

Buildroot: a nice, simple and efficient embedded Linux build system

Thomas Petazzoni

Free Electrons

thomas.petazzoni@free-electrons.com

Thomas Petazzoni

- Embedded Linux engineer and trainer at Free Electrons since 2008
 - Embedded Linux development: kernel and driver development, system integration, boot time and power consumption optimization, consulting, etc.
 - Embedded Linux training, Linux driver development training and Android system development training, with materials freely available under a Creative Commons license.
 - http://www.free-electrons.com
- Major contributor to Buildroot, an open-source, simple and fast embedded Linux build system
- Living in Toulouse, south west of France

Buildroot is an **embedded Linux build system**.

Its purpose is to **simplify** and **automate** the process of building an embedded Linux system.

Buildroot main characteristics

- Based on well-known technologies: kconfig for the configuration interface and language, make for the build logic. These technologies are familiar to all embedded Linux developers.
- ▶ Very **simple to use**, and **easily hackable** code base. The core infrastructure is a few hundred lines of *make* code.
- ▶ Fast. It does really build only what's necessary. The base system, composed only of BusyBox, takes less than 3 minutes to build with an external toolchain.
- ➤ Designed for small to medium sized embedded systems. There is no runtime package management system (dpkg, rpm). Complete rebuilds are often required. Well-suited for systems with a limited number of components.

Buildroot vs. OpenEmbedded/Yocto

December 2001

Buildroot is created by *uClibc* developers as a way of building small embedded Linux systems to test *uClibc*

Starting around 2005

Buildroot really starts to be used as an embedded Linux build system for production devices.

The number of developers increases with everybody having write-access to the repository, and the maintainer is no longer active. No stable releases, no design.

The code slowly gets crappier over the years.

January 2009

Peter Korsgaard becomes the new maintainer. Start of a new period for the project:

- ➤ Stable releases every three months. First release 2009.02, 2012.02 due at the end of the month.
- Huge cleanup effort: code base reduction from 5.2 MB to 2.2 MB, while many packages are added, updated and many new features are added.
- ► Increase in the number of contributors and users. Regular Buildroot Developer Days.
- ► Linux model: only the maintainer has write-access. Allows to keep a very good consistency in the design decisions.

Number of commits per month

Number of e-mails per day

Three years of change

After three years of major changes in *Buildroot*, it's a good time to have a fresh look at it.

Buildroot: general principle

Using Buildroot

- \$ wget http://buildroot.org/downloads/buildroot-2011.11.tar.bz2
- \$ tar xjf buildroot-2011.11.tar.bz2
- \$ cd buildroot-2011.11
- \$ make [menu|x|n|g]config
 - No need to run as root. Ever.
 - No need to symlink /bin/sh to bash
 - Very limited set of dependencies: a native compiler, and basic utilities like awk, bison, patch, gzip, tar, wget, etc.
 - Out-of-tree build is possible using 0=, exactly like the Linux kernel.

Buildroot menuconfig

```
/home/thomas/projets/buildroot/.config - Buildroot 2012.02-git-00398-ga42ba26 C
 Buildroot 2012.02-git-00398-ga42ba26 Configuration
 Arrow keys navigate the menu. <Enter> selects submenus --->.
 Highlighted letters are hotkeys. Pressing <Y> selectes a feature,
 while <N> will exclude a feature. Press <Esc> to exit, <?> for
 Help, </> for Search. Legend: [*] feature is selected [ ] feature is
 Target Architecture (arm)
 Target Architecture Variant (cortex-A8) --->
 Target ABI (EABI) --->
 Build options --->
 Toolchain --->
 System configuration --->
 Package Selection for the target --->
 Host utilities --->
 Filesystem images --->
 Bootloaders --->
 Kernel --->
 Load an Alternate Configuration File
 Save an Alternate Configuration File
 <Select> < Exit > < Help >
```


Target architecture

Allows you to define:

- ► The target architecture, i.e ARM, x86, PowerPC, MIPS. Buildroot supports non-MMU architectures such as Blackfin or soon Microblaze, thanks to its uClibc support.
- The target architecture variant, such as ARM926 or Cortex-A8 on ARM. Allows to automatically add the appropriate -mcpu, -march, -mtune arguments to gcc.
- Target architecture ABI

Build options

- ► The download directory, where tarballs are saved for future builds. Defaults to \$(TOPDIR)/d1. Can also be overridden using the BUILDROOT_DL_DIR environment variable.
- The host directory, where all host utilities are installed, including the toolchain and its sysroot. Defaults to \$(0)/host, but can be changed to generate an SDK in a different directory.
- ► The number of jobs. Buildroot runs the build of the different components sequentially, but uses make -j for the compilation of the individual components.
- Use of ccache
- ▶ Other build options: build with debugging symbols, install documentation on target, install development files on target, etc.

