

RZ/G Verified Linux Package for 64bit kernel

Version 1.0.7-RT

R01TU0278EJ0107

Rev. 1.07

Feb. 26, 2021

Component list

Components listed below are installed to the rootfs which is used for booting target boards by building the Verified Linux Package according to the Release Note.

Each image name corresponds to the target name used when running bitbake commands such as “bitbake core-image-weston”. Column “weston (Gecko)” corresponds to the building procedure for HTML5 described in the Release Note for HTML5.

	minimal	bsp	weston	qt	weston (Gecko)	version
adwaita-icon-theme-symbolic			✓	✓	✓	3.24.0
alsa-conf		✓	✓	✓	✓	1.1.4.1
alsa-plugins-pulseaudio-conf					✓	1.1.4
alsa-states	✓		✓	✓	✓	0.2.0
alsa-tools			✓	✓	✓	1.1.3
alsa-utils	✓		✓	✓	✓	1.1.4
alsa-utils-aconnect	✓		✓	✓	✓	1.1.4
alsa-utils-alsactl	✓		✓	✓	✓	1.1.4
alsa-utils-alsaloop	✓		✓	✓	✓	1.1.4
alsa-utils-alsamixer	✓		✓	✓	✓	1.1.4
alsa-utils-alsatplg	✓		✓	✓	✓	1.1.4
alsa-utils-alsaucm	✓		✓	✓	✓	1.1.4
alsa-utils-amixer	✓		✓	✓	✓	1.1.4
alsa-utils-aplay	✓		✓	✓	✓	1.1.4
alsa-utils-aseqdump	✓		✓	✓	✓	1.1.4
alsa-utils-aseqnet	✓		✓	✓	✓	1.1.4
alsa-utils-iecset	✓		✓	✓	✓	1.1.4
alsa-utils-midi	✓		✓	✓	✓	1.1.4
alsa-utils-speakertest	✓		✓	✓	✓	1.1.4
audio-init	✓		✓	✓	✓	1.0
avahi-daemon			✓	✓	✓	0.6.32
avahi-locale-en-gb			✓	✓	✓	0.6.32
base-files	✓	✓	✓	✓	✓	3.0.14
base-files-dev			✓	✓	✓	3.0.14
base-passwd	✓	✓	✓	✓	✓	3.5.29
bash	✓	✓	✓	✓	✓	3.2.57
bash-dev			✓	✓	✓	3.2.57
bayer2raw			✓	✓	✓	1.0
bluez5	✓		✓	✓	✓	5.46
bluez-alsa	✓		✓	✓	✓	1.0
bt-fw	✓		✓	✓	✓	8.7.1+git0+0ee619b598
busybox	✓	✓	✓	✓	✓	1.30.1
busybox-hwclock	✓	✓	✓	✓	✓	1.30.1
busybox-udhcpc	✓	✓	✓	✓	✓	1.30.1
bzip2			✓	✓	✓	1.0.6
bzip2-dev			✓	✓	✓	1.0.6
ca-certificates			✓	✓	✓	20200601
can-utils	✓		✓	✓	✓	0.0+git0+4c8fb05cb4
ckermi	✓		✓	✓	✓	302
cogl-1.0-locale-en-gb			✓	✓	✓	1.22.2
connman	✓		✓	✓	✓	1.34
connman-client	✓		✓	✓	✓	1.34

	minimal	bsp	weston	qt	weston (Gecko)	version
connman-tests		✓	✓	✓	✓	1.34
connman-tools		✓	✓	✓	✓	1.34
connman-wait-online		✓	✓	✓	✓	1.34
consolekit					✓	0.4.6
coreutils	✓	✓	✓	✓	✓	6.9
db			✓	✓	✓	5.3.28
db-dev			✓	✓	✓	5.3.28
dbus-1	✓	✓	✓	✓	✓	1.10.20
dnf			✓	✓	✓	2.6.3
dnf-locale-en-gb			✓	✓	✓	2.6.3
dosfstools		✓	✓	✓	✓	2.11
dropbear		✓	✓	✓	✓	2017.75
e2fsprogs		✓	✓	✓	✓	1.43.5
e2fsprogs-badblocks		✓	✓	✓	✓	1.43.5
e2fsprogs-e2fsck	✓	✓	✓	✓	✓	1.43.5
e2fsprogs-mke2fs		✓	✓	✓	✓	1.43.5
ethtool		✓	✓	✓	✓	4.11
file			✓	✓	✓	5.31
firefox					✓	68.0esr
fontconfig-utils			✓	✓	✓	2.12.4
gdbm			✓	✓	✓	1.8.3
gdbm-dev			✓	✓	✓	1.8.3
gles-user-module			✓	✓	✓	1.0
gles-user-module-dev			✓	✓	✓	1.0
glibc-binary-locatedata-en-gb			✓	✓	✓	2.28
glibc-binary-locatedata-en-us			✓	✓	✓	2.28
glibc-gconv			✓	✓	✓	2.28
glibc-gconv-iso8859-1			✓	✓	✓	2.28
glibc-locale-en-gb			✓	✓	✓	2.28
glib-networking			✓	✓	✓	2.50.0
glib-networking-locale-en-gb			✓	✓	✓	2.50.0
gnome-theme-adwaita			✓	✓	✓	3.22.3
gnome-themes-standard-locale-en-gb			✓	✓	✓	3.22.3
gnupg			✓	✓	✓	1.4.7
gpgme			✓	✓	✓	1.9.0
gpgv			✓	✓	✓	1.4.7
gstreamer1.0			✓	✓	✓	1.12.2
gstreamer1.0-libav			✓	✓	✓	1.12.2
gstreamer1.0-locale-en-gb			✓	✓	✓	1.12.2
gstreamer1.0-meta-audio			✓	✓	✓	1.0
gstreamer1.0-meta-base			✓	✓	✓	1.0
gstreamer1.0-meta-debug			✓	✓	✓	1.0
gstreamer1.0-meta-video			✓	✓	✓	1.0
gstreamer1.0-meta-x11-base			✓	✓	✓	1.0
gstreamer1.0-omx			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-accurred			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-adpcmdec			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-adpcmenc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-aiff			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-asfmux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-audiobuffersplit			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-audiofxbad			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-audiomixer			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-audiomixmatrix			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-audiovisualizers			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-autoconvert			✓	✓	✓	1.12.2

