

Compiling ATSAMD21 Bootloader

Created by lady ada

```
Done burning bootloader.

target halted due to debug-request, current mode: Thread
xPSR: 0x81000000 pc: 0x00000158 msp: 0x20008000
** Programming Started **
auto erase enabled
wrote 16384 bytes from file C:\Users\ladyada\AppData\Local\Arduino15\packages\arduino\hardware\samd\1.6.2/boot
** Programming Finished **
** Verify Started **
verified 6328 bytes in 0.543031s (11.380 KiB/s)
** Verified OK **
** Resetting Target **
shutdown command invoked

Arduino/Genuino Zero (Programming Port) on COM19
```

<https://learn.adafruit.com/compiling-m0-atsamd21-bootloader>

Last updated on 2021-11-15 06:39:18 PM EST

Table of Contents

Compile	3
• Download Latest Bootloader Code	3
• Programming into an Arduino Zero w/EDBG	7
• Feather M0 or Others	8
• Atmel Studio	8

Compile

Note that this tutorial is for 'unlocked' fresh ATSAM chips. If you have a pre-programmed Feather M0 or Zero you may need to unlock the bootloader bits, we don't have a tutorial on doing that

WE DO NOT PROVIDE ANY SUPPORT FOR THIS TUTORIAL OR, IN GENERAL, HOW TO PROGRAM BOOTLOADERS OR ERASE CHIPS.

This isn't an in-depth tutorial, just some notes I took since I was asked a few times how to modify/compile the bossac bootloader!

Download Latest Bootloader Code

The latest Arduino SAMD core is at <https://github.com/arduino/ArduinoCore-samd> (<https://adafru.it/mdj>)

You can [download a zip of the current snapshot](#) (<https://adafru.it/mdj>) or you can use git to clone the repository

Its better to do this than compile in the board-support-package location (e.g. C:\user\blah\local\arduino15) because you'll lose your changes if you update the BSP!

You'll need to have some basic command line compilation tools already installed like make - such as MSys or Cygwin ([which we discuss here](https://adafruit.it/mdk) (<https://adafruit.it/mdk>)) or install [make as a binary](https://adafruit.it/mdl) (<https://adafruit.it/mdl>)

Just make sure when you run make in a command line you get that it is looking for a makefile

```
C:\Windows\system32\cmd.exe
C:\Users\ladyada\Desktop\ArduinoCore-samd>make
make: *** No targets specified and no makefile found. Stop.
C:\Users\ladyada\Desktop\ArduinoCore-samd>_
```

Change into the bootloaders/zero directory


```
C:\Windows\system32\cmd.exe
C:\Users\ladyada\Desktop\ArduinoCore-samd>make
make: *** No targets specified and no makefile found. Stop.
C:\Users\ladyada\Desktop\ArduinoCore-samd>cd bootloaders/
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders>ls
mkr1000 zero
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders>cd zero
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>ls
Makefile board_startup.c sam_ba_usb.h
README.md bootloader_samd21x18.ld  samd21_sam_ba.atsln
board_definitions.h  main.c samd21_sam_ba.bin
board_driver_led.c sam_ba_cdc.c  samd21_sam_ba.cproj
board_driver_led.h sam_ba_cdc.h  samd21_sam_ba.elf
board_driver_serial.c sam_ba_monitor.c samd21_sam_ba_hex
board_driver_serial.h sam_ba_monitor.h samd21_sam_ba_genuino.bin
board_driver_usb.c sam_ba_serial.c samd21_sam_ba_genuino.hex
board_driver_usb.h sam_ba_serial.h
board_init.c sam_ba_usb.c
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>_
```

