

Yocto Project and OpenEmbedded Training

Yocto Project and OpenEmbedded Training

Copyright 2004-2020, Zuehlke. Creative Commons RY-SA 3.0 license Based on the material from http://bootlin.com Latest undate: November 3, 2020

Corrections, suggestions, contributions and translations are welcome! Send them to nikola jelic@zuehlke.com

© Copyright 2004-2020. Bootlin

License: Creative Commons Attribution - Share Alike 3.0

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

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 alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one
- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

Document sources: https://github.com/bootlin/training-materials/

Hyperlinks in the document

There are many hyperlinks in the document

Regular hyperlinks: https://kernel.org/

► Kernel documentation links: dev-tools/kasan

Links to kernel source files and directories: drivers/input/ include/linux/fb.h

Links to the declarations, definitions and instances of kernel symbols (functions, types, data, structures):

```
platform_get_irq()
GFP_KERNEL
struct file_operations
```


Generic course information

© Copyright 2004-2020, Zuehlke Creative Commons BY-SA 3.0 license Corrections, suggestions, contributions and translations are welcome!

Two supported hardware platforms

There are two variants of the practical labs for this course, one supporting the Beaglebone Black board, the other supporting the STMicroelectronics STM32MP157A-DK1 Discovery board.

Beaglebone Black

https://bootlin.com/doc/training/vocto/

STM32MP157A-DK1 Discovery

https://bootlin.com/doc/training/yocto-stm32/

Shopping list: hardware for this course

- Main board, choice 1:
 - ► STMicroelectronics STM32MP157A-DK1 Discovery kit (Mouser: 65 EUR + VAT)
 - ► USB-C cable (power supply)
 - USB-A to micro B cable (serial console)
- Main board, choice 2:
 - ▶ Beaglebone Black or Beaglebone Black Wireless (Mouser: 73 EUR + VAT), USB-A to micro B power cable included
 - ► USB Serial Cable 3.3 V female ends: Olimex: https://frama.link/zWJDToXP
- Nintendo Nunchuk with UEXT connector: Olimex: https://j.mp/1dTYLfs
- ► Breadboard jumper wires Male ends: Olimex: https://bit.ly/2pSiIPs
- ► SD card with 8 GB capacity

Supported hardware

BeagleBone Black or BeagleBone Black Wireless, from BeagleBoard.org

- ► Texas Instruments AM335x (ARM Cortex-A8 CPU)
- SoC with 3D acceleration, additional processors (PRUs) and lots of peripherals.
- ▶ 512 MB of RAM
- 4 GB of on-board eMMC storage
- ▶ USB host and USB device, microSD, micro HDMI
- ▶ WiFi and Bluetooth (wireless version), otherwise Ethernet
- 2 x 46 pins headers, with access to many expansion buses (I2C, SPI, UART and more)
- A huge number of expansion boards, called capes. See https://elinux.org/Beagleboard:BeagleBone_Capes.

Supported hardware

STMicroelectronics STM32MP157A-DK1 Discovery board

- STM32MP157A (Dual Cortex-A7 + Cortex-M4) CPU from STMicroelectronics
- ▶ 512 MB DDR3L RAM
- ► Gigabit Ethernet port
- ▶ 4 USB 2.0 host ports
- ▶ 1 USB-C OTG port
- ▶ 1 Micro SD slot
- ► On-board ST-LINK/V2-1 debugger
- ► Misc: buttons, LEDs, Audio codec
- Currently sold at 65 EUR + VAT at Mouser

https://www.st.com/en/evaluation-tools/stm32mp157a-dk1.html

Course outline - Day 1

First dive into the Yocto Project. Introduction to recipes.

- Overview of an embedded Linux system architecture.
- Organization of the Yocto Project source tree.
- Building an image.
- Adding packages to the generated image.
- Recipes syntax. Writing a recipe.

Labs: first Yocto Project build, advanced Yocto configuration, add a custom application.

Course outline - Day 2

Recipes and layers details: write, use, customize. Machine configuration.

- Advanced recipes concepts.
- Extending existing recipes.
- ► The Yocto Project layers. Adding a new layer.
- Writing your own machine configuration.

Labs: create a Yocto layer, create a custom machine configuration.

Course outline - Day 3

Images and packagegroups details, advanced concepts, SDK and runtime package management.

- Adding a custom image.
- Further recipes concepts.
- Rootfs generation.
- Using the Yocto Project SDK.
- Runtime package management.

Labs: create a custom image, develop your application in the Poky SDK.

Participate!

During the lectures...

- ▶ Don't hesitate to ask questions. Other people in the audience may have similar questions too.
- ► This helps the trainer to detect any explanation that wasn't clear or detailed enough.
- Don't hesitate to share your experience, for example to compare Linux with other operating systems used in your company.
- Your point of view is most valuable, because it can be similar to your colleagues' and different from the trainer's.
- Your participation can make our session more interactive and make the topics easier to learn.

Practical lab guidelines

During practical labs...

- ▶ We cannot support more than 8 workstations at once (each with its board and equipment). Having more would make the whole class progress slower, compromising the coverage of the whole training agenda (exception for public sessions: up to 10 people).
- So, if you are more than 8 participants, please form up to 8 working groups.
- ▶ Open the electronic copy of your lecture materials, and use it throughout the practical labs to find the slides you need again.
- ▶ Don't hesitate to copy and paste commands from the PDF slides and labs.

Advise: write down your commands!

During practical labs, write down all your commands in a text file.

- You can save a lot of time re-using commands in later labs.
- This helps to replay your work if you make significant mistakes.
- You build a reference to remember commands in the long run.
- That's particular useful to keep kernel command line settings that you used earlier.
- ► Also useful to get help from the instructor, showing the commands that you run.

gedit ~/lab-history.txt

Lab commands

Cross-compiling kernel: export ARCH=arm export CROSS_COMPILE=arm-linuxmake sama5_defconfig

Booting kernel through tftp: setenv bootargs console=ttyS0 root=/dev/nfs setenv bootcmd tftp 0x21000000 zImage; tftp 0x22000000 dtb; bootz 0x21000000 - 0x2200...

Making ubifs images: mkfs.ubifs -d rootfs -o root.ubifs -e 124KiB -m 2048 -c 1024

Encountered issues: Restart NFS server after editing /etc/exports!

Cooperate!

As in the Free Software and Open Source community, cooperation during practical labs is valuable in this training session:

- ▶ If you complete your labs before other people, don't hesitate to help other people and investigate the issues they face. The faster we progress as a group, the more time we have to explore extra topics.
- Explain what you understood to other participants when needed. It also helps to consolidate your knowledge.
- Don't hesitate to report potential bugs to your instructor.
- ▶ Don't hesitate to look for solutions on the Internet as well.

Command memento sheet

- This memento sheet gives command examples for the most typical needs (looking for files, extracting a tar archive...)
- It saves us 1 day of UNIX / Linux command line training.
- Our best tip: in the command line shell, always hit the Tab key to complete command names and file paths. This avoids 95% of typing mistakes.
- ► Get an electronic copy on https://bootlin.com/doc/legacy/commandline/command_memento.pdf

vi basic commands

- ► The vi editor is very useful to make quick changes to files in an embedded target.
- ► Though not very user friendly at first, vi is very powerful and its main 15 commands are easy to learn and are sufficient for 99% of everyone's needs!
- Get an electronic copy on
 https://bootlin.com/doc/legacy/commandline/vi_memento.pdf
- You can also take the quick tutorial by running vimtutor. This is a worthy investment!

Practical lab - Training Setup

Prepare your lab environment

Download and extract the lab archive

Introduction to Embedded Linux

© Copyright 2004-2020, Zuehlke.

Creative Commons BY-SA 3.0 license.

Corrections, suggestions, contributions and translations are welcome!

Simplified Linux system architecture

Overall Linux boot sequence

- ▶ **BSP work**: porting the bootloader and Linux kernel, developing Linux device drivers.
- system integration work: assembling all the user space components needed for the system, configure them, develop the upgrade and recovery mechanisms, etc.
- **application development**: write the company-specific applications and libraries.

Complexity of user space integration

System integration: several possibilities

	Pros	Cons
Building everything manually	Full flexibility	Dependency hell
	Learning experience	Need to understand a lot of details
		Version compatibility
		Lack of reproducibility
Binary distribution	Easy to create and extend	Hard to customize
Debian, Ubuntu, Fedora, etc.		Hard to optimize (boot time, size)
		Hard to rebuild the full system from source
		Large system
		Uses native compilation (slow)
		No well-defined mechanism to generate an
		image
		Lots of mandatory dependencies
		Not available for all architectures
Build systems	Nearly full flexibility	Not as easy as a binary distribution
Buildroot, Yocto, PTXdist, etc.	Built from source: customization and op-	Build time
	timization are easy	
	Fully reproducible	
	Uses cross-compilation	
	Have embedded specific packages not nec-	
	essarily in desktop distros	
	Make more features optional	

Embedded Linux build system: principle

- Building from source \rightarrow lot of flexibility
- Cross-compilation \rightarrow leveraging fast build machines
- Recipes for building components \rightarrow easy

Embedded Linux build system: tools

- ▶ A wide range of solutions: Yocto/OpenEmbedded, PTXdist, Buildroot, OpenWRT, and more.
- ▶ Today, two solutions are emerging as the most popular ones
 - ► Yocto/OpenEmbedded
 Builds a complete Linux distribution with binary packages. Powerful, but somewhat complex, and quite steep learning curve.
 - Buildroot Builds a root filesystem image, no binary packages. Much simpler to use, understand and modify.

Yocto Project and Poky reference system overview

Copyright 2004-2020, Zuehlke Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Yocto Project and Poky reference system overview

The Yocto Project overview

- ► The Yocto Project is a set of templates, tools and methods that allow to build custom embedded Linux-based systems.
- ▶ It is an open source project initiated by the Linux Foundation in 2010 and is still managed by one of its fellows: Richard Purdie.

- ▶ The core components of the Yocto Project are:
 - ▶ BitBake, the *build engine*. It is a task scheduler, like make. It interprets configuration files and recipes (also called *metadata*) to perform a set of tasks, to download, configure and build specified applications and filesystem images.
 - OpenEmbedded-Core, a set of base layers. It is a set of recipes, layers and classes which are shared between all OpenEmbedded based systems.
 - Poky, the *reference system*. It is a collection of projects and tools, used to bootstrap a new distribution based on the Yocto Project.