	minimal	bsp	weston	qt	weston (Gecko)	version
gstreamer1.0-plugins-bad-bayer			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-bayersink			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-bluez			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-bz2			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-camerabin			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-coloreffects			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-compositor			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-curl			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-dashdemux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-debugutilsbad			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-decklink			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-dtls			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-dvb			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-dvbsuboverlay			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-dvdspu			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-faac			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-faad			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-faceoverlay			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-fbdevsink			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-festival			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-fieldanalysis			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-freeverb			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-frei0r			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-gaudieffects			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-gdp			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-geometrictransform			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-hls			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-id3tag			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-inter			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-interlace			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-ivfparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-ivtc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-jp2kdecimator			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-jpegformat			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-legacyrawparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-locale-en-gb			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-meta			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-midi			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-mpegpsdemux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-mpegpsmux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-mpegtsdemux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-mpegtsmux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-mxf			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-neonhttpsrc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-netsim			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-opengl			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-pcapparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-pnm			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-removesilence			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-rfbsrc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-rsvg			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-rtponvif			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-sbc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-sdpelem			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-segmentclip			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-shm			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-siren			✓	✓	✓	1.12.2

	minimal	bsp	weston	qt	weston (Gecko)	version
gstreamer1.0-plugins-bad-smooth			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-smoothstreaming			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-sndfile			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-speed			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-stereo			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-subenc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-timecode			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-ttmlsubs			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-uvch264			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-vcdsrc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-videofiltersbad			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-videoframe-audiolevel			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-videoparsersbad			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-videosignal			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-vmnc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-vulkan			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-waylandsink			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-webp			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-y4mdec			✓	✓	✓	1.12.2
gstreamer1.0-plugins-bad-yadif			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-adder			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-alsa			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-app			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-apps			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-audioconvert			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-audiorate			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-audioresample			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-audiotestsrc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-encoding			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-gio			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-locale-en-gb			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-meta			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-ogg			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-pango			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-ptypes			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-playback			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-rawparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-subparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-tcp			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-theora			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-typefindfunctions			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-videoconvert			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-videorate			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-videoscale			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-videotestsrc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-volume			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-vorbis			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-ximagesink			✓	✓	✓	1.12.2
gstreamer1.0-plugins-base-xvimagesink			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-alaw			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-alpha			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-alphacolor			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-apetag			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-audiofx			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-audioparsers			✓	✓	✓	1.12.2

	minimal	bsp	weston	qt	weston (Gecko)	version
gstreamer1.0-plugins-good-auparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-autodetect			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-avi			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-cairo			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-cutter			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-debug			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-deinterlace			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-dtmf			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-effectv			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-equalizer			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-flac			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-flv			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-flxdec			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-gdkpixbuf			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-goom			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-goom2k1			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-icydemux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-id3demux			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-imagefreeze			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-interleave			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-isomp4			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-jpeg			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-level			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-locale-en-gb			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-matroska			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-meta			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-mulaw			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-multifile			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-multipart			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-navigationtest			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-ossaudio			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-png			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-pulseaudio			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-replaygain			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-rtp			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-rtpmanager			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-rtsp			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-shapewipe			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-smpte			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-soup			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-spectrum			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-speex			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-taglib			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-udp			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-video4linux2			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-videobox			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-videocrop			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-videofilter			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-videomixer			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-wavenc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-wavparse			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-ximagesrc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-good-y4menc			✓	✓	✓	1.12.2
gstreamer1.0-plugins-ugly-ast			✓	✓	✓	1.12.2
gstreamer1.0-plugins-ugly-locale-en-gb			✓	✓	✓	1.12.2
gstreamer1.0-plugin-vspfilter			✓	✓	✓	1.0.0
gstreamer1.0-plugin-vspmfilter			✓	✓	✓	1.0.0

