

CE Workgroup

Embedded Linux Community Update

March 2019

Tim Bird

Sr. Staff Software Engineer, Sony Electronics

Linux Foundation Technical Advisory Board member

CE Workgroup

Nature of this talk...

- Quick overview of lots of embedded topics
- A springboard for further research
 - If you see something interesting, you have a link or something to search for
- Not comprehensive!
 - Just stuff that I saw

CE Workgroup

Outline

OSS Areas
Linux Kernel
Technology Areas
Conferences
Industry News
Resources

CE Workgroup

Outline

OSS Areas

Linux Kernel

Technology Areas

Conferences

Industry News

Resources

CE Workgroup

Open Source Areas

- Operating Systems
 - Including Linux
- Technology areas
 - Distributions
 - Graphics
 - IOT news
 - Languages
 - Networking
 - Security
 - Testing
 - Web

CE Workgroup

Operating Systems

- NuttX
- Zephyr
- FreeRTOS
- Android
- Fuschia
- Linux

CE Workgroup

NuttX

- Working on first-ever conference
- International NuttX Workshop
 - Gouda, The Netherlands, July 16-17
 - Sponsored by Technolution
 - Sony and NXP are involved
 - About 70 attendees
- Nuttx YouTube channel:
 - <https://www.youtube.com/channel/UC0QcillcUnjJkL5yJJBmluw>
 - Has intros and tutorials and descriptions of features

CE Workgroup

Zephyr

- Couldn't find much recent news
- Gains Memory Protection (March 2018)
 - <https://www.electronicdesign.com/embedded-revolution/zephyr-iot-os-gains-memory-protection>
- Latests boards:
 - Ivy5661 Bluetooth 5 + 802.11ac Wifi IoT board for \$35
 - by ucRobotics
 - Papyr nRF52840 board with epaper display, BLE5, BLE Mesh and 802.15.4 for \$39
 - by Nordic Semi

CE Workgroup

FreeRTOS

- 13 security vulnerabilities found in the TCP/IP stack (Nov 2018)
 - <https://www.bleepingcomputer.com/news/security/remote-code-execution-flaws-found-in-freertos-popular-os-for-embedded-systems/>

CE Workgroup

Android

- Latest release is Android Pie (Aug 2018)
 - Vulkan 1.1 support
 - Adaptive Battery prediction
 - Uses Doze to hibernate apps the OS determines the user will not use
 - DNS over TLS
- Android Oreo Go edition (Nov 2017)
 - Lightweight distribution that runs better on devices with less than 1GB of RAM

CE Workgroup

Android status in Linux kernel

- Progress being made
- diff from 4.14 Android and LTS
 - 432 files, 41K changes
 - sdcard, netfilter, Energy Aware Scheduling, USB gadgets
- Binderfs is in kernel v5.0
- Linaro doing android mainline tracking
 - Testing Android-common patches on latest mainline Linux
- ELC 2018 *Android Common Kernel and Out of Mainline Patchset Status* – by Amil Pundar

CE Workgroup

Android kernel status - cont.

- **Bringing the Android kernel back to the mainline**
 - Summary of Linux Plumbers talk
 - <https://lwn.net/Articles/771974/>

CE Workgroup

Fuchsia

- Low-end microkernel OS by Google
 - Purpose is unclear
 - Maybe to replace Android?
- Uses Zircon kernel, based on LK
 - Zircon has BSD 3-clause license, but requires Google CLA
- Vulkan graphics stack
- Can (or will be able to) run Android apps
 - <https://9to5google.com/2019/01/02/android-runtime-app-support-fuchsia/>
- Runs on Google pixel 3 hardware
 - <https://www.geekytips.co.uk/news/fuchsia-google-os-pixel-3/>

CE Workgroup

Android Things (may be dead)

- Google is scaling back Android Things as a general-purpose IoT platform.
 - Ars Technica and Engadget predict that Google will switch to Fuschia for it's own low-end devices
 - <http://linuxgizmos.com/android-things-is-now-only-for-smart-speakers-and-displays/>

CE Workgroup

Outline

OSS Areas

Linux Kernel

Technology Areas

Conferences

Industry News

Resources

CE Workgroup

Kernel Versions

- Linux v4.16 – 1 Apr 2018 – 63 days
- Linux v4.17 – 3 Jun 2018 – 63 days
- Linux v4.18 – 12 Aug 2018 – 70 days
- Linux v4.19 – 22 Oct 2018 – 71 days
 - Author: Greg Kroah-Hartman
- Linux v4.20 – 23 Dec 2018 – 62 days
- Linux v5.0 – 3 Mar 2018 – 71 days
- Currently in the v5.1 merge window

CE Workgroup

Linux 5.0

- Energy-aware scheduling
- Finished 64-bit version of syscalls with time fields
 - For year-2038 improvements
- Legacy block layer IO scheduler removed
- Binderfs – backward-compatible filesystem for Android's binder IPC mechanism
- Adiantum crypto module

CE Workgroup

Linux 5.0 cont.