- Organization of OpenEmbedded-Core:
 - Recipes describe how to fetch, configure, compile and package applications and images. They have a specific syntax.
 - Layers are sets of recipes, matching a common purpose. For Texas Instruments board support, the meta-ti layer is used.
 - ▶ Multiple layers are used within a same distribution, depending on the requirements.
 - ▶ It supports the ARM, MIPS (32 and 64 bits), PowerPC and x86 (32 and 64 bits) architectures.
 - It supports QEMU emulated machines for these architectures.

- ▶ The Yocto Project is **not used as** a finite set of layers and tools.
- ▶ Instead, it provides a **common base** of tools and layers on top of which custom and specific layers are added, depending on your target.
- ► The main required element is Poky, the reference system which includes OpenEmbedded-Core. Other available tools are optional, but may be useful in some cases.

Example of a Yocto Project based BSP

- ▶ To build images for a BeagleBone Black, we need:
 - ▶ The Poky reference system, containing all common recipes and tools.
 - ► The *meta-ti* layer, a set of Texas Instruments specific recipes.
 - ► The *meta-arm* layers, a set of ARM architecture specific layers.
- ▶ All modifications are made in the *meta-ti* layer. Editing Poky is a **no-go**!
- We will set up this environment in the lab.

Yocto Project and Poky reference system overview

The Poky reference system overview

Download the Poky reference system

- ► All official projects part of the Yocto Project are available at https://git.yoctoproject.org/cgit/
- ► To download the Poky reference system:


```
git clone -b dunfell git://git.yoctoproject.org/poky.git
```


- bitbake/ Holds all scripts used by the BitBake command. Usually matches the stable release of the BitBake project.
- documentation/ All documentation sources for the Yocto Project documentation. Can be used to generate nice PDFs.
 - meta/ Contains the OpenEmbedded-Core metadata.
- meta-skeleton/ Contains template recipes for BSP and kernel development.

meta-poky/ Holds the configuration for the Poky reference distribution.

meta-yocto-bsp/ Configuration for the Yocto Project reference hardware board support package.

LICENSE The license under which Poky is distributed (a mix of GPLv2 and MIT).

oe-init-build-env Script to set up the OpenEmbedded build environment. It will create the build directory. It takes an optional parameter which is the build directory name. By default, this is build. This script has to be sourced because it changes environment variables.

scripts Contains scripts used to set up the environment, development tools, and tools to flash the generated images on the target.

- ▶ Documentation for the current sources, compiled as a "mega manual", is available at: https://www.yoctoproject.org/docs/current/mega-manual/megamanual.html
- ➤ Variables in particular are described in the variable glossary: https://www.yoctoproject.org/docs/current/ref-manual/ref-manual.html#ref-variables-glossary

Using Yocto Project basics

© Copyright 2004-2020, Zuehlke. Creative Commons RY-SA 3.0 license Corrections, suggestions, contributions and translations are welcome!

Environment setup

Environment setup

- ▶ All Poky files are left unchanged when building a custom image.
- Specific configuration files and build repositories are stored in a separate build directory.
- ➤ A script, oe-init-build-env, is provided to set up the build directory and the environment variables (needed to be able to use the bitbake command for example).

- Modifies the environment: has to be sourced!
- ▶ Adds environment variables, used by the build engine.
- Allows you to use commands provided in Poky.
- source ./oe-init-build-env [builddir]
- ➤ Sets up a basic build directory, named builddir if it is not found. If not provided, the default name is build.

Common targets are listed when sourcing the script:

core-image-minimal A small image to boot a device and have access to core command line commands and services.

core-image-sato Image with Sato support. Sato is a GNOME mobile-based user interface.

meta-toolchain Generates the cross-toolchain in an installable format.

meta-ide-support Generates the cross-toolchain and additional tools (gdb, qemu, ...) for IDE integration.

Exported environment variables

BUILDDIR Absolute path of the build directory.

PATH Contains the directories where executable programs are located. Absolute paths to scripts/ and bitbake/bin/ are prepended.

bitbake The main build engine command. Used to perform tasks on available recipes (download, configure, compile...).

bitbake-* Various specific commands related to the BitBake build engine.

The build/ directory 1/2

```
conf/ Configuration files. Image specific and layer configuration.
 downloads/ Downloaded upstream tarballs of the recipes used in the builds.
sstate-cache/ Shared state cache. Used by all builds.
 tmp/ Holds all the build system outputs.
```


The build/ directory 2/2

- tmp/buildstats/ Build statistics for all packages built (CPU usage, elapsed time, host, timestamps...).
- tmp/deploy/ Final output of the build.
- tmp/deploy/images/ Contains the complete images built by the OpenEmbedded build system. These images are used to flash the target.
 - tmp/work/ Set of specific work directories, split by architecture. They are used to unpack, configure and build the packages. Contains the patched sources, generated objects and logs.
- tmp/sysroots/ Shared libraries and headers used to compile applications for the target but also for the host.

Configuring the build system

The build/conf/ directory

► The conf/ directory in the build one holds build specific configuration. bblayers.conf Explicitly list the available layers. local.conf Set up the configuration variables relative to the current user for the build. Configuration variables can be overridden there.

▶ The conf/local.conf configuration file holds local user configuration variables:

BB_NUMBER_THREADS How many tasks BitBake should perform in parallel.

Defaults to the number of CPUs on the system.

PARALLEL_MAKE How many processes should be used when compiling.

Defaults to the number of CPUs on the system.

MACHINE The machine the target is built for, e.g. beaglebone.

Building an image

- ▶ The compilation is handled by the BitBake build engine.
- ► Usage: bitbake [options] [recipename/target ...]
- ► To build a target: bitbake [target]
- ▶ Building a minimal image: bitbake core-image-minimal
 - ▶ This will run a full build for the selected target.

Practical lab - First Yocto build

- Download the sources
- Set up the environment
- Configure the build
- Build an image

Using Yocto Project - advanced usage

Using Yocto Project - advanced usage

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license.

Corrections, suggestions, contributions and translations are welcome!

Advanced build usage and configuration

- Select package variants.
- Manually add packages to the generated image.
- Run specific tasks with BitBake.

- ▶ Recipes describe how to fetch, configure, compile and install applications.
- These tasks can be run independently (if their dependencies are met).
- All available packages in Poky are not selected by default in the images.
- ▶ Some packages may provide the same functionality, e.g. OpenSSH and Dropbear.

Using Yocto Project - advanced usage

Advanced configuration

- ▶ The OpenEmbedded build system uses configuration variables to hold information.
- Configuration settings are in upper-case by convention, e.g. CONF_VERSION
- ► To make configuration easier, it is possible to prepend, append or define these variables in a conditional way.
- ► All variables can be overridden or modified in \$BUILDDIR/conf/local.conf

Methods and conditions 1/4

- ▶ Append the keyword _append to a configuration variable to add values **after** the ones previously defined (without space).
 - ► IMAGE_INSTALL_append = " dropbear" adds dropbear to the packages installed on the image.
- Append the keyword _prepend to add values before the ones previously defined (without space).
 - ► FILESEXTRAPATHS_prepend := "\${THISDIR}/\${PN}:" adds the folder to the set of paths where files are located (in a recipe).

Methods and conditions 2/4

- ▶ Append the keyword _remove to a configuration variable to remove all occurrences of a value within a configuration variable.
 - ► IMAGE_INSTALL_remove = "i2c-tools"
- Append the machine name to only define a configuration variable for a given machine. It tries to match with values from MACHINEOVERRIDES which include MACHINE and SOC_FAMILY.
 - ► KERNEL_DEVICETREE_beaglebone = "am335x-bone.dtb" tells to use the kernel device tree am335x-bone.dtb only when the machine is beaglebone.

Methods and conditions 3/4

- ▶ The previous methods can be combined.
- ► If we define:
 - ► IMAGE_INSTALL = "busybox mtd-utils"
 - IMAGE_INSTALL_append = " dropbear"
 - ► IMAGE_INSTALL_append_beaglebone = " i2c-tools"
- ► The resulting configuration variable will be:
 - ► IMAGE_INSTALL = "busybox mtd-utils dropbear i2c-tools" if the machine being built is beaglebone.
 - ► IMAGE_INSTALL = "busybox mtd-utils dropbear" otherwise.

Methods and conditions 4/4

- ► The most specific variable takes precedence.
- **Example:**

```
IMAGE_INSTALL_beaglebone = "busybox mtd-utils i2c-tools"
IMAGE_INSTALL = "busybox mtd-utils"
```

- ▶ If the machine is beaglebone:
 - ► IMAGE_INSTALL = "busybox mtd-utils i2c-tools"
- Otherwise:
 - ► IMAGE_INSTALL = "busybox mtd-utils"

- ▶ Various operators can be used to assign values to configuration variables:
 - = expand the value when using the variable
 - := immediately expand the value
 - += append (with space)
 - =+ prepend (with space)
 - .= append (without space)
 - =. prepend (without space)
 - ?= assign if no other value was previously assigned
 - ??= same as previous, with a lower precedence

- Avoid using +=, =+, .= and =. in \$BUILDDIR/conf/local.conf due to ordering issues.
 - ▶ If += is parsed before ?=, the latter will be discarded.
 - Using _append unconditionally appends the value.

Using Yocto Project - advanced usage

Packages variants

Introduction to package variants

- Some packages have the same purpose, and only one can be used at a time.
- ▶ The build system uses virtual packages to reflect this. A virtual package describes functionalities and several packages may provide it.
- Only one of the packages that provide the functionality will be compiled and integrated into the resulting image.

