LINUX ON EMBEDDED SYSTEM SYSTEM

HCMUTE – Faculty of Mechanical Engineering

Lecturer: PhD. Bui Ha Duc

MEMORABLE LINUX MILESTONES

CELEBRATING 20 YEARS OF LINUX

LINUS TORVALDS
POSTS FAMOUS
MESSAGE - "HELLO
EVERYBODY OUT
THERE..." - AND
RELEASES FIRST
LINUX CODE

SLACKWARE BECOMES FIRST WIDELY ADOPTED DISTRIBUTION

TECH GIANTS
BEGIN ANNOUNCING
PLATFORM SUPPORT
FOR LINUX

IBM RUNS
FAMOUS LINUX
AD DURING THE
SUPERBOWL

THE LINUX
FOUNDATION IS
FORMED TO PROMOTE
PROTECT AND
STANDARDIZE LINUX
LINUS IS A FELLOW

LINUX TURNS 20 AND POWERS THE WORLD'S SUPERCOMPUTERS, STOCK EXCHANGES, PHONES,ATMS, HEALTHCARE RECORDS, SMART GRIDS, THE LIST GOES ON

1991

1992

1993

1996

1998

1999

2003

2005

2007

2010

2011

LINUS LICENSES
LINUX UNDER
THE GPL, AN
IMPORTANT
DECISION THAT
WILL CONTRIBUTE
TO ITS SUCCESS IN
THE COMING YEARS

LINUS VISITS
AQUARIUM, GETS
BIT BY A PENGUIN
AND CHOOSES
IT AS LINUX MASCOT

RED HAT GOES PUBLIC

LINUS APPEARS ON THE COVER OF BUSINESSWEEK WITH A STORY THAT HAILS LINUX AS A BUSINESS SUCCESS

THE LINUX-BASED ANDROID OS OUTSHIPS ALL OTHER SMARTPHONE OSES IN THE U.S. AND CLIMBS TO DOMINANCE

FOUNDATION http://www.linuxfoundation.org/

Dopyright © 2011 Linux Foundation. All rights reserved. Linux is a registered trademark of Linux Torvalids. Slackware® is a registered trademark of Suckware Linux, Inc. Red Hat® is a registered trademark of Google Inc. Use of this trademark is subject to Google Permissions. Business/Week is a trademark of BLOOMBERG L

Linux vs Windows

• First look - Graphic user interface:

Windows

Linux Ubuntu

Linux Fedora

Linux Debian

Linux vs Windows

First look - Terminal:

```
 dan@dan-virtual-machine: /

dan@dan-virtual-machine:~/Documents/essays$ ls
essay1.txt essay2.txt essay3.txt essay4
dan@dan-virtual-machine:~/Documents/essays$ cd /
dan@dan-virtual-machine:/$ ls
bin cdrom etc initrd.img lost+found mnt proc run selinux sys usr vmlinuz
boot dev
 home lib
 media
 opt root sbin srv
dan@dan-virtual-machine:/$ updatedb
updatedb: can not open a temporary file for `/var/lib/mlocate/mlocate.db'
dan@dan-virtual-machine:/$ sudo updatedb
[sudo] password for dan:
dan@dan-virtual-machine:/$ locate essay2.txt
/home/dan/Documents/essays/essay2.txt
dan@dan-virtual-machine:/$ locate *essay*
/home/dan/Documents/essays
/home/dan/Documents/my-new-name-essay1.txt
/home/dan/Documents/essays/essay1.txt
/home/dan/Documents/essays/essay2.txt
/home/dan/Documents/essays/essay3.txt
/home/dan/Documents/essays/essay4
dan@dan-virtual-machine:/$
```

Linux Terminal

Linux vs Windows

Linux	Windows
Open Source; "Free" to distribute, download, modify	\$\$
Can be installed on a wide variety of computer hardware (mobile phones, tablet computers, video game consoles, supercomputers)	On PC's desktops, laptops, servers and some phones
File system support: Ext2, Ext3, Ext4	File system support: FAT, FAT32, NTFS
Text command: BASH	Text command: DOS – like commands
User interface: GNOME or KDE	Windows Aero

Linux Kernel

- Kernel is the core of Linux operating systems
- Official website:

https://www.kernel.org/

- OS based on Linux kernel Linux Distributions
 - E.g. Ubuntu, Fedora, Red hat, Debian...
- Almost 600 Linux distributions exist.
- Kernel versions:
 - Linux 2.6.x: Friendly Arm
 - Linux 3.4.x: Orange Pi
 - Linux 4.x: Raspberry, BeagleBone

Linux Kernel

- Check your linux kernel:
 - Open terminal
 - Type "uname –r"

```
2.6.32-431.11.2.el6.x86_64
```

Kernel Version Major Revision Minor Revision

 Newer version has: new features, enhancements, bug fixes, apps

Can we modify Linux Kernel?