- JSON schemas for device-tree bindings
 - <https://lwn.net/Articles/771621/>
- Dynamic events interface to tracing subsystem

CE Workgroup

Contributions for recent kernels

Version	Changesets
4.15	14,866
4.16	13,630
4.17	13,541
4.18	13,283
4.19	14,043
4.20	13,884
5.0	12,517

Source: <https://lwn.net/Articles/780271>

CE Workgroup

Linux v5.1 (early news)

- Finally deprecating support for a.out binaries
 - https://www.phoronix.com/scan.php?page=news_item&px=Linux-Dropping-A.Out
- Lots of DRM changes
 - https://www.phoronix.com/scan.php?page=news_item&px=Linux-5.1-DRM-Changes
- More Y2038 work

CE Workgroup

Outline

OSS Areas

Linux Kernel

Technology Areas

Conferences

Industry News

Resources

CE Workgroup

Technology Areas

- Distributions
- Graphics
- IOT news
- Languages
- Networking
- Security
- Testing
- Web

CE Workgroup

Distributions

- Ubuntu core 18 released
 - Canonical's stripped-down version for embedded IoT
 - Based on Ubuntu 18.04 LTS
 - Requires 260 MB
 - Canonical promises support for 10 years (long-term support)
 - See <http://linuxgizmos.com/ubuntu-core-slims-down-offers-10-year-lts-support/>

CE Workgroup

Distributions (cont.)

- Siemens and Mentor (it's subsidiary) are releasing a Debian-based **binary** version of Mentor Embedded Linux
 - Not based on Yocto Project
 - <https://www.plm.automation.siemens.com/global/en/our-story/newsroom/siemens-enterprise-embedded-linux-solution/57488>
 - <http://linuxgizmos.com/linux-software-news-from-embedded-world/>
 - Should have seen this coming

CE Workgroup

Graphics

- Android is finally using DRM/KMS
 - Moved off their own Atomic Display Framework
 - Google Pixel 3 using DRM Atomic Modeset and Explicit Synchronization (relatively new Linux DRM/KMS features)
 - See <https://www.collabora.com/news-and-blog/blog/2018/12/17/a-dream-come-true-android-finally-using-drm/kms/>

CE Workgroup

IOT news

- Google releases IoT SDK for 32-bit microcontrollers
 - Using Embedded C and lightweight BSP
 - Supports ARM MBed OS, FreeRTOS, Zephyr
 - Googles Cloud IoT Device SDK for Embedded C
 - library available on github
 - Allows connecting to Google Cloud Platform
 - See <https://www.cbronline.com/news/cloud-iot-device>

CE Workgroup

Languages

- Python
 - Python 2 end of life
 - PEP 394 – which version of python should `#!/usr/bin/python` load?
 - <https://lwn.net/Articles/780737/>
- Go
 - Being used in lots of places (some embedded)
 - See FOSDEM content
 - goTiny for microcontrollers – Christine Spindler
 - Embedded with Go – Anisse Astier

CE Workgroup

Languages (C/C++)

- gcc 8
 - Major effort on usability improvements
 - Provides much better messages for some errors
 - Shows fix-it hints
 - Shows what to change to fix the error
 - Can be automatically processed
 - Detects missing include files, saying which files are needed
 - See <https://lwn.net/Articles/749450/>, and
 - <https://developers.redhat.com/blog/2018/03/15/gcc-8-usability-improvements/>

CE Workgroup

Languages (C/C++ cont.)

- LLVM 8.0 released
 - Features:
 - Speculative Load Hardening (for Spectre issues)
 - Branch Target Identification (for Spectre issues)
 - Improved code diagnostics
 - https://www.phoronix.com/scan.php?page=news_item&px=LLVM-Clang-8.0-Branch-Next-Week

CE Workgroup

Networking

- WiFi 6 (802.11.ax)
 - Sub-system support added to v4.19
 - <https://www.linux.com/blog/2018/10/linux-kernel-419-long-term-support-usb-type-c-and-wifi-6>
 - https://www.phoronix.com/scan.php?page=news_item&px=Intel-802.11ax-WiFi-Linux-4.19
- Bluetooth 5.1
 - Includes directional capability
 - uses antenna array for direction and distance
 - <https://www.cnet.com/news/bluetooth-5-1-update-means-youll-know-exactly-where-the-remote-is-hiding/>
 - Follow link to PDF

CE Workgroup

Networking (cont.)