Toolchain

Buildroot provides three toolchain back-ends:

- An internal Buildroot toolchain back-end, which has been available since Buildroot creation. Buildroot will directly build a uClibc toolchain and use it for cross-compiling all packages.
- ▶ An external toolchain back-end, which allows use existing pre-built uClibc, glibc or eglibc toolchains, such as Sourcery CodeBench toolchains, Linaro toolchains, or toolchains that have previously been built using Crosstool-NG or Buildroot. Using an external toolchain removes the toolchain build time.
- ▶ A **Crosstool-NG back-end**, which tells Buildroot to build a cross-compiling toolchain with Crosstool-NG. This allows to benefit from all Crosstool-NG advantages, such as the support for *glibc* or *eglibc*.
- \rightarrow Buildroot often had the reputation of being limited to uClibc, but it is no longer the case since several years.

System configuration

Allows the definition of various system-wide parameters:

- ▶ The /dev management solution:
 - static, where device nodes are created statically at build time according to a device table
 - devtmpfs
 - devtmpfs + BusyBox' mdev
 - ► devtmpfs + udev
- ▶ The serial port for the console
- ▶ Location of a *post-build script* that gets run after all packages have been built, but before the filesystem images are created.
- ► Some misc. other parameters (hostname, etc.)

Packages

/home/thomas/projets/buildroot/.config - Buildroot 2012.02-git-00398-ga42ba26 Config Package Selection for the target Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted letters are hotkeys. Pressing <Y> selectes a feature, while <N> will exclude a feature. Press <Esc> to exit, <?> for Help, </> for Search. Legend: [*] feature is selected [] feature is excluded BusyBox 1 customize Audio and video libraries and applications ---> Compressors and decompressors ---> Debugging, profiling and benchmark ---> Development tools ---> Games ---> Graphic libraries and applications (graphic/text) ---> Hardware handling ---> Interpreter languages and scripting ---> Libraries ---> Miscellaneous ---> Networking applications ---> Package managers ---> Real-Time ---> Shell and utilities ---> System tools ---> Text editors and viewers ---> <Select> < Exit > < Help >

A selection of more than 750 open-source components typically used in embedded systems:

- Audio and multimedia: gstreamer, mplayer, pulseaudio, many codec libraries, alsa, etc.
- Graphics: full X.org stack, Gtk, Qt, EFL, DirectFB, SDL, etc.
- System tools, filesystem utilities, hardware utilities and libraries
- Networking applications: dropbear, avahi, bluez, samba, pppd, connman, etc.
- ▶ Development, debugging: oprofile, lttng, etc.
- ▶ Interpreters: Python, PHP, Ruby, Perl

Filesystem images

Buildroot can generate filesystem images in multiple formats:

- tar
- ► cpio
- ► ext2
- ▶ jffs2
- ubi/ubifs
- cramfs
- cloop
- ▶ iso9660
- squashfs
- initramfs built into the kernel

Kernel and bootloader

- Automates the Linux kernel build process. Builds the kernel using a defconfig or a specified configuration file. Takes care of installing the kernel modules into the root filesystem. It is also capable of patching the kernel for real-time extensions like Xenomai or RTAI.
- Includes support for the most popular bootloaders: U-Boot, Barebox, Grub, syslinux, but also architecture-specific bootloaders: AT91Bootstrap, X-Loader, lpc32xxcdl, etc.

Once the configuration is defined and saved in .config, the compilation is triggered using:

```
$ make
...
$ ls output/images/
dataflash_at91sam9m10g45ek.bin rootfs.tar
rootfs.ubi rootfs.ubifs
u-boot.bin u-boot-env.bin
uImage
```

Buildroot will automatically download, extract, patch, configure, compile and install the selected components, taking care of following the necessary dependencies.

Build output (1/2)

In the output directory (by default, output/, but can be changed using out-of-tree build), Buildroot generates:

- build, with one sub-directory per component built. This is where Buildroot extracts and builds the various components of the system.
- host, with a typical Unix organization, in which Buildroot installs all utilities compiled for the host, including the cross-compiler. It also contains, in host/usr/<tuple>/sysroot the toolchain sysroot, with all the headers and libraries built for the target.
- images, with the final images (root filesystem, kernel, bootloaders)
- **.**...

