

Building RT image with Yocto

Pierre Ficheux (pierre.ficheux@smile.fr)

02/2018

- Poor English speaker!
- But "good" French speaker and writer :-)

"Loin du français je meurs" (Louis-Ferdinand Céline)

- Embedded Linux developer, writer and teacher
- CTO @ Smile ECS (Embedded & Connected Systems)
- Last book about embedded Linux (in french!)

Yocto quick history

- Open Embedded started in 2003 (OpenZaurus)
- Buildroot was not smart enough (static, no packages)
- Recipes = "how to cross-compile X for target Y"
- BitBake program to run OE recipes
 - Inspired by "Portage" (Gentoo)
 - written in Python
- Yocto started in 2010 (by Intel & friends) including
 - OE (core)
 - BitBake
 - Poky (reference distro)
 - E-Glibc (Glibc since 2014)
 - Smart documentation !!

Yocto layers

Yocto / OE principles

- Recipes (.bb)
- Extended recipes (.bbappend)
- Based on classes (.bbclass) → inherit
- Include files (.inc) → include / require
- Configuration files (.conf)
- Everything external should be in meta-<whathever>
- Very few number of mainline targets (13)
 - QEMU-* (x86, ARM, MIPS, PPC)
 - BeagleBone Black
 - PPC
 - Generic x86 + x86_64
 - EdgeRouter
- Most real platforms need a meta-<hw-type> layer

Yocto + Pi 3 « in a nutshell »

- Installing Poky (Yocto reference distro)
 - \$ git clone -b

 git://git.yoctoproject.org/poky
- Installing Raspberry Pi layer (meta-raspberrypi)
 - \$ cd poky
 - \$ git clone -b

 git://git.yoctoproject.org/meta-raspberrypi
- Creating work directory
 - \$ source oe-init-build-env rpi3-build
- Adding Pi layer to bblayers.conf
 - \$ bitbake-layers add-layer ../meta-raspberrypi
- Adding machine type to local.conf
 - echo "MACHINE = \"raspberrypi3\"" >> conf/local.conf
- Building minimal image
 - \$ bitbake core-image-minimal
- Writing Micro-SD
 - \$ sudo dd if=core-image-minimal-raspberrypi3.rpi-sdimg of=/dev/mmcblk0

Linux + real time

- Several talks about it (FOSDEM, etc.)
- 2 ways
 - PREEMPT_RT (single kernel patch)
 - RTAI / Xenomai (co-kernel approach Cobalt, kernel patch + libs)
 - Xenomai can work on top PREEMPT_RT (Mercury)
- PREEMPT_RT is "the official Linux RT patch" since 2015 (Thomas Gleixner, Steven Rostedt)
- RTAI is a fork for RTLinux (Paolo Mantegazza)
- Xenomai is a fork for RTAI (Philippe Gerum)
- Co-kernel is more complex to use but more efficient (2x+)
 - Hardware support
 - Specific (RT) kernel interface (RTDM)
 - Application design (migration problem)

RT and "build systems"

- Yocto and Buildroot are "build systems"
- Easy to build RT image in Buildroot
 - PREEMPT_RT is a kernel patch
 - Xenomai / RTAI support available
- PREEMPT_RT support available in Yocto
 - Dedicated kernel recipe = linux-yocto-rt
 - Image recipe = core-image-rt (depending on linux-yocto-rt)
 - Only for test (?)

```
$ grep COMPATIBLE linux/linux-yocto-rt_4.12.bb COMPATIBLE_MACHINE = "(qemux86|
qemux86-64|qemuarm|qemuppc|qemumips)" !!!!
```

Support for Xenomai in meta-eldk (very old)

Extending recipe

- Updating recipe (.bb) with a .bbappend
- Default logo in meta/recipes-core/psplash

Yocto logo in meta-poky/recipes-core/psplash

Enabling I²C for Pi in rpi_config_git.bbappend

```
do_deploy_append() {
 # Enable i2c by default
 echo "dtparam=i2c_arm=on" >> ${DEPLOYDIR}/bcm2835-bootfiles/config.txt
}
```


Using real hardware

- Just "extend" kernel for PREEMPT_RT
 - Create a new layer meta-<rt-test-name>
 - Add a recipes-kernel/linux-<board>-rt directory

```
meta-article-bis/

conf

layer.conf

recipes-kernel

linux-rpi3

files

defconfig kernel config file

patch-4.4.50-rt63.patch

linux-rpi3_4.4.bbappend
```

- PREEMPT_RT kernel branch available for some boards (BBB)
- Specific layer is needed for Xenomai

Xenomai

- More difficult as:
 - Need to run prepare-kernel.sh script to apply kernel patch (I-pipe)
 - Need to install user-space files
- New layer meta-xenomai
 - Kernel recipe linux-xenomai-<box>
 - User-space recipe (Autotools based)
- Kernel recipe adds do_prepare_kernel() function for patch (Cobalt support only)
- Executed before do_configure() (use addtask)

- Add meta-xenomai layer path
 - \$ cd <path>/poky
 - \$ git clone https://github.com/pficheux/meta-xenomai.git
 - \$ cd rpi3-build
 - \$ bitbake-layers add-layer ../meta-xenomai
- Add Xenomai support to local.conf or dedicated image recipe

```
PREFERRED_PROVIDER_virtual/kernel = "linux-xenomai-<board>"
IMAGE_INSTALL_append = " xenomai rt-tests"
```


- Test on Yocto 2.3 + 2.4
- New boards (mostly done by end-users)

References

- Yocto layer meta-xenomai https://github.com/pficheux/meta-xenomai
- Xenomai project http://xenomai.org/
- PREEMPT_RT Wiki https://rt.wiki.kernel.org/index.php/Main_Page
- Embedded Linux Systems with the Yocto Project par Rudolf J. Streif https://www.pearson.com/us/higher-education/program/Streif-Embedded-Linux-Systems-with-the-Yocto-Project/PGM275649.html