

Remote-update adventures

RAUC, Yocto, Barebox

Meetup Paris Embedded #12 2019-03-28 – EPITA, Paris Patrick Boettcher YAISE

About me

- Kernel developer since 2004 (media drivers)
- Embedded C++ and C (mostly Linux and RTOS)
- Freelancer with YAISE


Overview

1- Intro / Starting position

2- Remote update-strategy

3- Remote upgrade-strategy


Initial project requirements

- industrialized LORA-gateway (LoRaWan over 4G)
- special housing and connectors
- selected Phytec phyCORE-i.MX 6UL
 - 512MB RAM
 - 512MB NAND
 - ARM Cortex A7 up to 900MHz
- Phytec provides a customizable Yocto distribution


Phytec's Yocto Distro

- based on morty (yocto 2.2)
- using barebox as bootloader
- device-tree well handled (barebox passes it to the kernel)
- no "standard" upgrade mechanism in this release


System configuration

- barebox (with built-in-device-tree)
- barebox-env
- kernel
- dtb
- rootfs (~490MB)

 system is accessible via remote-ssh-tunnel (initiated by the system)


What happened?

- June 2018: first 100 devices have been delivered with the application-layer running nicely
- September 2018: a software update requires update of the base-system – of course
 - tried to do it with opkg/ipk not satisfying (to be retried)
 - decision to study upgrade possibilities
- October 2018: Decision-time (customer pays):
 - 1st define general update strategy
 - 2nd define strategy to update the 100 installed


Overview

1- Intro / Starting position

2- Remote update-strategy

3- Remote upgrade-strategy


Basic facts after study - 1

Stick close to what exists and do not re-invent the wheel, but what does exist?

- Partitioning (UBI) and filesystem (UBIFS) cannot be modified from Linux's user-space running on UBI
- Putting processes "somewhere else" to change UBI is complex, barebox can of course do it
- Barebox has bootchooser
- Barebox has "state"-partition


Basic facts after study - 2

- Barebox has a filesystem inside its environment
- Barebox is self-updatable
- Barebox environment can be accessed from Linux's user-space
- Robust Auto-Update Controller (RAUC) with signed bundles exists and works
- Newer versions of Phytec's Distro use all this, but do not support Morty


New partitioning

- barebox (with built-in-device-tree)
- barebox-env

- rescue-initramfs (46M)
- rescue-dtb (512K)

system0/1: kernel (9M), dtb (512K), rootfs (210M)


Reconfiguring barebox

- Add bootchooser-functionality
- Add state-functionality and to device-tree (stored in eeprom)
- Add format and flash-scripts to defaultenv
- Add boot-scripts to defaultenv
- Build barebox-target-tools to rootfs

barebox_2017.04.0-phy3.bbappend / state-eeprom.dts


RAUC - bundle

- Add meta-rauc
 - provides "bundle-class"
 - provides user-space tools and config-base

 In your layer add a bundle-file and a .bbappend for certs and config

bitbake <bundle-file-target>

meli-bundle.bb


RAUC – bootchooser - demo


Overview

1- Intro / Starting position

2- Remote update-strategy

3- Remote upgrade-strategy


Blind upgrade strategy

 How to convert a remote system from a singlesystem-installation to dual-installation?

Simple:

- Copy new-barebox, kernel, dtb, rootfs to the rootfs (scp)
- Instrument barebox from userspace (bareboxenv)
- Reboot
- Meditation during 3 minutes
- ssh-reverse-tunnel is apprearing


Blind time - 1

- user-space
 - injects a script to barebox which is executed at boot
 - reboot

- in old-barebox:
 - mount rootfs, update-barebox if image present
 - reset


Blind time - 2

- in new-barebox:
 - script mounts rootfs, copies images if present
 - copy some specific config-files to backup-dir
 - repartition
 - flash rootfs, kernel, dtb
 - resets state, bootchooser
 - reset
- in new-linux
 - first-boot: config-files are extracted from barebox-env
 - everything works ssh-tunnel appears


Success

 All remotely deployed devices have been upgraded successfully to date


Thanks.

p@yai.se


https://github.com/pboettch


