

Sistemas embarcados com Linux - primeiros passos -


Eng. Dr. Marcelo Barros de Almeida marcelobarrosalmeida@gmail.com


Direitos de cópia


Créditos - ShareAlike 2.0

Você é livre para

- copiar, distribuir, apresentar e executar trabalhos
- fazer trabalhos derivados
- fazer uso comercial deste trabalho

Sob as seguintes condições

Créditos. Você deve dar crédito ao autor original.


ara qualquer reuso ou distribuição você deve deixar claro os termos de licença deste trabalho.

 Qualquer uma destas condições podem ser abandonadas se você obtiver uma permissão do detentor dos direitos autorais.

Faça uso justo e o direitos dos outros não serão afetados de forma alguma pelas restrições acima.

Texto da licença:

http://creativecommons.org/licenses/by-sa/2.0/legalcode


© Copyright 2008 - Marcelo Barros marcelobarrosalmeida@gmail.com

Documentos originais, atualizações e traduções:

http://linuxabordo.com.br/

Correções, sugestões e traduções são bem vindas!


Marcelo Barros?


Formação:

- Engenheiro eletrônico (EFEI, 1996)
- Mestre (UFMG, 1998)
- Doutor (UFMG, 2002)
- Atualmente:
 - Engenheiro (Smar Equip. Industriais LTDA)
 - Professor do Barão de mauá
- Detalhes, currículo, blogs:

http://linuxabordo.com.br/wiki/index.php?title=Marcelo_Barros

http://jedizone.wordpress.com

http://twitter.com/marcelobarros


Sistemas embarcados com Linux


- Introdução
 - Definição e exemplos de sistemas embarcados
 - Mercado
 - Linux tradicional x Linux embarcado
 - Vantagens e cuidados
- Pré-requisitos
- Criando sistemas embarcados
- Créditos, agradecimentos e links


Definição de sistema embarcado


- O que exatamente significa "sistema embarcado"?
 - Definição da Wikipedia: "um computador de propósito especial, que é completamente encapsulado pelo dispositivo que controla".
- Definição muito abrangente. Algumas dicas:
 - Propósito específico
 - Microprocessado/Microcontrolado
 - Aplicação em ROM/Flash
 - Restrições de consumo ou tamanho são freqüentes
 - Requisitos de tempo real também


Exemplos de sistemas embarcados


- Estamos rodeados de sistemas embarcados:
 - Alarmes automotivos, sistemas de airbag e ABS, computadores de bordo, injeção eletrônica, GPS
 - Máquinas de lavar, microondas, DVD/Media players, TV Digital
 - Calculadoras, videogames, PDAs
 - Semáforos, câmeras de vigilância, radares
 - Equipamentos para rede (roteadores, switches, modems)
 - Telefones celulares, centrais telefônicas
 - Equipamentos de controle industriais
- Existem muito mais processadores sendo usado em sistemas embarcados do que em PCs


Exemplos de sistemas embarcados


- pequenos: com apenas alguns kb de RAM e poucas dezenas de kb de memória não volátil (programa).
 - Ex: processadores MSP430 (Texas Instruments), com 1 kb de RAM e 60Kb de flash.
- médios: algumas centenas de kb de memória para programa, dezenas de kb de RAM.
 - Ex: inúmeros processadores, como a linha Coldfire (Freescale) ou mesmo AVR (Atmel).
- grandes: memória não volátil já em megabytes e RAM na casa das centenas.
- extra-large: dezenas de MB de flash e de RAM.
 - Vários fabricantes, principalmente baseados em processadores ARM, PowerPC e x86.


Exemplos de sistemas embarcados com Linux


PDA Sharp Zauro SL-C3100


Multimídia Archos PMA400


Roteador Linksys WTR54G


Telefone VoIP WiFi Accton VM1188T


Relógio


Tablets


DVDs


Robôs


Linux embarcado na telefonia celular


- Mercado aquecido, com grandes empresas apostando em Linux
 - Google/HTC (Android)
 - Motorola
 - Nokia (Maemo/Trolltech)
 - NEC
 - Panasonic
- Fundações privadas (LiMo) e abertas (Open Moko) gerando especificações e SDKs


fonte: http://www.linuxdevices.com/news/NS8289089946.html


Nem tudo é x86 no mundo de sistemas embarcados ...

Quais foram as CPU usada nos seus projetos recentes?

Embedded processor preference trends


Fonte: pesquisa espontânea realizada por linuxdevices.com (http://linuxdevices.com/news/NS5319577519.html)


Nem tudo é fechado no mundo de sistemas embarcados ...


