S32G-VNP-RDB2 SOFTWARE ENABLEMENT GUIDE

SECURE CONNECTIONS FOR A SMARTER WORLD

PUBLIC

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V. ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2021 NXP B.V.

CONTENTS SOFTWARE ENABLEMENT GUIDE

- Prerequisites: Get S32G Software
- Install Software Development Tool
- Light Up RGB LED Based On Real Time Drivers
- Run Linux BSP On Cortex-A53 Core

PRE: Get S32G Software

SECURE CONNECTIONS FOR A SMARTER WORLD

PREREQUISITES: GET S32G SOFTWARE

 Please go to: <u>S32G Processors for Vehicle</u> <u>Networking</u> and use your NXP account to sign in.

Please firstly download the below software for enablement

Production	Install Packages
S32 Design Studio for S32 Platform	SW32G2_S32DS_3.4.0_D2012.zip
	S32DS.3.4_b201217_win32.x86_64.exe
S32G2 - Real Time Drivers	S32_RTD_4.4_1.0.0_HF01_D2102_DS_Updatesite.zip
S32G2 - Linux BSP*	binaries_auto_linux_bsp28.0_s32g274_pfe.tgz
	S32G274_LinuxBSP28.0.0_User_Manual.pdf

^{*:} User can download the BSP28 or the newer Linux BSP version

Install Software Development Tool

SECURE CONNECTIONS FOR A SMARTER WORLD

STEP 1: INSTALL S32 DESIGN STUDIO 3.4

Download installation package for your machine

S32 Design Studio for S32 Platform v.3.4 with support for S32G2 devices

Click on "License Keys" to get Activation Code

Product Download

S32 Design Studio for S32 Platform v.3.4

Click .exe file to start installation

 Click "Next" to step by step install. Input the Activation code got in step3 when necessary and click on "Online"

STEP 2: INSTALL DEVELOPMENT PACKAGES FOR S32G2

Download S32G2 development packages

S32 Design Studio for S32 Platform v.3.4 with support for S32G2 devices

 Open S32DS 3.4 and select a directory as workspace and click "Install New Software ..." option on help menu

- Add update package of S32DS
 - a. Click on "Add" button "
 - b. Click on "Archive" button in Add Site dialog
 - c. Select SW32G2_S32DS_3.4.0_D2012.zip file and click on "open"
 - d. Click on "Add" button in Add Site dialog

STEP 2: INSTALL UPDATE WITH SUPPORT FOR S32G2

Select the two package and click on "Next>" button

Click on "Next>" button

STEP 3: INSTALL S32G2 REAL-TIME DRIVERS

Click on "S32G2 Real Time Drivers 4.4 Version 1.0.0 HF01"

S32G2 Real Time Drivers 4.4 Version 1.0.0 HF01

This is the NXP S32 Real Time Drivers AUTOSAR 4.4 Version 1.0.0 HF01 release for the S32G274 platform This release contains all drivers from previous release on top of which the new versions of the affected drivers are present.

Download S32_RTD_4.4_1.0.0_HF01_D2102_DS_Updatesite.zip package

S32G2 Real Time Drivers 4.4 Version 1.0.0 HF01

Open S32DS 3.4 and select a directory as workspace and click "Install New Software ..." option on help menu

- Add update package of S32DS
 - a. Click on "Add..."
 - b. Click on "Archive" button in Add Repository dialog
 - c. Select S32_RTD_4.4_1.0.0_HF01_D2102_DS_Updatesite.zip file and click on "open"
 - d. Click on "ok" to go back "Available Software" dialog

STEP 3: INSTALL S32G2 REAL-TIME DRIVERS

 Check the "RTD S32CC" box and click on "Next" to install step by step

Click on "Next>" button

Light Up RGB LED Based On Real Time Drivers

SECURE CONNECTIONS FOR A SMARTER WORLD

LIGHT UP RGB LED: HARDWARE RESOURCES

Resources to be used: on-board RGB LED

- An RGB LED is a combination of three LED in one package: 1x Blue LED, 1x Red LED and 1x Green LED.
- Because the LEDs are very close to each other, our eyes see the result of the combination of colors, rather than the three colors individually.

