

Security, Safety, Update

Diving into SWUpdate: adding new platform support in 30 minutes with Yocto/OE!

Pierre-Jean Texier

Live Embedded 2020

Pierre-Jean Texier

Embedded Linux Engineer LAFON (part of Madic group)

- 30 yo
- FOSS enthusiast
- Contributions: U-Boot, Kernel Linux, Yocto/OE, Buildroot ...

Co-author of "Yocto for Raspberry Pi" and author for GNU/Linux magazine France and Open

silicium (RIP)

Agenda

- Motivation
- A quick introduction about update process & SWUpdate
- How to generate a clean Yocto/OE setup for this session
- SWUpdate practical example with the Microchip SAMA5D27-SOM1-EK1
- Deployment and tests!
- Patch submissions!
- Conclusion

Motivation

Motivation: why?

Help people to integrate SWUpdate by giving more examples with Yocto/OE (meta-swupdate-boards)

Follow the roadmap

To contribute to SWUpdate as well!

A quick introduction about update process & SWUpdate

Why embedded is special?

- Accessibility : sometimes no physical access
- Availability : not always easy to take control
- Power supply : unreliable in some cases
- Connectivity : low-bandwidth
- Long life span : more than 10 years
- ...

Why do we need update?

Fixing bugs

New features

Security updates (CVE)

What we need to update?

Update strategies

- Atomic
- Downtime (No roll-back if update fails)
- Fail-safe
- Bootloader interaction is needed

- Atomic
- No downtime (Roll-back)
- Seamless update
- Fail-safe
- Bootloader interaction is needed

SWUpdate

« software update agent for embedded system »

- https://github.com/sbabic/swupdate
- maintained by Stefano Babic from DENX
- well documented
- mostly written in C, some LUA
- Lightweight agent (around 350Ko)
- simple Format : CPIO archive (. swu)
- a simple file to describe the update package: sw-description
- power-off safe

SWUpdate: key features

- Bootloader interaction : U-Boot, GRUB, EFI
- Both Asymetric and Symetric strategies are supported
- eMMC, SD, Raw NAND, NOR and SPI-NOR flashes supported
- Support for pre/postinstall scripts
- Security (signature, encryption, hash, ...)
- embedded-script for runtime detection (subsystem topology, hardware check, ...)
- Many handlers (archive, diskpart, rdiff, ssbl, swuforward, ucfw, uniqueuuid, ...)
- Custom handler (C or LUA) :

```
foo_handler = function(image)
 local img_path, cp_err = copy_image_to_file(image)
...
 local ri_err = run_process("/usr/bin/foo ", img_path)
...
end
swupdate.register_handler("foo", foo_handler, swupdate.HANDLER_MASK.IMAGE_HANDLER)
```


SWUpdate: how?

- Local
 - USB drive drive (UDEV), command line


```
root@foo#~ swupdate -i foobar.swu
```

- Remote
 - FTP/SFTP

```
root@foo#~ swupdate -d "-u ftp://10.0.0.112/foobar.swu -a foo:bar"
```

Internal Webserver & hawkBit

How to generate a clean **Yocto/OE** setup for this session

KAS

« This tool provides an easy mechanism to setup bitbake based projects »

- a tool developed by Siemens
- first release 0.9.0 (on 14 June 2017)
- maintained by Jan Kiszka
- well documented
- written in Python
- support Docker & Podman (kas-container)
- 27 contributors
- tends to be a reference (user++)
- YAML or JSON are supported (YAML preferred)
- useful to customize local.conf (local_conf_header) and bblayers.conf (bblayers conf header) files

```
header:
 version: 8

repos:

meta-atmel:
 url: https://github.com/linux4sam/meta-atmel
 refspec: dunfell

meta-openembedded:
 url: http://git.openembedded.org/meta-openembedded
 refspec: dunfell
 layers:
 meta-oe:
 meta-python:
 meta-networking:
 meta-webserver:
 meta-filesystems:
...
```

KAS: our needs

- Poky, the reference distribution of the Yocto Project
 - git://git.yoctoproject.org/poky
- meta-atmel, the meta-layer that provides support for Microchip microprocessors
 - https://github.com/linux4sam/meta-atmel
- meta-openembedded, if we need to add some packages
 - https://git.openembedded.org/meta-openembedded
- meta-swupdate{-boards}, to add SWUpdate support
 - https://github.com/sbabic/meta-swupdate{-boards}
- We need a way to organize them properly:

https://github.com/texierp/kas-demo

KAS : let's try it ! (1/2)

Download first « kas-container » (instead of native kas)

```
$: wget https://raw.githubusercontent.com/siemens/kas/master/kas-container
$: chmod a+x kas-container
```

Once those steps are fine, let's use our kas files :

```
$: ./kas-container build kas/kas-poky.yml:kas/swupdate-sama5d27-som1-ek-sd.yml
```

To resume ...

https://asciinema.org/a/375102

KAS : let's try it ! (2/2)

Now, we have all the layers to start :

But with some errors when we try to « bitbake » ...

```
ERROR: Nothing RPROVIDES 'u-boot-default-env' (but /work/poky/meta/recipes-bsp/u-boot/libubootenv_0.3.1.bb RDEPENDS on or otherwise requires it)

NOTE: Runtime target 'u-boot-default-env' is unbuildable, removing...

...

Missing or unbuildable dependency chain was: ['libubootenv-bin', 'u-boot-default-env']

ERROR: Nothing RPROVIDES 'libubootenv' (but /work/poky/meta/recipes-bsp/u-boot/libubootenv_0.3.1.bb RDEPENDS on or otherwise requires it)

No eligible RPROVIDERs exist for 'libubootenv'

NOTE: Runtime target 'libubootenv' is unbuildable, removing...

Missing or unbuildable dependency chain was: ['libubootenv']

ERROR: Nothing RPROVIDES 'libubootenv-dev' (but /work/poky/meta/recipes-bsp/u-boot/libubootenv_0.3.1.bb RDEPENDS on or otherwise requires it)

No eligible RPROVIDERs exist for 'libubootenv-dev'

NOTE: Runtime target 'libubootenv-dev' is unbuildable, removing...

Missing or unbuildable dependency chain was: ['libubootenv-dev']

...
```

But will fix it now!