Build output (2/2)

- **.**.
- stamps, a few stamp files used internally by Buildroot to keep track of what has been built
- target, the target root filesystem (but with an empty /dev and invalid permissions, those are fixed using fakeroot in the final image)
- ▶ **toolchain**, where the different toolchain components are built in the case of the internal back-end. Otherwise unused.

Build-time: basic examples

- Building a simple ARM system with simply Busybox, using an already extracted CodeSourcery glibc toolchain, and generating a .tar filesystem image takes 39 seconds. The target system size is 4.2 MB.
- Building a simple ARM system with simply Busybox, using a tarball CodeSourcery glibc toolchain, and generating an UBIFS filesystem image takes 2 minutes 57 seconds. Identical system size.
- Building the same simple ARM system, using an internal Buildroot toolchain (with largefile, locales, C++ support), takes 9 minutes 59 seconds. The target system size is 2.2 MB.

Note: durations measured with the *real* output of the time command. Download times are excluded

Build time: real-world example 1

- ► The device is an ARM AT91-based platform with GPS, RFID readers, GSM modem, Ethernet and USB.
- The Buildroot configuration:
 - CodeSourcery ARM glibc toolchain
 - Linux kernel
 - BusyBox for the basic system
 - Dropbear for SSH access (debugging)
 - Qt with only QtCore, QtNetwork and QtXml, no GUI
 - QExtSerialPort
 - zlib, libxml2, logrotate, pppd, strace, a special RFID library, popt library
 - ► The *Qt* application
 - JFFS2 root filesystem
- ▶ Filesystem size: 11 MB. Could be reduced by using *uClibc*.
- ▶ Build time: 10 minutes on a fast build server (quad-core i7, 12 GB of RAM)

Build time: real-world example 2

- An x86-based system, with an OpenGL application for vehicle navigation system.
 - External glibc toolchain generated with crosstool-NG
 - The Grub bootloader
 - Linux kernel, of course
 - BusyBox
 - ▶ A large part of the *X.org* stack (the server, a few drivers, and some client libraries), including *libdrm*, *Mesa*
 - ► The fglrx ATI proprietary OpenGL driver
 - ALSA utils, ALSA library, V4L library, Flashrom, LM Sensors, Lua, Dropbear, Ethtool
 - The OpenGL application and its data
- ► Filesystem size: 95 MB, with 10 MB of application (binary + data) and 45 MB (!) of fglrx driver.
- Build time: 27 minutes on a fast build server (quad-core i7, 12 GB of RAM)

Overall logic: preparation

Buildroot starts by:

- Creating all output directories
- Copying the target root filesystem skeleton, located in fs/skeleton in the source tree, into the target/ output directory. This skeleton contains the basic directories and configuration files for the target system.
 - One can specify, through a configuration option, a different skeleton.

Overall logic: toolchain

Buildroot continues by building the toolchain:

- ▶ For internal toolchains, it extracts and builds the different elements (binutils, gcc, uClibc, etc.) in the toolchain directory, with stamp files to keep track of what has already been done. It installs the results in the host/usr/ directory (for binaries) and host/usr/<tuple>/sysroot directory (for libraries and headers)
- For external toolchains, Buildroot copies the original toolchain sysroot to the host/usr/<tuple>/sysroot directory and creates wrappers for the toolchain binaries in host/usr/bin
- ➤ For **Crosstool-NG toolchains**, Buildroot installs Crosstool-NG in host/, and then uses it to generate a toolchain with binaries in host/usr/bin and sysroot in host/usr/<tuple>/sysroot.

Overall logic: packages (1/2)

- Buildroot continues by building the packages. Packages encapsulate the build procedure of userspace libraries and programs but also the Linux kernel or bootloaders build procedures.
- The build method of each package is described using an infrastructure: AUTOTARGETS for autotools-based packages, CMAKETARGETS for CMake-based packages and GENTARGETS for other packages.
- Buildroot follows the dependencies expressed in the package recipes, and triggers the configuration, compilation and installation steps as described in the recipes.

...