LIGHT UP RGB LED: CREATE PROJECT

Create a new S32DS Application Project

 Input project name and select S32G274A_REV2_Cortex-M7 as Processors, then click on "Next"

- Select required core and SDKs
 - a. Check only Cortex-M7_0 core
 - b. Check 'RTD_CD01...' as SDKs and click on "ok"
 - c. Click on "Finish" to complete configuration

LIGHT UP RGB LED: PINS CONFIGURATION

Select the created project and open pins tool

 Select peripheral Signals page and find out SIUL2_0 box

- Configure the corresponding gpio pins according to page 12.
 - a. Click on "SIU2_0"
 - b. Check gpio, 6 box
 - c. Click on "Output" and ok to complete one pin configuration
 - d. Follow b and c to configure gpio 7, 95, then click on "Done"

LIGHT UP RGB LED: ADD GPIO DRIVERS

Select the created project and open peripherals tool

Select Components to find out Drivers option

- Add gpio dio driver
 - a. Click on "+" option
 - b. Select "Siul2_Dio" and click on "ok"

LIGHT UP RGB LED: CHECK CONFIGURATION AND UPDATE CODE

open pins tool to check configuration

open Peripherals tool to check configuration

Click on "Update Code"

 Check the "Pins" and "Peripherals" box and click on "ok" to start update code, uncheck the other boxes

LIGHT UP RGB LED: APPLICATION CODE

 Add header files of project configuration and module drivers in main.c file

Initialize clocks

```
🗸 🐸 RTD
  > 🗁 include
  Y 🗁 src
 > @ Clock_lp_Divider.c
 > <a> Clock_Ip_DividerTrigger.c</a>
 > @ Clock Ip ExtOsc.c
 >  Clock_lp_FracDiv.c
 > @ Clock_lp_Gate.c
 > @ Clock Ip IntOsc.c
 > @ Clock_lp_Monitor.c
 Clock Ip Pll.c
 Clock_Ip_S32G2XX.c
 > @ Clock_lp_S32R45.c
 > @ Clock Ip.c
 Det_stub.c
 → Det.c
 > 

Oslf_Timer_System.c
 Oslf_Timer.c
 → Siul2 Dio Ip.c
 → Siul2 Port Ip.c
board
 Clock_Ip_Cfg.c
 Clock_Ip_Cfg.h
 © Clock Ip PBcfa.c
 Clock Ip PBcfg.h
 > <a> Siul2_Port_lp_Cfg.c</a>
 Siul2_Port_lp_Cfg.h
 generate
 Y @ STC
 > @ main.c
> > Debug_RAM
 > 6 include.bak
 > KLinker Files.bak
```

> (X src hak

```
Build Targets

■ B
 Clock_lp_Private.h
 dockTreeIsConsumingPII: boolean

 Clock_lp_Init(const Clock_lp_ClockConfigType*) : Clock_lp_StatusType

 Clock_lp_InitClock(const Clock_lp_ClockConfigType*): void

 Clock_Ip_GetPllStatus(void) : Clock_Ip_PllStatusType

 Clock_lp_DistributePll(void) : void

 Clock_lp_DisableClockMonitor(Clock_lp_NameType) : void

 Clock_Ip_GetClockMonitorStatus(Clock_Ip_NameType) : Clock_Ip_CmuStatusType

 Clock_lp_ClearClockMonitorStatus(Clock_lp_NameType): void

 Clock_lp_UpdateFrequencies(power_modes_t): void

 Clock_Ip_DisableModuleClock(Clock_Ip_NameType): void

 Clock_lp_EnableModuleClock(Clock_lp_NameType): void

 Clock_Ip_GetClockFrequency(Clock_Ip_NameType): uint32

 Clock_lp_TimeDelay(void): void

 # MCU START SEC CONFIG DATA UNSPECIFIED
 Mcu_MemMap.h
 Mcu_aClockConfigPB: const Clock_lp_ClockConfigType[]
```


```
64 */
65 int main(void)
66 {
67 /* Write your c2e here */
68
69 // Clocking
70 Clock_Ip_Init(Mcu_aClockConfigPB);
```

LIGHT UP RGB LED: APPLICATION CODE

Initialize pins

Y 🕮 RTD include → Src > <a> Clock_Ip_Divider.c > @ Clock_lp_ExtOsc.c > @ Clock Ip FracDiv.c > @ Clock_Ip_Gate.c Clock Ip IntOsc.o > <a> Clock_Ip_Monitor.c Clock_Ip_PII.c Clock Ip ProgFregSwitch.c > @ Clock_Ip_S32G2XX.c > @ Clock_lp_S32R45.c > @ Clock_Ip_Selector.c > @ Clock Ip.c > Det stub.c > le Det.c > @ Oslf Timer System.c > @ Oslf_Timer.c > @ Siul2 Dio Ip.c Siul2_Port_lp.c Project Explorer Clock Ip Cfg.c In Clock Ip Cfg.h > li sdk_project_config.h > la Siul2 Port Ip Cfg.c > 🖻 Siul2 Port Ip Cfa.h Includes Project Settings > 25 RTD > 6 board > @ generate ✓