If you try to make all here and you get

fatal error: sam.h: No such file or directory

```
C:\Windows\system32\cmd.exe
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>make
Compiling bootloader using
BASE PATH = C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino
GCC PATH = C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools/arm-none-eabi-gcc/4.8.3-2014q1/bin/arm-none-eabi-
Creating build folder
mkdir build
Compiling board_driver_led.c to build/board_driver_led.o
"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools/arm-none-eabi-gcc/4.8.3-2014q1/bin/arm-none-eabi-gcc" -mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500 -Os -DDEBUG=0 -DSAMD21G18A -DUART_PIO_HIGH=0x00 -DUART_PIO_LOW=0x40 -DUART_PIO_LOW=0x41 -DUART_PIO_HIGH=0x23 -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/Include/" -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/4.0.0-atmel/Device/ATMEL/" board_driver_led.c -o build/board_driver_led.o
In file included from board_driver_led.c:20:0:
board_driver_led.h:23:17: fatal error: sam.h: No such file or directory
 #include <sam.h>
compilation terminated.
make: *** [build/board_driver_led.o] Error 1
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>_
```

Make sure you've installed the Arduino SAM and SAMD packages through the board manager

Try make all again for success!

```
C:\MHV AVR Tools 20121007
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>make

Compiling bootloader using
BASE PATH = C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino
GCC PATH = C:/ARM/4.8_2014q1/bin/arm-none-eabi-
-----
Compiling board_driver_led.c to build/board_driver_led.o
"C:/ARM/4.8_2014q1/bin/arm-none-eabi-gcc" -mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500 -Os -DDEBUG=0 -D_SAMD21G18A__ -DUART_PID_LOW=0x40 -DUART_VID_LOW=0x41 -DUART_VID_HIGH=0x23 -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/include/" -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/4.0.0-atmel/Device\ATMEL/" board_driver_led.c -o build/board_driver_led.o
*****+
-----+
Compiling board_driver_serial.c to build/board_driver_serial.o
"C:/ARM/4.8_2014q1/bin/arm-none-eabi-gcc" -mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500 -Os -DDEBUG=0 -D_SAMD21G18A__ -DUART_PID_LOW=0x40 -DUART_VID_LOW=0x41 -DUART_VID_HIGH=0x23 -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/include/" -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/4.0.0-atmel/Device\ATMEL/" board_driver_serial.c -o build/board_driver_serial.o
*****+
-----+
Compiling board_driver_usb.c to build/board_driver_usb.o
"C:/ARM/4.8_2014q1/bin/arm-none-eabi-gcc" -mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500 -Os -DDEBUG=0 -D_SAMD21G18A__ -DUART_PID_LOW=0x40 -DUART_VID_LOW=0x41 -DUART_VID_HIGH=0x23 -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/include/" -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/4.0.0-atmel/Device\ATMEL/" board_driver_usb.c -o build/board_driver_usb.o
*****+
-----+
Compiling board_init.c to build/board_init.o
"C:/ARM/4.8_2014q1/bin/arm-none-eabi-gcc" -mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500 -Os -DDEBUG=0 -D_SAMD21G18A__ -DUART_PID_LOW=0x40 -DUART_VID_LOW=0x41 -DUART_VID_HIGH=0x23 -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/include/" -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/4.0.0-atmel/Device\ATMEL/" board_init.c -o build/board_init.o
```

```

Compiling sam_ba_serial.c to build/sam_ba_serial.o
"C:\ARM\4.8_2014q1\bin\arm-none-eabi-gcc" -mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500 -Os -DDEBUG=0 -D__SAMD21G18A__ -DUSB_PID_HIGH=0x00 -DUSB_PID_LOW=0x40 -DUSB_VID_LOW=0x41 -DUSB_VID_HIGH=0x23 -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel\CMSIS/Include/" -I"C:\Users\ladyada\AppData\Local\Arduino15/packages/arduino/tools\CMSIS/4.0.0-atmel/Device/ATMEL/" sam_ba_serial.c -o build/sam_ba_serial.o
*****+
Creating ELF binary
"C:\ARM\4.8_2014q1\bin\arm-none-eabi-gcc" -L . -Lbuild -mthumb -mcpu=cortex-m0plus -Wall -Wl,--cref -Wl,--check-sections -Wl,--gc-sections -Wl,--unresolved-symbols-report-all -Wl,--warn-common -Wl,--warn-section-align -Wl,--warn-unresolved-symbols -specs=nano.specs --specs=nosys.specs -Os -Wl,--gc-sections -save-temps -Tbootloader.samd21x18.ld -Wl,--Map,"build/samd21_sam_ba.map" -o "build/samd21_sam_ba.elf" -Wl,--start-group build/board_driver_led.o build/board_driver_serial.o build/board_driver_usb.o build/board_init.o build/board_startup.o build/main.o build/sam_ba_usb.o build/sam_ba_cdc.o build/sam_ba_monitor.o build/sam_ba_serial.o -lm -Wl,--end-group
"C:\ARM\4.8_2014q1\bin\arm-none-eabi-nm" "build/samd21_sam_ba.elf" >"build/samd21_sam_ba_symbols.txt"
"C:\ARM\4.8_2014q1\bin\arm-none-eabi-size" --format=sysv -t -x build/samd21_sam_ba.elf
build/samd21_sam_ba.elf :
section size addr
.vectors 0x40 0x0
.text 0x16bc 0x40
.data 0x58 0x20000000
.bss 0x340 0x20000058
.ARM.attributes 0x28 0x0
.comment 0x70 0x0
.debug_frame 0x48 0x0
Total 0x1b74
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>

