

Porting the Linux kernel to an ARM board


Porting the Linux kernel to an ARM board

Thomas Petazzoni
Free Electrons

© Copyright 2009-2010, Free Electrons. Creative Commons BY-SA 3.0 license Latest update: Feb 17, 2010,

Document sources, updates and translations: http://free-electrons.com/docs/kernel-porting

Corrections, suggestions, contributions and translations are welcome!


Porting the Linux kernel

- The Linux kernel supports a lot of different CPU architectures
- Each of them is maintained by a different group of contributors
 - See the MAINTAINERS file for details
- The organization of the source code and the methods to port the Linux kernel to a new board are therefore very architecturedependent
- For example, PowerPC and ARM are very different
 - PowerPC relies on device trees to describe hardware details
 - ARM relies on source code only
- This presentation is focused on the ARM architecture only


Architecture, CPU and machine

- In the source tree, each architecture has its own directory arch/arm for the ARM architecture
- This directory contains generic ARM code
 - boot, common, configs, kernel, lib, mm, nwfpe, vfp, oprofile, tools
- And many directories for different CPU families
 - mach-* directories: mach-pxa for PXA CPUs, mach-imx for Freescale iMX CPUs, etc.
 - Each of these directories contain
 - Support for the CPU
 - Support for several boards using this CPU
- Some CPU types share some code, in an entity called a platform
 - plat-omap contains common code from mach-omap1 and mach-omap2


Source code for Calao USB A9263

- Taking the case of the Calao USB A9263 board, which uses a AT91SAM9263 CPU.
- arch/
 - arm/
 - mach-at91/
 - ► AT91 generic code clock.c, leds.c, irq.c, pm.c
 - CPU-specific code for the AT91SAM9263 at91sam9263.c, at91sam926x_time.c, at91sam9263_devices.c
 - Board specific code board-usb-a9263.c
- For the rest of this presentation, we will focus on board support only


Configuration

► A configuration option must be defined for the board, in arch/arm/mach-at91/Kconfig

```
config MACH_USB_A9263
 bool "CALAO USB-A9263"
 depends on ARCH_AT91SAM9263
 help
 Select this if you are using a Calao Systems USB-A9263.
 <http://www.calao-systems.com>
```

- This option must depend on the CPU type option corresponding to the CPU used in the board
 - ► Here the option is ARCH_AT91SAM9263, defined in the same file
- A default configuration file for the board can optionally be stored in arch/arm/configs/. For our board, it's usba9263_defconfig


Compilation

- The source files corresponding to the board support must be associated with the configuration option of the board
- This is done in arch/arm/mach-at91/Makefile

```
obj-$(CONFIG_MACH_USB_A9263) += board-usb-a9263.o
```

The Makefile also tells which files are compiled for every AT91 CPU

```
obj-y := irq.o gpio.o
obj-$(CONFIG_AT91_PMC_UNIT) += clock.o
obj-y += leds.o
obj-$(CONFIG_PM) += pm.o
obj-$(CONFIG_AT91_SLOW_CLOCK) += pm_slowclock.o
```

And which files for our particular CPU, the AT91SAM9263

```
obj-$(CONFIG_ARCH_AT91SAM9263) += at91sam9263.o at91sam926x_time.o
at91sam9263_devices.o sam9_smc.o
```

(P)

Machine structure

- Each board is defined by a machine structure
 - The word « machine » is quite confusing since every mach-* directory contains several machine definitions, one for each board using a given CPU type
- ► For the Calao board, at the end of arch/arm/machat91/board-usb-a9263.c


Machine structure macros

- MACHINE START and MACHINE END
 - Macros defined in arch/arm/include/asm/mach/arch.h
 - They are helpers to define a struct machine_desc structure stored in a specific ELF section
 - Several machine_desc structures can be defined in a kernel, which means that the kernel can support several boards.
 - The right structure is chosen at boot time


Machine type number

- In the ARM architecture, each board type is identified by a machine type number
- The latest machine type numbers list can be found at http://www.arm.linux.org.uk/developer/machines/download.php
- ► A copy of it exists in the kernel tree in arch/arm/tools/machtypes
 - For the Calao board usb_a9263 MACH_USB_A9263 USB_A9263 1710
- At compile time, this file is processed to generate a header file, include/asm-arm/mach-types.h
 - For the Calao board #define MACH_TYPE_USB_A9263 1710
 - And a few other macros in the same file


Machine type number

- The machine type number is set in the MACHINE_START() definition
 MACHINE_START(USB_A9263, "CALAO USB_A9263")
- At run time, the machine type number of the board on which the kernel is running is passed by the bootloader in register r1
- Very early in the boot process (arch/arm/kernel/head.S), the kernel calls __lookup_machine_type in arch/arm/kernel/head-common.S
- __lookup_machine_type looks at all the machine_desc structures of the special ELF section
 - If it doesn't find the requested number, prints a message and stops
 - If found, it knows the machine descriptions and continues the boot process