Variant examples

- ▶ The virtual packages are often in the form virtual/<name>
- Example of available virtual packages with some of their variants:
 - virtual/bootloader: u-boot, u-boot-ti-staging...
 - virtual/kernel: linux-yocto, linux-yocto-tiny, linux-yocto-rt, linux-ti-staging...
 - virtual/libc: glibc, musl, newlib
 - virtual/xserver: xserver-xorg

- ▶ Variants are selected thanks to the PREFERRED_PROVIDER configuration variable.
- ► The package names **have to** suffix this variable.
- **Examples**:
 - PREFERRED_PROVIDER_virtual/kernel ?= "linux-ti-staging"
 - PREFERRED_PROVIDER_virtual/libgl = "mesa"

Version selection

- ▶ By default, Bitbake will try to build the provider with the highest version number, unless the recipe defines DEFAULT_PREFERENCE = "-1"
- When multiple package versions are available, it is also possible to explicitly pick a given version with PREFERRED_VERSION.
- ▶ The package names **have to** suffix this variable.
- % can be used as a wildcard.
- Example:
 - ► PREFERRED_VERSION_linux-yocto = "3.10\%"
 - ► PREFERRED_VERSION_python = "2.7.3"

Using Yocto Project - advanced usage

Packages

- ► The set of packages installed into the image is defined by the target you choose (e.g. core-image-minimal).
- ▶ It is possible to have a custom set by defining our own target, and we will see this later.
- When developing or debugging, adding packages can be useful, without modifying the recipes.
- ▶ Packages are controlled by the IMAGE_INSTALL configuration variable.

- ▶ The list of packages to install is also filtered using the PACKAGE_EXCLUDE variable.
- ► However, if a package needs installing to satisfy a dependency, it will still be selected.

Using Yocto Project - advanced usage

The power of BitBake

Common BitBake options

- ▶ BitBake can be used to run a full build for a given target with bitbake [target].
- But it can be more precise, with optional options:
 - -c <task> execute the given task
 - -s list all locally available packages and their versions
 - -f force the given task to be run by removing its stamp file world keyword for all recipes
 - -b <recipe> execute tasks from the given recipe (without resolving dependencies).

BitBake examples

- ▶ bitbake -c listtasks virtual/kernel
 - ▶ Gives a list of the available tasks for the recipe providing the package virtual/kernel. Tasks are prefixed with do_.
- ▶ bitbake -c menuconfig virtual/kernel
 - Execute the task menuconfig on the recipe providing the virtual/kernel package.
- ▶ bitbake -f dropbear
 - Force the dropbear recipe to run all tasks.
- ▶ bitbake world --runall=fetch
 - Download all recipe sources and their dependencies.
- ► For a full description: bitbake --help

shared state cache

- BitBake stores the output of each task in a directory, the shared state cache. Its location is controlled by the SSTATE_DIR variable.
- This cache is use to speed up compilation.
- Over time, as you compile more recipes, it can grow quite big. It is possible to clean old data with.
- \$./scripts/sstate-cache-management.sh --remove-duplicated -d \ --cache-dir=<SSTATE DIR>

Practical lab - Advanced Yocto configuration

- Modify the build configuration
- Customize the package selection
- Experiment with BitBake
- Mount the root file system over NFS

Layers

© Copyright 2004-2020, Zuehlke.

Creative Commons BY-SA 3.0 license.

Corrections, suggestions, contributions and translations are welcome!

Introduction to layers

- ► The OpenEmbedded *build system* manipulates *metadata*.
- Layers allow to isolate and organize the metadata.
 - A layer is a collection of recipes.
- ▶ It is a good practice to begin a layer name with the prefix meta-.

- ▶ The Poky *reference system* is a set of basic common layers:
 - meta
 - meta-skeleton
 - meta-poky
 - meta-yocto-bsp
- Poky is not a final set of layers. It is the common base.
- Layers are added when needed.
- ▶ When making modifications to the existing recipes or when adding new ones, it is a good practice not to modify Poky. Instead you can create your own layers!

Integrate and use a layer 1/3

- ► A list of existing and maintained layers can be found at https://layers.openembedded.org/layerindex/branch/master/layers/
- Instead of redeveloping layers, always check the work hasn't been done by others.
- ▶ It takes less time to download a layer providing a package you need and to add an append file if some modifications are needed than to do it from scratch.

Integrate and use a layer 2/3

- ▶ The location where a layer is saved on the disk doesn't matter.
 - But a good practice is to save it where all others layers are stored.
- The only requirement is to let BitBake know about the new layer:
 - ► The list of layers BitBake uses is defined in \$BUILDDIR/conf/bblayers.conf
 - ► To include a new layer, add its absolute path to the BBLAYERS variable.
 - ▶ BitBake parses each layer specified in BBLAYERS and adds the recipes, configurations files and classes it contains.

Integrate and use a layer 3/3

- ► The bitbake-layers tool is provided alongside bitbake.
- ► It can be used to inspect the layers and to manage \$BUILDDIR/conf/bblayers.conf:
 - ▶ bitbake-layers show-layers
 - ▶ bitbake-layers add-layer meta-custom
 - ▶ bitbake-layers remove-layer meta-qt5

Some useful layers

- Many SoC specific layers are available, providing support for the boards using these SoCs. Some examples: meta-ti, meta-freescale and meta-raspberrypi.
- ▶ Other layers offer to support applications not available in the Poky reference system:
 - meta-browser: web browsers (Chromium, Firefox).
 - meta-filesystems: support for additional filesystems.
 - meta-gstreamer10: support for GStreamer 1.0.
 - meta-java and meta-oracle-java: Java support.
 - meta-linaro-toolchain: Linaro toolchain recipes.
 - meta-at5: QT5 modules.
 - meta-realtime: real time tools and test programs.
 - meta-telephony and many more...

Notice that some of these layers do not come with all the Yocto branches. The meta-browser did not have a krogoth branch, for example.

Creating a layer

Create a custom layer 1/2

- A layer is a set of files and directories and can be created by hand.
- ► However, the bitbake-layers create-layer command helps us create new layers and ensures this is done right.
- ▶ bitbake-layers create-layer -p <PRIORITY> <layer>

Create a custom layer 2/2

- The layer created will be pre-filled with the following files:

 conf/layer.conf The layer's configuration. Holds its priority and generic

 information. No need to modify it in many cases.
 - COPYING.MIT The license under which a layer is released. By default MIT. README A basic description of the layer. Contains a contact e-mail to update.
- ▶ By default, all metadata matching ./recipes-*/*/*.bb will be parsed by the BitBake *build engine*.

Use a layer: best practices

- ▶ Do not copy and modify existing recipes from other layers. Instead use append files.
- Avoid duplicating files. Use append files or explicitly use a path relative to other layers.
- Save the layer alongside other layers, in OEROOT.
- Use LAYERDEPENDS to explicitly define layer dependencies.
- ▶ Use LAYERSERIES_COMPAT to define the Yocto version(s) with which the layer is compatible.

Practical lab - Create a custom layer

- Create a layer from scratch
- Add recipes to the new layer
- Integrate it to the build

Writing recipes - basics

© Copyright 2004-2020, Zuehlke. Creative Commons RY-SA 3.0 license Corrections, suggestions, contributions and translations are welcome! Recipes: overview

Recipes

- Recipes describe how to handle a given application.
- A recipe is a set of instructions to describe how to retrieve, patch, compile, install and generate binary packages for a given application.
- It also defines what build or runtime dependencies are required.
- ► The recipes are parsed by the BitBake build engine.
- ▶ The format of a recipe file name is <application-name>_<version>.bb

Content of a recipe

- A recipe contains configuration variables: name, license, dependencies, path to retrieve the source code...
- ▶ It also contains functions that can be run (fetch, configure, compile...) which are called **tasks**.
- ► Tasks provide a set of actions to perform.
- ► Remember the bitbake -c <task> <target> command?

- ► To make it easier to write a recipe, some variables are automatically available:
 - PN package name, as specified in the recipe file name
 - PV package version, as specified in the recipe file name
 - PR package revision, defaults to r0
- ► The recipe name and version usually match the upstream ones.
- ▶ When using the recipe bash_4.2.bb:
 - ▶ \${PN} = "bash"
 - ▶ \${PV} = "4.2"

Organization of a recipe

Organization of a recipe

Organization of a recipe

- Many applications have more than one recipe, to support different versions. In that case the common metadata is included in each version specific recipe and is in a .inc file:
 - <application>.inc: version agnostic metadata.
 - <application>_<version>.bb: require <application>.inc and version specific metadata.
- We can divide a recipe into three main parts:
 - ► The header: what/who
 - ► The sources: where
 - ► The tasks: how

The header

Configuration variables to describe the application: DESCRIPTION describes what the software is about HOMEPAGE URL to the project's homepage PRIORITY defaults to optional SECTION package category (e.g. console/utils) LICENSE the application's license

The source locations: overview

- ▶ We need to retrieve both the raw sources from an official location and the resources needed to configure, patch or install the application.
- SRC_URI defines where and how to retrieve the needed elements. It is a set of URI schemes pointing to the resource locations (local or remote).
- URI scheme syntax: scheme://url;param1;param2
- scheme can describe a local file using file:// or remote locations with https://, git://, svn://, hg://, ftp://...
- ▶ By default, sources are fetched in \$BUILDDIR/downloads. Change it with the DL_DIR variable in conf/local.conf

The source locations: remote files 1/2

- ► The git scheme:
 - ▶ git://<url>;protocol=<protocol>;branch=<branch>
 - ▶ When using git, it is necessary to also define SRCREV. If SRCREV is a hash or a tag not present in master, the branch parameter is mandatory. When the tag is not in any branch, it is possible to use nobranch=1
- ► The http, https and ftp schemes:
 - ► https://example.com/application-1.0.tar.bz2
 - ► A few variables are available to help pointing to remote locations: \${SOURCEFORGE_MIRROR}, \${GNU_MIRROR}, \${KERNELORG_MIRROR}...
 - ► Example: \${SOURCEFORGE_MIRROR}/<project-name>/\${PN}-\${PV}.tar.gz
 - ► See meta/conf/bitbake.conf

The source locations: remote files 2/2

An md5 or an sha256 sum must be provided when the protocol used to retrieve the file(s) does not guarantee their integrity. This is the case for https, http or ftp.

```
SRC_URI[md5sum] = "97b2c3fb082241ab5c56ab728522622b"
SRC_URI[sha256sum] = "..."
```

▶ It's possible to use checksums for more than one file, using the name parameter:

The source locations: local files

- ► All local files found in SRC_URI are copied into the recipe's working directory, in \$BUILDDIR/tmp/work/.
- ▶ The searched paths are defined in the FILESPATH variable.

