Hands on with embedded Linux using zero hardware

By

Rajesh Sola

CDAC-ACTS, Pune

v2016.03

Released under Creative Commons BY-SA 3.0 license

License

This content is released under

Creative Commons Attribution Share Alike 3.0

https://creativecommons.org/licenses/by-sa/3.0/

https://creativecommons.org/licenses/by-sa/3.0/legalcode

Under this license terms you are free

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work
- Under the following conditions
 - Attribution: You must give the original author credit.
 - **Share Alike:**. If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.
 - No additional restrictions

Disclaimer

- These slides are not meant for beginners as a sole reference in quick mode.
- You may use this content as a checklist once you undergone basic course of embedded Linux or please refer suggested resources along with these if you are comfortable with self learning or explore more on listed concepts, techniques.
- The documented steps are verified under specified versions only, some tuning may be required with other versions
- Certain steps are less detailed in current version, planning to elaborate in further versions.
- Please report any corrections, enhancements, additions towards this content for improvements in further versions

Objectives

- Understanding cross development, cross toolchain
- Using various tools under a typical toolchain
- Building Linux Kernel, Applications for target architecture
- ARM Versatile Express family board as a reference platform
- Preparing file system for target platform
- Emulating built kernel, applications under QEMU
- Building and working with u-boot sdcard, network approach
- Creating and linking with libraries static, dynamic
- Writing simple modules for target kernel external, internal
- Adding system calls(ARM specific)

Contents

- 1. Prerequisites
- 2. Building kernel
 - 2.1 For Development
 - 2.2 For analysis
- 3. Preparing rootfs
- 4.U-boot approach
 - 4.1 Using sdcard image
 - 4.2 Using tftp
- Cross compiling applications
- Writing simple modules
- Adding system call
- References

Package Dump – checklist

- Linaro toolchain from https://releases.linaro.org/14.09/components/toolchain/binaries/gcc-linaro-arm-linux-gnueabihf-4.9-2014.09_linux.tar.xz
- Kernel source from https://www.kernel.org/pub/linux/kernel/v3.x/linux-4.1.8.tar.xz
- Qemu source from http://wiki.qemu.org/download/ qemu-2.0.0.tar.bz2
- Prebuilt rootfs from http://downloads.yoctoproject.org/releases/yocto/yocto-2.0/machines/qemu/qemuarm/
 - core-image-minimal-qemuarm.tar.bz2 (or) core-image-minimal-qemuarm.ext4
- U-boot source code from ftp://ftp.denx.de/pub/u-boot/ u-boot-2016.01.tar.bz2

Setting up QEMU

Extract source code and switch into

```
tar -jxvf qemu-2.0.0.tar.bz2
cd qemu-2.0.0
```

Configure, build and install

```
./configure —target-list=arm-softmmu,arm-linux-user \
--enable-sdl —prefix=/opt/qemu-2.0
make
make install
```

Update path to Qemu binaries

```
export PATH=/opt/qemu-2.0/bin:$PATH
```

#you may add above line to ~/.bash_profile or ~/.bashrc

Setting up toolchain

Linaro toolchain

```
tar -xvf gcc-linaro-arm-linux-gnueabihf-4.9-2014.09_linux.tar.xz -C /opt export PATH=/opt/gcc-linaro-linux-gnueabihf-4.9-2014.09_linux/bin:$PATH #you may add above line to ~/.bash_profile or ~/.bashrc for further use
```

Simple check

arm-linux-gnueabihf-gcc #should work

Building Kernel

Extract kernel source and switch into, call it as KSRC tar -jxvf linux-4.1.8.tar.bz2
 cd linux-4.1.8 #KSRC now onwards

Configuring kernel
 make mrproper
 make ARCH=arm vexpress_defconfig
 make ARCH=arm menuconfig

#change local version under general setup during menuconfig #or copy tested configuration file as .config under KSRC

Building
 make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf zImage modules dtbs

#skipping modules_install for time being

Building kernel

Copy the following files to a temp dir for quick boot

KSRC/arch/arm/boot/zImage

KSRC/arch/arm/boot/dts/vexpress-v2p-ca9.dtb

Refer Device tree for dummies from free-electrons.com
 for better understanding of Flattened Device Tree(FDT) concepts.