- Linux:18%
- eCos, BSD, FreeRTOS, and TinyOS: 5%

Fonte: http://www.linuxdevices.com/news/NS4920597981.html


My current embedded project uses . . . My next embedded project will likely use . . .

Operating system currently use	Current project			
	2008 (%)	2007 (%)	2006 (%)	2005 (%)
Commercial OS	49%	47%	51%	55%
Open-source OS without commercial support	19%	22%	16%	25%
Internally developed or in-house OS	21%	21%	21%	20%
Commercial distribution of an open-source OS	11%	10%	12%	*
Operating system plan to use next	Next project			
	2008 (%)	2007 (%)	2006 (%)	2005 (%)
Commercial OS	37%	41%	47%	50%
a aa u				
Open-source OS without commercial support	26%	27%	19%	34%
Internally developed or in-house OS	26% 23%	27% 15%	1 <i>9</i> % 1 <i>7</i> %	34% 16%
	· · · · · · · · · · · · · · · · · · ·			
Internally developed or in-house OS Commercial distribution of an open-source OS	23% 15%	1 <i>5</i> % 16%	1 <i>7</i> %	16% *
Internally developed or in-house OS Commercial distribution of an open-source OS	23% 15%	15% 16% to use an ope	17% 17% erating system	16% *

Figure 7

fonte: http://www.embedded.com/products/softwaretools/210200580


Linux tradicional x Linux Embarcado


GNU Tradicional / Sistema Linux

Sistema Linux embarcado


Navegador web, escritório, multimídia... Interface personalizada


Gráficos, navegador web, servidor de web.

Interface com o usuário


ls, vi, wget, ssh, httpd, gcc...

busybox


Implementações muito mais leves! Sem ferramentas de desenvolvimento.

Utilitários de linha de comando

libjpeg, libstdc++, libxml, libvorbis...

libjpeg, libstdc++, libxml, libvorbis...

Bibliotecas compartilhadas


Biblioteca GNU C

uClibc

Muito mais leve do que a biblioteca C GNU!

Biblioteca C


Kernel Linux

Kernel completo com a maioria das características e com drivers para todo tipo de hardware de PC do planeta!!

Kernel leve, somente com as características necessárias e drivers Kernel Linux / uClinux (sem MMU)

Kernel


Vantagens de Linux embarcado


- Qualidade do código
- Footprint *relativamente* pequeno:
 - Kernel: 0,5 2MB de flash
 - Sistema de arquivos: variável
 - Mesmo assim, pode ser grande para algumas aplicações
- Portabilidade e escalabilidade
- Grande número de aplicativos disponíveis
- Possibilidade de custos reduzidos
- Suporte
 - Fórum, listas, email, FAQs, exemplos, suporte comercial disponível.


Use the sources you must, Luke


Cuidados com Linux embarcado


- Linux é um sistema de propósito geral!
- Existem muitas opções de aplicativos, requer análise refinada
- Sistema em evolução constante
- Faça análises imparciais, evite o deslumbramento
- O formato das licenças deve ser verificado sempre


Licenças e Linux embarcado


GPL2:

You may copy and distribute the Program (or a work based on it ...) ... provided that you ... accompany it with the complete corresponding machine-readable source code ...

Kernel Linux é GPL2, mas ...

This copyright does *not* cover user programs that use kernel services by normal system calls - this is merely considered normal use of the kernel, and does *not* fall under the heading of "derived work" ... (Linus Torvalds)

Lesser GPL (LGPL):

We use this license for certain libraries in order to permit linking those libraries into non-free programs ... As an exception ... you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications ...


Licenças e Linux embarcado


GPL3

- Fortemente contra o DRM (Digital Rights Management)
- Inibe o uso de patentes
- Contra a "Tivoization"
- Até o momento, o Linux é GPLv2

Alternativas:

- Uma lista interessante em: http://debianlinux.net/os.html
- NetBSD
- eCos (médio)
- freeRTOS (pequeno)


Sistemas embarcados com Linux


- Introdução
- Pré-requisitos
 - Conhecimentos necessários
 - Equipamento necessários
 - Fazendo escolhas
- Criando sistemas embarcados
- Créditos, agradecimentos e links


Conhecimentos necessários: Kernel Linux


Linux

- Operação e funcionamento do sistema Linux
- Inicialização na plataforma desejada
- Conhecimento da estrutura do Kernel
- Compilação e instalação do Kernel
- Alguns detalhes do Linux*:
 - Versão 2.6.12.5:
 - ~ 189MB
 - ~ 4,686 milhões de linhas
 - ~ 468 desenvolvedores