- ► The base_set_filespath(path) function uses its path parameter, FILESEXTRAPATHS and FILESOVERRIDES to fill the FILESPATH variable.
- Custom paths and files can be added using FILESEXTRAPATHS and FILESOVERRIDES.
- Prepend the paths, as the order matters.

The source locations: tarballs

- ▶ When extracting a tarball, BitBake expects to find the extracted files in a directory named <application>-<version>. This is controlled by the S variable. If the directory has another name, you must explicitly define S.
- ▶ If the scheme is git, S must be set to \${WORKDIR}/git

The source locations: license files

- License files must have their own checksum.
- ► LIC_FILES_CHKSUM defines the URI pointing to the license file in the source code as well as its checksum.

```
LIC_FILES_CHKSUM = "file://gpl.txt;md5=393a5ca..."
LIC_FILES_CHKSUM = \
 "file://main.c;beginline=3;endline=21;md5=58e..."
LIC_FILES_CHKSUM = \
 "file://${COMMON_LICENSE_DIR}/MIT;md5=083..."
```

► This allows to track any license update: if the license changes, the build will trigger a failure as the checksum won't be valid anymore.

A recipe can have dependencies during the build or at runtime. To reflect these requirements in the recipe, two variables are used:

DEPENDS List of the recipe build-time dependencies. RDEPENDS List of the package runtime dependencies. Must be package specific (e.g. with _\${PN}).

- ▶ DEPENDS = "recipe-b": the local do_configure task depends on the do_populate_sysroot task of recipe-b.
- RDEPENDS_\${PN} = "recipe-b": the local do_build task depends on the do_package_write_<archive-format> task of recipe b.

- Sometimes a recipe have dependencies on specific versions of another recipe.
- ▶ BitBake allows to reflect this by using:
 - ► DEPENDS = "recipe-b (>= 1.2)"
 - ► RDEPENDS_\${PN} = "recipe-b (>= 1.2)"
- ► The following operators are supported: =, >, <, >= and <=.
- ▶ A graphical tool can be used to explore dependencies or reverse dependencies:
 - ▶ bitbake -g -u taskexp core-image-minimal

Tasks

Default tasks already exists, they are defined in classes:

- do_fetch
- do_unpack
- do_patch
- ▶ do_configure
- do_compile
- do_install
- do_package
- do_rootfs

You can get a list of existing tasks for a recipe with:

bitbake <recipe> -c listtasks

Writing tasks 1/2

- ► Functions use the sh shell syntax, with available OpenEmbedded variables and internal functions available.
 - D The destination directory (root directory of where the files are installed, before creating the image).

WORKDIR the recipe's working directory

Syntax of a task:

```
do_task() {
 action0
 action1
 ...
}
```

Writing tasks 2/2

Example:

```
do_compile() {
 oe_runmake
}


do_install() {
 install -d ${D}${bindir}
 install -m 0755 hello ${D}${bindir}
}
```


Modifying existing tasks

Tasks can be extended with _prepend or _append

```
do_install_append() {
 install -d ${D}${sysconfdir}
 install -m 0644 hello.conf ${D}${sysconfdir}
}
```


Tasks can be added with addtask

```
do_mkimage () {
 uboot-mkimage ...
addtask do_mkimage after do_compile before do_install
```

Applying patches

Patches use cases

Patches can be applied to resolve build-system problematics:

- ▶ To support old versions of a software: bug and security fixes.
- ► To fix cross-compilation issues.
 - ▶ In certain simple cases the -e option of make can be used.
 - ► The -e option gives variables taken from the environment precedence over variables from Makefiles.
 - Helps when an upstream Makefile uses hardcoded CC and/or CFLAGS.
- To apply patches before they get their way into the upstream version.

The source locations: patches

► Files ending in .patch, .diff or having the apply=yes parameter will be applied after the sources are retrieved and extracted, during the do_patch task.

- Patches are applied in the order they are listed in SRC_URI.
- ▶ It is possible to select which tool will be used to apply the patches listed in SRC_URI variable with PATCHTOOL.
- ▶ By default, PATCHTOOL = 'quilt' in Poky.
- Possible values: git, patch and quilt.

- ▶ The PATCHRESOLVE variable defines how to handle conflicts when applying patches.
- It has two valid values:
 - noop: the build fails if a patch cannot be successfully applied.
 - user: a shell is launched to resolve manually the conflicts.
- ▶ By default, PATCHRESOLVE = "noop" in meta-poky.

Example of a recipe

```
DESCRIPTION = "Hello world program"
HOMEPAGE = "http://example.net/hello/"
PRIORITY = "optional"
SECTION = "examples"
LICENSE = "GPLv2"
SRC_URI = "git://git.example.com/hello;protocol=https"
SRCREV = "2d47b4eb66e705458a17622c2e09367300a7b118"
S = "${WORKDIR}/git"
LIC_FILES_CHKSUM = \
  "file://hello.c;beginline=3;endline=21;md5=58e..."
```

```
do_compile() {
 oe runmake
do_install() {
 install -d ${D}${bindir}
 install -m 0755 hello ${D}${bindir}
```

Example of a recipe with a version agnostic part

```
SUMMARY = "GNU file archiving program"
HOMEPAGE = "https://www.gnu.org/software/tar/"
SECTION = "base"
SRC_URI = "${GNU_MIRROR}/tar/tar-${PV}.tar.bz2"
do_configure() { ... }
do_compile() { ... }
do_install() { ... }
```

```
require tar.inc

LICENSE = "GPLv2"
LIC_FILES_CHKSUM = \
 "file://COPYING;md5=59530bdf33659b29e73d4adb9f9f6552"

SRC_URI += "file://avoid_heap_overflow.patch"

SRC_URI[md5sum] = "c6c4f1c075dbf0f75c29737faa58f290"
```

```
require tar.inc

LICENSE = "GPLv3"
LIC_FILES_CHKSUM = \
 "file://COPYING;md5=d32239bcb673463ab874e80d47fae504"

SRC_URI[md5sum] = "2cee42a2ff4f1cd4f9298eeeb2264519"
```


Practical lab - Add a custom application

- ▶ Write a recipe for a custom application
- ► Integrate it in the image

Writing recipes advanced

© Copyright 2004-2020, Zuehlke. Creative Commons RY-SA 3.0 license Corrections, suggestions, contributions and translations are welcome!

Extending a recipe

Introduction to recipe extensions

- It is a good practice **not** to modify recipes available in Poky.
- But it is sometimes useful to modify an existing recipe, to apply a custom patch for example.
- ▶ The BitBake build engine allows to modify a recipe by extending it.
- Multiple extensions can be applied to a recipe.

Introduction to recipe extensions

- Metadata can be changed, added or appended.
- Tasks can be added or appended.
- Operators are used extensively, to add, append, prepend or assign values.

Extend a recipe

- ► The recipe extensions end in .bbappend
- ▶ Append files must have the same root name as the recipe they extend.
 - example_0.1.bbappend applies to example_0.1.bb
- Append files are **version specific**. If the recipe is updated to a newer version, the append files must also be updated.
- If adding new files, the path to their directory must be prepended to the FILESEXTRAPATHS variable.
 - Files are looked up in paths referenced in FILESEXTRAPATHS, from left to right.
 - Prepending a path makes sure it has priority over the recipe's one. This allows to override recipes' files.

Append file example

Hello world append file

Advanced recipe configuration

Advanced configuration

- ▶ In the real word, more complex configurations are often needed because recipes may:
 - Provide virtual packages
 - Inherit generic functions from classes

Providing virtual packages

- ▶ BitBake allows to use virtual names instead of the actual package name. We saw a use case with *package variants*.
- ▶ The virtual name is specified through the PROVIDES variable.
- Several recipes can provide the same virtual name. Only one will be built and installed into the generated image.
- ► PROVIDES = "virtual/kernel"

Classes

Introduction to classes

- Classes provide an abstraction to common code, which can be re-used in multiple recipes.
- Common tasks do not have to be re-developed!
- Any metadata and task which can be put in a recipe can be used in a class.
- Classes extension is .bbclass
- Classes are located in the classes folder of a layer.
- ▶ Recipes can use this common code by inheriting a class:
 - ▶ inherit <class>

Common classes

- ► Common classes can be found in meta/classes/
 - ► base.bbclass
 - kernel.bbclass
 - ► autotools.bbclass
 - autotools-brokensep.bbclass
 - cmake.bbclass
 - ▶ native.bbclass
 - systemd.bbclass
 - ▶ update-rc.d.bbclass
 - ► useradd.bbclass
 - **.**

- Every recipe inherits the base class automatically.
- Contains a set of basic common tasks to fetch, unpack or compile applications.
- Inherits other common classes, providing:
 - ▶ Mirrors definitions: DEBIAN_MIRROR, GNU_MIRROR, KERNELORG_MIRROR...
 - ► The ability to filter patches by SRC_URI
 - Some tasks: clean, listtasks or fetch.
- ▶ Defines oe_runmake, using EXTRA_OEMAKE to use custom arguments.

The kernel class

- Used to build Linux kernels.
- Defines tasks to configure, compile and install a kernel and its modules.
- ► The kernel is divided into several packages: kernel, kernel-base, kernel-dev, kernel-modules...
- Automatically provides the virtual package virtual/kernel.
- Configuration variables are available:
 - ► KERNEL_IMAGETYPE, defaults to zImage
 - ► KERNEL_EXTRA_ARGS
 - ► INITRAMFS_IMAGE

The autotools class

- Defines tasks and metadata to handle applications using the autotools build system (autoconf, automake and libtool):
 - ▶ do_configure: generates the configure script using autoreconf and loads it with standard arguments or cross-compilation.
 - do_compile: runs make
 - ▶ do_install: runs make install
- Extra configuration parameters can be passed with EXTRA_OECONF.
- Compilation flags can be added thanks to the EXTRA_OEMAKE variable.

