO IN THE FUTURE.

Element ID

2 Web Developers5 Days

Frank Hunleth

Justin Schneck

Garth Hitchens

Community elixir-lang slack #nerves

WHAT IS

NERVES

FRAMEWORKS

PLATFORM

TOOLING

FRAMEWORKS

nerves_led

nerves_networking

nerves_uart

elixir_ale

nerves_io_neopixel

nerves_ssdp_server

nerves_ssdp_client

nerves_hub

PLATFORM

nerves_system_ag150

nerves_system_alix

nerves_system_bbb

nerves_system_rpi

nerves_system_rpi2

nerves_system_rpi3

nerves_system_br

nerves_toolchain

nerves_toolchain_...

TOOLING

mix tasks

- mix nerves.new
- mix nerves.loadpaths
- mixnerves.precompile
- mix firmware
- mix firmware.burn utilities
- fwup
- cell

SUPPORTED TARGETS

TARGET NAME

Raspberry Pi B / A+ /B+ / Zero	rpi
Raspberry Pi 2	rpi2
Raspberry Pi 3	rpi3
BeagleBone Black	bbb

Alix

AG150 ag150

Intel Galileo 2 galileo

Lego EV3 ev3

QEmu Arm qemu_arm

LINUX SINGLE BOARD COMPUTERS

GETTING STARTED

SANDBOX

RASBIAN / DEBIAN LINUX

- Update system
- Establish network
- SSH
- Install Erlang (ESL)
- Install Elixir
- Checkout Blinky
- mix run

RASBIAN / DEBIAN LINUX

THERE HAS TO BE A BETTER WAY!

GETTING STARTED

NERVES PLATFORM

LETS MAKE THIS EASY

```
# install bake
Bakefile...
bake system get -target
bake toolchain get -target
bake firmware
bake burn
```


LETS MAKE THIS EASY

```
mix deps.get
mix firmware
mix firmware.burn
```


MIXING FIRMWARE

ELIXIR

YOUR APP

C CODE

NIF / PORTS

COMPILING ON YOUR MACHINE

MIXING FIRMWARE WITH BAKE

MIXING FIRMWARE WITH BAKE

MIXING FIRMWARE

TOOLCHAINS

TOOLCHAUH CONFIG

ng

- for target
- host configs

- TOPACHAUS
- run on host
- compile for target

TOOLCHAIN CONFIG

```
CT_LOCAL_TARBALLS_DIR="${CT_TOP_DIR}/../dl"
CT_SAVE_TARBALLS=y
CT_PREFIX_DIR="${CT_TOP_DIR}/../x-tools/${CT_TARGET}"
# CT_REMOVE_DOCS is not set
CT_LOG_EXTRA=y
CT_ARCH_FLOAT_HW=y
CT_ARCH_arm=y
CT_KERNEL_linux=y
CT_KERNEL_V_3_4=y
CT_BINUTILS_LINKER_LD_GOLD=y
CT_BINUTILS_GOLD_THREADS=y
CT_BINUTILS_LD_WRAPPER=y
CT_BINUTILS_PLUGINS=y
```

•••

SYSTEMS

SYSTEM CONFIG

- buildroot
- defconfig
- rootfsadditions

- SYSTEM bootfoles
- rootfs
- linux kernel

SYSTEM CONFIG

```
BR2_arm=y
BR2_cortex_a7=y
BR2_ARM_FPU_NEON_VFPV4=y
BR2_TOOLCHAIN_EXTERNAL=y
BR2_TOOLCHAIN_EXTERNAL_CUSTOM=y
BR2_TOOLCHAIN_EXTERNAL_DOWNLOAD=y
BR2_PACKAGE_NERVES_CONFIG_APPS="crypto"
BR2_PACKAGE_NERVES_CONFIG_EXTRA_MOUNTS="/dev/mmcblk0p3:/root:vfat
BR2_PACKAGE_NERVES_CONFIG_HANG_ON_EXIT=y
BR2_PACKAGE_NERVES_CONFIG_UNIQUEID_PROG="\"/usr/bin/boardid -b rp
4\""
BR2_PACKAGE_NERVES_CONFIG_HOSTNAME_PATTERN="nerves-%.4s"
BR2_PACKAGE_HOST_ERLANG_RELSYNC=y
BR2_PACKAGE_HOST_ERLANG_RELX=y
BR2_PACKAGE_HOST_FWUP=y
```


MIX LIFECYCLE

MIX

deps.precompile

BOOTSTRAP

nerves_system

phoenix DEPS

cowboy

nerves_system_rpi2

nerves_system_br

• • •

```
nerves.exs
config :nerves_system_rpi2, :nerves_env,
 type: :system,
 mirrors: [
 "https://github.com/nerves-project/
nerves_system_rpi2/releases/download/
v#{version}/nerves_system_rpi2-
v#{version}.tar.gz"],
 build_platform: Nerves.System.Platforms.BR,
 build_config: [
 defconfig: "nerves_defconfig"
```