	minimal	bsp	weston	qt	weston (Gecko)	version
gstreamer1.0-rtsp-server			✓	✓	✓	1.12.2
gstreamer1.0-rtsp-server-apps			✓	✓	✓	1.12.2
gstreamer1.0-rtsp-server-meta			✓	✓	✓	1.12.2
gstreamer1.0-rtsp-server-rtsclientsink			✓	✓	✓	1.12.2
gtk+3-demo			✓	✓	✓	3.22.17
gtk+3-locale-en			✓	✓	✓	3.22.17
gtk+3-locale-en-gb			✓	✓	✓	3.22.17
gtk+3-locale-en-gb			✓	✓	✓	2.24.31
hicolor-icon-theme			✓	✓	✓	0.15
i2c-tools	✓	✓	✓	✓	✓	3.1.2
init-ifupdown	✓	✓	✓	✓	✓	1.0
initscripts	✓	✓	✓	✓	✓	1.0
initscripts-dev			✓	✓	✓	1.0
initscripts-functions	✓	✓	✓	✓	✓	1.0
init-wl18xx			✓	✓	✓	1.0
iproute2			✓	✓	✓	4.11.0
iptables			✓	✓	✓	1.6.1
iw			✓	✓	✓	4.9
kbd	✓	✓	✓	✓	✓	2.0.4
kbd-consolefonts	✓	✓	✓	✓	✓	2.0.4
kbd-keymaps	✓	✓	✓	✓	✓	2.0.4
kernel-4.19.160-cip39-rt17-yocto-standard	✓	✓	✓	✓	✓	4.19.160+cip39+rt17+git0+fe6e4a4 343
kernel-image-4.19.160-cip39-rt17-yocto-standard	✓	✓	✓	✓	✓	4.19.160+cip39+rt17+git0+fe6e4a4 343
kernel-image-image-4.19.160-cip39-rt17-yocto-standard	✓	✓	✓	✓	✓	4.19.160+cip39+rt17+git0+fe6e4a4 343
kernel-module-gles			✓	✓	✓	1.0
kernel-module-gles-dev			✓	✓	✓	1.0
kernel-module-mmngr			✓	✓	✓	1.0
kernel-module-mmngrbuf			✓	✓	✓	1.0
kernel-module-mousedev-4.19.160-cip39-rt17-yocto-standard		✓	✓	✓	✓	4.19.160+cip39+rt17+git0+fe6e4a4 343
kernel-module-qos	✓	✓	✓	✓	✓	1.0
kernel-module-uvcs-drv			✓	✓	✓	1.0
kernel-module-vsp2driver			✓	✓	✓	1.0
kernel-module-vspm			✓	✓	✓	1.0
kernel-module-vspmf			✓	✓	✓	1.0
kernel-module-wlcore-sdio-4.19.160-cip39-rt17-yocto-standard		✓	✓	✓	✓	4.19.160+cip39+rt17+git0+fe6e4a4 343
kmmod	✓	✓	✓	✓	✓	24+git0+ef4257b59c
lib32-coreutils	✓	✓	✓	✓	✓	6.9
lib32-glibc-binary-locatedata-en-gb			✓	✓	✓	2.28
lib32-glibc-locale-en-gb			✓	✓	✓	2.28
lib32-libc6	✓	✓	✓	✓	✓	2.28
lib32-libgcc1	✓	✓	✓	✓	✓	linaro+7.3
lib32-libstdc++6	✓	✓	✓	✓	✓	linaro+7.3
lib32-libteec1	✓	✓	✓	✓	✓	3.10.0+renesas+git0+2a77cf88d9
lib32-locale-base-en-gb			✓	✓	✓	2.28
lib32-update-alternatives-opkg	✓	✓	✓	✓	✓	0.3.5
libacl1	✓	✓	✓	✓	✓	2.2.52
libarchive			✓	✓	✓	3.3.2
libasound2		✓	✓	✓	✓	1.1.4.1
libasound-module-conf-pulse					✓	1.1.4
libasound-module-ctl-pulse					✓	1.1.4
libasound-module-pcm-pulse					✓	1.1.4
libassuan0				✓	✓	2.5.2
libatk-1.0-0				✓	✓	2.24.0
libatk-1.0-locale-en-gb				✓	✓	2.24.0

	minimal	bsp	weston	qt	weston (Gecko)	version
libatk-bridge-2.0-0			✓	✓	✓	2.24.1
libatspi0			✓	✓	✓	2.24.1
libatspi-locale-en-gb			✓	✓	✓	2.24.1
libattr1	✓	✓	✓	✓	✓	2.4.47
libavahi-common3			✓	✓	✓	0.6.32
libavahi-core7			✓	✓	✓	0.6.32
libblkid1	✓	✓	✓	✓	✓	2.30
libbsd0		✓	✓	✓	✓	0.8.6
libbz2-1			✓	✓	✓	1.0.6
libc6	✓	✓	✓	✓	✓	2.28
libc6-dev			✓	✓	✓	2.28
libc6-extra-nss			✓	✓	✓	2.28
libc6-thread-db			✓	✓	✓	2.28
libcairo2			✓	✓	✓	1.14.10
libcairo-gobject2			✓	✓	✓	1.14.10
libcap2	✓	✓	✓	✓	✓	2.25
libcgroup			✓	✓	✓	0.41
libclutter-1.0-0			✓	✓	✓	1.26.2
libclutter-1.0-examples			✓	✓	✓	1.26.2
libclutter-1.0-locale-en-gb			✓	✓	✓	1.26.2
libcogl20			✓	✓	✓	1.22.2
libcogl-pango20			✓	✓	✓	1.22.2
libcogl-path20			✓	✓	✓	1.22.2
libcom-err2	✓	✓	✓	✓	✓	1.43.5
libcomps0.1.8			✓	✓	✓	0.1.8+git0+01a4759894
libcroco			✓	✓	✓	0.6.12
libcrypto1.1		✓	✓	✓	✓	1.1.1d
libcurl4			✓	✓	✓	7.58.0
libdaemon0			✓	✓	✓	0.14
libdbus-1-3	✓	✓	✓	✓	✓	1.10.20
libdbus-glib-1-2					✓	0.108
libdnf1			✓	✓	✓	0.9.3
libdrm2			✓	✓	✓	2.4.85
libdrm-amdgpu1			✓	✓	✓	2.4.85
libdrm-dev			✓	✓	✓	2.4.85
libdrm-ethnaviv1			✓	✓	✓	2.4.85
libdrm-freedreno1			✓	✓	✓	2.4.85
libdrm-nouveau2			✓	✓	✓	2.4.85
libdrm-omap1			✓	✓	✓	2.4.85
libdrm-radeon1			✓	✓	✓	2.4.85
libdrm-tests			✓	✓	✓	2.4.85
libe2p2	✓	✓	✓	✓	✓	1.43.5
libelf1		✓	✓	✓	✓	0.148
libepoxy0			✓	✓	✓	1.4.3
liberation-fonts			✓	✓	✓	2.00.1
libevdev			✓	✓	✓	1.5.7
libevent					✓	2.1.8
libexpat1	✓	✓	✓	✓	✓	2.2.3
libexpat-dev			✓	✓	✓	2.2.3
libext2fs2	✓	✓	✓	✓	✓	1.43.5
libfaac			✓	✓	✓	1.29
libfaad2			✓	✓	✓	2.7
libfdisk1		✓	✓	✓	✓	2.30
libffi6		✓	✓	✓	✓	3.2.1
libffi-dev			✓	✓	✓	3.2.1
libflac8		✓	✓	✓	✓	1.3.2
libfontconfig1			✓	✓	✓	2.12.4