```

Before distributing, make sure to change the VID/PID in the makefile:

```

X Makefile - XEmacs
File Edit View Cmds Tools Options Buffers Makefile Help
Open Dired Save Print Cut Copy Paste Undo Spell AB C Replace Mail Info Compile Debug News
Makefile
#
# Compiler options
CFLAGS=-mthumb -mcpu=cortex-m0plus -Wall -c -std=gnu99 -ffunction-sections -fdata-sections -nostdlib -nostartfiles --param max-inline-insns-single=500
ifdef DEBUG
CFLAGS+=-g3 -O1 -DDEBUG=1
else
CFLAGS+=-Os -DDEBUG=0
endif

# My M0
CFLAGS_EXTRA?=-D__SAMD21G18A__ -DUSB_PID_HIGH=0x00 -DUSB_PID_LOW=0x0B -DUSB_VID_LOW=0x40 -DUSB_VID_HIGH=0x23

# Arduino Zero (PID == 0x004D)
#CFLAGS_EXTRA?=-D__SAMD21G18A__ -DUSB_PID_HIGH=0x00 -DUSB_PID_LOW=0x4D -DUSB_VID_LOW=0x41 -DUSB_VID_HIGH=0x23
# Genuino Zero (PID == 0x024D)
# CFLAGS_EXTRA?=-D__SAMD21G18A__ -DUSB_PID_HIGH=0x02 -DUSB_PID_LOW=0x4D -DUSB_VID_LOW=0x41 -DUSB_VID_HIGH=0x23
# Arduino MKR1000 (PID == 0x004E)
# CFLAGS_EXTRA?=-D__SAMD21G18A__ -DUSB_PID_HIGH=0x00 -DUSB_PID_LOW=0x4E -DUSB_VID_LOW=0x41 -DUSB_VID_HIGH=0x23
# Genuino MKR1000 (PID == 0x024E)
# CFLAGS_EXTRA?=-D__SAMD21G18A__ -DUSB_PID_HIGH=0x02 -DUSB_PID_LOW=0x4E -DUSB_VID_LOW=0x41 -DUSB_VID_HIGH=0x23

INCLUDES=-I"${MODULE_PATH}/tools\CMSIS/4.0.0-atmel\CMSIS/Include/" -I"${MODULE_PATH}/tools\CMSIS/4.0.0-atmel/Device/ATMEL/"

#
# Linker options
Raw:T---**-XEmacs: Makefile (Makefile PenDel Font)---L72--33$-----

