Board Bringup

What to Expect?

- Board specific Details
- Understanding the target board
- How to play with the target board?
- Peeking into Vendor supplied Utilities, if any

Startup Doubts

- * Typical doubts you may have, be it your desktop or board
 - What happens when you switch on the power?
 - Where does the processor starts executing on "Power on Reset"?
 - What code is there? Do you have access to that code?
 - How does the Operating System boot up?
 - How does the login prompt come?
 - Any many more

Startup Sequence

- * To Decode all these, let's understand the Startup Sequence
 - Processor / Controller Startup
 - Bootloader or the Software Startup
 - Operating System Startup
 - Application Startup
- * Though they may vary from board to board, we can have a generic overview
- And then, we shall get into your board specifics

Processor / Controller Startup

- ★ Controller Internal Code
 - Mostly exists in Controllers (Embedded Systems)
- * System Startup / Setup Code
 - Mostly exists for Processors in Desktops
 - Processors jump to a pre-designated address, typically Zero, to run these pre-programmed code
 - Referred as BIOS in the Desktop parlance
 - Needs to be programmed once, on virgin boards
- In both the cases, the Code looks for the Stage1 Bootloader at the designated places
 - Embedded: EEPROM, Flash, Serial Download, ...
 - Desktops: Floppy, CDROM, Hard Disk, Network, ...

Software Startup

★ Stage 1 Bootloader

- Initial Program Loader (IPL) in Embedded World
- Master Boot Record (MBR) in Desktops
- Constrained to limited Space. Can't do much
- So, loads

★ Stage 2 Bootloader

- Have enough space to do luxurious stuff
- Provides configurability and management features
- Loads the Operating System
- Passes arguments to the Operating System
- Jumps to start executing the Operating System
- ◆ For Desktops: LILO, GRUB, SYSLINUX, ...
- In Embedded Systems: u-boot and others
 - Also called Secondary Program Loader (SPL)

Operating System Startup


- Uncompresses the kernel, if compressed
- Configures itself based on the arguments from the Stage 2 Bootloader
- Setup the Kernel Space
- Jump execution to the first application
 - "init"
- Common to both Desktop & Embedded

Application Startup

★ init

- This could be the application binary itself. Or,
- Could be a link to it
- It typically starts the various daemons
- And then does things as per the system's requirement
- In Desktop, starts the login process to provide login prompts
- In Embedded Systems, does the same at least during Development Cycle
- Later, may do specific to customer requirement

Startup Sequence


Let's Startup the Board

Anatomy of Development Board

- Being a Embedded Developer, you should know your board in more detail
- * Both
 - Hardware
 - Major components
 - Types of memories
 - Software
 - Manufactured State
 - Factory Restoration

Let's Browse the Board

Manufactured State

- * State at which, it was when manufactured
- * Also called the Virgin State
- * Achieved by erasing all the memories
 - EEPROM
 - Flash NOR, NAND, ...
- * This, in principle erases
 - Bootloaders Stage 1 & Stage 2
 - Kernel
 - File Systems

Factory Restoration

- * So, this is to get the Board back to boot up
- * In principle, populating back the memories erased with
 - Stage 1 & Stage 2 Bootloaders
 - Kernel
 - Root File System
 - Optionally, the Other File Systems
- Would need some special utilities
 - Provided by the board vendor (the factory guy)
 - Examples: RAM Monitor, Boot Monitor, ...
 - At times of nothing, these are good debug utilities, as well

What all have we done?

- Understood the target board
 - Switching it on
 - Accessing the stuff on it
 - Configuring it
- How to play with the target board?
 - Decoding the Hardware
 - Taking it to a virgin state
 - Restoring it to factory defaults

Any Queries?