

uClibc today: Still makes sense

Alexey Brodkin

Embedded Linux Conference Europe 2017

Agenda

What is uClibc

Historical overview

Current state

Comparison to other libc's

Real life with uClibc

What's on the roadmap

Busybox web-site:
https://busybox.net/

Busybox git repository:
git://git.busybox.net/busybox

Buildroot web-site: https://www.buildroot.org/ Buildroot git repository: git://git.busybox.net/buildroot

LEDE

Lede Project web-sire:
https://lede-project.org/
Lede Project git repository:
https://git.ledeproject.org/?p=source.git

https://git.ledeproject.org/?p=openwrt/source.git;a=
blob plain;f=obsoletebuildroot/README;hb=76d90c2ed2
----->8-----This is a modified uClibc buildroot,
customized to build OpenWRT.
---->8-------

uClibc++ web-site: https://cxx.uclibc.org/

uClibc++ git repository: https://git.busybox.net/uClibc++

Fun facts around uClibc

Did you know?

- Busybox was started before uClibc
- Buildroot was initially created as a testbed for uClibc
- Buildroot & Busybox are much more popular than uClibc today
- OpenWrt/Lede uses heavily modified Buildroot as its build system
- There's uClibc++ written by Garrett Kajmowicz which is still used in OpenWrt/Lede by default with Musl & uClibc
- Buildroot, Busybox, uClibc++ & uClibc git repos are at https://git.uclibc.org/


```
static unsigned int
res_randomid(void)
{
 return 0xffff & getpid();
}
int
res_init(void)
{
 ...
 _res.id = res_randomid();
```

What is uClibc

Compact C library for use with Linux kernel

C library provides macros, type definitions and platform-specific implementation for standard functions.

Standards:

- -POSIX
- -C11, C99
- -System V
- XPG (X/Open Portability Guide), XSI (X/Open System Interface)

res_init():

Historical overview

From v0.9.1 to current HEAD

http://lists.busybox.net/pipermail/uclibc/20 00-June/020845.html

> What are the goals of uC-libc ?

To be the smallest fully functional C library for Linux.

-Erik

https://git.uclibc.org/uClibc/commit/ ?h=64bc6412188b141c010ac3b8e813b837dd 991e

commit

64bc6412188b141c010ac3b8e813b837dd991

e80

Author: Erik Andersen
<andersen@codepoet.org>

Date: Sun May 14 04:16:35 2000

+0000

Initial revision

Historical overview

Olde good uClibc: v0.9.1..v0.9.33.2

- Erik Andersen started development of uClibc in 2000 with x86 and ARM ports
- Bernhard Reutner-Fischer became new maintainer in Oct 2008 http://lists.uclibc.org/pipermail/uclibc/2008-October/041191.html
- v0.9.33.2 cut in May 2012
- Active development in "master" branch
- In the end (in "master" branch) we had support of:
 - –28 architectures (10 with NPTL)
 - -CPUs w/ and w/o MMU
 - Little- and big-endian machines
 - -Shared and static libraries
 - Locales
 - -IPv6

Blog entry:

https://blog.waldemarbrodkorb.de/index.php?/archives/16-uClibc-ngproject.html

Announce:

https://lists.openwrt.org/pipermail/openwrt-devel/2014-July/026922.html

Official web-site:

https://www.uclibc-ng.org/

Main git repository:

https://cgit.openadk.org/cgi/cgit/uclibc-ng.git/

Git repo mirrors:

http://repo.or.cz/w/uclibc-ng.git https://github.com/wbx-github/uclibc-ng

Mailing list:

https://mailman.uclibc-ng.org/cgibin/mailman/listinfo/devel/

Patchwork:

https://patchwork.ozlabs.org/project/uclibc-ng/list/

Historical overview (cont'd)

uClibc-ng: v1.0.0..HEAD

- Waldemar Brodkorb volunteered to create & maintain a fork
- The first release in almost 3 years (v1.0.0 in 2015-02-02)
- Regular releases available at: https://downloads.uclibc-ng.org/releases/
- Run-time regression testing for each release starting from v1.0.5 with results published at: https://tests.embedded-test.org/uClibc-ng/

