

CE Workgroup

Status of Embedded Linux

March 2012 Update

Tim Bird

Architecture Group Chair

LF CE Workgroup

CE Workgroup

Outline

Kernel Versions
Technology Areas
CE Workgroup Projects
Other Stuff
Resources

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

Kernel Versions

- Linux v2.6.38 – 14 Mar 2011 – 69 days
- Linux v2.6.39 – 19 May 2011 – 66 days
- Linux v3.0 – 21 July 2011 – 63 days
- Linux v3.1 – 24 Oct 2011 – 95 days
- Linux v3.2 – 4 Jan 2012 – 72 days
- **Linux v3.3 – 18 Mar 2012 – 74 days**
- **Linux v3.4 – we're in the merge window!**

CE Workgroup

Linux v3.2

- New pin control subsystem
 - Allows control of multiple pins as named groups, with multiplexing
 - See [Documentation/pinctrl.txt](#)
 - See ELC talk by Linus Walleij
- devfreq – DVFS for non-cpu devices
- PM QOS now supports per-device constraints
 - See [Documentation/power/pm_qos_interface.txt](#)
 - See <http://lwn.net/Articles/466230>

CE Workgroup

Linux v3.3

- ARM large physical address extensions
 - See Catalin Marinas talk at ELC Europe
- ALSA support for compressed audio
- New “charger manager” subsystem
 - Can partially resume to poll battery and re-suspend
- Android patches in staging
 - This is really cool – more on this later
 - Please don't use any interfaces from code in staging!!

CE Workgroup

Linux v3.4 (early news)

- More power management stages:
 - Suspend_late, resume_early, freeze_late, thaw_early, poweroff_late, restore_early
- Android “alarm” driver added to staging
- zcache compressed caching system, can now use crypto API for compression
- Still in merge window – more to come

CE Workgroup

Things to watch

- ARM arch sub-tree refactoring
 - <http://lwn.net/Articles/443510/>
 - See Arnd Bergmann talk at ELC 2012
- Device trees
 - See Thomas Abraham talk at ELC
- More runtime PM improvements
- Android features
 - More refinements and mainlining

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

Bootup Time

- UBI checkpointing
 - Avoids linear scan at mount time for UBIFS

CE Workgroup

Graphics

- Lots of work around memory management between kernel, user-space and GPU
- Android has /dev/ion
 - A unified approach to buffer management and sharing between display, GPU, camera, codecs, etc, new in Ice Cream Sandwich
 - Replacement for pmem
- Mainline has Contiguous Memory Allocator (CMA) and dma-buf
 - <http://lwn.net/Articles/468044/> - CMA
 - <http://lwn.net/Articles/470339/> - dma-buf

CE Workgroup

File Systems

- **UBIFS**
 - Replacing JFFS2 as default raw flash FS of choice
 - Still needs some boot time improvements
- **YAFFS2 is not in mainline yet**
 - Despite CELF funding
- **JFFS2**
 - Still used in lots of products
- **Block-based filesystems on eMMC**

CE Workgroup

File Systems (cont.)

- Google moving to Ext4 for future Android devices
 - Already using eMMC instead of raw flash
 - Sad to see proprietary algorithms in black boxes responsible for storage performance
 - Lots of MMC optimized for serial workloads and FAT filesystems
- Want to optimize Linux block filesystem layers for flash
 - See Arnd Bergmann's talk at ELCE on filesystem performance on cheap flash media
 - See Ken Tough's ELC talk

CE Workgroup

Power Management

- New attempt at wakelock-compatible solution by Rafael Wysocki
 - “Autosleep and wakelocks”
 - <http://lwn.net/Articles/479841/>
 - Rafael: *"This series tests the theory that the easiest way to sell a once rejected feature is to advertise it under a different name"*
 - Generated less heated discussion, but I can't tell if it got accepted

CE Workgroup

Power Management

- Topics at ELC:
 - Peak Current management
 - Throttling performance to avoid spikes in electrical current (e.g. from camera flash)
 - Thermal management
 - De-powering unused memory
 - Power saving on multi-core
 - Using CPU hotplug to sleep some cores longer
- ARM big.LITTLE approach
 - Cortex A7 and Coretex A15 (Asymmetric MP)
 - Scheduler and load balancer – lots of issues

CE Workgroup

System Size

- Linux-yocto-tiny
 - Set of recipes or layers for tiny building tiny distributions
 - Is maturing
 - By Darren Hart – see presentation at ELCE 2011
- uCLinux still supported in mainline
 - See m68k presentation by Greg Ungerer at ELC

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

CEWG Contract Work 2011

- Mainline fast symbol resolution
- Mainline Device Firmware Upgrade (DFU) code in U-Boot
- Work on Linux tiny patches
- Improve UBIFS mount time
- Flash filesystem testing
- Mainline the watchdog framework
- Extend bluetooth stack
- Kernel trace and debug documentation