	minimal	bsp	weston	qt	weston (Gecko)	version
libfontenc1			✓	✓	✓	1.1.3
libform5			✓	✓	✓	6.0+20171125
libformw5		✓	✓	✓	✓	6.0+20171125
libfreetype6			✓	✓	✓	2.8
libgbm1			✓	✓	✓	1.0
libgbm-dev			✓	✓	✓	1.0
libgcc1	✓	✓	✓	✓	✓	linaro+7.3
libgcc-s-dev			✓	✓	✓	linaro+7.3
libgcrypt		✓	✓	✓	✓	1.8.4
libgdk-pixbuf-2.0-0			✓	✓	✓	2.36.8
libgdk-pixbuf-2.0-loader-gif			✓	✓	✓	2.36.8
libgdk-pixbuf-2.0-loader-jpeg			✓	✓	✓	2.36.8
libgdk-pixbuf-2.0-loader-png			✓	✓	✓	2.36.8
libgdk-pixbuf-2.0-loader-xpm			✓	✓	✓	2.36.8
libgdk-pixbuf-2.0-locale-en-gb			✓	✓	✓	2.36.8
libglapi0			✓	✓	✓	17.1.7
libglib-2.0-0		✓	✓	✓	✓	2.52.3
libglib-2.0-locale-en-gb			✓	✓	✓	2.52.3
libglib-2.0-utils			✓	✓	✓	2.52.3
libgl-mesa			✓	✓	✓	17.1.7
libgmp10		✓	✓	✓	✓	6.1.2
libgnutls30		✓	✓	✓	✓	3.5.13
libgomp1			✓	✓	✓	linaro+7.3
libgpg-error0		✓	✓	✓	✓	1.27
libgstadaptive demux-1.0-0			✓	✓	✓	1.12.2
libgstallocators-1.0-0			✓	✓	✓	1.12.2
libgstapp-1.0-0			✓	✓	✓	1.12.2
libgstaudio-1.0-0			✓	✓	✓	1.12.2
libgstbadallocators-1.0-0			✓	✓	✓	1.12.2
libgstbadaudio-1.0-0			✓	✓	✓	1.12.2
libgstbadbase-1.0-0			✓	✓	✓	1.12.2
libgstbadvideo-1.0-0			✓	✓	✓	1.12.2
libgstbasecamera binsrc-1.0-0			✓	✓	✓	1.12.2
libgstcodecparsers-1.0-0			✓	✓	✓	1.12.2
libgstfft-1.0-0			✓	✓	✓	1.12.2
libgstgl-1.0-0			✓	✓	✓	1.12.2
libgstinsertbin-1.0-0			✓	✓	✓	1.12.2
libgstmpgts-1.0-0			✓	✓	✓	1.12.2
libgstpbutils-1.0-0			✓	✓	✓	1.12.2
libgstphotography-1.0-0			✓	✓	✓	1.12.2
libgstplayer-1.0-0			✓	✓	✓	1.12.2
libgsttriff-1.0-0			✓	✓	✓	1.12.2
libgstrtpp-1.0-0			✓	✓	✓	1.12.2
libgstrtsp-1.0-0			✓	✓	✓	1.12.2
libgstrtspserver-1.0-0			✓	✓	✓	1.12.2
libgstsdp-1.0-0			✓	✓	✓	1.12.2
libgsttag-1.0-0			✓	✓	✓	1.12.2
libgsturidownloader-1.0-0			✓	✓	✓	1.12.2
libgstvideo-1.0-0			✓	✓	✓	1.12.2
libgstwayland-1.0-0			✓	✓	✓	1.12.2
libgtk-2.0			✓	✓	✓	2.24.31
libgtk-3.0			✓	✓	✓	3.22.17
libgudev-1.0-0			✓	✓	✓	231
libharfbuzz0			✓	✓	✓	1.4.8
libice6			✓	✓	✓	1.0.9
libicudata59				✓		59.1
libicui18n59				✓		59.1

	minimal	bsp	weston	qt	weston (Gecko)	version
libicuuc59				✓		59.1
libidn11		✓	✓	✓	✓	1.33
libinput10			✓	✓	✓	1.8.1
libjpeg62	✓	✓	✓	✓	✓	1.5.2
libjson-glib-1.0-0			✓	✓	✓	1.2.8
libjson-glib-1.0-locale-en-gb			✓	✓	✓	1.2.8
libkmod2	✓	✓	✓	✓	✓	24+git0+ef4257b59c
libkms1			✓	✓	✓	2.4.85
libltdl7					✓	2.4.6
liblzma5	✓	✓	✓	✓	✓	5.2.3
liblzo2-2			✓	✓	✓	2.10
libmenu5			✓	✓	✓	6.0+20171125
libmenuw5		✓	✓	✓	✓	6.0+20171125
libmount1	✓	✓	✓	✓	✓	2.30
libncurses5		✓	✓	✓	✓	6.0+20171125
libncursesw5		✓	✓	✓	✓	6.0+20171125
libneon27			✓	✓	✓	0.30.2
libnl-3-200		✓	✓	✓	✓	3.2.29
libnl-genl-3-200		✓	✓	✓	✓	3.2.29
libnss-mdns			✓	✓	✓	0.10
libogg0		✓	✓	✓	✓	1.3.2
libopenobex1		✓	✓	✓	✓	1.5
liborc-0.4-0			✓	✓	✓	0.4.27
libpam	✓	✓	✓	✓	✓	1.3.1
libpam-locale-en-gb			✓	✓	✓	1.3.1
libpam-runtime	✓	✓	✓	✓	✓	1.3.1
libpanel5			✓	✓	✓	6.0+20171125
libpanelw5		✓	✓	✓	✓	6.0+20171125
libpci3		✓	✓	✓	✓	3.5.5
libpciaccess0			✓	✓	✓	0.13.5
libpciaccess-dev			✓	✓	✓	0.13.5
libpcre1		✓	✓	✓	✓	8.41
libpcre2			✓	✓	✓	10.23
libperl5			✓	✓	✓	5.24.1
libpixman-1-0			✓	✓	✓	0.34.0
libpng16-16			✓	✓	✓	1.6.31
libpopt0		✓	✓	✓	✓	1.16
libproxy			✓	✓	✓	0.4.14
libpthread-stubs-dev			✓	✓	✓	0.4
libpulse0			✓	✓	✓	10.0
libpulsecommon			✓	✓	✓	10.0
libpulsecore					✓	10.0
libpython3.5m1.0			✓	✓	✓	3.5.3
libqos1	✓	✓	✓	✓	✓	1.0
libqt5sensors5				✓		5.6.3+git0+099b3a7442
libqt5sensors-plugins				✓		5.6.3+git0+099b3a7442
libqt5sensors-qmlplugins				✓		5.6.3+git0+099b3a7442
libqt5serialport5				✓		5.6.3+git0+2f7b2533b3
libqt5svg5				✓		5.6.3+git0+cf5fa755ec
libqt5svg-plugins				✓		5.6.3+git0+cf5fa755ec
libqt5webchannel5				✓		5.6.3+git0+065afc22e9
libqt5webchannel-qmlplugins				✓		5.6.3+git0+065afc22e9
libqt5websocket5				✓		5.6.3+git0+65e7130466
libqt5websocket-qmlplugins				✓		5.6.3+git0+65e7130466
libqt5xmlpatterns5				✓		5.6.3+git0+50582280b1
libreadline5		✓	✓	✓	✓	5.2
libreadline-dev			✓	✓	✓	5.2