- Wireshark 3.0 released
 - Released as AppImage (universal binary file format)
 - Conversation timestamps for UDP
 - ElasticSearch mapping files
 - TLS and DTLS decryption
 - <https://news.softpedia.com/news/wireshark-3-0-released-as-world-s-most-popular-network-protocol-analyzer-525173.shtml>

Security

- Adiantum lightweight crypto algorithm added in v5.0
 - Disk encryption for low-end hardware
 - See <https://www.linuxjournal.com/content/disk-encryption-low-end-hardware>
 - Replaced controversial Speck algorithm
 - See <https://lwn.net/Articles/776721/>
 - White paper on Adiantum is available (heavy math and cryptography stuff)
 - See <https://eprint.iacr.org/2018/720.pdf>
- Different approaches to security in Zephyr and Fuchsia
 - <http://linuxgizmos.com/zephyr-and-fuchsia-take-different-paths-to-security/>

CE Workgroup

Testing

- Kselftest
- Fuego
- KernelCI
- Kunit test framework

CE Workgroup

Kselftest

- Sub-system test code inside kernel source tree
 - Is the preferred place for syscall compatibility/regression tests (over LTP)
- Recent work:
 - More tests and test fixes
 - bpf, spectrum-2, timers, net, netfilter, tls, and more
- See <https://lwn.net/Articles/737893>

CE Workgroup

Fuego

- Test Framework for collaborating on tests and test infrastructure for Linux
- v1.4 released Jan 2019
- v1.5 in development
 - Support for distributed testing
 - Test server is included in container
 - Changes in batch testing (for more flexible test pipelines)
 - Increased separation from Jenkins
 - Output support for Squad
 - pdudaemon support (looking at patch this week)
 - In support of nascent test standards

CE Workgroup

KernelCI

- Support for auto-bisection
- Adding functional tests (not just build and boot)
 - Graphics: IGT (DRM/KMS)
 - Media: v4l2 compliance
 - Power: suspend/resume
 - USB: smoke test
- Becoming a part of the Linux Foundation
 - Big companies are investing
 - Google and Microsoft sponsored servers
- https://fosdem.org/2019/schedule/event/kernelci_a_new_dawn/

CE Workgroup

Kunit test framework

- Set of patches for kernel unit testing
 - **Not accepted yet**, but under serious review
- Allows writing tests for individual functions
- Tests run in a standalone environment (not in a running kernel) in UML
 - Doesn't support cross-compilation
- <https://www.linuxjournal.com/content/unit-testing-linux-kernel>
- <https://lwn.net/Articles/780985/>

CE Workgroup

Web

- W3C officially standardizes Web Authentication API (WebAuthn)
 - Uses non-password “authenticator”
 - Can be hardware security key, or biometric ID acquired from sensors
 - <https://www.zdnet.com/article/w3c-finalizes-web-authentication-webauthn-standard/>
 - Browsers have supported it for months
- Consumer products with web browsers will need to support hardware security keys and other authenticators

CE Workgroup

Outline

OSS Areas
Linux Kernel
Technology Areas
Conferences
Industry News
Resources

CE Workgroup

Conferences (past)

- Japan Jamborees
 - Continuing
- Open Source Summit Japan/Automotive Linux Summit
 - June 20-22, Tokyo, Japan
- ELC Europe 2018
 - October 22-24, Edinburgh, Scotland
- Automated Testing Summit
 - October 25, Edinburgh, Scotland
 - https://elinux.org/ATS_2018_Minutes

CE Workgroup

Conferences (past) - cont.

- LinuxConf Au (LCA)
 - Jan 25-26, Christchurch, New Zealand
 - *Booting Faster (OpenPower)* - Stewart Smith
 - *Rust for IOT* - E. Dunham
 - *Executable Code Golf - making tiny binaries for constrained systems* - Nathan Egge
 - *Petitboot - Linux in the bootloader* - Sam Mendoza-Jonas
 - *Home multimedia and automation systems with GStreamer* - Jan Schmidt

CE Workgroup

Conferences (past) - cont.

- **FOSDEM**
 - Feb 2,3 - Brussels, Belgium
 - 720 talks in 2 days
 - Micropython - Christine Spindler
 - Android on Raspberry Pi - Chris Simmonds
 - Mender - Drew Moseley
 - TinyGo on microcontrollers - Ron Evans
 - kernelCI - Guillaume Tucker
 - (lots of Go talks, python talks, X, GPU talks)
 - Many other non-embedded topics
 - See <https://fosdem.org/2019/schedule/events/>

CE Workgroup

Conferences - 2019

- Japan Jamborees
 - Friday, March 8 – Nakano Sun Plaza, Tokyo
- Open Source Summit Japan/Automotive Linux Summit
 - July 17-19 , Tokyo, Japan
- Embedded Linux Conference 2019
 - **August** 21-23, San Diego, California, USA
- Linux Plumbers
 - September 9-11, Lisbon, Portugal
- ELC Europe 2019
 - October 28-30, Lyon, France