Announce:

https://lists.openwrt.org/pipermail/openwrt-devel/2014-July/026922.html

Official web-site: https://www.uclibc-ng.org/

Main git repository:
https://cgit.openadk.org/cgi/cgit/uclibc-ng.git/

Git repo mirrors:
http://repo.or.cz/w/uclibc-ng.git
https://github.com/wbx-github/uclibc-ng

Mailing list: https://mailman.uclibc-ng.org/cgibin/mailman/listinfo/devel/

Patchwork:

https://patchwork.ozlabs.org/project/uclibc-ng/list/

Historical overview (cont'd)

uClibc-ng: v1.0.0..HEAD (cont'd)

Significant changes compared to original master branch:

- Clean-up
 - -Removed e1, i960, nios, sh64, v850 and vax architectures
 - Removed many configurable options
 - Single libc and de-duplicated threading code
- ABI changes
 - $-libXXX.so.0 \Rightarrow libXXX.so.1$ (in v1.0.0)
 - -libXXX, libYYY, $libZZZ \Rightarrow libc$ (in v1.0.18)
- New architectures supported
 - -aarch64, lm32, nds32, or1k, sparc64
 - NPTL support for Microblaze & Xtensa
- Separated test-suite with new shell wrapper to execute and generate report (support for noMMU targets)

Current state

Who uses uClibc today and who no longer does

Current state

Who Uses uClibc today

- Default libc in Buildroot (except PowerPC64 and Sparc64)
- Lilblue Gentoo
 <u>https://wiki.gentoo.org/wiki/Project:Hardened_uClibc/Lilblue</u>
 Security-enhanced, fully featured XFCE4 desktop, amd64 Gentoo system, built with uClibc as its C standard library.
- OpenADK (especially for Or1k and noMMU ARM)
 https://openadk.org/
 Open Source Appliance Development Kit
- OpenWrt/Lede for ARC
- Arches with no other libc's for everything:
 - -NDS32
 - Xtensa
 - -Blackfin etc.

Current state (cont'd)

Who no Longer Uses uClibc

- Alpine Linux since June 2014 (v3.0.0), switched to musl https://alpinelinux.org/posts/Alpine-3.0.0-released.html
- OpenWrt/Lede since June 2015 (except for ARC), switched to musl https://lists.openwrt.org/pipermail/openwrt-devel/2015-June/033702.html
- OpenEmbedded since July 2016 (now only glibc & musl)
 http://git.openembedded.org/openembedded-core/commit/meta/conf/distro?id=ff1599149942af1c36280abd4f1ed3878aaa62eb

Comparison to other libc's

Key differentiation factors between uClibc, glibc & musl

Comparison to other libc's

Most common libc's used with Linux kernel

- glibc de-facto standard especially in desktop & server distributions
- uClibc used to be de-facto standard for embedded Linux
- musl written from scratch C standard library that is now considered as a uClibc replacement in embedded [and not only embedded] world

Interesting links:

- http://www.etalabs.net/compare_libcs.html
 Detailed comparison of libc's, still pretty much up-to-date with minor corrections
- http://events.linuxfoundation.org/sites/events/files/slides/libc-talk.pdf
 ELCE2014 presentation gives some criteria for selecting a C library

Comparison to other libc's (cont'd)

Key factors: supported architectures, memory footprint & license

- Supported architectures:
 - -uClibc (28): aarch64, alpha, arc, arm, avr32, bfin, c6x, cris, frv, h8300, hppa, i386, ia64, lm32, m68k, metag, microblaze, mips, mips64, nds32, nios2, or1k, powerpc, sh, sparc, sparc64, x86_64, xtensa
 - -glibc (18): aarch64, arc*, alpha, arm, hppa, i386, ia64, m68k, microblaze, mips, mips64, nios2, powerpc, s390, sh, sparc, tile, x86_64
 - -musl (12): aarch64, arm, i386, microblaze, mips, mips64, or1k, powerpc, powerpc64, s390x, sh, x86_64
- Sizes (for ARM):
 - uClibc (default): 560 kB
 - uClibc (-threading, -networking): 330 kB
 - -musl: 600 kB
 - -glibc: **2655 kB**
- Licenses
 - -uClibc & glibc: LGPLv2
 - -Musl: MIT