	minimal	bsp	weston	qt	weston (Gecko)	version
librepo0			✓	✓	✓	1.7.20+git0+e1137cbbda
librsvg-2-2			✓	✓	✓	2.40.18
libsamplerate0	✓		✓	✓	✓	0.1.9
libsbc1	✓		✓	✓	✓	1.3
libsm6			✓	✓	✓	1.2.2
libsmartcols1	✓		✓	✓	✓	2.30
libsndfile1	✓		✓	✓	✓	1.0.28
libsolv0			✓	✓	✓	0.6.28
libsolvext0			✓	✓	✓	0.6.28
libsoup-2.4			✓	✓	✓	2.58.2
libsoup-2.4-locale-en-gb			✓	✓	✓	2.58.2
libspeex1			✓	✓	✓	1.2.0
libspeexdsp1					✓	1.2rc3
libsqLite0				✓		2.8.17
libsqLite3-0			✓	✓	✓	3.20.0
libsqLite3-dev			✓	✓	✓	3.20.0
libss2	✓		✓	✓	✓	1.43.5
libssl1.1	✓		✓	✓	✓	1.1.1d
libssp0			✓	✓	✓	linaro+7.3
libssp-dev			✓	✓	✓	linaro+7.3
libstartup-notification-1-0					✓	0.12
libstdc++6	✓	✓	✓	✓	✓	linaro+7.3
libstdc++-dev			✓	✓	✓	linaro+7.3
libsysfs2			✓	✓	✓	2.1.0
libsystemd0	✓	✓	✓	✓	✓	234
libtag1			✓	✓	✓	1.11.1
libtheora			✓	✓	✓	1.1.1
libtic5			✓	✓	✓	6.0+20171125
libticw5			✓	✓	✓	6.0+20171125
libtiff5				✓		4.0.8
libtinfo5	✓	✓	✓	✓	✓	6.0+20171125
libtirpc3			✓	✓	✓	1.0.2
libudev1	✓	✓	✓	✓	✓	234
libunistring2			✓	✓	✓	0.9.10
liburcu			✓	✓	✓	0.10.0
libusb-0.1-4			✓	✓	✓	0.1.5
libusb-1.0-0			✓	✓	✓	1.0.21
libuuid1	✓	✓	✓	✓	✓	2.30
libv4l	✓	✓	✓	✓	✓	1.12.3
libvorbis			✓	✓	✓	1.3.5
libvspm1			✓	✓	✓	1.0
libvte-2.91-0			✓	✓	✓	0.48.3
libvulkan1			✓	✓	✓	1.0.51.0
libwayland-egl1			✓	✓	✓	17.1.7
libwayland-kms0			✓	✓	✓	1.6.0+git15184e5bd3701938a6b30b8f03b471477fc742e8
libwayland-kms-dev			✓	✓	✓	1.6.0+git15184e5bd3701938a6b30b8f03b471477fc742e8
libwebp			✓	✓	✓	0.6.0
libweston-2			✓	✓	✓	2.0.0
libx11-6	✓	✓	✓	✓	✓	1.6.5
libx11-locale				✓		1.6.5
libx11-xcb1				✓	✓	1.6.5
libxaU6	✓	✓	✓	✓	✓	1.0.8
libxcb1	✓	✓	✓	✓	✓	1.12
libxcb-composite0			✓	✓	✓	1.12
libxcb-dri2-0			✓	✓	✓	1.12
libxcb-dri3-0			✓	✓	✓	1.12