CE Workgroup

Outline

OSS Areas
Linux Kernel
Technology Areas
Conferences
Industry News
Resources

CE Workgroup

Industry News

- Trade associations
- Licensing issues
- Industry changes

CE Workgroup

Trade associations

- Linux Foundation
 - ELISA safety-critical project
 - CIP SLTS release
 - LF Edge
 - AGL

CE Workgroup

ELISA

- LF launches ELISA safety-critical project
 - Piggybacking on previous work by OSADL (which Linutronix was heavily involved with)
 - Not much there yet – see <https://elisa.tech/>
 - See <https://www.linuxfoundation.org/press-release/2019/02/the-linux-foundation-launches-elisa-project-enabling-linux-in-safety-critical-systems/>

CE Workgroup

CIP (Civil Infrastructure Platform)

- Announces New Super Long Term Support Kernel
 - Advances Automation, Machine Learning and Artificial Intelligence
 - 4.19 kernel
 - See <https://www.cip-project.org/announcement/2019/02/25/civil-infrastructure-platform-announces-new-super-long-term-support-kernel-that-advances-automation-machine-learning-and-artificial-intelligence>
- CIP Also created a new security workgroup

CE Workgroup

LF Edge

- LF Edge = Umbrella organization for edge computing (IoT and other)
- Previous projects:
 - Akraino Edge Stack - telecom-oriented
 - EdgeX Foundry - Industrial IoT middleware
- Adds 2 new projects:
 - Project EVE - virtualization engine for deploying containers for industrial edge computers
 - Focused on top-down IoT orchestration
 - EVE = Edge Virtualization Engine (from Zededa)
 - See <http://linuxgizmos.com/project-eve-a-cloud-native-vision-for-edge-computing/>
 - Home Edge (by Samsung)
 - For home edge computing - not sure of details
 - Has discovery, protocols, etc, in addition to home device control and deep learning (boxes on their diagram)

CE Workgroup

AGL

- AGL=Automotive Grade Linux
- Released version 7 – March 1
 - Includes voice recognition/speech APIs
 - <https://www.automotivelinux.org/announcements/2019/03/01/automotive-grade-linux-releases-open-source-speech-recognition-apis>
- Hyundai joins AGL
 - <https://www.linux.com/blog/2019/1/hyundai-joins-agl-and-other-automotive-news-ces>

Licensing issues

- CLAs being challenged
 - CLAs are not good for Open Source (according to Richard Fontana of RedHat)
 - <https://opensource.com/article/19/2/ccla-problems>
- Cloud providers trying to change OSS license
 - Redis introduced “Common Clause” license this year
 - Stated goal is to prevent commercial use of Open Source used in server environments, without companies giving back
 - License issues are tricky here, but usually use of GPL software on a server doesn't qualify as distribution
 - Many OSS advocates not happy
 - <https://drewdevault.com/2018/08/22/Commons-clause-will-destroy-open-source.html>

CE Workgroup

License stories year in review

- Summary by Mark Radcliffe
 - From <https://opensource.com/article/19/2/top-foss-legal-developments>
- McHardy returns, goes to court, but withdraws from Geniatech case
- GPL Cooperation Commitment - gives violators a "cure" period for GPL and LGPL v2 violations
- Open Invention Network continues to expand
- OpenSSL completes license change (after 3 years of work)
- US Court of Appeals for the Federal Circuit overturned district court decision that Google's use of Java APIs was fair use
 - This is bad for API re-use
- Introduction of Common Clause license by Redis Labs

Industry changes

- Microsoft acquires github (June 2018)
 - <https://techcrunch.com/2018/06/04/microsoft-has-acquired-github-for-7-5b-in-microsoft-stock/>
- Wave Computing releases MIPS core IP as open source
 - <https://wavecomp.ai/mipsopen>
 - See https://www.eetimes.com/document.asp?doc_id=1334087
- RISC-V adoption
 - Western Digital has published as open source some of it's hardware based on RISC-V
 - See <https://riscv.org/2019/01/golem-article-western-digital-lanches-its-own-risc-v-designs/>

CE Workgroup

Industry changes - cont.

- IBM to acquire Red Hat
 - <https://lwn.net/Articles/769762/>

CE Workgroup

Outline

OSS Areas
Linux Kernel
Technology Areas
Conferences
Industry News
Resources

CE Workgroup

Resources

- LWN.net – <https://lwn.net>
 - If you are not subscribed, please do so
 - Some content is delayed by 2 weeks for non-subscribers (including links in this presentation)
- Linux.com – <https://linux.com>
- Linux Gizmos – <https://linuxgizmos.com>
- Linux Journal – <https://www.linuxjournal.com/>
- Phoronix - <https://www.phoronix.com/>
- eLinux wiki - <http://elinux.org/>
- Google

CE Workgroup

Thanks!

