

A decorative graphic on the left side of the slide, consisting of several overlapping, curved, green and light green bands that form a vertical, slightly flared shape, resembling a stylized tree trunk or a modern architectural element.

mentor
embedded

Embedded Linux Pitfalls

Sean Hudson
Embedded Linux Architect
Embedded Systems Division

Mentor
Graphics®

Android · Nucleus · Linux
Mobile & Beyond · 2D/3D User Interfaces · Multi-OS · Networking

Outline

Introduction

A bit o' perspective


Pitfalls

Conclusions


Q&A

Introduction


Setting expectations


A bit o' perspective (History)


MC68360 Block Diagram


A bit o' perspective (History)


Pitfalls

Pitfalls – Some Fundamentals

Hardware and software: an impedance mismatch?


Pitfalls – Some Fundamentals

NIH syndrome


Pitfalls – Some Fundamentals


What do you mean this runs on my desktop?


Pitfalls - Maintenance

Click icon to add table

■ Building the “Tower of Babel”


Pitfalls – Maintenance

- Carrying too many patches

Click to edit Master text styles

Second level

Third level


Fourth level

Fifth level


Pitfalls – System Design

Interfaces, APIs, & contracts


Pitfalls – System Design

Upgrade path


Pitfalls – Tools

Debuggers are your friend. No, really.


Pitfalls – Tools

Use NFS to mount your target rootfs


Conclusions

Questions?

Pitfalls

Fundamentals:

What do you mean that I can't use my hammer?

What do you mean this runs on my desktop?

Treating Linux the same as you would your commercial/bare metal OS

Hardware isn't a product

NIH syndrome

Planning/Design:

What's in the choice of a CPU? Know thy footprint!

Interfaces, interfaces, interfaces

Forgetting the upgrade path until the end, if at all

Hardening

Maintenance:

Building a tower of Babel

Carrying too many patches

Tools

Debugging with printf()

Are you ready to cross Canada?

Pitfalls – Some Fundamentals

Failure to learn about Linux specifics early on