

FullMetalUpdate

**A Fully Integrated
Solution to Update
Your IoT Devices**

FullMetalUpdate⚡

Why FullMetalUpdate?

A couple of hours later - Containers

yocto.
PROJECT

A couple of hours later - CGroups

Fine-grained control over allocating, prioritizing, denying and managing system resources

A couple of hours later - Security

- Secomp limit access to system calls
- Rootless containers
- Mandatory Access Control Policy

Early morning

Power Failure: Delta updates are based on Overlayfs, AuFS, ... which are not power failure resistant.

Complexity: Docker comes with multiple layers to manage containers life cycles, updates, ... which are not needed for embedded devices.

Late morning...

Does it exist???

resin.io

balena

docker

Librsync

Git

What do we need?

1. Runtime to run containers
2. Build system to create containers
3. Delta updates
4. Backend to manage the different updates
5. Client to download update
6. Tool to manage containers life cycle

Step 1 - Open Container Initiative

A Runtime Specification which outlines how to run a “filesystem bundle” that is unpacked on disk.

Multiple implementations:

RunC

Clear Containers

RailCar

ORACLE

Step 2 -Create containers

- Need a replacement for dockerfiles
- Should work for ARM, X86, ... architectures
- A tool to pull only needed dependencies
- Build system itself in a Docker container

Optimize for your processor!

Step 3 – OsTree for delta updates

Used by:

- Git for binaries
- Fully atomic updates
- Only update delta
- Used to update containers and the OS
- Everything happens in the background

Step 3 - Delta updates and containers

Step 4 - Update server

- Hawkbit as a backend and frontend
- Fully integrated with the Yocto build system

Step 4 - Cloud agnostic

- Easy to setup with Docker Compose

Step 5 & 6 - Client

- Based on Rauc Hawbit client
- Integration with OsTree
- SystemD to manage containers life cycles

Overview

What's available?

fullmetalupdate-cloud-demo

Docker containers started with docker-compose:

- Start an Hawkbit server instance (with MariaDB)
- Start an OsTree instance

fullmetalupdate-yocto-demo

Docker container to automate the build process:

- Select the Machine and the Yocto version to Sync
- Build the OS image: `StartBuild.sh fullmetalupdate-os`
- Build the Containers: `StartBuild.sh build-container container-evcs`
- Start a bash shell: `StartBuild.sh bash`

meta-fullmetalupdate

Includes everything which is not specific to a machine:

- Container framework recipe
- FullMetalUpdate Python client and dependencies
- BB classes to push containers and OS images to OsTree and Hawkbit

meta-fullmetalupdate-extra

Includes everything which is specific to a machine

- GPU stuff
- Dynamic layers per machine
- Containers recipes
- Image creation scripts

DEMO

Tensorflow lite in a container

- Add a new container to an IoT device
- Run this container and realize an image classification task
- Measure the performance of the classification model

QT in a container

Update your QT application seamlessly

First version

Add multiple languages

Add credit card support

ROADMAP

Roadmap

- Port to STM32MP1
- Port to i.MX8
- Final Integration with Skopeo
- Integration with Container Network Interface
- Port to Warrior and Sumo

CONCLUSION

FullMetalUpdate

- Available on GitHub:

<https://github.com/FullMetalUpdate>

- Documentation:

<https://www.fullmetalupdate.io/docs/documentation/>

- Do you want to contribute?

<https://www.fullmetalupdate.io/docs/contribute/>

Questions

Accountability & Commitment
Cutting Edge expertise
Agility & Scalability Reliability
Local Teams Worldwide presence
Global Actions
Compliance with customers teams

Thank you

Witekio France
14, rue Rhin et Danube
69009, Lyon France
Phone : + 33 (0) 4 27 01 87 06
sales.emea@witekio.com

Witekio USA
3150 Richards Roads Suite 210
Bellevue, WA, 98005, USA
Phone : + 1 425-749- 4335
sales.amer@witekio.com

Witekio Germany
Am Wartfeld- 61169
Friedberg, Germany
Phone : + 49 6031 693 7070
sales.dach@witekio.com

Witekio UK
Hollywood Mansion, Hollywood
Lane, Bristol BS10 7TW, UK
Phone : + 44 (0) 117 379 0220
sales.uk@witekio.com

©2018 Witekio & Subsidiaries. All Rights Reserved.

This document and the information it contains is confidential and remains the property of our company. It may not be copied or communicated to a third party or used for any purpose other than that for which it is supplied without the prior written consent of our company.