Preparing rootfs

Preparing rootfs image from prebuilt contents qemu-img create -f raw rootfs.img 64M mkfs.ext4 rootfs.img mount -o loop,rw,sync rootfs.img /mnt/image tar -jxvf core-image-minimal-qemuarm.tar.bz2 -C /mnt/image umount /mnt/image #or use provided rootfs initially #or download core-image-minimal-qemuarm.ext4 from same link and rename as #rootfs.img, but this has very less free space left out

Copying files to rootfs

- Copying files to home dir rootfs
 mount -o loop,rw,sync rootfs.img /mnt/image
 cp <source-files> /mnt/image/home/root
 eg:- cp test.out /mnt/image/home/root
 umount /mnt/image
- Rebuild kernel for initrd support,upto 64MB size make ARCH=arm menuconfig
 - Device Drivers → Block Devices →
 - (*) RAM Block device support
 - (16) Default number of RAM disks
 - (65536) Default RAM disk size

Tuning for dynamic libs

```
mount -o loop,rw,sync rootfs.img /mnt/image
mkdir /mnt/image/lib/hardfp
cp /opt/gcc-linaro-linux-gnueabihf-4.9-2014.09_linux/arm-linux-gnueabihf/libc/lib/ld-linux-
armhf.so.3 /mnt/image/lib/hardfp/
cp /opt/gcc-linaro-linux-gnueabihf-4.9-2014.09_linux/arm-linux-gnueabihf/libc/lib/arm-
linux-gnueabihf/libc-2.19-2014.04.so /mnt/image/lib/hardfp/
vi /mnt/image/etc/ld.so.conf #add the line "/lib/hardfp"
umount /mnt/image
#or use provided dynrootfs.img initially
Rebuild kernel to prevent read only mounting for large rootfs
make ARCH=arm menuconfig
General Setup → Enable the block layer
 Support for large(2TB+) block devices and files
Run "ldconfig" once in target to configure and update added libraries
 ldconfig
 (or)
```

ldconfig -n /lib/hardfp

Quick boot

Checklist

```
zImage
vexpress-v2p-ca9.dtb
rootfs.img
```

Booting with sdcard

```
qemu-system-arm -M vexpress-a9 -m 1024 -serial stdio \
-kernel zImage -dtb vexpress-v2p-ca9.dtb -sd rootfs.img \
-append "console=ttyAMA0 root=/dev/mmcblk0 rw"
```

Initrd approach

```
qemu-system-arm -M vexpress-a9 -m 1024 -serial stdio \
-kernel zImage -dtb vexpress-v2p-ca9.dtb -initrd rootfs.img \
-append "console=ttyAMA0 root=/dev/ram0 rw"
```

Post boot

• Try the following commands in booted system

```
uname -r
uname -v
cat /proc/cpuinfo
lsmod
cat /proc/modules
cat /proc/kallsyms
```

Building u-boot

- Extract and switch into
 tar -jxvf u-boot-2016.01.tar.bz2
 cd u-boot-2016.01
- Configure and build
 make ARCH=arm vexpress_ca9x4_defconfig
 make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf cp tools/mkimage /usr/local/bin
 #copy generated "u-boot" to tempdir
- Preparing kernel image for u-boot format
 make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf-\
 uImage LOADADDR=0x60008000

U-Boot approach using SD card

- Prepare SD card image
 qemu-img create -f raw sdcard.img 128M
 mkfs.vfat sdcard.img
 mkdir /mnt/sdcard
 mount -o loop,rw,sync sdcard.img /mnt/sdcard
 #copy uImage, vexpress-v2p-ca9.dtb, rootfs.img to /mnt/sdcard
 umount /mnt/sdcard

U-Boot approach using SD card

• Enter the following commands in u-boot prompt mmcinfo

fatls mmc 0:0

fatload mmc 0:0 0x82000000 rootfs.img #note down size

fatload mmc 0:0 0x80600000 uImage

fatload mmc 0:0 0x80400000 vexpress-v2p-ca9.dtb

setenv bootargs 'console=ttyAMA0 root=/dev/ram0 rw rootfstype=ext4 initrd=0x82000000,8388608'

bootm 0x80600000 - 0x80400000

U-Boot approach using tftp

Preparing QEMU with network support

```
mkdir /dev/net
 #skip if exists already
 #skip if exists already
mknod /dev/net/tun c 10 200
modprobe tun
#copy qemu-ifup,qemu-ifdown under /etc
#modify ETH0IPADDR, GATEWAY, BROADCAST in /etc/qemu-ifup
chmod +x /etc/qmu-ifup /etc/qemu-ifdown
qemu-system-arm -M vexpress-a9 -m 1024 -kernel u-boot \
 -serial stdio -net nic -net tap,ifname=tap0
```

Enable TFTP server in your host using tempdir as server root
 YaST → Network Services → TFTP Server in case of opensuse

U-Boot approach using tftp

- Network setup in u-boot setenv ipaddr 192.168.0.5 setenv serverip 192.168.0.1 #ETH0IPADDR in /etc/qemu-ifup ping 192.168.0.1
- Loading & Booting via tftp

 tftp 0x82000000 rootfs.img

 tftp 0x80600000 uImage

 tftp 0x80400000 vexpress-v2p-ca9.dtb

 setenv bootargs 'console=ttyAMA0 root=/dev/ram0 rw rootfstype=ext4 initrd=0x82000000,8388608'

 bootm 0x80600000 0x80400000

Cross compiling sample code

Simple Program
 arm-linux-gnueabihf-gcc hello.c -c
 arm-linux-gnueabihf-gcc hello.o -o h.out