Early debugging and boot parameters

Early debugging

- phys_io is the physical address of the I/O space
- io_pg_offset is the offset in the page table to remap the I/O space
- ► These are used when CONFIG_DEBUG_LL is enabled to provide very early debugging messages on the serial port

Boot parameters

- boot_params is the location where the bootloader has left the boot parameters (the kernel command line)
- The bootloader can override this address in register r2
- See also Documentation/arm/Booting for the details of the environment expected by the kernel when booted


System timer

- ► The timer field point to a struct sys_timer structure, that describes the system timer
 - Used to generate the periodic tick at HZ frequency to call the scheduler periodically
- On the Calao board, the system timer is defined by the at91sam926x_timer structure in at91sam926x_time.c
- It contains the interrupt handler called at HZ frequency
- It is integrated with the clockevents and the clocksource infrastructures
 - See include/linux/clocksource.h and include/linux/clockchips.h for details


map_io()

- The map_io() function points to ek_map_io(), which
 - ▶ Initializes the CPU using at91sam9263_initialize()
 - Map I/O space
 - Register and initialize the clocks
 - Configures the debug serial port and set the console to be on this serial port
 - Called at the very beginning of the C code execution
 - init/main.c: start_kernel()
 - arch/arm/kernel/setup.c: setup_arch()
 - arch/arm/mm/mmu.c: paging init()
 - arch/arm/mm/mmu.c: devicemaps_init()
 - mdesc->map io()


init_irq()

- init irq() to initialize the IRQ hardware specific details
- Implemented by ek_init_irq(), which calls at91sam9263_init_interrupts() in at91sam9263.c, which mainly calls at91 aic init() in irq.c
 - Initialize the interrupt controller, assign the priorities
 - ➤ Register the IRQ chip (irq_chip structure) to the kernel generic IRQ infrastructure, so that the kernel knows how to ack, mask, unmask the IRQs
- Called a little bit later than map io()
 - init/main.c: start_kernel()
 - arch/arm/kernel/irq.c: init IRQ()
 - init_arch_irq() (equal to mdesc->init_irq)


init_machine()

- init_machine() completes the initialization of the board by registering all platform devices
- Called by customize_machines() in arch/arm/kernel/setup.c
- This function is an arch_initcall (list of functions whose address is stored in a specific ELF section, by levels)
- At the end of kernel initialization, just before running the first userspace program init:
 - init/main.c: kernel init()
 - init/main.c: do_basic_setup()
 - init/main.c: do initcalls()
 - Calls all initcalls, level by level


init_machine() for Calao


- For the Calao board, implement in ek_board_init()
 - Registers serial ports, USB host, USB device, SPI, Ethernet, NAND flash, 2IC, buttons and LEDs
 - Uses at91_add_device_*() helpers, defined in at91sam9263_devices.c
 - ► These helpers call platform_device_register() to register the different platform device structures defined in the same file
 - ► For some devices, the board specific code does the registration itself (buttons) or passes board-specific data to the registration helper (USB host and device, NAND, Ethernet, etc.)

Drivers

- The at91sam9263_devices.c file doesn't implement the drivers for the platform devices
- The drivers are implemented at different places of the kernel tree
- For the Calao board
 - USB host, driver at91_ohci, drivers/usb/host/ohci-at91.c
 - USB device, driver at91_udc, drivers/usb/gadget/at91_udc.c
 - Ethernet, driver macb, drivers/net/macb.c
 - ▶ NAND, driver atmel_nand, drivers/mtd/nand/atmel_nand.c
 - ▶ I2C on GPIO, driver i2c-gpio, drivers/i2c/busses/i2c-gpio.c
 - SPI, driver atmel_spi, drivers/spi/atmel_spi.c
 - Buttons, driver gpio-keys, drivers/input/keyboard/gpio_keys.c
- All these drivers are selected by the ready-made configuration file


Related documents


All our technical presentations on http://free-electrons.com/docs

- Linux kernel
- Device drivers
- ► Architecture specifics
- Embedded Linux system development

Free Electrons. Kernel, drivers and embedded Linux development, consulting, training and support. http://free-electrons.com


How to help

You can help us to improve and maintain this document...

- By sending corrections, suggestions, contributions and translations
- By asking your organization to order development, consulting and training services performed by the authors of these documents (see http://free-electrons.com/).
- By sharing this document with your friends, colleagues and with the local Free Software community.
- By adding links on your website to our on-line materials, to increase their visibility in search engine results.

Linux kernel

Linux device drivers
Board support code
Mainstreaming kernel code
Kernel debugging

Embedded Linux Training

All materials released with a free license!

Unix and GNU/Linux basics
Linux kernel and drivers development
Real-time Linux, uClinux
Development and profiling tools
Lightweight tools for embedded systems
Root filesystem creation
Audio and multimedia
System optimization

Free Electrons

Our services

Custom Development

System integration
Embedded Linux demos and prototypes
System optimization
Application and interface development

Consulting and technical support

Help in decision making
System architecture
System design and performance review
Development tool and application support
Investigating issues and fixing tool bugs