KAS, but not the only one

- git-submodules
- repo
- combo-layer
- yocto-cooker (maintained by Christophe Blaess & Patrick Boettcher)

SWUpdate practical example with the **Microchip**SAMA5D27-SOM1-EK1

Practical example

- Creation of a partition scheme for the SD Card
 - We will use a new kickstart file (sama5d27.wks)
 - Previously defined (WKS_FILES = "sama5d27.wks")

- Add a new machine « sama5d27-som1-ek-sd » in meta-swupdate-boards for :
 - Our update package (how is defined) : **sw-description**
 - SWUpdate's runtime configuration file: swupdate.cfg
 - The configuration of SWUpdate itself : defconfig
 - The behaviour of SWUpdate at runtime (webserver, hawkBit, selection, ...)
 - The U-Boot integration: the boot loader must decide which copy should be started

Practical example: WKS

sama5d27.wks

```
# short-description: Create SD card image with a dual partition
# long-description: Creates a partitioned SD card image. Boot files
# are located in the first vfat partition.

part /boot --source bootimg-partition --ondisk mmcblk0 --fstype=vfat --label boot --active --align 4 --size 16
part / --source rootfs --ondisk mmcblk0 --fstype=ext4 --label rootfs_A --align 4
part / --source rootfs --ondisk mmcblk0 --fstype=ext4 --label rootfs_B --align 4
bootloader --ptable msdos
```


Practical example

```
software =
 version = "0.1.0";
 sama5d27-som1-ek-sd = {
 hardware-compatibility: ["1.0"];
 stable : {
 copy1 : {
 images: ({
 filename = "core-image-full-cmdline-sama5d27-som1-ek-sd.ext4.gz";
 type = "raw";
 sha256 = "@core-image-full-cmdline-sama5d27-som1-ek-sd.ext4.gz";
 compressed = "zlib";
 device = "/dev/mmcblk0p2";
 });
 uboot: ({
 name = "rootpart";
 value = "2";
 });
 };
 copy2 : {
 images: ({
 filename = "core-image-full-cmdline-sama5d27-som1-ek-sd.ext4.gz";
 type = "raw";
 sha256 = "@core-image-full-cmdline-sama5d27-som1-ek-sd.ext4.gz";
 compressed = "zlib";
 device = "/dev/mmcblk0p3";
 });
 uboot: ({
 name = "rootpart";
 value = "3";
 });
 };
 };
 }
}
```


Practical example

How SWUpdate should start :

- selection = indicates which software component should be updated, defined in **sw-description**.
- SWUPDATE_SURICATTA_ARGS = to interact with **hawkBit** (in this case ustate is used).
- SWUPDATE_ARGS = exports all the arguments that are needed at startup. This variable is passed as an argument to **SWUpdate**.

Deployment and tests!

Deployment: image

- Let's flash our SD card with the disk image :
 - core-image-full-cmdline-sama5d27-som1-ek-sd.wic.bz2

\$: sudo bmaptool copy core-image-full-cmdline-sama5d27-som1-ek-sd.wic.bz2 /dev/mmcblk0

In action :

https://asciinema.org/a/375929

Deployment: TBOT

« tbot is a testing/automation tool that is focused on usage in embedded development »

- a tool developed by **DENX**
- maintained by Harald Seiler
- well documented
- written in Python
- Interact with U-Boot, Linux
- Using test-case in Python
- Useful for CI usage

From https://tbot.tools

Deployment : TBOT

ort board, linux

- Board = sama5d27.py
- Lab = lab.py
- Test case = tc.py

```
import tbot
from tbot.machine import board,linux
from tbot_contrib import utils
from tbot_contrib import swupdate

@tbot.testcase
@tbot.with_lab
def testcase_swupdate(lh: linux.LinuxShell) -> None:
 with tbot.acquire_local() as lo:
 swu_path = linux.Path(lo, "/opt/swupdate/update-image.swu")
 swupdate.swupdate_update_web(lo, swu_path, "192.168.1.48")
```

https://asciinema.org/a/374587

Patch submissions!

A HAR FAR

Conclusion

Conclusion

- SWUpdate is a great framewok that deserves more examples
- Version 2020.11 just released (11/28/2020)
- Going further:

```
diff --git a/configs/sama5d27_soml_ek_mmc_defconfig
b/configs/sama5d27_soml_ek_mmc_defconfig
index 5176dbbb08..1302ebce9a 100644
--- a/configs/sama5d27_soml_ek_mmc_defconfig
+++ b/configs/sama5d27_soml_ek_mmc_defconfig
@@ -50,6 +50,9 @@ CONFIG_SYS_RELOC_GD_ENV_ADDR=y
 CONFIG_DM=y
 CONFIG_SPL_DM=y
 CONFIG_SPL_DM_SEQ_ALIAS=y
+CONFIG_BOOTCOUNT_LIMIT=y
+CONFIG_BOOTCOUNT_ENV=y
+CONFIG_BOOTCOUNT_BOOTLIMIT=3
 CONFIG_CLK=y
 CONFIG_SPL_CLK=y
 CONFIG_CLK_AT91=y
---
```


Q&A