Overall logic: packages (2/2)

- **.**..
- ► The package source code is extracted in build/<pkg>-<version>/, and stamp files are created after each step to let Buildroot know of what has already been done. Commands like make <foo>-reconfigure and make <foo>-rebuild allow to restart the build of a package if needed
- Host packages are installed in host/, while target packages are installed in target/ (usually stripped, no headers). Target libraries are also installed in host/usr/<tuple>/sysroot so that they are found by the cross-compiler (unstripped, with headers and static libraries)

Packages: an overview of the internals

```
$(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_downloaded:
 # downloads the package
 touch $0
$(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_extracted:
 # extracts the package
 touch $0
$(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_built:
 # builds the package
 touch $@
$(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_installed:
 # installs the package
 touch $@
<pkgname>-download:
 $(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_downloaded
<pkgname>-extract: <pkgname>-download
 $(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_extracted
<pkgname>-build: <pkgname>-extract
 $(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_built
<pkgname>-install: <pkgname>-build
 $(BUILD_DIR)/<pkgname>-<pkgversion>/.stamp_installed
<pkgname>: <pkgname>-install
TARGETS += <pkgname>
```


Overall logic: root filesystem image

Finally, Buildroot generates the *root filesystem image(s)*:

- It uses fakeroot to generate this root filesystem image without having to be root
- A makedevs utility is used to adjust the file permissions and ownership, and to create device files if a static /dev was chosen.

Source code organization

- board, board-specific patches and configuration files
- boot, bootloaders recipes
- configs, default configuration files for various platforms. Same concept as kernel defconfigs
- docs
- fs, recipes for generating root filesystem images in various formats, and also root filesystem skeleton in fs/skeleton

- package, all user-space packages (for the host and the target)
- support, misc scripts and tools
- target, legacy, almost empty directory
- toolchain, toolchain handling code (build recipes for internal and Crosstool-NG back-ends, integration recipes for external toolchains)

Important files

- ▶ **Makefile**, the entry point of the build system. Handles the *kconfig* part, and the overall build logic. About 700 lines.
- package/Makefile.package.in, the GENTARGETS infrastructure. The core logic for building packages. About 700 lines as well.
- package/Makefile.autotools.in and package/Makefile.cmake.in for the AUTOTARGETS and CMAKETARGETS infrastructures. Both inherit from GENTARGETS. Respectively 300 and 200 lines.
- fs/common.mk, the common logic for building the root filesystem images.

Adding packages: configuration

- Each package has its own directory in package/. Let's say package/foo for our package.
- ▶ A package/foo/Config.in file needs to be created to declare at least one configuration option for the package. The syntax is identical to the *kconfig* syntax:

```
config BR2_PACKAGE_F00
bool "foo"
select BR2_PACKAGE_ZLIB
help
This is package foo
http://foo-project.org
```

► This package/foo/Config.in file must be included from package/Config.in:

```
source "package/foo/Config.in"
```


Adding packages: writing the recipe

- ► The recipe must be written in the package/foo/foo.mk file
- It consists of
 - Variable declarations to define the package location, version, and the steps to be done to build the package.
 - ► A call to one of the AUTOTARGETS, GENTARGETS or CMAKETARGETS macro to expand the package recipe

Adding packages: minimal recipe

Basic recipe for autotools based package

```
FOO_VERSION = 1.3
FOO_SOURCE = foo-$(FOO_VERSION).tar.bz2
FOO_SITE = http://foo-project.org/downloads
FOO_DEPENDENCIES = zlib host-pkg-config
```

\$(eval \$(call AUTOTARGETS))

The **AUTOTARGETS** infrastructure:

- knows how to configure, build and install the package
- handles the common cross-compilation issues with autotools based packages (libtool problems, passing the right arguments and environment variables to ./configure, etc.).

Adding packages: various source methods

From Git

```
FOO_VERSION = this-branch
FOO_SITE = git://git.foo-project.org/foo.git
```

From Subversion

```
FOO_VERSION = 12345
FOO_SITE = http://foo-project.org/svn/foo/trunk/
FOO_SITE_METHOD = svn
```

From a local directory

```
FOO_SITE = /home/thomas/projects/foo/
FOO_SITE_METHOD = local
```

And also from Mercurial, from Bazaar, etc.

