

Embedded Linux - Von der Systemsarchitecture zur Echtzeit (ELISA)

In diesem Kurs erhalten Sie einen grundlegenden Überblick über Embedded Linux, Interprozesskommunikation sowie Echtzeit mit Linux.

Diesen Kurs führen wir derzeit nur als Firmenschulung durch.
Gerne erstellen wir Ihnen ein Angebot: beratung@cbt-training.de

Listenpreis

3.250,00 € exkl. MwSt

3.867,50 € inkl. MwSt

Dauer

5 Tage

Leistungen Präsenz

- Schulung im Trainingscenter
- Verpflegung
- Teilnahmebestätigung / Zertifikat

Leistungen bei VCL Training

- Technischer Support
- Online Zugang
- Teilnahmebestätigung / Zertifikat

Ihre Ansprechpartnerin

Gabriela Bücherl
Geschäftsführung
Vertrieb

Kontakt/Fragen:

g.buecherl@cbt-training.de

Telefon: +49 (0)89-4576918-16

Inhalte

- **Introduction**
 - Geschichte von Unix/Linux
 - Lizenzierung
 - Standards
 - Mit freier Software arbeiten
 - Spelunken (Code lesen)
 - Unix-Philosophie
- **Host Spielplatz**
 - Architektur
 - Shell
 - FHS (file hierarchy standard)
 - Berechtigungen
 - harte/weiche Links
 - echte/effektive uid/gid
- **Prozess und Interprozesskommunikation**
 - IPC-Einführung
 - Linux-Architektur
 - Einfache Interprozesskommunikation
 - Fortgeschrittene Interprozesskommunikation
 - Andere Interprozesskommunikations-Techniken die man vermeiden sollte
- **Besonderheiten von "Embedded"**
 - Linux auf dem Desktop im Vergleich zu Linux auf einem Eingebetteten System
 - Software Release
 - Portierbarkeit
 - Bauen - Cross/Native Toolchain
 - Toolchains
 - C-Bibliotheken
- **Eval Board**
 - Linux auf einem PC booten
 - Linux auf einem eingebetteten System booten

- Bootsequenz
- SD-Kartenpartitionen
- **Was man so braucht**
 - Host
 - □Werkzeugkasten
 - □Das Yocto-Projekt
 - □Das Yocto SDK installieren
 - □SD-Karte
 - □screen/byobu
 - □Minicom
 - □TFTP-Server
 - □Root file Systeme
 - □NFS-Server
 - Target
 - Zielsystem
 - □u-Boott: Scripting, Schickes Zeug, Runterladen, Konfigurieren, Bauen, Installieren, Variablen und Befehle
 - □Flat device tree
 - □Linux Kernel
 - □fdt
 - □Kernel Module
- **Root File Systeme**
 - Ein minimales Root-File-System vorbereiten
 - TFTP-Server
 - Root-File-System auf Ramdisk
 - mtd
 - Root-File-System auf jffs2
 - mtdparts
 - Root-File-System auf cramfs
 - Root-File-System auf ro ext2
 - Was auf der Zielhardware andwendbar ist bauen und ausführen
 - Vergleich von Root-File-Systemen
- **Anpassungen**
 - Das System hängt
 - pseudo tty
 - getty
 - runlevel
 - Statische IP
 - NFS mounten
 - SSH-Server
- **User Space Fehlersuche/-behebung**
 - Was sit ein Fehler/Debugging?
 - Einfache Werkzeuge
 - Fortgeschrittene Werkzeuge
 - Was ist ein Debugger?
- **JTAG Debugging**
- **Profiling/Tracing**
- **Echtzeit**
 - Voraussetzungen
 - Echtzeit Einführung
 - Echtzeit-Linux
 - "Grade/Stufen" des Echtzeitverhaltens
 - Dual Kernel
 - Echtzeit-Mythen

Englische Version

- Introduction Embedded Linux
- Host Playground
- Prozess/IPC
- Embedded Specifics
- Eval Board
- Stuff Needed
- Root File Systems
- Customizations
- User Space Debugging
- User Space Profiling/Tracing
- Real-time

Ziele

- Dieses fünftägige Training kombiniert Theorie mit Hands-on Übungen um einige grundlegende Konzepte von Embedded Linux vorzustellen. Hands-On-Sessions werden auf dem Host mit einem Yocto Project SDK und auf einer bestimmten Zielhardware (z.B. i.mx6) ausgeführt. Der gesamte Workshop soll Sie schnell auf den neuesten Stand bringen. Die Konzepte und Befehle, die notwendig sind, um Linux effektiv zu nutzen, werden durch eine Kombination von Theorie und Praxis beschrieben. Er• nden Sie das Rad nicht neu, sondern lernen Sie von einem erfahrenen Trainer und nehmen Sie das neu erworbene Wissen über Embedded Linux und die Fähigkeit, es effektiv in Ihr eigenes Embedded-Entwicklungsprojekt zu integrieren, mit.
 - Wie passen die (Puzzle) Teile zusammen?
 - Welche Komponenten werden zum Aufbau eines Embedded Linux-Systems benötigt?
 - Woher bekommt man sie und wie werden sie kon• guriert/gebaut/installiert?
 - Woher kann man Hilfe bekommen?
 - Wie sieht es mit Lizenzen aus?
 - Echtzeit
- Praktische Übungen vermitteln Ihnen die notwendige praktische Erfahrung um, nach einem erfolgreichen Abschluss dieses Kurses, Ihr eigenes Embedded Linux System entwickeln zu können.

Englische Version:

This five day training class uses hands-on exercises combined with instruction to illustrate the concepts of embedded GNU/Linux. It is designed to bring you quickly up to speed. The philosophy, concepts and commands necessary to make effective use of GNU/Linux are described through a combination of theory and on-the-job training. Don't reinvent the wheel, but learn from an experienced trainer and take home a working knowledge of GNU/Linux and the ability to use it effectively in your own embedded development project.

Zielgruppe

Manager, Projektmanager, Software-, Hardware-, Entwicklungs-, Systemingenieure, Tester, Administratoren, Techniker und andere an der Technologie interessierte Personen, die möglichst schnell verstehen wollen, wie Embedded Linux funktioniert.

Voraussetzungen

- Grundlegende Vertrautheit mit der Verwendung eines Linux-Systems (z.B. Ubuntu) als Endbenutzer im user space
 - Grundlegende Vertrautheit mit einer Befehlszeilen-Shell
 - Vertrautheit mit Konzepten und Programmierung in C für eingebettete Systeme
 - Fähigkeit, Software mit C-Syntax zu entwickeln
 - Grundlegende Vertrautheit mit der Verwendung von Embedded-Prozessor-Entwicklungsboards
 - ~~...und keine Angst, noch mehr von dem oben genannten zu lernen~~
-
- Englische Version
 - Basic familiarity with using a GNU/Linux system (e.g. Ubuntu) as an end user in user space
 - Basic familiarity with a command line shell
 - Basic knowledge of user space/application development with GNU/Linux
 - Basic knowledge concerning embedded processors and development boards
 - Basic C programming knowledge
 - ...and/or no fear to learn the above...