	minimal	bsp	weston	qt	weston (Gecko)	version
libxcb-glx0			✓	✓	✓	1.12
libxcb-image0				✓		0.4.0
libxcb-keysyms1				✓		0.4.0
libxcb-present0			✓	✓	✓	1.12
libxcb-randr0				✓		1.12
libxcb-render0			✓	✓	✓	1.12
libxcb-render-util0				✓		0.3.9
libxcb-shape0				✓		1.12
libxcb-shm0			✓	✓	✓	1.12
libxcb-sync1			✓	✓	✓	1.12
libxcb-util1				✓	✓	0.4.0
libxcb-xfixes0			✓	✓	✓	1.12
libxcb-xinerama0				✓		1.12
libxcb-xkb1			✓	✓	✓	1.12
libcomposite1			✓	✓	✓	0.4.4
libcursor1			✓	✓	✓	1.1.14
libxdamage1			✓	✓	✓	1.1.4
libxdmcp6	✓	✓	✓	✓	✓	1.1.2
libxext6			✓	✓	✓	1.3.3
libxfixes3			✓	✓	✓	5.0.3
libxfont2-2			✓	✓	✓	2.0.1
libxft2			✓	✓	✓	2.3.2
libxi6			✓	✓	✓	1.7.9
libxkbcommon			✓	✓	✓	0.7.1
libxkbfile1			✓	✓	✓	1.0.9
libxml2	✓		✓	✓	✓	2.9.5
libxml2-dev			✓	✓	✓	2.9.5
libxrandr2			✓	✓	✓	1.5.1
libxrender1			✓	✓	✓	0.9.10
libxshmfence1			✓	✓	✓	1.2
libxt6					✓	1.1.5
libxtst6			✓	✓	✓	1.2.3
libxv1			✓	✓	✓	1.0.11
libxxf86vm1			✓	✓	✓	1.1.4
libz1	✓	✓	✓	✓	✓	1.2.11
libz-dev			✓	✓	✓	1.2.11
linux-firmware-ti-connectivity-license	✓		✓	✓	✓	0.0+git0+bf04291309
linux-firmware-wl12xx	✓		✓	✓	✓	0.0+git0+bf04291309
linux-firmware-wl18xx	✓		✓	✓	✓	0.0+git0+bf04291309
linux-libc-headers-dev			✓	✓	✓	4.19
linuxptp		✓	✓	✓	✓	1.8
locale-base-en-gb			✓	✓	✓	2.28
locale-base-en-us			✓	✓	✓	2.28
lttng-modules	✓		✓	✓	✓	2.10.8
lttng-tools	✓		✓	✓	✓	2.10.6
lttng-ust	✓		✓	✓	✓	2.10.3
make			✓	✓	✓	3.81
make-dev			✓	✓	✓	3.81
matchbox-terminal			✓	✓	✓	0.1
media-ctl	✓	✓	✓	✓	✓	1.12.3
mesa-megadriver			✓	✓	✓	17.1.7
mmngrbuf-user-module			✓	✓	✓	1.0
mmngr-user-module			✓	✓	✓	1.0
mobile-broadband-provider-info			✓	✓	✓	20170310
modutils-initscripts	✓	✓	✓	✓	✓	1.0
mtdev			✓	✓	✓	1.1.5
ncurses			✓	✓	✓	6.0+20171125

	minimal	bsp	weston	qt	weston (Gecko)	version
ncurses-dev			✓	✓	✓	6.0+20171125
ncurses-terminfo-base	✓	✓	✓	✓	✓	6.0+20171125
netbase	✓	✓	✓	✓	✓	5.4
nettle		✓	✓	✓	✓	3.3
nspr			✓	✓	✓	4.16
nss			✓	✓	✓	3.31.1
obexftp		✓	✓	✓	✓	0.23
ofono		✓	✓	✓	✓	1.20
omx-user-module			✓	✓	✓	1.0
openssl	✓		✓	✓	✓	1.1.1d
openssl-bin			✓	✓	✓	1.1.1d
openssl-conf		✓	✓	✓	✓	1.1.1d
openssl-dev			✓	✓	✓	1.1.1d
optee-client	✓	✓	✓	✓	✓	3.10.0+renesas+git0+2a77cf88d9
os-release	✓	✓	✓	✓	✓	1.0
packagegroup-base			✓	✓	✓	1.0
packagegroup-base-extended			✓	✓	✓	1.0
packagegroup-base-ipv6			✓	✓	✓	1.0
packagegroup-base-nfs			✓	✓	✓	1.0
packagegroup-base-zeroconf			✓	✓	✓	1.0
packagegroup-core-boot	✓	✓	✓	✓	✓	1.0
packagegroup-core-ssh-dropbear		✓	✓	✓	✓	1.0
packagegroup-distro-base			✓	✓	✓	1.0
packagegroup-graphics-renesas-proprietary			✓	✓	✓	1.0
packagegroup-graphics-renesas-wayland			✓	✓	✓	1.0
packagegroup-gstreamer1.0-omx			✓	✓	✓	1.0
packagegroup-gstreamer1.0-plugins			✓	✓	✓	1.0
packagegroup-gstreamer1.0-plugins-audio			✓	✓	✓	1.0
packagegroup-gstreamer1.0-plugins-bad			✓	✓	✓	1.0
packagegroup-gstreamer1.0-plugins-base			✓	✓	✓	1.0
packagegroup-gstreamer1.0-plugins-debug			✓	✓	✓	1.0
packagegroup-gstreamer1.0-plugins-video			✓	✓	✓	1.0
packagegroup-machine-base			✓	✓	✓	1.0
packagegroup-multimedia-kernel-modules			✓	✓	✓	1.0
packagegroup-multimedia-libs			✓	✓	✓	1.0
packagegroup-qt5-examples				✓		1.0
packagegroup-wayland-community			✓	✓	✓	1.0
pam-plugin-deny	✓	✓	✓	✓	✓	1.3.1
pam-plugin-env	✓	✓	✓	✓	✓	1.3.1
pam-plugin-faildelay	✓	✓	✓	✓	✓	1.3.1
pam-plugin-group	✓	✓	✓	✓	✓	1.3.1
pam-plugin-keyinit	✓	✓	✓	✓	✓	1.3.1
pam-plugin-lastlog	✓	✓	✓	✓	✓	1.3.1
pam-plugin-limits	✓	✓	✓	✓	✓	1.3.1
pam-plugin-loginuid	✓	✓	✓	✓	✓	1.3.1
pam-plugin-mail	✓	✓	✓	✓	✓	1.3.1
pam-plugin-motd	✓	✓	✓	✓	✓	1.3.1
pam-plugin-nologin	✓	✓	✓	✓	✓	1.3.1
pam-plugin-permit	✓	✓	✓	✓	✓	1.3.1
pam-plugin-rootok	✓	✓	✓	✓	✓	1.3.1
pam-plugin-securityty	✓	✓	✓	✓	✓	1.3.1
pam-plugin-shells	✓	✓	✓	✓	✓	1.3.1
pam-plugin-unix	✓	✓	✓	✓	✓	1.3.1
pam-plugin-warn	✓	✓	✓	✓	✓	1.3.1
pango			✓	✓	✓	1.40.6
pciutils		✓	✓	✓	✓	3.5.5
pciutils-ids		✓	✓	✓	✓	3.5.5