^{*} ARC port is being reviewed now on the mailing list

Real life with uClibc

Problems uClibc user may get into and how to solve them

Real life with uClibc

uClibc is not backward-compatible

- uClibc-ng bumped version from 0.9.x.y to 1.x.y changing library names [suffixes]
 - GCC still expects Id-uClibc.so.0 (gcc/config/linux.h):

```
#define UCLIBC_DYNAMIC_LINKER32 "/lib/ld-uClibc.so.0"
so we created a symlink:
```

```
ld-uClibc.so.0 -> ld-uClibc.so.1
```

- Apps built against old uClibc expect .so.0 libs while we created .so.1,
 so another series of symlinks for extra backward-compatibility
- In 1.0.18 all libs were merged into one libc (except dynamic loader) similarly to musl

__GLIBC__ & __GLIBC_MINOR__ macros used for feature check

uClibc pretends to be glibc 2.2 thus have

```
#define __GLIBC__ 2
#define GLIBC MINOR 2
```

• Still feature set differs a lot: something extra, something missing

https://cgit.uclibc-ng.org/cgi/cgit/uclibc-ng.git/commit/?id=4a05ed87ceb946608100642121c32e642b58cd0d

```
glibc compat: bump glibc minor version
See this discussion:
http://lists.busybox.net/pipermail/buildroot/2015-August/137229.html
Should help to fix compile issues with boost for ARC.
diff --git a/include/features.h b/include/features.h
index dcf1348..f6fbbf4 100644
--- a/include/features.h
+++ b/include/features.h
+++ b/include/features.h
#define __GLIBC___ 2
-#define __GLIBC___ MINOR___ 2
+#define __GLIBC___ MINOR___ 10
```

https://cgit.uclibc-ng.org/cgi/cgit/uclibc-ng.git/commit/?id=836c1a7baa9421c1222e022cdc263d8c1a5a2b14

Revert "glibc compat: bump glibc minor version"

This reverts commit 4a05ed87ceb946608100642121c32e642b58cd0d.

This breaks SSP detection for gcc, which might be problematic for some projects. Revert it after some discussion with buildroot and openembedded people.

#endif

__UCLIBC__ macro also exists

Add checks for __UCLIBC__ in affected sources

```
https://git.buildroot.net/buildroot/tree/package/boost/0002-fix-uclibc-eventfd.patch
--- a/boost/asio/detail/impl/eventfd_select_interrupter.ipp
+++ b/boost/asio/detail/impl/eventfd_select_interrupter.ipp
...
void eventfd_select_interrupter::open_descriptors()
{
-#if __GLIBC__ == 2 && __GLIBC_MINOR__ < 8
+#if __GLIBC__ == 2 && __GLIBC_MINOR__ < 8 && !defined(__UCLIBC__)
 write_descriptor_ = read_descriptor_ = syscall(__NR_eventfd, 0);
 if (read_descriptor__!= -1)</pre>
```


Assumptions for features to always exist (IPv6, locales, libnsl etc)

- uClibc might have some features if configured accordingly
- Some features like libnsl and NSS don't exist in uClibc
- But we may fix it with autotools/cmake/etc tests during configuration or explicit [de]selection of options

```
https://git.buildroot.net/buildroot/commit/?id=00e98e69b4a0134823bcc4b626eafb16e77ae4b1
diff --git a/package/exim/exim.mk b/package/exim/exim.mk
index b852793..8ad0328 100644
--- a/package/exim/exim.mk
+++ b/package/exim/exim.mk
@@ -72,6 +72,14 @@ define EXIM USE DEFAULT CONFIG FILE OPENSSL
 endef
 endif
+# only (e)glibc provides libnsl, remove -lnsl for all other toolchains
+# http://bugs.exim.org/show bug.cgi?id=1564
+ifeq ($(BR2 TOOLCHAIN USES GLIBC),)
+define EXIM REMOVE LIBNSL FROM MAKEFILE
 $(SED) 's/-lnsl//q' $(@D)/OS/Makefile-Linux
+endef
+endif
 define EXIM CONFIGURE TOOLCHAIN
 $(call exim-config-add,CC,$(TARGET CC))
 $(call exim-config-add, CFLAGS, $(TARGET CFLAGS))
```

