Bootloaders

What to Expect?

- W's of Bootloaders
- Specifics of a Bootloader
 - With U-Boot in consideration
- U-Boot Hands-On
- U-Boot Source Code
- U-Boot Porting

What is a Bootloader?

- Simply, a loader (program), which boots up (starts) the system
- A Customized Program started by
 - Controller's Internal Code in Embedded Systems, Or
 - Default Program Counter settings in Desktops

Tasks of a Bootloader

- ★ Initialization Tasks
 - Memory Setup & Initialization
 - System Peripheral Initialization

for the kernel

- * Actual Task
 - Load the RAM-based File System, like initrd, initramfs, ...
 - Load the Kernel with proper arguments
 - Jump to the start of the Kernel
- Additional Tasks
 - Multiple Kernel Boots
 - Multiple-way Boots

Design of Bootloaders

- As Bootloader is started by a fixed code
 - It needs to be placed at a hard-coded location
 - Hard-coded locations are not big enough for the complete code (/ logic / tasks) of the bootloader
 - Hence, it is typically split into 2 portions
 - Stage 1 Small enough to load Stage 2 from our desired location
 - Stage 2 The actual bootloader we want to have

Bootloader Comparisons

- On Desktops
 - Initialization Tasks are done by BIOS
 - Bootloader is to just Boot the Kernel
- On Embedded Systems
 - All needs to be done by the Bootloader
 - But in an optimized way
- Hence, the 2 bootloaders are
 - Quite different from each other
 - Later being more board dependent & constrained

Check

- Name the Stage 1 & Stage 2 bootloaders
 - Desktops
 - Embedded Systems

Stage 2 Bootloader Flavours

- Prevalent Desktop Bootloaders
 - LILO
 - GRUB
 - SYSLINUX
 - loadlin
 - Coreboot (Earlier called LinuxBIOS)
- Popular Embedded System Bootloaders
 - BootLoader Object (BLOB)
 - Redboot
 - U-Boot

U-Boot Specifics

U-Boot Initialization Details

- Bootloader starts its execution from flash / *PROM
- * Hardware Diagnostics, like POST, ...
- Configuring the CPU speed, MMU setting, etc.
- Memory Initialization
 - Determining on-board memory size
 - Turning on the caches
 - Clearing memory
- Optionally, Relocate to RAM, and start execution from there
- Setting up interfacing ports like serial, VGA, ...

U-Boot's Argument Passing

- ★ Three-Party Communication
- Kernel hard-codes the offset of argument structure
- ★ Developer attaches the load & start addresses
 - In a U-Boot recognizable Header
 - To the kernel image
 - We shall do when building kernel image
- ★ U-Boot
 - Reads the U-Boot Header wrapped kernel image
 - Loads the kernel at the read load address
 - Fills the kernel argument structure at the hard-coded offset
 - Arguments are obtained from its environment
 - Jumps to the kernel start address to start executing

U-boot Hands-on

- ★ Stopping at the U-Boot
- ★ Help "?"
- ★ Commands
 - Booting: bootp, bootm, boot, ...
 - NOR Flash: erase, cp, protect, ...
 - NAND Flash: nand
 - Miscellaneous: reset, ...
 - ٠...
- ★ Environment Variables
 - printenv
 - setenv
 - saveenv

U-Boot Source Tree

- arch Architecture dependent Code
- * board Board dependent Code
- common Environment & Command Line Code
- doc Documentation
- drivers Device specific Drivers
- * fs File System support Code
- * include Headers
- lib Compression, Encryption related Code
- * net Minimal Network Stack
- * tools U-Boot Utilities (mkimage is here)

U-Boot Compiling

- Preparing the Makefile
 - Setup (ARCH,) CROSS_COMPILE for cross compilation
 - Or, invoke make with these options
- Configuring for a particular board
 - make <board>_config
- Compiling for the configured board
 - make (Output would be u-boot.bin)
- Cleaning up
 - make clean

U-Boot Porting

- Implies adding a new Board to U-Boot
- That entails
 - Adding <board>_config for make
 - Adding board specific code at the right places

Adding <box>config

- * Adding an entry in the Makefile with
 - Architecture
 - CPU
 - Board
 - Vendor (May be NULL)
 - ◆ SoC (May be NULL)
- * Adding the new board directory under board/ with
 - Makefile
 - Initialization Code for the Board
 - Configuration Makefile
- * Adding the new board header under include/configs/ with
 - Configuration for the Board

Note: If a new architecture is added, a U-Boot architecture porting would be needed - though, that is uncommon

Adding Board specific Code

- Highly depends on the Board
 - CPU Architecture
 - Clock Interfaces
 - Console Interfaces
 - LCD Interfaces
 - Network Interfaces
 - Peripherals
 - ٠...
- Should be added in the appropriate Folders
 - With appropriate file names
 - And following the U-Boot Coding Guidelines
- * Existing Code may serve as the example for the same

What all have learnt?

- W's of Bootloaders
- Specifics of a U-Boot
 - U-Boot Initialization Sequence
 - U-Boot's argument passing to Kernel
- ★ U-Boot Hands-On
- ★ U-Boot Source Code
 - Understanding the Source Structure
 - Configuring for a Board
 - Compiling the u-boot image
- U-Boot Porting for a New Board

Any Queries?