Multifile example

```
arm-linux-gnueabihf-gcc test.c -c
arm-linux-gnueabihf-gcc sum.c -c
arm-linux-gnueabihf-gcc sqr.c -c
arm-linux-gnueabihf-gcc test.o sum.o sqr.o -o all.out
```

Copy h.out, all.out as described in previous slide and test them

Static Linking

Creating static library

```
arm-linux-gnueabihf-gcc sum.c -c
arm-linux-gnueabihf-gcc sqr.c -c
arm-linux-gnueabihf-ar rc libsample.a sum.o sqr.o
```

Linking with static library

```
arm-linux-gnueabihf-gcc test.c -c
arm-linux-gnueabihf-gcc -L. test.o -lsample -o p.out
arm-linux-gnueabihf-gcc -L. test.o -lsample -o s.out -static
```

Testing

Copy p.out, s.out to rootfs and try executing them

Dynamic linking

Creating static library

```
arm-linux-gnueabihf-gcc sum.c -c
arm-linux-gnueabihf-gcc sqr.c -c
arm-linux-gnueabihf-gcc -shared sum.o sqr.o -o libsample.so
```

• Linking with static library

```
arm-linux-gnueabihf-gcc test.c -c arm-linux-gnueabihf-gcc -L. test.o -lsample -o d.out
```

Testing

```
#copy d.out to home dir of rootfs
#copy libsample.so to ~/mylibs of rootfs
LD_LIBRARY_PATH=~/mylibs ./d.out
#Adding ~/mylibs to /etc/ld.so.conf eliminates the need of
LD_LIBRARY_PATH
```

Analysis

Analysis

file s.out p.out d.out
ls -sh s.out p.out d.out
arm-linux-gnueabihf-readelf -h s.out p.out d.out
arm-linux-gnueabihf-ldd --root /mnt/image s.out p.out d.out
arm-linux-gnueabihf-strings s.out p.out d.out

Writing simple modules

Makefile obj-m += hello.o hello.c #include linux/init.h> #include linux/module.h> #include linux/kernel.h> static int __init hello_init(void) printk("Hello World..welcome\n"); return 0; static void __exit hello_exit(void) printk("Bye,Leaving the world\n"); module_init(hello_init); module_exit(hello_exit); MODULE_LICENSE("GPL"); MODULE_AUTHOR("Your name"); MODULE_DESCRIPTION("A Hello, World Module");

Building and testing

Building

```
make -C <path-of-ksrc> M=$PWD modules \
ARCH=arm CROSS_COMPI:LE=arm-linux-gnueabihf-
```

- Copy generated hello.ko to rootfs
- Better Makefile, Now simple run "make"

```
obj-m += hello.o
all:
 make -C <path-of-ksrc> M=$PWD modules \
```

ARCH=arm CROSS_COMPI:LE=arm-linux-gnueabihf-

clean:

```
make -C <path-of-ksrc> M=$PWD clean \
ARCH=arm CROSS_COMPI:LE=arm-linux-gnueabihf-
```

Testing the module

Testing in host
file hello.ko
arm-linux-gnueabihf-objdump -d hello.ko
arm-linux-gnueabihf-readelf -h hello.ko
modinfo hello.ko

• Testing in target

dmesg -c

insmod hello.ko

dmesg

lsmod

cat /proc/modules

rmmod hello

dmesg

Module parameters, dependency

Module parameters

```
int ndevices=0;
module_param(ndevices,int,S_IRUGO);
insmod simple.ko ndevices=3
```

• Exporting symbols (eg:- from simple.c)

```
EXPORT_SYMBOL_GPL(ndevices);
EXPORT_SYMBOL_GPL(sayHello);
```

Accessing symbols from other modules(eg:- complex.c)
 extern int ndevices;

```
extern void sayHello();
```

 GPL symbols are accessible from GPL modules only MODULE_LICENSE("GPL");

Internal modules - dynamic

- drivers/char/mtest/ ==> simple.c, complex.c
- drivers/char/mtest/Makefile
 obj-m += simple.o complex.o
- drivers/char/Makefileobj-m += dtest/
- Rebuild the kernel with modules_install
 make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf- \
 modules_install INSTALL_MOD_PATH=/mnt/image
- Testing
 ls /lib/modules/\$(uname -r)/kernel/drivers/mtest
 modprobe complex #loads simple also due to dependency
 lsmod
 cat /proc/modules
 modprobe -r complex
 modprobe -r simple