uClibc doesn't support versioning of symbols

Make sure symbols versioning is disabled when building for uClibc

```
https://sourceware.org/git/?p=elfutils.git;a=commit;h=bafacacaf7659a4933604662daba26a480b29a8d
--- a/configure.ac
+++ b/configure.ac
+AC ARG ENABLE([symbol-versioning],
+AS HELP STRING([--disable-symbol-versioning],
 [Disable symbol versioning in shared objects]))
+AM CONDITIONAL (SYMBOL VERSIONING, [test "x$enable symbol versioning" != "xno"])
+AS IF([test "x$enable symbol versioning" = "xno"],
 [AC MSG WARN([Disabling symbol versioning breaks ABI compatibility.])])
 dnl The directories with content.
 dnl Documentation.
https://git.buildroot.net/buildroot/commit/?id=a3f0785396e64b5e2428f860d785f00bbc665d67
--- /dev/null
+++ b/package/elfutils/0007-Allow-disabling-symbol-versioning-at-configure-time.patch
diff --qit a/package/elfutils/elfutils.mk b/package/elfutils/elfutils.mk
index 227dea9..838c3b8 100644
--- a/package/elfutils/elfutils.mk
+++ b/package/elfutils/elfutils.mk
@@ -34,6 + 34,7 @@ ELFUTILS CONF ENV += \
ifeq ($(BR2 TOOLCHAIN USES UCLIBC), y)
ELFUTILS DEPENDENCIES += argp-standalone
+ELFUTILS CONF OPTS += --disable-symbol-versioning
 endif
ifeq ($(BR2 PACKAGE ZLIB),y)
```


Undefined behavior

- glibc's malloc(0) returns a "valid" pointer to something
- Before v1.0.21 with disabled MALLOC_GLIBC_COMPAT uClibc's malloc(0) returned NULL as well as errno set to ENOMEM
- That caused problems in cases like this:

```
if (!malloc(0)) {
 printf("Error!\n");
}
```

Since v1.0.21 uClibc returns "valid" pointer as well

Real life with uClibc (conclusion)

It's not [only] uClibc who's guilty

- What do we have:
 - uClibc is not backward-compatible
 - uClibc doesn't implement everything other libc's do
 - uClibc implements some things differently compared to other libc
 - Many application developers rely on feature-set and implementations as in glibc
- So how to live with that?
 - Keep built toolchain, system librariess and applications in sync i.e. upgrade binaries simultaneously
 - In applications check libc features with autotools, cmake etc
 - Send emails to uClibc's mailing list if something goes terribly wrong

What's on roadmap

There're a lot of things to work on

What's on the roadmap

There're a lot of things to work on

- Support existing platforms and functionality
- Reduce compiler warnings and runtime errors exposed by the test suite
- Improve existing architecture support

 (alpha, sparc64 and others missing ld.so/NPTL support)
- Add new architecture support (c-sky is in works)

Concusion uClibc makes sense again

Conclusion

uClibc makes sense again

- uClibc is mature and pretty complete implementation of a standard C library
- Its predictable release cycle simplifies life for distributions and build-systems
- In some cases there's no other option
 - No other C libraries for a given architecture (NDS32)
 - -No other C libraries for noMMU hardware (BlackFin, ARM, Xtensa, m68k)
- In some cases there're other options, but still
 - -[downconfigured] uClibc might be more efficient solution
 - uClibc might be as good as other available libc's [so why not? Look at Lilblue Gentoo]
- In some cases uClibc might not be an [easy] option
 - -Someone needs to address differences between default [g]libc and others... but [usually] that could be fixed [quite easily] given enough desire, patience and time ☺

Thank You

