

Can a board bring-up be less painful, if with Yocto and Linux?

Embedded Linux Conference 2014 San Jose, CA

Insop Song Gainspeed, Inc.

Agenda

https://www.flickr.com/photos/bruceywan/7003668685

U-Boot?

- primary boot loader for embedded system
 - DDR memory config
 - Network config
 - Flash access
 - Peripheral (gpio, i2c, spi..) drivers
 - Load OS

How to customize U-Boot?

- Start with similar boards' config
 - Edit your own config files
 - include/configs
 - Add your board info
 - boards.cfg
 - Add board specific code to:
 - board/YOUR BOARD

```
insop@sputnik ~/Projects/fsl-u-boot/include/configs(develop) $ Is
A3000.h
 ELPT860.h
 MPC837XEMDS.h
 r7780mp.h
 MPC837XERDB.h
a320evb.h
 enbw cmc.h
 Rattler.h
 MPC8536DS.h
a3m071.h
 eNET.h
 RBC823 h
a4m072.h
 ep8248.h
 MPC8540ADS.h
 rd6281a.h
```

- How to build
 - export PATH=/sysroots/fslsdk-linux/usr/bin/ppce-fsl-linux:\$PATH
 - make CROSS_COMPILE=powerpc-fsl-linux- ARCH=powerpc P1010RDB_config

Add a device handler to u-boot

- Add new device handler to:
 - board/YOUR_BOARD/my_io_handler.c
- Add new commands to test/configure devices
 - U_BOOT_CMD
- Example
 - board/amcc/taishan/lcd.c
 - U_BOOT_CMD(lcd_test, 1, 1, do_lcd_test, "lcd test display", "");

U-boot environment variable

mkenvimage

- a handy tool to generate a U-Boot environment binary image from free-electrons.com
- http://free-electrons.com/blog/mkenvimage-uboot-binary-env-generator
- Prepare variables in txt format
 - ./mkenvimage -s 0x4200 -o uboot-env.bin ubootenv.txt
 - Program flash with output bin file

Kernel

- Config example
 - make menuconfig //xconfig, nconfig
- Keep your .config at board specific defconfig
 - arch/powerpc/configs/40x/walnut_defconfig
- Build example
 - export PATH=/sysroots/fslsdk-linux/usr/bin/ppc64e-fsl-linux:\$PATH
 - make 40x/walnut_defconfig
 - make -j4 // -j # of threads
 - make help // is your friend
- Avoid kernel and module version mismatch
 - During development, this temporary patch might be handy to skip '+' in kernel version
 - https://raw.githubusercontent.com/insop/presentation/master/elc 14/scripts/dirty skip version.patch

Kernel image

- ulmage: u-boot readable kernel image
 - http://blog.harrylau.com/2009/08/generate-uboot-uimage.html or
 - make ulmage // or use the following helper script
- Helper script:
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/scripts/mkuimage.sh
 - Helps to keep config file with time stamps

```
uImage.2014-04-24-23-06-insop.u-boot-329
uImage.u-boot
config.uImage.2014-04-24-23-06-insop.u-boot-329
vmlinux.2014-04-24-23-06-insop-329*
```

On running kernel: /proc/confg.gz

Kernel module build

- Loadable kernel module build
 - make modules_install INSTALL_MOD_PATH=~/tmp/linux
- Move modules to the target board's RFS (root file system)
 - cd ~/tmp/linux/lib/modules/3.0.51-rt75+/
 - rm -rf build source
 - scp -r * root@target3:/lib/modules/3.0.51-rt75+/
- Module info
 - modinfo module.ko

```
filename: /lib/modules/3.8.13-rt9-GS-SDK-V1.4.5j/kernel/drivers/staging/gs_fpgaboot/gs_fpga.ko
license: GPL
description: Xlinix FPGA firmware download
author: Insop Song
depends:
staging: Y
intree: Y
vermagic: 3.8.13-rt9-GS-SDK-V1.4.5j SMP preempt mod_unload
parm: file:Xilinx FPGA firmware file. (charp)
```

Device tree

- Flattened Device Tree (FDT)
 - The operating system uses the FDT data to find and register the devices in the system [1]
 - Board specific information is stored in .dts file (text)
 - compiled to .dtb (binary) and used during kernel initialization
 - Any new addition should update dt binding doc
 - http://lxr.free-electrons.com/source/Documentation/devicetree/bindings/
 - Example dts file
 - https://raw.githubusercontent.com/insop/presentation/master/elc 14/example/ex-dt-fs.dts
- [1] http://elinux.org/Device_Tree
- [2] http://events.linuxfoundation.org/sites/events/files/slides/petazzoni-device-tree-dummies.pdf

Device tree

- Helper scripts
 - \$mkdtb.sh
 - to compile dtb file and generate a single .dts file
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/scripts/mkdtb.sh
 - \$mkdts.sh
 - to generate .dts file from .dtb file
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/scripts/mkdts.sh

Yocto project

- Yocto: allow you to create embedded linux distribution, based on OE, bitbake
 - Kernel build
 - Root file system generation
 - Package management
 - Yocto quick start
 - https://www.yoctoproject.org/docs/current/yocto-project-qs/yocto-project-qs.html

Yocto quick start

- Setup development machines
 - Native linux or VM
- Configure local.conf file
 - BB NUMBER THREADS = "8"
 - PARALLEL_MAKE = "-j 8"
 - MACHINE ?= "beagleboard"
 - DL_DIR: for downloading tarballs and source fetch
 - SSTATE_DIR: shared state dir
- Run bitbake commands
 - \$ bitbake core-image-minimal
 - -c : command // fetchall, compile, build, configure, clean, cleansstate, cleanall, install, patch http://www.openembedded.org/wiki/List_of_Executable_tasks
 - -f: force the specified task
- Generates file systems
 - ext3, tar.bz2, jffs2
- Generates packages
 - rpm, deb, ipkg