^{*} A study of Linux kernel evolution, Oded Koren, ACM SIGOPS Operating Systems Review, Volume 40, Issue 2, pag. 110-112

Conhecimentos necessários: ferramentas


Compiladores cruzados (toolchains)

- Portes do GCC para a plataforma desejada (binutils/glibc/GCC/GDB,...)
- Download de toolchains pré-compilados ou compilação (pode ser facilitada com buildroot, CrossTool, OpenEmbedded, Scratchbox, T2 Project ...)

Emuladores

- Qemu (x86/ARM/PPC/MIPS/Sparc)
- Específicos: Skyeye/Softgun/SWARM (ARM), Coldfire emulator

Outros

- Conhecimentos de redes (Configuração, TFTP, NFS, ...)
- Uso de aplicativos como minicom (console serial), hexdump, conversores
- Controle de versão (CVS/Subversion/Git), patches, diffs, Makefiles, etc


Conhecimentos necessários: programação


- Programar em C é obrigatório
- Assembly para a plataforma desejada pode ser necessário
- Um pouco de shell script não faz mal a ninguém
- Desenvolvimento de módulos e device drivers pode ser necessário
- Bônus track:
 - HTML, servidores HTTP
 - CGI e scripts (Python, PHP, Perl, etc)
 - Java


Equipamentos necessários


- Estação de trabalho Linux
- Plataforma embarcada
- Equipamento para debug
- Cabos (serial e ethernet)
- Switches


Imagem: nbpfaus.net/~pfau/pictures/MyWorkstation.jpg


Configuração típica


Software: NFS, TFTP, compiladores, editores, consoles seriais, etc.


© Copyright 2008, Marcelo Barros de Almeida Licença Creative Commons Attribution-ShareAlike 2.0 http://www.smar.com.br http://www.linuxabordo.com.br

Equipamentos necessários: plataforma embarcada


- Principais alternativas para a plataforma embarcada
 - Desenvolver tudo antes no desktop e recompilar depois para o sistema desejado
 - Emulação: Qemu ou outro emulador específico
 - PC (ATX, mini-ITX, nano-ITX)
 - PC/104
 - SBC (Single Board Computers)
 - Hardware hackeado (PDAs, celulares, MP3 players, roteadores, set top boxes, vídeo games, relógios, etc)
 - Hardware proprietário


Alguns form-factors para plataforma embarcada


http://www.linuxdevices.com/articles/AT2614444132.html

http://www.via.com.tw/en/products/mainboards/


Exemplo de SBC: Atmel NGW100


- Processador Atmel AVR32, 32AP7000, industrial, 150Mhz máximo e 210DMIPS.
- Dois controladores ethernet (34Mbits/s de performance)
- 32MB de SDRAM, 16MB de flash (8MB paralela e 8MB serial)
- Conector para cartões SD/MMC
- USB, JTAG, conectores para expansão
- Toolchain e kernel Linux com suporte a todos os periféricos
- Esquemáticos, gerber files
- Aproximadamente 80 dólares


Exemplo de SBC: Beagleboard


- Core ARM Cortex-A8 (1200 DMIPS) e cache L2 256KB com acelerador gráfico 2D/3D, da Texas Instruments
- DSP TMS320C64x+ (HD video e processamento de sinais até 430MHz)
- 128MB Ram e 256MB Flash
- I2C, I2S, SPI, MMC/SD (via conector de expansão)
- DVI-D, JTAG, S-Video, SD/MMC+
- Stereo Out, Stereo In
- USB 2.0 HS OTG, Serial RS-232
- Aproximadamente 150 dólares


Equipamentos necessários: plataforma embarcada


- Hardware proprietário pode ter custo elevado:
 - Projeto do circuito eletrônico
 - Layout da placa
 - Confecção do PCB (Printed Circuit Board) e montagem
 - Instrumentação (osciloscópios, analisadores lógicos, multímetros, estações de soldagem)
 - Integração hardware x software
 - Mecânica (caixas, fixação, conectores, etc)
 - Certificação, quando necessário
- Avaliar sempre o custo do investimento


Equipamentos necessários: debug


- Se o seu kernel roda sem problemas, o GDB remoto resolve a depuração dos aplicativos. Caso contrário ...
- JTAG (Joint Test Action Group)
 - Permite debug da plataforma através de uma interface simples, geralmente via porta paralela, USB ou ethernet (ICE-In Circuit Emulation), desde que o chip tenha suporte ao JTAG
 - Custo baixo, alguns podem ser feitos em casa
 - Breakpoints, inspeção de memória, execução passo a passo, acesso a registros, etc
- BDM (Background Debug Mode)
 - Funcionalidade ICE similar ao JTAG, empregado pela Motorola
- Emuladores (via hardware)
 - Equipamentos que emulam o processador/microcontrolador. Caros.