Packages: adding a sub-configuration option

In Config.in

```
config BR2_PACKAGE_F00
...

config BR2_PACKAGE_F00_BZIP2_SUPPORT
 bool "enable bzip2 support"
 depends on BR2_PACKAGE_F00
 select BR2_PACKAGE_BZIP2
 help
 Adds support for bzip2
```

In foo.mk

```
ifeq ($(BR2_PACKAGE_FOO_BZIP2_SUPPORT),y)
FOO_CONF_OPT += --enable-bzip2
FOO_DEPENDENCIES += bzip2
else
FOO_CONF_OPT += --disable-bzip2
endif
...
```


Packages: GENTARGETS

For packages that use a special build system (not autotools, not CMake).

```
FOO_VERSION = 1.3
FOO_SOURCE = foo-$(FOO_VERSION).tar.bz2
FOO_SITE = http://foo-project.org/downloads
FOO_DEPENDENCIES = zlib
define FOO CONFIGURE CMDS
 echo "HAS_ZLIB=YES" >> $(@D)/config
endef
define FOO BUILD CMDS
 $(MAKE) -C $(@D) \
 CC="$(TARGET CC)" CFLAGS="$(TARGET CFLAGS)" \
 a11
endef
define FOO INSTALL TARGET CMDS
 $(INSTALL) -D -m 0755 $(@D)/foo $(TARGET_DIR)/usr/bin
endef
$(eval $(call GENTARGETS))
```


Packages: other important mechanisms

- Patches in the package/foo directory are automatically applied if they are named <number>-<something>.patch or <version>/<number>-<something>.patch
- Need to set FOO_INSTALL_STAGING = YES for packages that install libraries, so that headers and static library are installed in the toolchain sysroot
- Can add hooks to execute custom actions before/after the different steps, especially for AUTOTARGETS packages
- Can set FOO_AUTORECONF = YES for autotools-based package to autoreconfigure them, useful when the configure.ac or Makefile.am files are patched.
- ► The **documentation** contains tutorials and a reference with all details about the package infrastructure docs/manual/manual.pdf

Buildroot simplicity

- After a configuration modification, Buildroot does not even try to apply the configuration changes during the next make invocation.
- Tracking the consequences of configuration modifications is very complicated (when a toolchain setting is changed everything need to be rebuilt; when a library is removed, all reverse dependencies needs to be rebuilt)
- Buildroot remains simple: it simply executes the build procedure of the selected packages, and does not try to track the files installed by each package.
- Relies on the user's knowledge about the configuration change to know what needs to be done. Since building is very fast, full rebuilds are not problematic.
- ▶ This focus on simplicity is a **very strong design decision** of Buildroot. Some features, such as binary packages generation, are not implemented in order to keep the build system simple.

Customizing for a project

Buildroot offers multiple mechanisms to handle all the particularities of a given project:

- ► A board/<company>/<project> directory to store all **project-specific files**: kernel and bootloaders patches, scripts and configuration files, etc.
- Storage of the project configuration as a minimal defconfig file in the configs/ directory.
- A hookable post-build script that gets called after all packages are installed but before the root filesystem image is created.
- The possibility of easily adding packages for custom software, including software coming from local repositories or directories.

See the slides of the *Using Buildroot for real projects* talk given at the Embedded Linux Conference Europe 2011.

Testing effort

Buildroot provides more than 2000 config options, which creates a huge number of possible configurations.

- Peter Korsgaard the maintainer, has a random configuration builder running 24/24 since more than a year, with an ARM toolchain, and we have 100% successful builds, except when regression are introduced.
- ▶ I run from time to time random configuration builds on a random set of 30 toolchains for various architectures (ARM, AVR32, PowerPC, x86, x86-64, MIPS, Blackfin). The results are not as good, but mostly due to architecture-specific issues.

Future directions

- Implement a mechanism for automatic generation of a licensing report, detailing all components used in the system and their license
- Add more packages for SoC-specific software (hardware codecs, 3D acceleration, special bootloaders)
- Improve the documentation with more tutorials
- Finalize the cleanup effort in the remaining areas
- Further increase the testing effort, and make the testing results publicly available

References

- ▶ Website: http://buildroot.org
- Mailing-list: buildroot@uclibc.org http://buildroot.org/lists.html
- ▶ IRC channel: #buildroot on Freenode
- ▶ Bug tracker: https://bugs.uclibc.org

- ▶ **Nice**: uses well-known technologies and languages, *kconfig* and make. Active community.
- ▶ **Simple** : only a few hundreds lines of code to understand the core infrastructure. Easy to get started, and easy to fully understand the internal mechanisms.
- **Efficient**: very reasonable build times, only what's necessary gets built.

Of course. Buildroot is not suitable for all embedded Linux projects, but it is well adapted to industrial-like projects which have a limited number of software components and fixed functionality.

Questions?

Thomas Petazzoni

thomas.petazzoni@free-electrons.com

Slides under CC-BY-SA 3.0.