When? How?

Debug, add drivers, modify modules

How to install Linux OS to embedded system?

Depend on board. Not easy as install linux on computer!

OS for embedded system

Linux Kernel Organization

```
arch/ firmware/ kernel/ scripts/
block/ fs/ lib/ security/
crypto/ include/ mm/ sound/
Documentation/ init/ net/ usr/
drivers/ ipc/ samples/ virt/
```

- /drivers: largest folder, contains drivers for numerous hardware
- /arch: next largest, contains support for processors architectures

Ubuntu desktop

Ubuntu desktop

Linux File System

Top-level Directory:

• /bin: Contains executable binary, commands used by all the users of the system are located here

Linux File System

- /sbin: contains executable binary files used typically by system administrator, for system maintenance purpose.
- /etc: contains configuration files required by all programs, startup and shutdown shell scripts
- /dev: contains device files
 - E.g. /dev/tty1, /dev/usbmon0
- /proc: contains information about running system process
- /home: store user personal files

Linux File System

- /boot: contains boot loader related files
- /usr: contains binaries, libraries, documentation, and source code for second level programs.
- /opt: contains add-on applications from user, individual vendors
- Refer to this link for more information

http://www.thegeekstuff.com/2010/09/linux-file-system-structure/?utm_source=tuicool

Warm up

- Open Ubuntu -> Files -> Home
- Create a new folder name "bai_tap"
- Open Text Editor
- Type "Hello world" and save as a new file name "bt_1" in
 Home folder
- Right click on "bt_1". Select Properties -> Permission
- Change Owner Acess to Read Only, then Close
- Try to edit the file and save it
- Try to create a new file

- The command line is an interesting beast
- Most of time you communicate with the embedded board via Terminal
- Terminal use BASH language
- Linux ignores the extension and looks inside the file to determine what type of file it is.
- Linux is Case Sensitive
 e.g. file1.TXT ≠ file1.txt
- Careful with space in file names
- The Linux command line does not have an undo feature.
 Perform destructive actions carefuly.

Useful commands:

- pwd Print Working Directory
 user@bash: pwd
 /home/haduc
- Is list all folders and files in the working directory

user@bash: ls

bin Documents public_html

user@bash: ls -1 /etc

 cd [location] – move to the [location folder]

e.g. cd /usr/local/bin cd ../games

Absolute and Relative Paths

Absolute paths specify a location (file or directory) in relation to the root directory, always begin with a forward slash (/) e.g. /home/ryan
Relative paths specify a location (file or directory) in relation to where we currently are in the system, not begin

e.g. Documents

with a slash.

- man <command> Look up the manual page for a particular command.
- mkdir [options] <Directory> Create a new folder e.g. mkdir chuyende
- rmdir [options] <Directory> Remove a folder
- touch [options] <filename> Create a blank file
- cp [options] <source> <destination> copy a file or folder
- mv [options] <source> <destination> move a file or folder
- rm [options] <file> remove a file
- gedit <file> open Text Editor to edit file

Permission: specify what a particular person may or may not do with respect to a file or directory

- r read you may view the contents of the file.
- w write you may change the contents of the file.
- x execute you may execute or run the file if it is a program or script.
- chmod [permissions] [path] change permissions on a file or directory

```
user@bash: chmod g+x frog.png
user@bash: ls -1 frog.png
-rwxr-x--x 1 harry users 2.7K Jan 4 07:32 frog.png
```

 chown [option] [path] – Change the ownership of a file or directory

```
E.g. to change the owner of /foo and subfiles to "root", run: chown -R root /foo
```

E.g. get permission to modify /var/www/html : sudo chown -R pi:pi /var/www/html

- passwd change user password
- su switch from user to root account
- exit return to user account
- history display all previous command
- clear clear the terminal screen

- df shows the size, used space, and available space on the mounted filesystems
 - e.g. df -h -> show list of file system
- echo print a string or string variable on terminal screen
 - e.g. echo Hello echo \$PATH echo \$HOME
- grep searches for lines which contain a search pattern
 e.g grep train *.txt
 - Searching for the word "train" in all text files in the current directory

- Unzip Files in Linux
 - Installing unzip
 sudo apt-get install unzip
 - Unzip a file unzip filename.zip
- Download file from web
 - Installing wget
 sudo apt-get install wget
 - Download file with wget

wget http://website.com/files/file.zip

e.g. Download opency from web

wget https://github.com/opencv/opencv/archive/3.2.0.zip -O opencv_source.zip

Create your 1st program on Linux

- Move file "bt_1" to "bai_tap" folder.
- Open "bt_1" with Text editor
- Type the source code for the program as follows:

```
#include <stdio.h>
int main(int argc, char **argv)
{
 printf("Hello World\n");
 return 0;
}
```