Example: use the autotools class

```
DESCRIPTION = "Print a friendly, customizable greeting"
HOMEPAGE = "https://www.gnu.org/software/hello/"
PRIORITY = "optional"
SECTION = "examples"
LICENSE = "GPLv3"
SRC_URI = "${GNU_MIRROR}/hello/hello-${PV}.tar.gz"
SRC_URI[md5sum] = "67607d2616a0faaf5bc94c59dca7c3cb"
SRC_URI[sha256sum] = "ecbb7a2214196c57ff9340aa71458e1559abd38f6d8d169666846935df191ea7"
LIC_FILES_CHKSUM = "file://COPYING:md5=d32239bcb673463ab874e80d47fae504"
inherit autotools
```


The useradd class

- This class helps to add users to the resulting image.
- Adding custom users is required by many services to avoid running them as root.
- ► USERADD_PACKAGES must be defined when the useradd class is inherited. Defines the list of packages which needs the user.
- Users and groups will be created before the packages using it perform their do_install.
- At least one of the two following variables must be set:
 - ▶ USERADD_PARAM: parameters to pass to useradd.
 - ► GROUPADD_PARAM: parameters to pass to groupadd.

Example: use the useradd class

```
DESCRIPTION = "useradd class usage example"
PRIORITY = "optional"
SECTION = "examples"
LICENSE = "MIT"
SRC URI = "file://file0"
LIC_FILES_CHKSUM = "file://${COREBASE}/meta/files/common-licenses/MIT:md5=0835ade698e0bc..."
inherit useradd
USERADD_PACKAGES = "${PN}"
USERADD PARAM = "-u 1000 -d /home/user0 -s /bin/bash user0"
do_install() {
 install -m 644 file0 ${D}/home/user0/
 chown_user0:user0 ${D}/home/user0/file0
```

Binary packages

Specifics for binary packages

- ▶ It is possible to install binaries into the generated root filesystem.
- ▶ Set the LICENSE to CLOSED.
- Use the do_install task to copy the binaries into the root file system.

BitBake file inclusions

Locate files in the build system

- Metadata can be shared using included files.
- ▶ BitBake uses the BBPATH to find the files to be included. It also looks into the current directory.
- ► Three keywords can be used to include files from recipes, classes or other configuration files:
 - ► inherit
 - ► include
 - ► require

- inherit can be used in recipes or classes, to inherit the functionalities of a class.
- ▶ To inherit the functionalities of the kernel class, use: inherit kernel
- ▶ inherit looks for files ending in .bbclass, in classes directories found in BBPATH.
- ▶ It is possible to include a class conditionally using a variable: inherit \${F00}

The include and require keywords

- include and require can be used in all files, to insert the content of another file at that location.
- ▶ If the path specified on the include (or require) path is relative, BitBake will insert the first file found in BBPATH.
- include does not produce an error when a file cannot be found, whereas require raises a parsing error.
- ► To include a local file: include ninvaders.inc
- ► To include a file from another location (which could be in another layer): include path/to/file.inc

Debugging recipes

Debugging recipes

- For each task, logs are available in the temp directory in the work folder of a recipe.
- ► A development shell, exporting the full environment can be used to debug build failures:

\$ bitbake -c devshell <recipe>

► To understand what a change in a recipe implies, you can activate build history in local.conf:

```
INHERIT += "buildhistory"
BUILDHISTORY_COMMIT = "1"
```

Then use the buildhistory-diff tool to examine differences between two builds.

./scripts/buildhistory-diff

Network usage

- BitBake will look for files to retrieve at the following locations, in order:
 - 1. DL_DIR (the local download directory).
 - 2. The PREMIRRORS locations.
 - 3. The upstream source, as defined in SRC_URI.
 - 4. The MIRRORS locations.
- ▶ If all the mirrors fail, the build will fail.

Mirror configuration in Poky

```
PREMIRRORS ??= "\
hzr://.*/.*
 http://downloads.yoctoproject.org/mirror/sources/ \n \
 http://downloads.yoctoproject.org/mirror/sources/ \n \
cvs://.*/.*
git://.*/.*
 http://downloads.yoctoproject.org/mirror/sources/ \n \
hg://.*/.*
 http://downloads.voctoproject.org/mirror/sources/ \n \
osc://.*/.*
 http://downloads.yoctoproject.org/mirror/sources/ \n \
p4://.*/.*
 http://downloads.yoctoproject.org/mirror/sources/ \n \
 http://downloads.voctoproject.org/mirror/sources/ \n \
svk://.*/.*
 http://downloads.voctoproject.org/mirror/sources/ \n"
svn://.*/.*
MIRRORS =+ "\
ftp://.*/.*
 http://downloads.voctoproject.org/mirror/sources/ \n \
http://.*/.* http://downloads.yoctoproject.org/mirror/sources/ \n \
https://.*/.* http://downloads.yoctoproject.org/mirror/sources/ \n"
```


Configuring the mirrors

▶ It's possible to prepend custom mirrors, using the PREMIRRORS variable:

```
PREMIRRORS_prepend = "\
git://.*/.* http://www.yoctoproject.org/sources/ \n \
ftp://.*/.* http://www.yoctoproject.org/sources/ \n \
http://.*/.* http://www.yoctoproject.org/sources/ \n \
https://.*/.* http://www.yoctoproject.org/sources/ \n"
```

► Another solution is to use the own-mirrors class:

```
INHERIT += "own-mirrors"
SOURCE_MIRROR_URL = "http://example.com/my-source-mirror"
```


Forbidding network access

- ➤ You can use BB_GENERATE_MIRROR_TARBALLS = "1" to generate tarballs of the git repositories in DL_DIR
- ➤ You can also completely disable network access using BB_NO_NETWORK = "1"
- ► Or restrict BitBake to only download files from the PREMIRRORS, using BB FETCH PREMIRRORONLY = "1"

Practical lab - Extend a recipe

- ► Apply patches to an existing recipe
- Use a custom configuration file for an existing recipe
- Extend a recipe to fit your needs

BSP Layers

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Introduction to BSP layers in the Yocto Project

- BSP layers are device specific layers. They hold metadata with the purpose of supporting specific hardware devices.
- ▶ BSP layers describe the hardware features and often provide a custom kernel and bootloader with the required modules and drivers.
- BSP layers can also provide additional software, designed to take advantage of the hardware features

167/286

- As a layer, it is integrated into the build system as we previously saw.
- A good practice is to name it meta-<bsp_name>.

BSP layers Specifics

- ▶ BSP layers are a subset of the layers.
- ▶ In addition to package recipes and build tasks, they often provide:
 - ► Hardware configuration files (machines).
 - Bootloader, kernel and display support and configuration.
 - Pre-built user binaries.

Hardware configuration files

- ➤ A layer provides one machine file (hardware configuration file) per machine it supports.
- These configuration files are stored under meta-
hsp_name>/conf/machine/*.conf
- The file names correspond to the values set in the MACHINE configuration variable.
 - ▶ meta-ti/conf/machine/beaglebone.conf
 - ► MACHINE = "beaglebone"
- ▶ Each machine should be described in the README file of the BSP.

- ► The hardware configuration file contains configuration variables related to the architecture and to the machine features.
- ▶ Some other variables help customize the kernel image or the filesystems used.

TARGET_ARCH The architecture of the device being built.

PREFERRED_PROVIDER_virtual/kernel The default kernel.

MACHINE_FEATURES List of hardware features provided by the machine, e.g. usbgadget usbhost screen wifi

SERIAL_CONSOLES Speed and device for the serial console to attach. Passed to the kernel as the console parameter, e.g. 115200; ttyS0

KERNEL_IMAGETYPE The type of kernel image to build, e.g. zImage

- Lists the hardware features provided by the machine.
- ▶ These features are used by package recipes to enable or disable functionalities.
- ▶ Some packages are automatically added to the resulting root filesystem depending on the feature list.
- ► The feature bluetooth:
 - Asks the bluez daemon to be built and added to the image.
 - Enables bluetooth support in ConnMan.

conf/machine/include/cfa10036.inc

```
# Common definitions for cfa-10036 boards
include conf/machine/include/imx-base inc
include conf/machine/include/tune-arm926ejs.inc
SOC FAMILY = "mxs:mx28:cfa10036"
PREFERRED PROVIDER virtual/kernel ?= "linux-cfa"
PREFERRED PROVIDER virtual/bootloader ?= "barebox"
IMAGE BOOTLOADER = "barebox"
BAREBOX BINARY = "barebox"
IMAGE_FSTYPES_mxs = "tar.bz2 barebox.mxsboot-sdcard sdcard.gz"
IMXBOOTLETS MACHINE = "cfa10036"
KERNEL IMAGETYPE = "zImage"
KERNEL DEVICETREE = "imx28-cfa10036.dtb"
# we need the kernel to be installed in the final image
IMAGE_INSTALL_append = " kernel-image kernel-devicetree"
SDCARD_ROOTFS ?= "${DEPLOY_DIR_IMAGE}/${IMAGE_NAME}.rootfs.ext3"
SERIAL_CONSOLE = "115200 ttvAMA0"
MACHINE_FEATURES = "usbgadget usbhost vfat"
```

conf/machine/cfa10057.conf

```
#@TYPE: Machine
```

#@NAME: Crystalfontz CFA-10057

#@SOC: i.MX28

#@DESCRIPTION: Machine configuration for CFA-10057, also called CFA-920

#@MAINTAINER: Alexandre Belloni <alexandre belloni@hootlin com>

include conf/machine/include/cfa10036.inc

KERNEL DEVICETREE += "imx28-cfa10057.dtb"

MACHINE_FEATURES += "touchscreen"

Bootloader

- By default the bootloader used is the mainline version of U-Boot, with a fixed version (per Poky release).
- All the magic is done in meta/recipes-bsp/u-boot/u-boot.inc
- Some configuration variables used by the U-Boot recipe can be customized, in the machine file.

SPL_BINARY If an SPL is built, describes the name of the output binary. Defaults to an empty string.

UBOOT_SUFFIX bin (default) or img.

UBOOT_MACHINE The target used to build the configuration.

UBOOT_ENTRYPOINT The bootloader entry point.

UBOOT_LOADADDRESS The bootloader load address.

UBOOT_MAKE_TARGET Make target when building the bootloader. Defaults to all.