Ø src > 🗷 main.c Debug RAM > 6 include.bak > K Linker Files.bak > & src.bak > Startup_Code.bak

```
□ 14 8
Build Targets ® Build Targets
 Siul2 Port Ip.h
 # SIUL2 NUM OF PIN PORT
  # SIUL2 MAX NUM OF IMCR REG
 Port_au32Siul2BaseAddr : const uint32[]

 Siul2_Port_lp_SetMSCR(uint8, uint16, uint32): void

 Siul2_Port_Ip_ReadMSCR(uint8, uint16): uint32

 Siul2_Port_lp_SetIMCR(uint8, uint16, uint32): void

 Siul2_Port_lp_SetGPDO(uint8, uint16, uint8): void

 Siul2_Port_lp_PinInit(const pin_settings_config*): void

 Siul2_Port_Ip_Init(uint32, const pin_settings_config[]): Siul2PortStatusType


 Siul2 Port Ip SetPullSel(PORT Type* const, uint16, port pull config): void

 Siul2_Port_Ip_SetOutputBuffer(PORT_Type* const, uint16, boolean, port_mux): void

 Siul2 Port Ip SetInputBuffer(PORT Type* const, uint16, boolean, uint32, port input mux): void

 # SIUL2 PORT IP CFG H
 S32G274A_SIUL2.h
 Siul2_Port_lp_Types.h
 # DEV ASSERT()
 # NUM_OF_CONFIGURED_PINSO
 g_pin_mux_InitConfigArr0 : pin_settings_config[]
 \brief The main function for the project.
 \details The startup initialization sequence is the following:
 * - startup asm routine
 63 * - main()
 64 */
 65⊕int main(void)
 67
 /* Write your code here */
 68
 69
70
 Clock_Ip_Init(Mcu_aClockConfigPB);
 Siul2_Port_Ip_Init(NUM_OF_CONFIGURED_PINS0, g_pin_mux_InitConfigArr0)
```


Add the implementation of lighting up LED

LIGHT UP RGB LED: BUILD PROJECT AND GENERATE .BIN FILE

 Open and modify the link file according to the noted information which is from reference manual of S32G

Select and build project, .elf file will be generated

Open the properties of project

Check the "Create flash image" box and click on "OK"

LIGHT UP RGB LED: BUILD PROJECT AND GENERATE .BIN FILE

 Re-open the properties of project, select "Raw binary" as output file format and click on "OK"

Re-build the project

The .bin file has been generated

19

LIGHT UP RGB LED: MAKE IMAGE BY IVT TOOL

Select the created project and open IVT tool

 Select M7_0 as Boot Target and select SD/MMC/eMMC as Boot device type

Set Self-Test DCD, DCD and HSE to be reserved

20

LIGHT UP RGB LED: MAKE IMAGE BY IVT TOOL

Configure Application Boot Image according to .ld file and .map file

Click browse to select .bin files generated from Page 20

LIGHT UP RGB LED: MAKE IMAGE BY IVT TOOL

Export and save image as any name

Click on "Align" to resolve error

 Click on "Export Blob Image" to generate and save final image as any name

LIGHT UP RGB LED: DOWNLOAD IMAGE INTO SD CARD

- 1. Install and Run Cygwin as administrator.
- 2. Before inserting SD card into the slot, run "cat /proc/partitions" cmd and note the current devices.

3. After inserting SD card into the slot, run "cat /proc/partitions" cmd again and find out the SD card descriptor

4. Erase the sub-partition info on the SD card

dd if=/dev/zero of=/dev/sdb bs=512 count=1 && sync

```
$ dd if=/dev/zero of=/dev/sdb bs=512 count=1 && sync
1+0 records in
1+0 records out
512 bytes copied, 0.0033774 s, 152 kB/s
```

5. Run "cd path of bin file" cmd to find out image generated in page 26, download image into the SD card

dd if=RGB_LED_M7_0_SD.bin of=/dev/sdb bs=1M count=4 && sync

```
$ dd if=RGB_LED_M7_0_SD.bin of=/dev/sdb bs=1M count=4 && sync
2+1 records in
2+1 records out
2363984 bytes (2.4 MB, 2.3 MiB) copied, 0.0649369 s, 36.4 MB/s
```

Note:

If the following prompt appears, please follow the steps below

```
dd: error writing '/dev/sdb': Permission denied
1+0 records in
0+0 records out
0 bytes copied, 0.0063647 s, 0.0 kB/s
```

- 1) Take out the SD card and insert it again
- 2 Execute dd if=/dev/zero of=/dev/sdb bs=512 count=1 && sync
- (3) Take out the SD card and insert it again
- 4 Burn the image to the SD card

LIGHT UP RGB LED: SET RDB2 AND RUN APPLICATION

 Set SW3, 4, 9,10 to select SD card boot mode and set SW11 into "ON" to connect RGB LED with S32G pin(Refer to Quick Start Guide to find out the corresponding switch)

Part Reference Number	Setting
SW3	ON
SW4	7-ON, Other-OFF
SW9	1-OFF, 2-OFF
SW10	1-ON, 2-OFF
SW11	ON