	minimal	bsp	weston	qt	weston (Gecko)	version
perl			✓	✓	✓	5.24.1
perl-dev			✓	✓	✓	5.24.1
psplash			✓	✓	✓	0.1+git0+2015f7073e
psplash-default			✓	✓	✓	0.1+git0+2015f7073e
pulseaudio-lib-alsa-util					✓	10.0
pulseaudio-lib-protocol-native					✓	10.0
pulseaudio-module-alsa-card					✓	10.0
pulseaudio-module-alsa-sink					✓	10.0
pulseaudio-module-alsa-source					✓	10.0
pulseaudio-module-always-sink					✓	10.0
pulseaudio-module-augment-properties					✓	10.0
pulseaudio-module-card-restore					✓	10.0
pulseaudio-module-console-kit					✓	10.0
pulseaudio-module-default-device-restore					✓	10.0
pulseaudio-module-detect					✓	10.0
pulseaudio-module-device-manager					✓	10.0
pulseaudio-module-device-restore					✓	10.0
pulseaudio-module-filter-apply					✓	10.0
pulseaudio-module-filter-heuristics					✓	10.0
pulseaudio-module-intended-roles					✓	10.0
pulseaudio-module-native-protocol-unix					✓	10.0
pulseaudio-module-null-sink					✓	10.0
pulseaudio-module-position-event-sounds					✓	10.0
pulseaudio-module-rescue-streams					✓	10.0
pulseaudio-module-role-cork					✓	10.0
pulseaudio-module-stream-restore					✓	10.0
pulseaudio-module-suspend-on-idle					✓	10.0
pulseaudio-module-switch-on-port-available					✓	10.0
pulseaudio-module-udev-detect					✓	10.0
pulseaudio-module-x11-cork-request					✓	10.0
pulseaudio-module-x11-publish					✓	10.0
pulseaudio-module-x11-xsmp					✓	10.0
pulseaudio-server					✓	10.0
python3-argparse			✓	✓	✓	3.5.3
python3-audio			✓	✓	✓	3.5.3
python3-codecs			✓	✓	✓	3.5.3
python3-compression			✓	✓	✓	3.5.3
python3-core			✓	✓	✓	3.5.3
python3-crypt			✓	✓	✓	3.5.3
python3-curses			✓	✓	✓	3.5.3
python3-datetime			✓	✓	✓	3.5.3
python3-dev			✓	✓	✓	3.5.3
python3-distutils			✓	✓	✓	3.5.3
python3-email			✓	✓	✓	3.5.3
python3-enum			✓	✓	✓	3.5.3
python3-fcntl			✓	✓	✓	3.5.3
python3-gpg			✓	✓	✓	1.9.0
python3-html			✓	✓	✓	3.5.3
python3-image			✓	✓	✓	3.5.3
python3-importlib			✓	✓	✓	3.5.3
python3-iniparse			✓	✓	✓	0.4
python3-io			✓	✓	✓	3.5.3
python3-json			✓	✓	✓	3.5.3
python3-lang			✓	✓	✓	3.5.3
python3-logging			✓	✓	✓	3.5.3
python3-math			✓	✓	✓	3.5.3
python3-mime			✓	✓	✓	3.5.3

	minimal	bsp	weston	qt	weston (Gecko)	version
python3-misc			✓	✓	✓	3.5.3
python3-netclient			✓	✓	✓	3.5.3
python3-pickle			✓	✓	✓	3.5.3
python3-re			✓	✓	✓	3.5.3
python3-readline			✓	✓	✓	3.5.3
python3-replib			✓	✓	✓	3.5.3
python3-rpm			✓	✓	✓	4.13.90+git0+a8e51b3bb0
python3-selectors			✓	✓	✓	3.5.3
python3-shell			✓	✓	✓	3.5.3
python3-signal			✓	✓	✓	3.5.3
python3-six			✓	✓	✓	1.10.0
python3-sqlite3			✓	✓	✓	3.5.3
python3-stringold			✓	✓	✓	3.5.3
python3-subprocess			✓	✓	✓	3.5.3
python3-textutils			✓	✓	✓	3.5.3
python3-threading			✓	✓	✓	3.5.3
python3-unixadmin			✓	✓	✓	3.5.3
qosif-tp-user-module	✓	✓	✓	✓	✓	1.0
qt5-qml-presentation-system				✓		1.0
qtbase				✓		5.6.3+git0+e6f8b072d2
qtbase-examples				✓		5.6.3+git0+e6f8b072d2
qtbase-f fonts				✓		5.6.3+git0+e6f8b072d2
qtbase-f fonts-pfa				✓		5.6.3+git0+e6f8b072d2
qtbase-f fonts-pfb				✓		5.6.3+git0+e6f8b072d2
qtbase-f fonts-qpf				✓		5.6.3+git0+e6f8b072d2
qtbase-f fonts-ttf-dejavu				✓		5.6.3+git0+e6f8b072d2
qtbase-f fonts-ttf-vera				✓		5.6.3+git0+e6f8b072d2
qtbase-plugins				✓		5.6.3+git0+e6f8b072d2
qtbase-tools				✓		5.6.3+git0+e6f8b072d2
qtconnectivity				✓		5.6.3+git0+12b5e352c3
qtconnectivity-qmlplugins				✓		5.6.3+git0+12b5e352c3
qtdeclarative				✓		5.6.3+git0+bb01612a88
qtdeclarative-examples				✓		5.6.3+git0+bb01612a88
qtdeclarative-plugins				✓		5.6.3+git0+bb01612a88
qtdeclarative-qmlplugins				✓		5.6.3+git0+bb01612a88
qtdeclarative-tools				✓		5.6.3+git0+bb01612a88
qtgraphicaleffects-qmlplugins				✓		5.6.3+git0+bf13dd5ca0
qtimageformats-plugins				✓		5.6.3+git0+a7a998ee6e
qtlocation				✓		5.6.3+git0+35348e8014
qtlocation-plugins				✓		5.6.3+git0+35348e8014
qtlocation-qmlplugins				✓		5.6.3+git0+35348e8014
qtmultimedia				✓		5.6.3+git0+4dd780a81e
qtmultimedia-examples				✓		5.6.3+git0+4dd780a81e
qtmultimedia-plugins				✓		5.6.3+git0+4dd780a81e
qtmultimedia-qmlplugins				✓		5.6.3+git0+4dd780a81e
qtscript				✓		5.6.3+git0+8196140bed
qtwayland				✓		5.6.3+git0+70575643cf
qtwayland-plugins				✓		5.6.3+git0+70575643cf
qtwayland-tools				✓		5.6.3+git0+70575643cf
rgb			✓	✓	✓	1.0.6
rpcbind			✓	✓	✓	0.2.4
rpm			✓	✓	✓	4.13.90+git0+a8e51b3bb0
run-postinsts	✓	✓	✓	✓	✓	1.0
sed			✓	✓	✓	4.1.2
sed-dev			✓	✓	✓	4.1.2
shadow	✓	✓	✓	✓	✓	4.2.1
shadow-base	✓	✓	✓	✓	✓	4.2.1