Fazendo escolhas: plataforma e suporte


- Várias plataformas existentes:
 - ARM (vários fabricantes, longa busca...)
 - Coldfire (Freescale)
 - PowerPC (Freescale/IBM/Apple)
 - x86 fanless (Geode/Alchemy da AMD, Celeron M da Intel, Eden da VIA)
 - MIPS (MIPS)
 - AVR/AVR32 (Atmel)
- Suporte
 - Comercial x comunitário


Fazendo escolhas: distribuições


- Distribuições comerciais
 - Montavista
 - TimeSys
 - LinuxWorks
 - WindRiver
 - SnapGear
 - SysGo
 - Koan
 - ...

- Distribuições livres
 - uClinux
 - Emdebian
 - Embedded Gentoo
 - Embedded/Mobile Ubuntu
 - OpenEmbedded
 - Familiar
 - LTIB (Freescale)
 - T2 SDE
 - Intel Moblin
 - <Ponha seu nome aqui>


Fazendo escolhas: suporte a tempo real


- Suporte a tempo real:
 - Comercial:
 - RTLinuxPro (Antes FMSLabs, agora Wind River)
 - MontaVista


- RTLinux Free (Wind River, licença dual)
- RTAI (Usando Adeos, livre de patentes agora)


Fazendo escolhas: interfaces gráficas


- Várias sistemas gráficos:
 - Qtopia
 - DirectFB
 - Matchbox
 - SDL
 - FLTK
 - MiniGUI
 - Nano-X (Microwindows)


Referências: http://www.linuxdevices.com/articles/AT9202043619.html


http://www.linuxjournal.com/article/9403


Fazendo escolhas: interfaces gráficas


Frame buffer x Xlib:


Em teoria, não existe diferença entre teoria e prática...


I'm too young to die

- Target igual (x86), toolchain e kernel prontos para a CPU/placa

Hey, not too rough

Target diferente, toolchain e kernel prontos para a CPU/placa (kits)

Hurt me please

Target diferente, toolchain portado, porte do kernel para a
 CPU mas com novos periféricos na placa (drivers)


Imagem: www.idsoftware.com/

Ultra-violence

Target diferente, toolchain e porte do Linux "quase" prontos (CPU parecida)

Nightmare

 Target diferente, sem toolchain portado nem Linux para a CPU/placa (de preferência SoPC/FPGA)


Sistemas embarcados com Linux


- Introdução
- Pré-requisitos
- Criando sistemas embarcados
- Créditos, agradecimentos e links


Criando sistemas embarcados


Com tudo definido, é hora de aprender novas lições:

Conceito 1: execução em RAM

Conceito 2: bootloader

Conceito 3: rootfs

Conceito 4: init


37

Conceito 1: execução em RAM


- O programa, armazenado em flash, em geral é descompactado para a RAM. Depois, a execução é transferida para a RAM.
 - O custo da memória flash por megabyte é maior
 - A velocidade da RAM é bem superior
 - O programa pode ser armazenado compactado em flash
 - É necessário um bootloader (programa de carga)


- A memória é compartilhada por aplicativos e pelo próprio kernel. A falha em um aplicativo pode comprometer o kernel em processadores sem unidade de gerenciamento de memória (MMU)
- Executando direto da flash com XIP (eXecution In Place):
 - http://elinux.org/Kernel_XIP
 - http://axfs.sourceforge.net/


Conceito 2: bootloader

© Copyright 2008, Marcelo Barros de Almeida

Licença Creative Commons Attribution-ShareAlike 2.0 http://www.smar.com.br http://www.linuxabordo.com.br

- Usado para inicializar o sistema operacional e também a configuração inicial da plataforma em uso
- Geralmente agrega outras tarefas, como descompactação, boot remoto via rede ou serial, operações com a flash, etc
- Alguns exemplos:
 - Das U-Boot: PPC, ARM, AVR32, MIPS, Coldfire, ...
 - MicroMonitor: ARM, ColdFire, SH2, 68K, MIPS, PowerPC, XScale ...
 - redBoot: ARM,x86,MIPS,PPC, SHx
 - Grub/Lilo: x86, boot do Linux, Windows, etc.
 - Outros: blob, SmartLoader, colilo, etc.