Customize the bootloader

- ▶ It is possible to support a custom U-Boot by creating an extended recipe and to append extra metadata to the original one.
- ▶ This works well when using a mainline version of U-Boot.
- Otherwise it is possible to create a custom recipe.
 - ► Try to still use meta/recipes-bsp/u-boot/u-boot.inc

Kernel

Linux kernel recipes in Yocto

- ▶ There are basically two ways of compiling a kernel in the Yocto Project:
 - By using the linux-yocto packages, provided in Poky.
 - By using a fully custom kernel recipe.
- ► The kernel used is selected in the machine file thanks to: PREFERRED_PROVIDER_virtual/kernel
- Its version is defined with: PREFERRED_VERSION_<kernel_provider>

- ▶ linux-yocto is a generic set of recipes for building mainline Linux kernel images.
- ► PREFERRED_PROVIDER_virtual/kernel = "linux-yocto"
- ► PREFERRED_VERSION_linux-yocto = "3.14\%"

- ► Like other appended recipes, patches can be added by filling SRC_URI with .patch and/or .diff files.
- ► The kernel configuration must also be provided, and the file containing it must be called defconfig.
 - ▶ This can be generated from a Linux source tree, by using make savedefconfig
 - ► The configuration can be split in several files, by using the .cfg extension. It is the best practice when adding new features:

- Configuration fragments can be generated directly with the bitbake command:
 - Configure the kernel following its recipe instructions: bitbake -c kernel_configme linux-vocto
 - 2. Edit the configuration: bitbake -c menuconfig linux-yocto
 - 3. Save the configuration differences: bitbake -c diffconfig linux-yocto
 - ► The differences will be saved at \$WORKDIR/fragment.cfg
- ► After integrating configuration fragments into the appended recipe, you can check everything is fine by running:

bitbake -c kernel_configcheck -f linux-yocto

- ► Another way of configuring linux-yocto is by using Advanced Metadata.
- ▶ It is a powerful way of splitting the configuration and the patches into several pieces.
- It is designed to provide a very configurable kernel.
- ► The full documentation can be found at https://www.yoctoproject.org/docs/2.5/kernel-dev/kerneldev.html#kernel-dev-advanced

Linux Yocto: Kernel Metadata 1/4

- ► Kernel Metadata is a way to organize and to split the kernel configuration and patches in little pieces each providing support for one feature.
- Two main configuration variables help taking advantage of this: LINUX_KERNEL_TYPE standard (default), tiny or preempt-rt
 - standard: generic Linux kernel policy.
 - tiny: bare minimum configuration, for small kernels.
 - preempt-rt: applies the PREEMPT_RT patch.

KERNEL_FEATURES List of features to enable. Features are sets of patches and configuration fragments.

Linux Yocto: Kernel Metadata 2/4

- Kernel Metadata can be stored in the linux-vocto recipe space.
- ▶ It must be under \$FILESEXTRAPATHS. A best practice is to follow this directory hierarchy:

```
bsp/
 cfg/
features/
 ktypes/
patches/
```

- ► Kernel Metadata are divided into 3 file types:
 - Description files, ending in .scc
 - Configuration fragments
 - Patches

Linux Yocto: Kernel Metadata 3/4

- Kernel Metadata description files have their own syntax, used to describe the feature provided and which patches and configuration fragments to use.
- Simple example, features/smp.scc

define KFEATURE_DESCRIPTION "Enable SMP"

kconf hardware smp.cfg patch smp-support.patch

► To integrate the feature into the kernel image:

KERNEL_FEATURES += "features/smp.scc"

Linux Yocto: Kernel Metadata 4/4

. scc syntax description:

branch <ref> Create a new branch relative to the current one. define Defines variables. include <scc file> Include another description file. Parsed inline.

kconf [hardware|non-hardware] <cfg file> Queues a configuration fragment, to merge it into Linux's .config

git merge <branch> Merge branch into the current git branch.

patch <patch file> Applies patch file to the current git branch.

Practical lab - Create a custom machine configuration

- Write a machine configuration
- Understand how the target architecture is chosen

Distro Layers

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Distro Layers

- You can create a new distribution by using a Distro layer.
- ▶ This allows to change the defaults that are used by Poky.
- ▶ It is useful to distribute changes that have been made in local.conf

Best practice

- ▶ A distro layer is used to provide policy configurations for a custom distribution.
- ▶ It is a best practice to separate the distro layer from the custom layers you may create and use.
- It often contains:
 - Configuration files.
 - Specific classes.
 - Distribution specific recipes: initialization scripts, splash screen...

Creating a Distro layer

- The configuration file for the distro layer is conf/distro/<distro>.conf
- ► This file must define the DISTRO variable.
- lt is possible to inherit configuration from an existing distro layer.
- ► You can also use all the DISTRO * variables.
- ▶ Use DISTRO = "<distro>" in local.conf to use your distro configuration.

```
require conf/distro/poky.conf

DISTRO = "distro"
DISTRO_NAME = "distro description"
DISTRO_VERSION = "1.0"

MAINTAINER = "..."
```


Toolchain selection

- ► The toolchain selection is controlled by the TCMODE variable.
- ▶ It defaults to "default".
- ► The conf/distro/include/tcmode-\${TCMODE}.inc file is included.
 - ► This configures the toolchain to use by defining preferred providers and versions for recipes such as gcc, binutils, *libc...
- ► The providers' recipes define how to compile or/and install the toolchain.
- ▶ Toolchains can be built by the build system or external.

Sample files

- ► A distro layer often contains sample files, used as templates to build key configurations files.
- Example of sample files:
 - ▶ bblayers.conf.sample
 - ► local.conf.sample
- ▶ In Poky, they are in meta-poky/conf/.
- ▶ The TEMPLATECONF variable controls where to find the samples.
- ▶ It is set in \${OEROOT}/.templateconf.

Distribute the distribution

- ► A good way to distribute a distribution (Poky, custom layers, BSP, .templateconf...) is to use Google's repo.
- ▶ Repo is used in Android to distribute its source code, which is split into many git repositories. It's a wrapper to handle several git repositories at once.
- The only requirement is to use git.
- ► The repo configuration is stored in manifest file, usually available in its own git repository.

Manifest example

```
<?xml version="1.0" encoding="UTF-8"?>
<manifest>
 <remote name="vocto-project" fetch="git.voctoproject.org" />
 <remote name="private" fetch="git.example.net" />
 <default revision="dunfell" remote="private" />
 cproject name="poky" remote="vocto-project" />
 c remote="meta-ti" remote="yocto-project" />
 oject name="meta-custom" />
 cproject name="meta-custom-bsp" />
 coroject path="meta-custom-distro" name="distro">
 <copyfile src="templateconf" dest="poky/.templateconf" />
 </project>
</manifest>
```


Retrieve the project using repo

- \$ mkdir my-project; cd my-project
 \$ repo init -u https://git.example.net/manifest.git
 \$ repo sync -i4
 - repo init uses the default.xml manifest in the repository, unless specified otherwise.
 - ➤ You can see the full repo documentation at https://source.android.com/source/using-repo.html.

Images

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Introduction to images

- ▶ An image is the top level recipe and is used alongside the machine definition.
- Whereas the machine describes the hardware used and its capabilities, the image is architecture agnostic and defines how the root filesystem is built, with what packages.
- By default, several images are provided in Poky:
 - meta*/recipes*/images/*.bb

Common images are:

core-image-base Console-only image, with full support of the hardware. core-image-minimal Small image, capable of booting a device. core-image-minimal-dev Small image with extra tools, suitable for development. core-image-x11 Image with basic X11 support.

core-image-rt core-image-minimal with real time tools and test suite.

- ► An image is no more than a recipe.
- ▶ It has a description, a license and inherits the core-image class.

Organization of an image recipe

Some special configuration variables are used to describe an image:

IMAGE_BASENAME The name of the output image files. Defaults to \${PN}.

IMAGE_INSTALL List of packages and package groups to install in the generated image.

IMAGE_ROOTFS_SIZE The final root filesystem size.

IMAGE_FEATURES List of features to enable in the image.

IMAGE_FSTYPES List of formats the OpenEmbedded build system will use to create images.

IMAGE_LINGUAS List of the locales to be supported in the image.

IMAGE_POSTPROCESS_COMMAND Shell commands to run at post process.

Example of an image

```
require recipes-core/images/core-image-minimal.bb
DESCRIPTION = "Example image"
IMAGE_INSTALL += "ninvaders"
IMAGE_FSTYPES = "tar.bz2 cpio squashfs"
LICENSE = "MTT"
```


Image types

- Configures the resulting root filesystem image format.
- If more than one format is specified, one image per format will be generated.
- Image formats instructions are delivered in Poky, thanks to meta/classes/image_types.bbclass
- ► Common image formats are: ext2, ext3, ext4, squashfs, squashfs-xz, cpio, jffs2, ubifs, tar.bz2, tar.gz...

Creating an image type

- ▶ If you have a particular layout on your storage (for example bootloader location on an SD card), you may want to create your own image type.
- ▶ This is done through a class that inherits from image_types.
- ▶ It has to define a function named IMAGE_CMD_<type>.

- wic is a tool that can create a flashable image from the compiled packages and artifacts.
- lt can create partitions.
- lt can select which files are located in which partition through the use of plugins.
- The final image layout is described in a .wks file.
- It can be extended in any layer.
- Usage example:

```
WKS_FILE = "imx-uboot.wks"
IMAGE_FSTYPES = "wic.bmap wic"
```


Package groups

- Package groups are a way to group packages by functionality or common purpose.
- Package groups are used in image recipes to help building the list of packages to install.
- They can be found under meta*/recipes-core/packagegroups/
- ► A package group is yet another recipe.
- ► The prefix packagegroup— is always used.

Common package groups

- packagegroup-core-boot
- packagegroup-core-buildessential
- packagegroup-core-nfs-client
- packagegroup-core-nfs-server
- packagegroup-core-tools-debug
- packagegroup-core-tools-profile

./meta/recipes-core/packagegroups/packagegroup-core-tools-debug.bb:

```
SUMMARY = "Debugging tools"
LICENSE = "MIT"

inherit packagegroup

RDEPENDS_${PN} = "\
 gdb \
 gdbserver \
 strace"
```


Practical lab - Create a custom image

- ► Write an image recipe
- ► Choose the packages to install

Licensing

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Managing licenses

Tracking license changes

- ▶ The license of an external project may change at some point.
- ▶ The LIC_FILES_CHKSUM tracks changes in the license files.
- ▶ If the license's checksum changes, the build will fail.
 - The recipe needs to be updated.