Internal modules - static

drivers/char/mtest/

- ==> simple.c, complex.c
- drivers/char/mtest/Makefile
 - obj-y += simple.o complex.o
- drivers/char/Makefileobj-y += mtest/
- Rebuild the kernel
- Testing in host
 arm-linux-gnueabihf-nm KSRC/vmlinux #try with objdump also
- Testing in target

ls /lib/modules/\$(uname -r)/kernel/drivers/char

cat /proc/kallsyms #check for init methods of modules

dmesg #check for printk output in static modules

Adding Kconfig entries

drivers/char/mtest/Kconfig #menu "My Modules" config SIMPLE tristate "A simple module" default m help This is a simple module config COMPLEX tristate "A complex module" depends on SIMPLE default m help This is a sample module dependending on simple #endmenu drivers/char/Kconfig source "drivers/char/mtest/Kconfig"

Testing Kconfig entries

- make ARCH=arm menuconfig
 drivers → char → custom modules
- verify .config
- driver/char/mtest/Makefile
 obj-\$(CONFIG_SIMPLE)+=simple.o
 obj-\$(CONFIG_COMPLEX)+=complex.o
- driver/char/Makefileobj-y += mtest/

Adding system calls

 Changes to kernel – adding entry arch/arm/include/uapi/asm/unistd.h arch/arm/kernel/calls.S arch/arm/include/asm/unistd.h include/linux/syscalls.h

Changes to kernel – defining system call KSRC/kernel/mysyscall.c asmlinkage long sys_testcall(void)
 {
 printk("This is my system call\n");
 }
 KSRC/kernel/Makefile
 obj-y += mysyscalls.o

Building & Testing system calls

- Rebuild the kernel
- Verifying system call under new kernel

```
arm-linux-gnueabihf-nm KSRC/vmlinux | grep sys_testcall #in host cat /proc/kallsyms | grep sys_testcall #in target
```

Testing system call using C code

```
#include<unistd.h>
#define SYS_mycall 388
int main()
{
 syscall(SYS_mycall);
 return 0;
}
```

• arm-linux-gnueabihf-gcc systest.c -o s1.out

Testing system calls

Assembly code – asmtest.s

```
mov r7,#388
mov r0,#25
mov r1,#35
SWI 0
mov r7,#1
mov r0,#5
SWI 0
```

- arm-linux-gnueabihf-as asmtest.c -o asmtest.o
- arm-linux-gnueabihf-ld asmtest.o -o s2.out
 #Copy the binaries s1.out,s2.out to rootfs and test them

Appendix - Environment Variables

• PATH

Holds list of directories holding external commands

Updating PATH(QEMU binaries as an example):export PATH=/opt/qemu-2.0/bin:\$PATH

Can add above line to ~/.bash_profile, ~/.bashrc

Or write the settings in a script and invoke script using source

LD_LIBRARY_PATH

command

List of directories holding dependent dynamic libraries

export LD_LIBRARY_PATH=~/mylib:\$LD_LIBRARY_PATH

(or) add ~/mylibs to /etc/ld.so.conf and run ldconfig once or reboot

Appendix - Appending dtb file to kernel image

- Configure kernel
- Append kernel image and dtb file
 cd arch/arm/boot
 cat zImage vexpress-v2p-ca9.dtb > zImage-dtb
- Convert to u-boot format
 mkimage -A arm -O linux -C none -T kernel -a 0x60008000 \
 -e 0x60008000 -n 'Linux-4.1.2-vexpress' -d zImage-dtb uImage-dtb
- Copy zImage-dtb, uImage-dtb as desired
- Reference:- Device Tree for Dummies, Free Electrons

Appendix – ELF Format, Tools

• Executable and Linkable Format, applicable for relocatable object files, executables, shared object files etc.

```
https://en.wikipedia.org/wiki/Executable_and_Linkable_Formathttp://elinux.org/Executable_and_Linkable_Format_(ELF)
```

Tools for ELF files

file

arm-linux-gnueabihf-nm

arm-linux-gnueabihf-objdump

arm-linux-gnueabihf-readelf

arm-linux-gnueabihf-ldd

arm-linux-gnueabihf-strings

arm-linux-gnueabihf-strip

-d, -t, -S

References, Acknowledgments

- Building Embedded Linux Systems, Karim Yaghmour, O'Reilly Media
- Device Tree for Dummies, Thomas Petazzoni, Free Electrons
- How to Cross Compile the Linux Kernel with Device Tree Support, Rajesh Sola, Open Source For You Magazine(EFY Group), September 2014
- Thanks to Mr.Babu Krishnamurthy for his valuable inputs on working with Beagle Board xM, Beagle Bone Black.
- Thanks to the following presentation template
 - http://templates.libreoffice.org/template-center/university-course-material-template
- Thanks to the community, contributors of opensuse, libreoffice and other open source components listed in beginning.

https://www.opensuse.org/

https://www.libreoffice.org/

Thank You

rajeshsola@gmail.com