Conceito 3: rootfs


- O kernel está pronto, mas e o restante das aplicações ? De onde elas serão lidas? Rootfs!
- O rootfs é o sistema de arquivo inicial do Linux. Pode ser um arquivo cpio/etx2 (comum em aplicações embarcadas), uma partição (geralmente sistemas não embarcados) ou ainda via rede (NFS, por exemplo).
- No momento do boot, o parâmetro "root=" é passado para o Linux, indicando ele irá encontrar o sistema de arquivo inicial. Exemplos:
 - root=/dev/hda1
 - root=/dev/ram0 rootfstype=ramfs
 - root=/dev/mtdblock1 rootfstype=jffs2
- O busybox pode ser uma boa alternativa para popular o rootfs, emulando vários aplicativos tradicionais do Linux. Pode usar a biblioteca uClibc, bem menor que a glibc.


Conceito 4: init


- Após montar o rootfs, o kernel executa o programa init (ou outro, caso seja usado o parâmetro "init="). Também procura por linuxrc.
- Este é o primeiro programa executado e irá fazer a inicialização do sistema. O arquivo /etc/inittab dá as diretrizes de como isto deve ser feito.
- Máquinas com versão completa do Linux podem ter esquemas diferentes quando são usados módulos externos que precisam ser carregados antes do rootfs (esquema kernel → initrd → rootfs).


Criando um sistema mínimo com sash e Linux


- O que é necessário num sistema mínimo com Linux ?
 - O sistema operacional (kernel Linux)
 - Sistema raiz (rootfs), com aplicativo(s) e bibliotecas
- Sistema mínimo com sash
 - sash = static linked shell (sem libc!)
 - /dev/console (necessário para o kernel)
 - /dev/hda (necessário para o gemu/kernel)
 - /bin/sash: processo a ser executado


Criando um sistema mínimo com sash e Linux


- Compile um kernel monolítico
- Crie um arquivo vazio e formate-o como ext2
 - dd if=/dev/zero of=rootfs.img bz=1024k count=1
 - /sbin/mkfs.ext2 -i 1024 -m 0 -F rootfs.img
- "Monte" este arquivo num diretório temporário
 - mount -o loop rootfs.img rootfs
- "Popule" este diretório:
 - Dispositivo do terminal: /dev/console
 - Prompt de comandos (shell) e suas dependências
 - Script de partida: /bin/sash
- Execute o qemu para iniciar a emulação


Criando um sistema mínimo com sash e Linux: melhorias


uClibc:

- Restrições menores de licença (LGPL 2)
- Footprint pequeno com quase a mesma funcionalidade da glibo
- http://www.uclibc.org

Busybox

- Versões reduzidas de utilitários Unix em um único executável, bastante modular e configurável
- Aceita também uClibc
- Suporta outras plataformas via GCC cross compiler
- http://busybox.net/
- Deve-se ter um toolchain construído com a uClibc


Sistemas embarcados com Linux


- Introdução
- Pré-requisitos
- Criando sistemas embarcados
- Créditos, agradecimentos e links


Projetos de construção do sistema


- buildroot: http://buildroot.uclibc.org/
- Scratchbox: http://www.scratchbox.org/
- Croostool: http://www.kegel.com/crosstool/
- T2 Project: http://www.t2-project.org
- Podem gerar do zero, usando a uClibo:
 - Cross compiler
 - Rootfs
 - Linux kernel
- Várias plataformas suportadas (x86, ARM, PPC, MIPS ...)


Links


- Linux a Bordo: http://linuxabordo.com.br
- Linux Devices: http://linuxdevices.com
- Free Electrons: http://free-electrons.com
- ucdot: http://ucdot.org
- Qemu: http://fabrice.bellard.free.fr/qemu/
- Busybox: http://www.busybox.net/
- Code sourcery: http://www.codesourcery.com/
- avr32fs: http://code.google.com/p/avr32fs/wiki/MainPage
- Das U-Boot: http://www.denx.de/wiki/UBoot


Agradecimentos

- Ao Michael Opdnacker, por deixar público excelente material sobre Linux embarcado, algumas parte usadas aqui: http://free-electrons.com
- Ao projeto Open Cliparts: http://openclipart.org
- Ao projeto Open Office pelos excelente programas