MIX LIFECYCLE

MIX deps.precompile

deps.loadpaths

compile

BOOTSTRAP

nerves_system

phoenix cowboy

nerves_system_rpi2
nerves_system_br

BOOTSTRAP

nerves_system

SYSTEM ENV

system

toolchain

NERVES ENV

toolchain

NERVES BOOTSTRAP

mix archive.install https://github.com/nerves-project/archives/raw, master/nerves_bootstrap.ez


```
defmodule Blinky.Mixfile do
 use Mix.Project

 @target System.get_env("NERVES_TARGET") || "rpi2"
 ...
end
```


```
defmodule Blinky.Mixfile do
def project do
 [app: :blinky,
 version: "0.1.0",
 archives: [nerves_bootstrap: "~> 0.1"],
 target: @target,
 deps_path: "deps/#{@target}",
 build_path: "_build/#{@target}",
 config_path: "config/#{@target}/config.exs",
 aliases: aliases,
 deps: deps ++ system(@target)]
  end
end
```


end

```
defmodule Blinky.Mixfile do
  def system("rpi2") do
 [{:nerves_system_rpi2, "~> 0.4.0"}]
  end
  def aliases do
 ["deps.precompile": ["nerves.precompile", "deps.precompile"],
 "deps.loadpaths": ["deps.loadpaths", "nerves.loadpaths"]]
  end
```


```
defmodule Blinky.Mixfile do
  def system("rpi") do
 [{:nerves_system_rpi, "~> 0.4.0"}]
  end
  def system("rpi2") do
 [{:nerves_system_rpi2, "~> 0.4.0"}]
  end
  def system("rpi3") do
 [{:nerves_system_rpi3, "~> 0.4.0"}]
  end
end
```


CHANGING TARGETS

```
NERVES_TARGET=rpi3 mix deps.get


export NERVES_TARGET=rpi3
mix deps.get

mix deps.get

# @target System.get_env("NERVES_TARGET") || "rpi2"
```


MIX FIRMWARE

MIX FIRMWARE

MIX ... compile firmware firmware.burn

fwup

fwup

FIRMWARE
BUNDLE

SD CARD/
FIRMWARE
IMAGE

THE RESULT

BOOT FIRMWARE A FIRMWARE B LINUX
erlinit erlinit EXTRA
your_app your_app

readonly readonly readonly read/write

THE RESULT

THE RESULT

BOOT

FIRMWARE A

linux

erlinit

your_app

readonly readonly

FIRMWARE B

linux

erlinit

your_app

readonly

APPDATA non frequent

EXTRA frequent

read/write

GETTING STARTED

NERVES FRAMEWORK

NETWORKING

```
{:nerves_networking, "~> 0.5.0"}
{:ok, _} = Networking.setup :eth0
mode: "static",
ip: "10.0.0.5",
router: "10.0.0.1",
mask: "16",
subnet: "255.255.0.0",
mode: "static",
dns: "8.8.8.8 8.8.4.4",
hostname: "myhost"
```


WIFI

```
{:nerves_wifi, "~> 0.1.0"}
```


WIFI

Initialization Transitions

INTERACTING WITH HARDWARE

```
{:elixir_ale, "~> 0.4.0"}
{:ok, pid} = Gpio.start_link(1, :output)
Gpio.write(pid, 1)
```


GETTING STARTED

USER INTERFACES

PHOENIX FOR WEB ADMIN

```
your_app_umbrella
```


- |- your_app_nerves
- |- your_app_ui

UI

CORE

GETTING STARTED - USER INTERFACES

GETTING STARTED - USER INTERFACES

Element IO

Home

Configuration

Pinmuxing

Actions

Digital Events

Interval Events

Counters

pin 1 monitor: 1

ADVANCED

NERVES FIRMWARE

ADDING FILES TO THE ROOT FILE SYSTEM

```
config :nerves, :firmware,
  rootfs_additions: "config/rpi2/rootfs-additions"
rootfs-additions
 ROOTFS
- etc
  |- my_utility.conf
```


ADDING FILES TO THE ROOT FILE SYSTEM

```
config :nerves, :firmware,
  rootfs_additions: "config/rpi2/rootfs-additions"
```


CHANGING FILES ON ROOT FILESYSTEM


```
config :nerves, :firmware,
 rootfs_additions: "config/rpi2/rootfs-additions"

rootfs-additions
|- etc
 |- erlinit.conf

# Uncomment to hang the board rather than rebooting when Erlang exits
#--hang-on-exit
```


CHANGING FILES ON ROOT FILESYSTEM

CHANGING FILES ON ROOT FILESYSTEM

CHANGING FILES ON BOOT PARTITION

CHANGING FILES ON BOOT PARTITION

```
# config/rpi2/config.exs
config :nerves, :firmware,
  fwup_conf: "config/rpi2/fwup.conf",
# config/rpi2/fwup.conf
file-resource cmdline.txt {
 host-path = "${NERVES_APP}/config/rpi2/cmdline.txt"
# config/rpi2/cmdline.txt
console=tty1 console=ttyS0,115200 root=/dev/mmcblk0p2 rootwait
```


CHANGING FIRMWARE PARTITIONS

```
MBR
p0: Boot partition (FAT32)
 zImage, bootcode.bin,
 config.txt, etc.
 p1*: Rootfs A (squashfs)
 p1*: Rootfs B (squashfs)
p2: Application (FAT32)
```


CHANGING FIRMWARE PARTITIONS

```
# Log partition
define(LOG_PART_OFFSET, 1643048)
define(LOG_PART_COUNT, 1048576)

partition 3 {
 block-offset = ${LOG_PART_OFFSET}
 block-count = ${LOG_PART_COUNT}
 type = 0x83 # Linux
}
```


CONNECTING TO REMOTE NODES

WHATS AHEAD

NERVES PROJECT

THE FUTURE-ISH

Display / Touch Screen support Easier IO for connecting to arduinos

Network Firmware Update Video camera support

Develop Lifecycle Better Docs

Always connected target nodes
 Tutorials

Target Distributed ExText
 Videos

Development KitsBooks

NERVES EMBEDDED SYSTEMS

THE REVOLUTION

CHANGE THE WORLD

LETS REWRITE EMBEDDED

@wsmoak

Justin Schneck
@mobileoverlord
@nervesproject