	minimal	bsp	weston	qt	weston (Gecko)	version
shadow-securetty	✓	✓	✓	✓	✓	4.2.1
shared-mime-info		✓	✓	✓	✓	1.8
sysfsutils			✓	✓	✓	2.1.0
systemd	✓	✓	✓	✓	✓	234
systemd-compat-units	✓	✓	✓	✓	✓	1.0
systemd-container	✓	✓	✓	✓	✓	234
systemd-extra-utils	✓	✓	✓	✓	✓	234
systemd-serialgetty	✓	✓	✓	✓	✓	1.0
systemd-vconsole-setup	✓	✓	✓	✓	✓	234
tcf-agent		✓	✓	✓	✓	1.4.0+git0+2ddd5f440
ttf-sazanami-gothic					✓	20040629
ttf-sazanami-mincho					✓	20040629
udev	✓	✓	✓	✓	✓	234
udev-hwdb	✓	✓	✓	✓	✓	234
update-alternatives-opkg	✓	✓	✓	✓	✓	0.3.5
update-rc.d	✓	✓	✓	✓	✓	0.7
update-rc.d-dev			✓	✓	✓	0.7
usbutils		✓	✓	✓	✓	008
util-linux		✓	✓	✓	✓	2.30
util-linux-agetty	✓	✓	✓	✓	✓	2.30
util-linux-cfdisk		✓	✓	✓	✓	2.30
util-linux-fdisk		✓	✓	✓	✓	2.30
util-linux-fsck	✓	✓	✓	✓	✓	2.30
util-linux-ionice		✓	✓	✓	✓	2.30
util-linux-losetup		✓	✓	✓	✓	2.30
util-linux-lsblk		✓	✓	✓	✓	2.30
util-linux-mkfs		✓	✓	✓	✓	2.30
util-linux-mount	✓	✓	✓	✓	✓	2.30
util-linux-mountpoint		✓	✓	✓	✓	2.30
util-linux-prlimit		✓	✓	✓	✓	2.30
util-linux-readprofile		✓	✓	✓	✓	2.30
util-linux-runuser		✓	✓	✓	✓	2.30
util-linux-sfdisk		✓	✓	✓	✓	2.30
util-linux-su		✓	✓	✓	✓	2.30
util-linux-sulogin	✓	✓	✓	✓	✓	2.30
util-linux-swaponoff		✓	✓	✓	✓	2.30
util-linux-switch-root		✓	✓	✓	✓	2.30
util-linux-umount		✓	✓	✓	✓	2.30
util-macros-dev			✓	✓	✓	1.19.1
v4l-utils	✓	✓	✓	✓	✓	1.12.3
vin-init		✓	✓	✓	✓	1.0
volatile-binds	✓	✓	✓	✓	✓	1.0
vspfilter-init			✓	✓	✓	1.0
vspmif-tp-user-module			✓	✓	✓	1.0
vte-locale-en-gb			✓	✓	✓	0.48.3
watchdog	✓	✓	✓	✓	✓	1.0
wayland			✓	✓	✓	1.13.0
wayland-dev			✓	✓	✓	1.13.0
weston			✓	✓	✓	2.0.0
weston-examples			✓	✓	✓	2.0.0
weston-init			✓	✓	✓	1.0
weston-xwayland			✓	✓	✓	2.0.0
wlconf		✓	✓	✓	✓	8.7.3
wpa-supplicant		✓	✓	✓	✓	2.6
wpa-supplicant-cli		✓	✓	✓	✓	2.6
wpa-supplicant-passphrase		✓	✓	✓	✓	2.6
xcb-util-wm				✓		0.4.1

	minimal	bsp	weston	qt	weston (Gecko)	version
xf86-input-libinput			✓	✓	✓	0.25.1
xkbcomp			✓	✓	✓	1.4.0
xkeyboard-config			✓	✓	✓	2.21
xkeyboard-config-locale-en-gb			✓	✓	✓	2.21
xserver-xf86-config			✓	✓	✓	0.1
xserver-xorg			✓	✓	✓	1.19.3
xserver-xorg-xwayland			✓	✓	✓	1.19.3
xz			✓	✓	✓	5.2.3
xz-dev			✓	✓	✓	5.2.3
yavta		✓	✓	✓	✓	0.0

Website and Support

Renesas Electronics Website

<http://www.renesas.com/>

Inquiries

<http://www.renesas.com/contact/>

All trademarks and registered trademarks are the property of their respective owners.