

Embedded Linux Training (60Hrs)

Training Highlights:

- ➤ Learn through Practical's
- ➤ Work on Latest ARM Core like Cortex A5/A8/A9
- ➤ Real World Examples and Projects
- ➤ Assured Post Training Support
- ➤ Unlimited Access to the Hardware Boards for Practical's
- ➤ Training Tutorials & data available online [http://learn.easyarm.com]

Embedded Linux Learning 60Hrs [Rs. 12000.00

Linux Internals (Module-1)

Introduction to Linux

- GNU Project / GPL Licensing
- Evolution of Linux & Development Model
- Device Identities in Linux Partitioning Schema

Introduction to Kernel

- History of Linux Types of Kernel The Linux kernel
- Kernel Architecture

Shell Commands & Shell Scripting

- Basic Shell commands Bash Shell Essentials
- Creating Makefiles

Creating Lilbraries

- Creating Static Library - Creating Shared Library

The Boot Process

- BIOS Level Boot Loader Setup, startup 32 functions
- The start_kernel() function

The File System

- Virtual File system & its role
- Files associated with a process System Calls

Process management

- Process Defined
- Process Descriptor Structures in the kernel
- Process States Process Scheduling
- Process Creation System calls related to process management

Memory Management

- Defining and Creating secondary memory areas
- Memory allocation & deallocation system calls malloc, calloc, alloca, free
- Demand Paging defined
- Process Organization in Memory
- Address Translation and page fault handling
- Virtual Memory Management

Multi Thread Programming

- Creating multiple threads
- Parent synchronization with other Threads

Inter Process Communication

- Pipes, Fifo's, signals System-V IPC's
- Message queues Shared memory Semaphores

Sockets

- An Overview
- System calls related to TCP and UDP sockets

Network Programming

- TCP Server Client Programming
- UDP Server Client Programming
- Netlink socket interface

Programming & Debugging Tools

- strace : Tracing System calls
- ltrace : Tracing Library calls
- Tools used to detect memory access error and Memory

leakage in Linux : mtrace

- Using gdb and ddd utilities
- Core Dump Analysis etc

Building Embedded Linux System (Module-2)

Lecture: Introduction to Embedded Linux and

Blueboard-AT91RM9200

- Toolchain Components
- Building Toolchain
- Build Systems for compiling toolchain

Lab: Toolchain compilation and usage.

Lecture:

Lecture:

- Bootloader Architecture
- U-Boot Bootloader Porting on New Hardware.
- U-Boot Commands

Lab: Bootloader compilation and downloading on Target board.

Lab:

- Bootloader commands and usage,
- Bootloader code customization, adding new Ethernet drivers to U-Boot.

Lab: Downloading pre-compiled Linux kernel images on Target board.

- > Using SD-Card for rootfs.
- > Configuring NFS and using rootfs over NFS.
- > Configuring TFTP and downloading kernel

image over TFTP.

Building Embedded Linux System-II

Lecture: Linux Kernel Architecture.

Lecture: Linux Source code browsing & code changes

for a new Target [Porting]

Lab: Configuring and compiling Linux Kernel.

Lecture: Root file system.

Lab: Building Root file system with Busybox and

booting the Linux Kernel

Lab: Cross compilation of libraries for target.

Lab: Application development and Cross compilation.

Linux Device Drivers - (Module-3)

An introduction to device drivers

- Role of the Device Drivers
- Splitting the kernel
- Classes of devices and modules

- Kernel Architecture or Model
- kernel modules

Module Basics

- -Introduction to Modules & Device Drivers
- Modules Defined
- Types of Modules in the kernel
- Writing Your first kernel module
- Module Related Commands
- Kernel Module vs Applications
- User space vs Kernel space
- Statically linked vs Dynamically linked drivers/modules
- Exporting symbols from modules
- Concurrency in the kernel
- Module Parameters
- Version dependency
- Kernel Module Programming
- Lab exercises

The proc file system

- Creating proc file system entries
- Making read & write operations on proc entries
- Lab exercises

Character Device Drivers

- Registering a character device driver
- File operations
- The file structure
- devfs / lseek /ioctl
- Blocking, non blocking and asynchronous operations
- Programming with ioctl(), mmap()
- Lab exercises

Linux Device Drivers -II

Hardware and Interrupt Handling

- Using IO Ports
- Installing and implementing an interrupt handler
- Tasklets and Bottom halves
- Task queues, Work queues Lab exercises

Block Device Drivers

- Block drivers structures Flash memory Drivers
- Lab exercises

Network Drivers

- The net device structure in detail
- Making changes in Ethernet drivers in kernel Source.
- Lab exercises

LCD Interface Camera Interface Reset LCD Driver Voltage UARTO (TTL) GPIO -UART0 (RS232) UART1 (TTL) ADC Test User LEDs UART2 (TTL) I2C EEPROM SD-Card Ethernet RJ-45 User Buttons Connector **USB** Device Audio Out RTC Battery Boot Mode NAND NOR System Bus User Buttons Boot Mode

PHYTEC-OpenBoard [Rs. 4800.00]

Mini2440 [Rs. 5500.00]

HawkBoard [7000.00]

BeagleBoard [Rs. 9800.00]

PandaBoard [Rs. 14500.00]

Tiny-6410 [Rs. 8500.00]