

Update my Board!

Integrate an open-source software update solution on your board.

Session Overview

- Background
- Integration
 - Mender
 - libostree (aktualizr)
 - SWUpdate
 - o resin.io

Background

- Board Support Package development
 - Bootloader, Linux kernel, user-space (Yocto/OE-core)
 - Software update solution
- Homegrown
- Open-source alternatives

Background

- Talks on software update
 - "Comparison of Linux Software Update Technologies" by Matt Porter (video, slides)
 - "Embedded Systems Software Update for IoT: The Current State of Play" by Chris Simmonds (video, slides)
 - ""Software Updates for Connected Devices: Key Considerations" by Eystein Stenberg (video, slides)

Background

Embedded Linux and beyond https://mkrak.org

Mender

"Mender is an end-to-end open source updater for connected devices and IoT"

- https://docs.mender.io/
- Apache 2.0
- Golang
- Symmetric A/B image update

Mender (Requirements)

- U-boot
 - CONFIG_BOOTCOUNT_ENV/LIMIT
 - Persistent storage of U-boot environment (EMMC/FLASH)
 - fw_setenv/fw_getenv tools
- Two partitions for root-filesystem
- One partition for persistent storage
- eMMC/SD or UBI volumes

Mender (Yocto/OE-core)

- meta-mender
 - meta-mender-core, meta-menderraspberrypi....
 - "INHERIT += "mender-full""
 - Fully automatic U-boot patching
 - rocko, recent U-boot, eMMC/SD
- Output = ".mender" and ".sdimg" images

Mender (U-boot)

- Two patches (board independent)
 - Variables and scripts/commands
 - mender_setup, mender_try_recovery etc...
- One board specific patch
 - Integration of above commands (mender_*)
 - BOOTCOUNT_ENV/LIMIT
 - BOOTENV options (ENV_IS_IN_MMC/NAND/FLASH)

Mender (Yocto/OE-core)


```
meta-mender$ tree meta-mender-beaglebone/
meta-mender-beaglebone/
 — conf
 layer.conf
 recipes-bsp
  L— u-boot
 patches
 — 0001-BBB-Use-Mender-boot-code-for-selecting-boot-device-a.patch
 - u-boot %.bbappend
 u-boot-beaglebone.inc
 u-boot-fw-utils_%.bbappend
```

4 directories, 5 files

Mender (Yocto/OE-core)

U-boot fork

require recipes-bsp/u-boot/u-boot-fw-utilsmender.inc

require recipes-bsp/u-boot/u-boot-mender.inc

Mender (U-boot)

bootcmd=run mmcboot;

bootcmd=run mender_setup; run mmcboot; run
mender_try_to_recover;

Mender (U-boot)

loadimage=load mmc 0:1 \${loadaddr} \${bootdir}/\${bootfile}

libostree

"git for operating system binaries"

- https://ostree.readthedocs.io
- C & GPLv2
- Image updates
 - Binary deltas

libostree (Requirements)

- Operates on top the Unix filesystem layer
 - hard-links
- Never boot to physical rootfs
 - initramfs chroot to "deployment"
- /usr is immutable
- Persistent state in /var
- Complex

libostree (Yocto/OE-core)

- meta-updater
- Aktualizr
 - SOTA client
- "INHERIT += "sota""
- initramfs image (init.sh)
- Physical sysroot
- Deployment sysroot
 - Each build will be "committed" and made deployable

libostree (meta-updater)

- Integration point
 - Load U-boot env from uENV.txt

```
bootcmd_otenv=ext2load mmc 0:2 $loadaddr /boot/loader/uEnv.txt; env import -t $loadaddr $filesize bootcmd_args=setenv bootargs "$bootargs $bootargs_fdt ostree_root=/dev/mmcblk0p2 root=/dev/ram0 rw rootwait rootdelay=2 ramdisk_size=8192" bootcmd_load=ext2load mmc 0:2 $kernel_addr_r "/boot"$kernel_image; ext2load mmc 0:2 $ramdisk_addr_r "/boot"$ramdisk_image bootcmd_run=bootm $kernel_addr_r $ramdisk_addr_r $fdt_addr_r bootcmd=run bootcmd_dtb; run bootcmd_otenv; run bootcmd_args; run bootcmd_load; run bootcmd_run
```

libostree (meta-updater)

- /etc
 - Each deployment carries a copy
 - 3-way merge with local copy
- /var
 - Writable area
 - Empty
- /usr
 - o immutable

