

Google Fuchsia Embedded OS

in linkedin.com/pulse/google-fuchsia-embedded-os-roberto-a-foglietta

Published on August 17, 2016

MAGENTA - HOW TO RUN YOUR OWN C SOURCE CODE BINARY

On August 15th, Google <u>unveiled</u> a <u>new operative embedded system</u> called <u>Fuchsia</u> based on Magenta kernel. Here below you will find a step by step guide to compile and run this new kernel under qemu. Moreover a manual tool-chain configuration in order to compile your own C-source example code.

The target architecture chosen is Arm64 CPU type arm926ej-s and the host is <u>Ubuntu Linux 14.04</u> <u>x86-64</u>. The list of package in the following may not be fully exhaustive, especially if you install Ubuntu from scratch.

Compiling and providing the buildtools

sudo apt-get install git libc-dev-bin gcc-multilib curl

mkdir -p fuchsia

pushd fuchsia

git clone https://fuchsia.googlesource.com/buildtools

git clone https://fuchsia.googlesource.com/magenta

pushd buildtools/

./update.sh

popd

Compiling and providing the tool-chain for ARM target

Available architectures: arm i386 aarch64 x86_64

sudo apt-get install texinfo libglib2.0-dev autoconf libsdl-dev \

build-essential bison flex

TARGET_ARCH="aarch64"

declare -i N_CPUS=\$(nproc)

```
SYSROOT=$PWD/buildtools/sysroot
git clone https://fuchsia.googlesource.com/third_party/gcc_none_toolchains
In -sf gcc_none_toolchains toolchain
pushd toolchain
./doit -a $TARGET_ARCH -f -j$N_CPUS
popd
TCBIN_PATH=$(readlink -f $PWD/toolchain/$TARGET_ARCH-*/bin)
export PATH=$PATH:$TCBIN_PATH
## Building Magenta for pc-x86-64 target
## Available build targets: magenta-pc-x86-64 magenta-qemu-arm32
## magenta-gemu-arm64 pc-x86-64-test pc-x86-test gemu-virt-a15-test
## gemu-virt-a53-test rpi3-test
pushd magenta
make -j$N_CPUS magenta-qemu-arm64
popd
## Compile gemu and make Magenta run with it
git clone https://fuchsia.googlesource.com/third_party/qemu
pushd qemu
git checkout fuchsia
./configure --target-list=$TARGET ARCH-softmmu \
--prefix=$PWD/../qemu-runtime
make -j$N_CPUS install
export PATH=$PWD/../qemu-runtime/bin:$PATH
popd
pushd magenta/build-magenta-qemu-arm64
declare -i REAL_MEM_KB QEMU_MEM_MB N_CPUS_QEMU
N_CPUS_QEMU=$[(N_CPUS+1)/2]
REAL_MEM_KB=$(grep -e ^MemTotal: /proc/meminfo | tr -cd [0-9])
QEMU_MEM_MB=$[($REAL_MEM_KB+1024)/2048]
test $QEMU_MEM_MB -gt 512 && QEMU_MEM_MB=512
qemu-system-$TARGET_ARCH -m $QEMU_MEM_MB -nographic \
-machine virt -cpu cortex-a53 -kernel magenta.elf -append "
#> Is /boot/bin
```

#> core-tests

```
#> thread-depth-test
#> dlog
# to terminate qemu
CTRL-AX
popd
## Manual preparation of the current toolchain
export CC=aarch64-elf-gcc
export CXX=aarch64-elf-g++
export LD=aarch64-elf-ld.gold
export AR=aarch64-elf-ar
export AS=aarch64-elf-as
export NM=aarch64-elf-nm
export STRIP=aarch64-elf-strip
export RANLIB=aarch64-elf-ranlib
export DLLTOOL=aarch64-elf-dlltool
export OBJDUMP=aarch64-elf-objdump
export RESCOMP=aarch64-elf-windres
export WINDRES=aarch64-elf-windres
CFLAGS="-Wall -Wextra -ffunction-sections -fdata-sections -fPIC -mcpu=cortex-a53 -std=c11"
CFLAGS="$CFLAGS -include config-global.h -include config-user.h"
CFLAGS="$CFLAGS $(for i in $(find ../global ../system ../third party -name include); do echo -n "-I
$i "; done)"
export CFLAGS
export HOSTING CRT0=./ulib/crt1.o
LIB PATH 1=$(dirname $TCBIN PATH)/lib/gcc/$TARGET ARCH-elf/5.3.0
LDFLAGS="-s -nostdlib -Lkernel -Lsystem -Lthird_party -z max-page-size=4096 --gc-sections -z
combreloc -z relro -z now -z text --hash-style=gnu --eh-frame-hdr --build-id -pie -dynamic-linker
Id.so.1 $HOSTING_CRT0"
export LDFLAGS
EXTRA_LIBS="$(find ./ulib/ -name \*.so.abi) $LIB_PATH_1/libgcc.a"
## Compile and run your own code
cp -f ../third_party/uapp/kilo/kilo.c chilo.c
wget -c roberto.foglietta.name/pub/mk/armstrong.c
rm -f chilo.o chilo armstrong.o armstrong extra.bootfs
$CC $CFLAGS -c armstrong.c -o armstrong.o
```

\$CC \$CFLAGS -c chilo.c -o chilo.o -fPIC -Wno-unused-parameter

\$LD \$LDFLAGS armstrong.o \$EXTRA_LIBS -o armstrong

\$LD \$LDFLAGS chilo.o \$EXTRA_LIBS -o chilo

Remake the extra.bootfs initrd image

file chilo armstrong

echo "bin/armstrong=./armstrong" > extra.manifest

echo "bin/chilo=./chilo" >> extra.manifest

../../buildtools/mkbootfs -o extra.bootfs extra.manifest

sync

Run a new qemu instance of Magenta with the new initrd image

qemu-system-\$TARGET_ARCH -m \$QEMU_MEM_MB -nographic \

-machine virt -cpu cortex-a53 -kernel magenta.elf -initrd extra.bootfs -append "