• Power on RDB2, the RGB LED (U128) will be lighted in white color

RUN Linux BSP On Cortex-A53 Cores

SECURE CONNECTIONS FOR A SMARTER WORLD

STEP 1: DOWNLOAD LINUX BSP FROM SOFTWARE CENTER

Download the file which included PFE

Note: If need more information for building BSP, refer to S32G274_Linux_BSP_28.0.0_User_Manual.pdf

STEP 1: DOWNLOAD LINUX BSP FROM SOFTWARE CENTRE

Unzip and untar the download file by 7-zip

• Find the .sdcard file in the s32g274ardb2 folder

	fsl-image-auto-s32g274ardb2.sdcard
1	fsl-image-auto-s32g274ardb2.tar.gz
	fsl-image-base-s32g274ardb2.cpio.gz.u-boot
	fsl-image-flash-s32g274ardb2.flashimage
	fsl-s32g274a-rdb2.dtb
12	lmage
12	u-boot-s32g274ardb2.s32
12	u-boot-s32g274ardb2.s32-qspi

Note: The .sdcard file can be loaded into SD or eMMC. Refer to next step to know loading image

STEP 2: DOWNLOAD BSP IMAGE INTO SD CARD

- 1. Install and Run Cygwin as administrator
- 2. Before inserting SD card into the slot, run "cat /proc/partitions" cmd and note the current devices.

3. After inserting SD card into the slot, run cat /proc/partitions again and find out the SD card descriptor

4. Erase the sub-partition info on the SD card dd if=/dev/zero of=/dev/sdb bs=512 count=1 && sync

```
$ dd if=/dev/zero of=/dev/sdb bs=512 count=1 && sync
1+0 records in
1+0 records out
512 bytes copied, 0.0033774 s, 152 kB/s
```

5. Burn all contents of the BSP image but the first four mega bytes into the SD card

dd if=fsl-image-auto-s32g274ardb2.sdcard of=/dev/sdb bs=1M skip=4 seek=4 && sync

```
$ dd if=fsl-image-auto-s32g274ardb2.sdcard of=/dev/sdb bs=1M skip=4 seek=4 && sy
nc
452+0 records in
452+0 records out
473956352 bytes (474 MB, 452 MiB) copied, 45.4739 s, 10.4 MB/s
```

6. Burn the first four mega bytes of the BSP image into the SD card

dd if=fsl-image-auto-s32g274ardb2.sdcard of=/dev/sdb bs=1M count=4 && sync

```
$ dd if=fsl-image-auto-s32g274ardb2.sdcard of=/dev/sdb bs=1M count=4 && sync
4+0 records in
4+0 records out
4194304 bytes (4.2 MB, 4.0 MiB) copied, 0.405748 s, 10.3 MB/s
```

Note:

If the following prompt appears, please follow the steps below

```
dd: error writing '/dev/sdb': Permission denied
1+0 records in
0+0 records out
0 bytes copied, 0.0063647 s, 0.0 kB/s
```

- 1) Take out the SD card and insert it again
- (2) Execute dd if=/dev/zero of=/dev/sdb bs=512 count=1 && sync
- (3) Take out the SD card and insert it again
- 4 Burn the image to the SD card

STEP 3: SELECT BOOT MODE OF RDB2

Set RDB2 to SD card boot mode

Part Reference Number	Setting
SW3	ON
SW4	7-ON, Other-OFF
SW9	1-OFF, 2-OFF
SW10	1-ON, 2-OFF

STEP 4: RUN LINUX BSP

 Connect UART cable to UART0. Then open serial terminal and configure COM port

 Power up the S32G-VNP-RDB2 and view print message in serial terminal

```
U-Boot 2020.04+g64825fa242 (Oct 09 2020 - 12:53:30 +0000)
 NXP S32G274A rev. 2.1.0
Reset cause: Power-On Reset
Model: NXP S32G27x
Board: NXP S32G274A-RDB
DRAM: 4 GiB
CA53 core 1 running.
CA53 core 2 running.
CA53 core 3 running.
All (4) cores are up.
MMC: FSL_SDHC: 0
Loading Environment from MMC... OK
Using external clock for PCIe0
Configuring PCIe0 as RootComplex(x2)
Using external clock for PCIe1
Frequency 125Mhz configured for PCIe1
Configuring PCIe1 as SGMII(x2) [XPCS0 2.5G, XPCS1 OFF]
PCIe0: Failed to get link up
Pcie0: LINK_DBG_1: 0x00000000, LINK_DBG_2: 0x00000800 (expected 0x000000d1)
DEBUG_R0: 0x00afb000, DEBUG_R1: 0x08200000
PCI: Failed autoconfig bar 1c
```


SECURE CONNECTIONS FOR A SMARTER WORLD