▶ LIC_FILES_CHKSUM is mandatory in every recipe, unless LICENSE is set to CLOSED.

Package exclusion

- ▶ We may not want some packages due to their licenses.
- ► To exclude a specific license, use INCOMPATIBLE_LICENSE
- ► To exclude all GPLv3 packages:

INCOMPATIBLE_LICENSE = "GPLv3"

▶ License names are the ones used in the LICENSE variable.

- By default the build system does not include commercial components.
- ▶ Packages with a commercial component define:

```
LICENSE_FLAGS = "commercial"
```

- ► To build a package with a commercial component, the package must be in the LICENSE_FLAGS_WHITELIST variable.
- Example, gst-plugins-ugly:

```
LICENSE_FLAGS_WHITELIST = "commercial_gst-plugins-ugly"
```


Manifest of packages licenses

► A summary of all the packages and their licenses is available in: \$BUILDDIR/tmp/deploy/licenses/<image>/license.manifest

Writing recipes - going further

© Copyright 2004-2020, Zuehlke. Creative Commons RY-SA 3.0 license

Corrections, suggestions, contributions and translations are welcome!

Packages features

- Features can be built depending on the needs.
- ► This allows to avoid compiling all features in a software component when only a few are required.
- ▶ A good example is ConnMan: Bluetooth support is built only if there is Bluetooth on the target.
- ► The PACKAGECONFIG variable is used to configure the build on a per feature granularity, for packages.

- ▶ PACKAGECONFIG takes the list of features to enable.
- ► PACKAGECONFIG[feature] takes up to four arguments, separated by commas:
 - 1. Argument used by the configuration task if the feature is enabled (EXTRA_OECONF).
 - 2. Argument added to EXTRA_OECONF if the feature is disabled.
 - 3. Additional build dependency (DEPENDS), if enabled.
 - 4. Additional runtime dependency (RDEPENDS), if enabled.
- ▶ Unused arguments can be omitted or left blank.

Example: from ConnMan

```
PACKAGECONFIG ??= "wifi openvpn"
PACKAGECONFIG[wifi] = "--enable-wifi.
 --disable-wifi,
 wpa-supplicant,
 wpa-supplicant"
PACKAGECONFIG[bluez] = "--enable-bluetooth,
 --disable-bluetooth,
 bluez5.
 bluez5"
PACKAGECONFIG[openvpn] = "--enable-openvpn,
 --disable-openvpn.
 openvpn"
```


Conditional features

Conditional features

- ▶ Some values can be set dynamically, thanks to a set of functions:
- ▶ bb.utils.contains(variable, checkval, trueval, falseval, d): if checkval is found in variable, trueval is returned; otherwise falseval is used.
- Example:

```
PACKAGECONFIG ??= "
 ${@bb.utils.contains('DISTRO_FEATURES', 'wifi', 'wifi', '', d)}
 ${@bb.utils.contains('DISTRO_FEATURES', 'bluetooth', 'bluetooth', '', d)} \
 ${@bb.utils.contains('DISTRO_FEATURES', '3g', '3g', '', d)}"
```


Python tasks

Tasks in Python

- Tasks can be written in Python when using the keyword python.
- ► The d variable is accessible, and represents the BitBake datastore (where variables are stored).
- ► Two modules are automatically imported:
 - bb: to access BitBake's internal functions.
 - os: Python's operating system interfaces.
- You can import other modules using the keyword import.
- ▶ Anonymous Python functions are executed during parsing.

Accessing the datastore with Python

▶ The d variable is accessible within Python tasks.

```
d.getVar("X", expand=False) Returns the value of X.
d.setVar("X", "value") Set X.
d.appendVar("X", "value") Append value to X.
d.prependVar("X", "value") Prepend value to X.
d.expand(expression) Expend variables in expression.
```


Python task example

```
# Anonymous function
python () {
 if d.getVar("F00", True) == "example":
 d.setVar("BAR", "Hello, World.")
# Task
python do_settime() {
 import time
 d.setVar("TIME", time.strftime('%Y%m%d', time.gmtime()))
```


Variable flags

Vari

Variable flags

- Variable flags are used to store extra information on tasks and variables.
- They are used to control task functionalities.
- ► A number of these flags are already used by BitBake:
 - dirs: directories that should be created before the task runs. The last one becomes the work directory for the task.
 - noexec: disable the execution of the task.
 - nostamp: do not create a stamp file when running the task. The task will always be executed.
 - doc: task documentation displayed by listtasks.

```
do_settime[noexec] = "1"
do_compile[nostamp] = "1"
do_settime[doc] = "Set the current time in ${TIME}"
```


Root filesystem creation

Files and directories selection

- ► The FILES variable controls the list of files and directories to be placed into packages.
- ▶ It must be package specific (e.g. with _\${PN}).
- In Poky, defaults to:

```
FILES_${PN} = \
 "${bindir}/* ${sbindir}/* ${libexecdir}/* ${libdir}/lib*${SOLIBS} \
 ${sysconfdir} ${sharedstatedir} ${localstatedir} \
 ${base_bindir}/* ${base_sbindir}/* \
 ${base_libdir}/*${SOLIBS} \
 ${base_prefix}/lib/udev/rules.d ${prefix}/lib/udev/rules.d \
 ${datadir}/${BPN} ${libdir}/${BPN}/* \
 ${datadir}/pixmaps ${datadir}/applications \
 ${datadir}/idl ${datadir}/omf ${datadir}/sounds \
 ${libdir}/bonobo/servers"
```

► To prevent configuration files to be overwritten during the Package Management System update process, use CONFFILES.

Root filesystem generation

- Image generation overview:
 - 1. The rootfs is created using packages.
 - 2. One or more images files are created, depending on the IMAGE_FSTYPES value.
- ► The rootfs creation is specific to the IMAGE_PKGTYPE value. It should be defined in the image recipe, otherwise the first valid package type defined in PACKAGE_CLASSES is used.
- ► All the magic is done in meta/classes/rootfs_\${IMAGE_PKGTYPE}.bbclass

Example: rootfs creation with .deb packages

```
rootfs_deb_do_rootfs () {
 [...]
 export INSTALL_ROOTFS_DEB="${IMAGE_ROOTFS}"
 Γ...1
 apt update
 apt ${APT_ARGS} install ${package_to_install} \
 --force-ves --allow-unauthenticated
 [...]
```


Splitting packages

- Packages can be split.
- Useful when a single remote repository provides multiple binaries or libraries.
- ▶ The list of packages to provide is defined by the PACKAGES variable.
- ▶ The FILES variable is often used to split the output into packages.

► The kexec tools provides kexec and kdump:

```
require kexec-tools.inc
export LDFLAGS = "-L${STAGING_LIBDIR}"
EXTRA OECONF = " --with-zlib=ves"
SRC URI[md5sum] = \setminus
 "b9f2a3ba0ba9c78625ee7a50532500d8"
SRC_URI[sha256sum] = "..."
PACKAGES =+ "kexec kdump"
FILES_kexec = "${sbindir}/kexec"
FILES_kdump = "${sbindir}/kdump"
```

By default several packages are produced automatically:

```
PACKAGES = "${PN}-dbg ${PN}-staticdev \
 ${PN}-dev ${PN}-locale ${PN}"
```

► For each of these packages a FILES variable is defined in meta/conf/bitbake.conf:

```
FILES_${PN}-dev = \
 "${includedir} ${FILES_SOLIBSDEV} ${libdir}/*.la \
 ${libdir}/*.o ${libdir}/pkgconfig ${datadir}/pkgconfig \
 ${datadir}/aclocal ${base_libdir}/*.o \
 ${libdir}/${BPN}/*.la ${base_libdir}/*.la"
FILES_${PN}-dbg = "/usr/lib/debug /usr/src/debug"
```


Application development workflow

Copyright 2004-2020, Zuehlke, Creative Commons BY-SA 3.0 license

Corrections, suggestions, contributions and translations are welcome!

Recommended workflows

- ▶ Different development workflows are possible given the needs:
 - Low-level application development (bootloader, kernel).
 - Application development.
 - Temporary modifications on an external project (bug fixes, security fixes).
- ▶ Three workflows exists for theses needs: the SDK, devtool and guilt.

The Yocto Project SDK

- ▶ An SDK (Software Development Kit) is a set of tools allowing the development of applications for a given target (operating system, platform, environment...).
- ▶ It generally provides a set of tools including:
 - Compilers or cross-compilers.
 - Linkers.
 - Library headers.
 - Debuggers.
 - Custom utilities.

- The Yocto Project is often used to build images for embedded targets.
 - ▶ This often requires a special toolchain, to cross compile the software.
 - Some libraries headers may be specific to the target and not available on the developers' computers.
- ► A self-sufficient environment makes development easier and avoids many errors.
- Long manuals are not necessary, the only thing required is the SDK!
- Using the SDK to develop an application limits the risks of dependency issues when running it on the target.

The Yocto Project SDK

- ► The Poky reference system is used to generate images, by building many applications and doing a lot of configuration work.
 - ▶ When developing an application, we only care about the application itself.
 - We want to be able to develop, test and debug easily.
- ► The Yocto Project SDK is an application development SDK, which can be generated to provide a full environment compatible with the target.
- It includes a toolchain, libraries headers and all the needed tools.
- ► This SDK can be installed on any computer and is self-contained. The presence of Poky is not required for the SDK to fully work.

Available SDKs

- Two different SDKs can be generated:
 - A generic SDK, including:
 - A toolchain
 - Common tools
 - A collection of basic libraries.
 - An image-based SDK, including:
 - The generic SDK.
 - ► The sysroot matching the target root filesystem.
 - Its toolchain is self-contained (linked to an SDK embedded libc).
- The SDKs generated with Poky are distributed in the form of a shell script.
- Executing this script extracts the tools and sets up the environment.

The generic SDK

- Mainly used for low-level development, where only the toolchain is needed:
 - Bootloader development.
 - Kernel development.
- ► The recipe meta-toolchain generates this SDK:
 - ▶ bitbake meta-toolchain
- ► The generated script, containing all the tools for this SDK, is in:
 - ► \$BUILDDIR/tmp/deploy/sdk
 - ► Example: poky-glibc-x86_64-meta-toolchain-cortexa8hf-neon-toolchain-2.5.sh
- ► The SDK will be configured to be compatible with the specified MACHINE.