```

then run make clean and make all again to make fresh files

```

MHV AVR Tools 20121007
cc/4.8.3-2014q1/bin/arm-none-eabi-gcc" -L. -Lbuild -mthumb -mcpu=cortex-m0plus -
-Wall -Wl,--cref -Wl,--check-sections -Wl,--gc-sections -Wl,--unresolved-symbols=
-report-all -Wl,--warn-common -Wl,--warn-section-align -Wl,--warn-unresolved-symb
ols --specs=nano.specs --specs=nosys.specs -Os -Wl,--gc-sections -save-temps -Tb
ootloader_samd21x18.ld -Wl,-Map,"build/samd21_sam_ba.map" -o "build/samd21_sam_b
a.elf" -Wl,--start-group build/board_driver_led.o build/board_driver_serial.o bu
ild/board_driver_usb.o build/board_init.o build/board_startup.o build/main.o bui
ld/sam_ba_cdc.o build/sam_ba_monitor.o build/sam_ba_serial.o
-lm -Wl,--end-group
"C:\Users\ladyada\AppData\Local\Arduino15\packages\arduino\tools\arm-none-eabi-g
cc/4.8.3-2014q1/bin/arm-none-eabi-nm" "build/samd21_sam_ba.elf" >"build/samd21_s
am_ba_symbols.txt"
"C:\Users\ladyada\AppData\Local\Arduino15\packages\arduino\tools\arm-none-eabi-g
cc/4.8.3-2014q1/bin/arm-none-eabi-size" --format=sysv -t -x build/samd21_sam_ba.
elf
build/samd21_sam_ba.elf :
section size addr
.vectors 0x40 0x0
.text 0x16bc 0x40
.data 0x58 0x20000000
.bss 0x340 0x20000058
.ARM.attributes 0x28 0x0
.comment 0x70 0x0
.debug_frame 0x48 0x0
Total 0x1b74

Creating flash binary
"C:\Users\ladyada\AppData\Local\Arduino15\packages\arduino\tools\arm-none-eabi-g
cc/4.8.3-2014q1/bin/arm-none-eabi-objcopy" -O binary build/samd21_sam_ba.elf samd
21_sam_ba.bin
Creating flash binary
"C:\Users\ladyada\AppData\Local\Arduino15\packages\arduino\tools\arm-none-eabi-g
cc/4.8.3-2014q1/bin/arm-none-eabi-objcopy" -O ihex build/samd21_sam_ba.elf samd2
1_sam_ba.hex
C:\Users\ladyada\Desktop\ArduinoCore-samd\bootloaders\zero>

```

When you're done, you'll have two new files, samd21_sam_ba.hex and samd21_sam_ba.bin

Programming into an Arduino Zero w/EDBG

The easiest way to do this is just replace samd21_sam_ba.bin in C:

\Users\ladyada\AppData\Local\Arduino15\packages\arduino\hardware\samd\1.6.4\bootloaders\zero (or where-ever the current version of your Arduino SAMD package is with the compiled samd21_sam_ba.bin

Launch the IDE, select Arduino Zero (programming port) from the Tools->Board menu, and Atmel EDBG as the Tools->Programmer

Then select Burn Bootloader

It only takes a few seconds to burn in the bootloader:


```
Done burning bootloader.
target halted due to debug-request, current mode: Thread
xPSR: 0x81000000 pc: 0x00000158 msp: 0x20008000
** Programming Started **
auto erase enabled
wrote 16384 bytes from file C:\Users\ladyada\AppData\Local\Arduino15\packages\arduino\hardware\samd\1.6.2/boot
** Programming Finished **
** Verify Started **
verified 6328 bytes in 0.543031s (11.380 KiB/s)
** Verified OK **
** Resetting Target **
shutdown command invoked
```

Arduino/Genuine Zero (Programming Port) on COM19

Feather M0 or Others

For this, you'll need to use an Atmel Studio or adalink setup, since you're using a J-Link or stlink.