Yocto 101

- Yocto is consist of
 - meta-* layers
 - Sample: meta-skeleton
 - meta-* layers is consist of 'recipes'
 - Recipes: .bb and .conf files
 - Samples: meta-skeleton/recipes-skeleton/
 - Can add custom meta layers to append rules

```
~/yocto/meta-skeleton/recipes-skeleton/service(develop) $ tree
.
____ service
____ COPYRIGHT
____ skeleton
___ skeleton_test.c
___ service_0.1.bb
```

Customize image, yocto

- Modify the image to select packages that you need
- Start with known minimal reference image(s)
 - \$bitbake fsl-image-core
 - http://git.freescale.com/git/cgit.cgi/ppc/sdk/meta-fsl-networking.git/plain/images/fsl-image-core.bb
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/ images/fsl-image-ex.bb
- Machine type
 - \$ conf/machine/p1020mbg.conf
 - http://git.freescale.com/git/cgit.cgi/ppc/sdk/meta-fsl-ppc.git/plain/conf/machine/p1020mbg.conf

That's great, now what?

- What to follow after creating a minimal image (RFS) for your board?
 - Add/config existing programs/servers
 - Customize init process (init.d)
 - Add your own lib/programs

Add/config existing programs

- Example1
 - logrotate: rotate/compress log files
 - Add program to the image first
 - https://raw.githubusercontent.com/insop/presentation/master/elc 14/example/fsl-yocto/meta-fsl-networking/images/fsl-image-ex.bb
 - logrotate recipe
 - http://git.freescale.com/git/cgit.cgi/ppc/sdk/poky.git/tree/meta/recipes-extended/logrotate
 - Test configuration manually
 - Create a patch file, and add to the patch to the yocto rule
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-append/logrotate/logrotate_3.8.1.bbappend
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-append/logrotate/files/logrotate-default.patch
 - How to test logrotate
 - logrotate -d --force /etc/logrotate.conf
 - Note: With -d nothing is done (only shown what will be done). It's just for debugging. Remove -d to force logrotate

Adding cron job

Example2

- crond came with yocto doesn't work for us
 - So we decided to use cronie, and works
- How? the same way as logrotate
 - add the program in image definition
 - add the config to recipes-append
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fs l-networking/recipes-append/cronie/cronie_1.4.9.bbappend
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-append/cronie/files/daily

Update init.d

- Sys V init
 - Init scripts are at /etc/init.d/
 - Runlevel: 0 6, normally 5
 - http://en.wikipedia.org/wiki/Runlevel
 - \$ runlevel // tells you what runlevel to be booted
 - init scripts are sym linked to /etc/rc*.d (0-6,S)
- INITSCRIPT_PARAMS configures sym link to /etc/rc*
- Example
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-t ools/gs-mountmtd/mountmtd.bb
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-tools/gs-mountmtd/files/mountmtd

Build and install programs

- Programs, not part of yocto
 - Build
 - Add 'virtual/kernel' if it requires kernel hearders
 - Use <u>prepend</u> to add custom rules
 - Example
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-tools/spw/spw.bb
- Install script to root file system
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-network ing/recipes-tools/scripts/scripts.bb

Yocto example 3

- 1st, build your library
 - Install to the yocto's STAGING_DIR_TARGET
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networ king/recipes-tools/sc/sc.bb
- 2nd program link against to the 1st program's library
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta-fsl-networking/recipes-tools/cli/cli.bb

Flash partitions

- Flash storage
 - Block or flash file system
 - Stores kernel, dtb RFS
- Flash file system types
 - Jffs2, ubifs
- Single bootable partition
 - Simple and fully utilize storage
 - brick if upgrade is failed
 - Non trivial to revert upgrade

Linux kernel

dtb

Root file system

Multiple bootable patitions

- two bootable partitions
 - Storage overhead
 - Can avoid upgrade failure
 - Can revert to previous version

Linux kernel 1

dtb1

Root file sys 1

Linux kernel 2

dtb 2

Root file sys 2

Extra partition for keeping config

- Add config partition
 - To keep configuration across upgrade

Linux kernel 1

dtb 1

Root file sys 1

Config 1

Linux kernel 2

dtb2

Root file sys 2

Config 2

Working together with the community

- Applications
 - Github hosted projects
 - ex> linenoise: simple cli (command line interface) library
 - https://github.com/antirez/linenoise/pull/53/files
 - Individually hosted projects
 - ex> sysklogd: two in one system log daemon
 - Create a patch and send it to maintainer & mailing list
 - https://raw.githubusercontent.com/insop/presentation/master/elc_14/example/fsl-yocto/meta/recipes-extended/ sysklogd/files/0001-Add-non-default-udp-port-support.patch
 - Yocto
 - Use mailing list, very active and helpful
 - ex> meta-realtime: to test sched-deadline
 - http://git.yoctoproject.org/cgit/cgit.cgi/meta-realtime/

Working with kernel delopers

- Existing driver fixes
 - https://lkml.org/lkml/2014/4/16/635
 - http://www.spinics.net/lists/kernel/msg1732810.htm
- Add a new driver
 - drivers/stagging is the place to start
 - https://git.kernel.org/cgit/linux/kernel/git/torvalds/linux.git/tree/drivers/staging/gs_fpgaboot?id=refs/tags/v3.15-rc3

Chip manufacturer provided kernel

- You will work with kernel that chip manufacturer provided
 - Had tried to work with them by send them patches
 - Mostly ignored
 - Wanted process as customer support cases
 - Issues of lack of ownership

Conclusion

- With open source projects, board bringing up can be less painful
- Work together with the community

Thank you

• Question?