The image-based SDK

- Used to develop applications running on the target.
- One task is dedicated to the process. The task behavior can vary between the images.
 - populate_sdk
- ► To generate an SDK for core-image-minimal:
 - ▶ bitbake -c populate_sdk core-image-minimal
- ► The generated script, containing all the tools for this SDK, is in:
 - ► \$BUILDDIR/tmp/deploy/sdk
 - ► Example: poky-glibc-x86_64-core-image-minimal-cortexa8hf-neon-toolchain-2.5.sh
- ► The SDK will be configured to be compatible with the specified MACHINE.

SDK format

- Both SDKs are distributed as bash scripts.
- These scripts self extract themselves to install the toolchains and the files they provide.
- ▶ To install an SDK, retrieve the generated script and execute it.
 - ▶ The script asks where to install the SDK. Defaults to /opt/poky/<version>
 - Example: /opt/poky/2.5

```
$ ./poky-glibc-x86_64-meta-toolchain-cortexa8hf-neon-toolchain-2.5.sh
Poky (Yocto Project Reference Distro) SDK installer version 2.5
Enter target directory for SDK (default: /opt/poky/2.5):
You are about to install the SDK to "/opt/poky/2.5". Proceed[Y/n]?
Extracting SDK.....done
Setting it up...done
SDK has been successfully set up and is ready to be used.
Each time you wish to use the SDK in a new shell session, you need to source
the environment setup script e.g.
$ . /opt/poky/2.5/environment-setup-cortexa8hf-neon-poky-linux-gnueabi
```

▶ To use the SDK, a script is available to set up the environment:

```
$ cd /opt/poky/2.5
$ source ./environment-setup-cortexa8hf-neon-poky-linux-gnueabi
```

- ▶ The PATH is updated to take into account the binaries installed alongside the SDK.
- Environment variables are exported to help using the tools.

environment-setup-cortexa8hf-neon-poky-linux-gnueabi Exports environment variables.

site-config-cortexa8hf-neon-poky-linux-gnueabi Variables used during the toolchain creation

sysroots SDK binaries, headers and libraries. Contains one directory for the host and one for the target.

version-cortexa8hf-neon-poky-linux-gnueabi Version information.

SDK environment variables

CC Full path to the C compiler binary.

CFLAGS C flags, used by the C compiler.

 $\mathsf{CXX}\ \mathsf{C}++\ \mathsf{compiler}.$

CXXFLAGS C++ flags, used by CPP

LD Linker.

LDFLAGS Link flags, used by the linker.

ARCH For kernel compilation.

CROSS_COMPILE For kernel compilation.

GDB SDK GNU Debugger.

OBJDUMP SDK objdump.

▶ To see the full list, open the environment script.

Examples

- ► To build an application for the target:
- \$ \$CC -o example example.c
 - ▶ The LDFLAGS variables is set to be used with the C compiler (gcc).
 - ▶ When building the Linux kernel, unset this variable.
- \$ unset LDFLAGS
- \$ make menuconfig
- \$ make

Application development workflow

Devtool

Overview

- Devtool is a set of utilities to ease the integration and the development of OpenEmbedded recipes.
- It can be used to:
 - Generate a recipe for a given upstream application.
 - Modify an existing recipe and its associated sources.
 - Upgrade an existing recipe to use a newer upstream application.
- Devtool adds a new layer, automatically managed, in \$BUILDDIR/workspace/.
- ▶ It then adds or appends recipes to this layer so that the recipes point to a local path for their sources. In \$BUILDDIR/workspace/sources/.
 - Local sources are managed by git.
 - All modifications made locally should be committed.

There are three ways of creating a new devtool project:

- ► To create a new recipe: devtool add <recipe> <fetchuri>
 - ▶ Where recipe is the recipe's name.
 - fetchuri can be a local path or a remote uri.
- To modify an existing recipe: devtool modify <recipe>
- ► To upgrade a given recipe: devtool upgrade -V <version> <recipe>
 - Where version is the new version of the upstream application.

Once a devtool project is started, commands can be issued:

- devtool edit-recipe <recipe>: edit recipe in a text editor (as defined by the EDITOR environment variable).
- ▶ devtool build <recipe>: build the given recipe.
- devtool build-image <image>: build image with the additional devtool recipes' packages.

- devtool deploy-target <recipe> <target>: upload the recipe's packages on target, which is a live running target with an SSH server running (user@address).
- devtool update-recipe <recipe>: generate patches from git commits made locally.
- devtool reset <recipe>: remove recipe from the control of devtool.
 Standard layers and remote sources are used again as usual.

Application development workflow

Quilt

- Quilt is a utility to manage patches which can be used without having a clean source tree.
- ▶ It can be used to create patches for recipes already available in the build system.
- ▶ Be careful when using this workflow: the modifications won't persist across builds!

Using Quilt

- 1. Find the recipe working directory in \$BUILDDIR/tmp/work/.
- 2. Create a new Quilt patch: \$ quilt new topic.patch
- 3. Add files to this patch: \$ quilt add file0.c file1.c
- 4. Make the modifications by editing the files.
- 5. Test the modifications: \$ bitbake -c compile -f recipe
- 6. Generate the patch file: \$ quilt refresh
- 7. Move the generated patch into the recipe's directory.

Practical lab - Create and use a Poky SDK

- Generate an SDK
- Compile an application for the target in the SDK

Runtime Package Management

Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license.

Corrections, suggestions, contributions and translations are welcome!

Introduction

- BitBake always builds packages selected in IMAGE_INSTALL.
- ▶ The packages are used to generate the root filesystem.
- ▶ It is also possible to update the system at runtime using these packages, for many use cases:
 - In-field security updates.
 - System updates over the wire.
 - System, packages or configuration customization at runtime.
 - Remote debugging.
- Using the Runtime Package Management is an optional feature.
- ▶ We'll use the IPK package format as an example in the following slides.

Requirements

- First of all, you need a server to serve the packages to a private subnet or over the Internet. Packages are typically served over https or http.
- Specific tools are also required on the target, and must be shipped on the product. They should be included into the images generated by the build system.
- These tools will be specific to the package type used.
 - ► This is similar to Linux distributions: Debian is using .deb related tools (dpkg, apt...) while Fedora uses .rpm related ones (yum).

Build configuration

Build configuration 1/2

- ► The PACKAGE_CLASSES variable controls which package format to use. More than one can be used.
- Valid values are package_rpm, package_deb, package_ipk.
- By default Poky uses the RPM format, while OpenEmbedded-Core uses the IPK one.
- Example:
 - ► PACKAGE_CLASSES = "package_ipk"
 - PACKAGE_CLASSES = "package_rpm package_deb"

Build configuration 2/2

To install the required tools on the target, there are two possible solutions:

- By adding package-management to the images features.
 - ► The required tool will be installed on the target.
 - The package database corresponding to the build will be installed as well.
- Or by manually adding the required tools in IMAGE_INSTALL. For example, to use the IPK format we need opkg.

Build considerations

- ► The Runtime Package Management uses package databases to store information about available packages and their version.
- Whenever a build generates a new package or modifies an existing one, the package database must be updated.
- \$ bitbake package-index
- ▶ Be careful: BitBake does not properly schedule the package-index target. You must use this target alone to have a consistent package database.
 - \$ bitbake ninvaders package-index won't necessarily generate an updated package database.

Package server configuration

Apache2 example setup

Apache2 HTTP setup for IPK packages. This should go in /etc/apache2/sites-enabled/package-server.conf.

<VirtualHost *:80> ServerName packages.example.net DocumentRoot /path/to/build/tmp/deploy/ipk <Directory /path/to/build/tmp/deploy/ipk> Options +Indexes Options Indexes FollowSymLinks Order allow, deny allow from all AllowOverride None Require all granted </Directory> </VirtualHost>

Target configuration

The IPK runtime management software

- ► The IPK runtime management software is opkg.
- It can be configured using configurations files ending in .conf in /etc/opkg/.
- This configuration helps opkg to find the package databases you want to use.
- ► For example, with our previously configured package server:

```
src/gz all http://packages.example.net/all
src/gz armv7a http://packages.example.net/armv7a
src/gz beaglebone http://packages.example.net/beaglebone
```

▶ This can be automatically generated by defining the PACKAGE_FEED_URIS. PACKAGE FEED BASE PATHS and PACKAGE FEED ARCHS variables

- opkg update: fetch and update the package databases, from the remote package servers.
- opkg list: list available packages.
- opkg upgrade: upgrade all installed packages.
- opkg upgrade <package>: upgrade one package explicitly.
- ▶ opkg install <package>: install a specific package.

opkg upgrade over an unstable network

- To avoid upgrade issues when downloading packages from a remote package server using an unstable connection, you can first download the packages and then proceed with the upgrade.
- ► To do this we must use a cache, which can be defined in the opkg configuration with: option cache /tmp/opkg-cache.

```
# opkg update
# opkg --download-only upgrade
# opkg upgrade
```


Yocto Project Resources

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Yocto Project documentation

- ► https://www.yoctoproject.org/documentation
- ▶ Wiki: https://wiki.yoctoproject.org/wiki/Main_Page
- ► http://recipes.yoctoproject.org

Embedded Linux Development with Yocto Project - Second Edition, Nov 2017

- https://www.packtpub.com/virtualization-andcloud/embedded-linux-development-using-yoctoprojects-second-edition
- By Otavio Salvador and Daiane Angolini
- ► From basic to advanced usage, helps writing better, more flexible recipes. A good reference to jumpstart your Yocto Project development.

Embedded Linux Projects Using Yocto Project Cookbook - Second Edition, January 2018

- https://www.packtpub.com/virtualization-andcloud/embedded-linux-development-using-yoctoproject-cookbook-second-edition
- By Alex González
- ➤ A set of recipes that you can refer to and solve your immediate problems instead of reading it from cover to cover.

See our review: https://bit.ly/1GgVmCB

Last slides

© Copyright 2004-2020, Zuehlke. Creative Commons BY-SA 3.0 license. Corrections, suggestions, contributions and translations are welcome!

Thank you! And may the Source be with you