Atmel Studio

If you're using Atmel Studio, [install it \(<https://adafru.it/mdm>\)](https://adafru.it/mdm)

Plug in your Jlink and connect it to the SWD pins. OK now you have your debugger plugged in, its good to check that it works, select Device Programming

Under Tool make sure you can select J-Link

Select ATSAMD21G18A as the device, SWD as the interface and hit Apply

You can then Read the Device Signature. Make sure this all works before you continue!

If you are asked to update the J-Link firmware, its OK to do so now.

Next click on Memories in the left hand side

Next to the Flash (256 KB) section, click the triple-dots and select the hex bootloader file generated from the previous make all

Then click Program to program it in

If you don't have Windows [you can install adalink](https://adafru.it/fPq) (<https://adafru.it/fPq>)

Then run adalink -v atsamd21g181 -p jlink -h samd21_sam_ba.hex

```
MHV AVR Tools 20121007
C:\Users\ladyada\Desktop\Atmel\AdaCore-samd\bootloaders\feather>adalink -v atsamd21g18 -p jlink -h samd21_sam_ba.hex
INFO:adalink.programmers.jlink:Using path to JLinkExe: JLink.exe
INFO:adalink.programmers.jlink:Using parameters to JLinkExe: -device ATSAMD21G18
-if swd -speed 1000
DEBUG:adalink.programmers.jlink:Using script file name: c:\users\ladyada\appdata\local\temp\tmpgnxp0\z
DEBUG:adalink.programmers.jlink:Running JLink commands: q
DEBUG:adalink.programmers.jlink:JLink response: SEGGER J-Link Commander V4.92 ('?' for help)
Compiled Sep 30 2014 09:33:51

Script file read successfully.
Info: Device "ATSAMD21G18" selected (256 KB flash, 32 KB RAM).
DLL version V4.92, compiled Sep 30 2014 09:33:42
Firmware: J-Link V9 compiled Oct 9 2015 20:34:47
Hardware: v9.20
S/N: 269200338
OEM: SEGGER-EDU
Feature(s): FlashBP, GDB
VTarget = 3.330V
Info: Found SWD-DP with ID 0x0BC11477
Info: Found SWD-DP with ID 0x0BC11477
Info: Found Cortex-M0 r0p1, Little endian.
Info: FPUUnit: 4 code (BP) slots and 0 literal slots
Cortex-M0 identified.
Target interface speed: 1000 kHz
Processing script file...
```


The screenshot shows a terminal window titled "MHV AVR Tools 2012107". The output text is as follows:

```
Info: FPUnit: 4 code (BP) slots and 0 literal slots
Cortex-M0 identified.
Target interface speed: 1000 kHz
Processing script file...

Reset delay: 0 ms
Reset type NORMAL: Resets core & peripherals via SYSRESETREQ & VECTRESET bit.

Downloading file [C:\Users\ladyada\Dropbox\Atmel\AdaCore-samd\bootloaders\feather\samd21_sam_ba.hex]...
WARNING: CPU is running at very low speed (1329 kHz). Readback will be performed instead of CRC calculation.
Info: J-Link: Flash download: Flash download into internal flash skipped. Flash contents already match
Info: J-Link: Flash download: Total time needed: 0.368s (Prepare: 0.118s, Compare: 0.238s, Erase: 0.000s, Program: 0.000s, Verify: 0.000s, Restore: 0.010s)
O.K.

Reset delay: 0 ms
Reset type NORMAL: Resets core & peripherals via SYSRESETREQ & VECTRESET bit.

Script processing completed.

C:\Users\ladyada\Dropbox\Atmel\AdaCore-samd\bootloaders\feather>
```

You can also check out <https://learn.adafruit.com/programming-microcontrollers-using-openocd-on-raspberry-pi> (<https://adafru.it/mdn>) if you want hints on using OpenOCD directly!