Introduction to OpenEmbedded

Joel Fernandes www.LinuxInternals.org joel@linuxinternals.org

© LinuxInternals.org CC-BY-SA 3.0

- A build system that can be used to build simple to complex embedded Distributions.
- Fully self-hosting cross-compiler environment!
- Fetches, configures, patches, builds and packages common open source projects. Fully automatic!
- Takes care of versioning and dependencies for you, no hassle!
- Typical build takes 2-3 hours, very fast!

Concept: **Layers** in an OpenEmbedded-built distribution. Each layer has collection of **recipes** for building software programs.

Developer-Specific Layer Commercial Layer (from OSV) **UI-Specific Layer** (meta-ti) Hardware-Specific BSP Yocto-Specific Layer Metadata (meta-yocto) OpenEmbedded Core Metadata (oe-core)

Concepts:

- Recipes describe how to build a particular program like busybox
- Each **Layer** has Recipes, recipes in upper-layers override lower ones
- A **package** is the output of a recipe, can have dependencies
- A package is **installed** onto a file system
- A distribution is a collection of packages installed together
- bitbake controls and builds everything in OpenEmbedded

Poky Distribution

Part of the Yocto project:

From yoctoproject.org:

Why use the Yocto Project? It's a complete embedded Linux development environment with tools, metadata, and documentation - everything you need.

Provides Layers which you can build on top of and build a **custom** distribution (next slide):

meta-yocto-bsp meta-yocto oe-core

Layers

Distro Layer COPYING README classes *.bbclass conf distro include *.inc <distro>.conf laver.conf recipes-* <recipe> files defconfig *.h init <recipe>.bb <recipe> <recipe>.bbappend

Software Layer


```
COPYING
README
conf
layer.conf
recipes-*
<recipe>
<recipe>.bb
<recipe>
<recipe>.bb
files
*.patch
```

BSP Layer

```
COPYING
README
conf
 machine
 <machine>.conf
  layer.conf
recipes-bsp
  formfactor
 formfactor
 <machine>
 machconfig
 formfactor*.bbappend
recipes-core
  <recipe>
 files
 <recipe>.bbappend
recipes-graphics
  <recipe>
 <recipe>
 <machine>
 *.conf
 <recipe>.bbappend
recipes-kernel
  linux
 files
 <machine>.cfg
 <machine>.scc
 <recipe>.bbappend
```


The complete flow:

Note: Policy comes from distro conf.

OpenEmbedded Demo: Beaglebone

- Introducing beaglebone
- Arago Linux distribution (built using OE) – we will be building another distribution called "Poky"
- 256MB DDR
- Cortex-A8 x1 720MHz
- USB, Ethernet, I2C, SPI etc.
- \$89 (newer one costs \$45)

This is how I setup my sources for building the poky distribution for Beaglebone

git clone -b jethro git://git.yoctoproject.org/poky.git poky-jethro
cd poky-jethro
git clone git://git.openembedded.org/meta-openembedded
git clone git://git.yoctoproject.org/meta-ti

We will be building a custom poky with the follow layers:

Initialize the build and setup the environment

joel@joelbox:-/repo/poky-jethro\$ source oe-init-build-env build

You had no conf/local.conf file. This configuration file has therefore been created for you with some default values. You may wish to edit it to use a different MACHINE (target hardware) or enable parallel build options to take advantage of multiple cores for example. See the file for more information as common configuration options are commented.

You had no conf/bblayers.conf file. The configuration file has been created for you with some default values. To add additional metadata layers into your configuration please add entries to this file.

Main configuration files

build/conf/local.conf: Contains local user's settings

```
MACHINE?= "beaglebone"
```

build/conf/bblayers.conf

Now let's build

```
joel@joelbox:-/repo/poky-jethro$ cd build/
joel@joelbox:-/repo/poky-jethro/build$ bitbake beaglebone-image
```

After a few hours..

Final Output:

joel@joelbox:-/repo/poky-jethro/build/tmp/deploy/images/beaglebone/

```
-rw-r--r-- Nov 12 22:20
beaglebone-image-beaglebone-20151112163703.rootfs.tar.gz
-rwxr-xr-x Nov 12 22:22 MLO
-rwxr-xr-x Nov 12 22:22 u-boot.img
```

LinuxInternals.org

Programming an SD Card with the images just built:

Step 1: Use mkcard script by Graeme Gregory to create the SD card.

Step 2: Copy the binaries from build/tmp/deploy/ to the card.

- cd build/tmp/deploy/
- cp MLO /media/joel/boot/
- cp u-boot.img /media/joel/boot/
- tar -xvf beaglebone-image-beaglebone-20151112163703.rootfs.tar.gz \
 -C /media/joel/Angstrom/

nuxInternals.org 12

Time to see a demo of the result!

Typical commands to run:

Find out kernel version: root@beaglebone:-# dmesg|grep -i linux

Run vim: root@beaglebone:-# vi /tmp/file

Find CPU details: root@beaglebone:-# cat /proc/cpuinfo

Find the distro name: root@beaglebone:-# cat /etc/issue

Mount the boot partition: root@beaglebone:-# mkdir bootpart root@beaglebone:-# mount /dev/mmcblk0p1 bootpart/

LinuxInternals.org 13

Demo: Turns out i2c-tools is missing in my image.

I found that the "OE-core" layer had a recipe for it under **meta/recipes-devtools/i2c-tools/** called "i2c-tools_3.1.2.bb"

Lets add it to our beaglebone-image recipe:

meta/recipes-extended/images/beaglebone-image.bb

Next rebuild beaglebone-image

cd build bitbake beaglebone-image

Results are in:

cd tmp/deploy/images/beaglebone tar —tf beaglebone-image-beaglebone.tar.gz

Lets copy it from the build machine:

scp

joel@192.168.0.101:/home/joel/repo/poky-jethro/build/tmp/deploy/images/beaglebone/beaglebone/beaglebone-image-beaglebone.tar.gz

nuxInternals.org 14

Testing OpenEmbedded images with Qemu

Oe-core layer has a qemu ARM machine at:

meta/conf/qemuarm.conf

- Change MACHINE variable in your local.conf file
- Run again: bitbake beaglebone-image
- Now everything will be built for qemu ARM machine

Build qemu emulator for your Host machine:

- To run the qemu image just built, build the qemu-native package, using: "bitbake qemu-native". This builds the qemu-native package which will run on your build machine.
- qemu-native package install "qemu-arm" and "qemu-system-arm" native binaries in build/sysroots/x86-64/usr/bin/qemu-*

• Qemu demo:

In your OpenEmbedded root directory, run:

./scripts/runqemu qemuarm -nographic