SWUpdate

"SWUpdate is a Linux Update agent with the goal to provide an efficient and safe way to update an embedded system"

- http://sbabic.github.io/swupdate/
- C & GPLv2
- Framework
- NOR / NAND, UBI volumes, SD / eMMC

SWUpdate (Yocto/OE-core)

- meta-swupdate
 - client support, recovery OS image
 - swupdate.bbclass (.swu)
- meta-swupdate-boards
 - reference implementations (BBB, RPi3, WandBoard)
 - Symmetric (sw-description)

- Description files
- libconfig syntax
- Handlers
 - Script, u-boot
 - swupdate.bbclass (.swu)


```
software =
 version = "0.1.0";
 beaglebone = {
 hardware-compatibility: [ "1.0"];
 stable : {
 copy1:{
 < ... >
 copy2:{
 < ... >
 };
 };
```


```
copy1 : {
 images: (
 < ... >
 scripts: (
 < ... >
 uboot: (
 < ... >
```


```
copy1:{
 images: (
 filename = "core-image-full-cmdline-beaglebone.ext4.gz";
 device = "/dev/mmcblk1p2";
 type = "raw";
 compressed = true;
 < ... >
 < ... >
```


```
copy1:{
 < ... >
 scripts: (
 filename = "emmcsetup.lua";
 type = "lua";
 < ... >
```


```
copy1:{
 < ... >
 < ... >
 uboot: (
 name = "boot_targets";
 value = "legacy mmc1 mmc1 nand0 pxe dhcp";
 name = "bootcmd_legacy_mmc1";
 value = "setenv mmcdev 1;setenv bootpart 1:2; run mmcboot";
 );
```

SWUpdate

 "Remote Software Updates for IoT Devices with Eclipse hawkBit" - Diego Rondini, Kynetics

resin.io

"Resin.io brings the benefits of Linux containers to the IoT. Develop iteratively, deploy safely, and manage at scale."

- https://docs.resin.io/introduction/
- ResinOS
- Container Deltas (apps)
- Symmetric A/B image (ResinOS)
- Proprietary "console"

resin.io (requirements)

- U-boot, Grub
 - Update hooks in user-space
 - /mnt/boot/resinOS uEnv.txt
 - /mnt/boot/grub.cfg
- ResinOS
 - Yocto based distribution
 - Container Deltas (apps)
- Dual rootfs parts + three "persistent" parts
- Only eMMC/SD support

resin.io (Yocto/OE-core)

- meta-resin
 - o npm to setup the Yocto environment?!
- custom board layer (resin-<board family>)
 - CoffeeScript configuration files?!
- key take-away
 - "inherit resin-u-boot"
 - "inherit kernel-resin"
 - update hook

resin.io (u-boot)

- /mnt/boot/resinOS uEnv.txt
- Three patches (board independent)
 - Variables and scripts/commands
 - resin_set_kernel_root, etc...
- One board specific patch
 - Integration of above commands (resin_*)
 - CONFIG_PARTITION_UUIDS
 - CONFIG_CMD_PART

resin.io (u-boot)


```
@@ -177,7 +181,7 @@
 "mmcbootpart=" __stringify(CONFIG_SYS_MMC_IMG_LOAD_PART) "\0" \
 "mmcrootpart=2\0" \
 "mmcargs=setenv bootargs console=${console},${baudrate} " \
 "root=/dev/mmcblk${mmcblk}p${mmcrootpart} rootwait rw " \
 "${resin kernel root} rootwait rw "\
 "${cma size}\0"\
 "loadbootenv=" \
 "load mmc ${mmcdev}:${mmcbootpart} ${loadaddr} ${bootdir}/$
{bootenv}\0"\
```

resin.io (u-boot)


```
@@ -222,6 +226,10 @@
#else
#define BOOT_ENV_SETTINGS MMC_BOOT_ENV_SETTINGS
#define CONFIG_BOOTCOMMAND \
 "setenv resin kernel load addr ${loadaddr};" \
 "run resin set kernel root;" \
 "setenv mmcdev ${resin_dev_index};" \
 "setenv mmcbootpart ${resin boot part};" \
 "run ramsize check; "\
 "mmc dev ${mmcdev};" \
 "mmc dev ${mmcdev}; if mmc rescan; then " \
```

Honorary Mentions

- RAUC
 - meta-rauc
- swupd
 - meta-swupd

Summary

- Proven solutions
- Seamless integration with Yocto
- No reason to go "homegrown"!
- Collaboration

Questions?

Thank you!

mirza@mkrak.org mirza.krak@endian.se