

# PokyLinux: Mobile GNOME at your fingertips

-Dodji Seketeli  
-dodji@openedhand.com

<http://www.openedhand.com>


# Presentation agenda

- FOSS building challenges
- Poky build system presentation
- PokyLinux as an image
- PokyLinux, Sato, and user experience

# FOSS building challenges

- software sources
  - are distributed
  - use different build tools (autotools ...)
  - various storage format: tars, VCSes ...
  - change frequently
- software images
  - need support for various targets
  - need support for optional features

# Poky build system

- based on OpenEmbedded
- clean architecture
  - metadata (recipe): how to build sources
 - software licences & descriptions
 - locations and patches
 - dependencies
  - task executor (BitBake): reads metadata
  - result: a binary image intallable on the target
 - tar, jffs2, ext2, ext3, tar.bz2, ...

# A recipe: xv-test.bb

```
DESCRIPTION = "Simple XVideo test application"
```

```
LICENSE = "GPL"
```

```
DEPENDS = "libxv"
```

```
PV = "0.0+svnr${SRCREV}"
```

```
SRC_URI=" svn://svn.openedhand.com/repos/misc/trunk; \
 module=test-xvideo;proto=http"
```

```
S = "${WORKDIR}/test-xvideo"
```

```
inherit autotools
```

# Launching bitbake

> **bitbake xv-test**

<http://www.openedhand.com>


# Results of bitbake

- binary installable packages
  - ipk, deb, rpm ...
- binary installable image

# Poky metadata repository

- can be seen as a stable subset of OE
  - focused on providing a stable GMAE platform
  - configurations tested and can be supported
- contains various machine configs
  - pxa270, fic-gta-01, htcuniversal, mx31, Zylonite, qemux86, qemuarm ...
- can generate various image types
  - stripped, development, debugging ...
- over 650 recipes (OE has over 4000)

<http://www.openedhand.com>


# Poky/OE relationship

- Poky easier to manage
  - metadata repository in svn
  - ease of experimentation
- healthy Poky & OE collaboration
  - lot of changes are being pushed upstream

# PokyLinux

- result of a particular set of recipes
- optimized GMAE platform:
  - Linux kernel
  - TinyX (Kdrive Xserver)
  - Matchbox
  - GTK+/Cairo
  - D-BUS IPC system
  - Sato

<http://www.openedhand.com>


# Development support in PokyLinux

- can run in
  - QEMU ARM/x86
  - chroot on the workstation
  - on the embedded target, of course.
- well integrated with oprofile and LTTng
  - GDB (including remote GDB)
  - strace
- has touchscreen debugging/test tools

<http://www.openedhand.com>


# Sato desktop


<http://www.openedhand.com>


# Sato at a glance

- aimed at high DPI handheld devices
- features a full PIM application suite (Pimlico)
  - contacts management
  - calendaring management
  - tasks management
  - synchronisation
- optimized for speed
  - specific GTK+ theme

<http://www.openedhand.com>


# Sato contacts application


<http://www.openedhand.com>


# Sato dates application


<http://www.openedhand.com>


# Sato tasks application


<http://www.openedhand.com>


# Sato games


<http://www.openedhand.com>


# Sato web


<http://www.openedhand.com>


# Poky case study: Vernier

- data collection and analysis devices for student labs


<http://www.openedhand.com>


# Poky case study: Vernier

- used Poky to build the LabQuest device
  - fast development time
 - advanced build system
 - GMAE
 - use of QEMU when hardware not available yet
 - debugging/profiling capabilities
- designed a LabQuest training tool
  - runs on students PCs
  - uses QEMU ARM

# Thanks !

- <http://www.pokylinux.org>
- <http://pimlico-project.org>
- <http://www.openedhand.com>

<http://www.openedhand.com>