- Save as "hello.c".
- On Terminal, move to "bai_tap" folder and type gcc -o hello hello.c
- To run the program, type
 ./hello

"Hello World" Program Explain

```
#include <stdio.h>
int main(int argc, char **argv)
{
 printf("Hello World\n");
 return 0;
}
```

Need to include stdio.h

The code is compiled with GCC compiler \$ gcc -o hello hello.c And create a binary file named "hello"

hello.c

When we type a command on the command line, the system runs through a preset series of directories, looking for the program we specified.

```
user@bash: echo $PATH
/usr/local/bin:/usr/bin:/usr/bin/X11:/usr/X11R6/bin:/usr/games:/usr/lib/mit/bin:/usr/lib/mit/sbin
```

To override this behavior, we can provide path for the program with "./"

Compile "hello" program

Method 1: type command

```
gcc -o hello hello.c

Useful when compile simple program
```

Method 2: Create and run a Makefile
 Very useful when build a program that may need various modules/source files.

Method 3: Use Cmake

- Makefile is a program building tool which runs on Unix, Linux
- Makefile simplify the procedure of building a program that may need various modules.
- Makefile determine how the modules need to be compiled or recompiled together
- For example, let's assume we have the following source files:
 - main.cpp
 - hello.cpp
 - factorial.cpp
 - functions.h

We can compile using command:

```
gcc main.cpp hello.cpp factorial.cpp -o hello
```

But need to careful about the sequence of the function calls.

What happen if we have few hundred source files?

Makefile:

```
CC = gcc
CFLAGS = -g
hello: main.cpp hello.cpp factorial.cpp
$(CC) $(CFLAGS) $? -o $@
clean:
 -rm *.o hello
```

```
target — target — hello: main.cpp hello.cpp factorial.cpp
action — (CC) $(CFLAGS) $? -o $@
clean:
rm *.o hello
```

Structure of target:

target: dependencies

- Action lines should start after a tab
- CC, CFLAGS: Macro, need to predefine
 - E.g. CC = gcc Program for compiling C programs

 CFLAGS = -g Extra flags to give to the C compiler

 LDFLAGS = -1GL Extra flags to give to compiler when they are supposed to invoke the linker

Refer to this link for more detail on macro https://www.tutorialspoint.com/makefile/makefile_macros.htm

```
target — CC = gcc

CFLAGS = -g

hello: main.cpp hello.cpp factorial.cpp

action — (CC) $(CFLAGS) $? -o $@

clean:

rm *.o hello
```

- \$@: is the name of the file to be made.
- \$? : is the names of the changed source files
- Run the makefile by command: make or make hello
- Clear target: determine what will be done when command make clean is called

Example

What will happen if this makefile is called?

```
CC=gcc
OUTPUT=Hello
all:Hello.o display.o
$(CC) -o $(OUTPUT) Hello.o display.o
Hello.o:Hello.c
$(CC) -c Hello.c
display.o:display.c
$(CC) -c display.c
```

CMake

CMake is a meta build system.

(refer to https://cgold.readthedocs.io/en/latest/overview/cmake-can.html for more info)

- Installing Cmake
 sudo apt-get -y install cmake
- Compile a project with Cmake
 - Step 1: create an empty folder and put your code files into it
 - Step 2: create a CMakeLists.txt in the same folder

CMake

Step 3: Open CMakeLists.txt, insert following lines

```
cmake minimum required(VERSION 2.8)
# set the project name
project(Example)
# Find the require packet (e.g. opency)
find package( OpenCV REQUIRED )
# Set the include folder (e.g. opency include folder)
include directories( ${OpenCV INCLUDE DIRS} )
# Add the executable
add executable (example example.cpp)
# Add library (e.g. opency library)
target link libraries(example ${OpenCV LIBS})
```

CMake

Step 4: Build the project cmake.make

Step 5: Recompile if the source code is changed make

- Source code management (SCM) is used to
 - track modifications to a source code repository
 - revert selected files back to a previous state
 - collaborate with developers on other systems
- Tracking code modifications
 - Manual: use Linux commands such as diff, patch
 - Auto: git, github

Compare files in Linux

```
diff [options] old_file new_file
diff -u old_file new_file > change.diff
```

Apply changes:

```
patch old_file < change.diff</pre>
```

Git: Created by Linus Torvald in 2005

• Git:

Local Operations