CE Workgroup

Contract Work Details

- Improve UBIFS mount time
 - Add logging or checkpointing to UBI to avoid bad-block scan of whole device on UBI attach
 - Finally saw patches in late February
- Flash filesystem testing
 - Publish performance results for each new kernel version
 - Lots of great data – charts and graphs!
 - Check out:
http://elinux.org/Flash_Filesystem_Benchmarks

CE Workgroup

Projects

- Android mainline project
- Long Term Support Initiative (LTSI)
- Open Project Proposals for 2012

CE Workgroup

Android Mainline Project

- Mainline Android kernel features
 - Goal is to incrementally reduce diff between Android and mainline kernels
 - See http://elinux.org/Android_Mainlining_Project
- Multi-party effort to mainline patches
 - CE WG, Linaro, and others
 - Greg KH put files into drivers/staging
- Good meeting at Linaro Connect in February
- 3.3 kernel (with 12 lines of patches) boots AOSP

CE Workgroup

Android code merge in 3.3

- Received a lot of press coverage
- Android “fork” of kernel was smaller than a lot of distributions (e.g. Redhat)
- Weird to see project mentioned in “Scientific American” – a general science magazine in U.S.

CE Workgroup

Android Mainline Status

- In, but often overlooked
 - Lots of board-support code
- In (staging):
 - Binder, logger, timed-gpio, ashmem
 - Low-memory killer, ram-console
- Out, but in-progress:
 - Alarm timers (apparently moving to staging in 3.4)
 - Wakelocks, Ion memory manager
- Out, not in-progress
 - Network security (hard)
 - Yaffs2, pmem (obsoleted?)
- Detailed status table on project page

CE Workgroup

Long Term Support Kernel for Industry

- CE Workgroup is sponsoring a project for companies to collaborate on maintaining a kernel version for embedded products
 - Similar to long-term kernel maintained in enterprise space
 - Based on community long-term tree
- See presentation by Tsugikazu Shibata

CE Workgroup

Open Project Proposals

- Will be announced on celinux-dev mailing list
- Look for announcement, and proposal instructions on eLinux wiki soon
 - http://elinux.org/CELF_Open_Project_Proposal_2012
- Please propose a project you think would benefit embedded Linux
 - BSD-licensed multi-tool proposal – already there

CE Workgroup

Outline

Kernel Versions

Technology Areas

CE Workgroup Projects

Other Stuff

Resources

CE Workgroup

Other Stuff

- Tools
- Build Systems
- Distributions
- Android
- Industry Organizations
- Events
- Miscellaneous
- eLinux wiki

CE Workgroup

Build Systems

- Yocto project
 - Umbrella project – has builder, eclipse tools, other things
 - New features:
 - HOB = graphical interface for the bitbake build system
 - Ability to use a KVM image
 - Isolate build system from host dependencies
 - Coming in 1.3

CE Workgroup

Android

- Android 4.0 SDK (Ice Cream Sandwich) released October 2011
- Ice Cream Sandwich unifies mobile, tablet and TV platforms in one codebase
- Product activations at 300 million
 - Most successful Linux system (by units)
- What's next?...

CE Workgroup

Distributions

1998 2000 2002 2004 2006 2008 2010

Embedix

Hardhat MontaVista

Denx ELDK

TimeSys Linux RT

LynuxWorks

Wind River Linux

Ångström

Poky

Yocto

Maemo

Moblin Meego Tizen

Limo

Embedded Debian

Ubuntu (embedded)

Android

Fire ?

CE Workgroup

Events

- Recent past:
 - Android Builders Summit – Feb 13,14
 - Embedded Linux Conference – Feb 15-17
- Coming up:
 - LinuxCon Japan
 - June 6-8, 2012
 - Yokohama, Japan
 - Embedded Linux Conference Europe 2012
 - November 7-9, 2012
 - Barcelona, Spain

CE Workgroup

Miscellaneous

- Increased use of Stack Overflow
 - Great site for answering detailed development questions
 - See www.youtube.com/watch?v=NWHfY_IvKIQ
 - Google developers answer questions here
 - Many great kernel development questions answered here!!

CE Workgroup

eLinux wiki

- <http://elinux.org>
 - Web site dedicated to information for embedded Linux developers
 - The wikipedia of embedded linux!
- Recent page added:
 - [eLinux.org/Debugging_Portal](http://elinux.org/Debugging_Portal)
 - New page: Debugging by printing

CE Workgroup

Kernel Versions
Technology Areas
CE Workgroup Projects
Other Stuff
Resources

CE Workgroup

Resources

- LWN.net
 - <http://lwn.net/>
 - If you are not subscribed, please do so
- Kernel Newbies
 - http://kernelnewbies.org/Linux_2_6_??
- eLinux wiki - <http://elinux.org/>
 - Especially <http://elinux.org/Events> for slides
- CE-Linux mailing list
 - celinux-dev@lists.celinuxforum.org

CE Workgroup

Thanks!

