Rockchip RV1106/RV1103 EVB User Guide

ID: RK-SM-YF-931

Release Version: V1.1.0

Release Date: 2023-02-01

Security Level: □Top-Secret □Secret □Internal ■Public

DISCLAIMER

THIS DOCUMENT IS PROVIDED "AS IS". ROCKCHIP ELECTRONICS CO., LTD. ("ROCKCHIP") DOES NOT PROVIDE ANY WARRANTY OF ANY KIND, EXPRESSED, IMPLIED OR OTHERWISE, WITH RESPECT TO THE ACCURACY, RELIABILITY, COMPLETENESS, MERCHANTABILITY, FITNESS FOR ANY PARTICULAR PURPOSE OR NON-INFRINGEMENT OF ANY REPRESENTATION, INFORMATION AND CONTENT IN THIS DOCUMENT. THIS DOCUMENT IS FOR REFERENCE ONLY. THIS DOCUMENT MAY BE UPDATED OR CHANGED WITHOUT ANY NOTICE AT ANY TIME DUE TO THE UPGRADES OF THE PRODUCT OR ANY OTHER REASONS.

Trademark Statement

"Rockchip", "瑞芯微", "瑞芯" shall be Rockchip's registered trademarks and owned by Rockchip. All the other trademarks or registered trademarks mentioned in this document shall be owned by their respective owners.

All rights reserved. ©2023. Rockchip Electronics Co., Ltd.

Beyond the scope of fair use, neither any entity nor individual shall extract, copy, or distribute this document in any form in whole or in part without the written approval of Rockchip.

Rockchip Electronics Co., Ltd.

No.18 Building, A District, No.89, software Boulevard Fuzhou, Fujian, PRC

Website: <u>www.rock-chips.com</u>

Customer service Tel: +86-4007-700-590

Customer service Fax: +86-591-83951833

Customer service e-Mail: fae@rock-chips.com

Preface

Overview

This document is going to introduce the usage of each peripheral of RV1106 EVB, aiming to verify the peripheral functions and ensure them to perform normally.

Product Version

Chipset	Kernel Version
RV1106/RV1103	Linux 5.10

Intended Audience

This document (this guide) is mainly intended for:

Technical support engineers

Software development engineers

Version	Author	Date	Change Description
V0.0.1	GZC	2022-04-18	Initial version
V1.0.0	GZC	2022-05-19	Update RTC and image details
V1.1.0	CWW	2023-02-01	Add RV1106G_EVB1_V11 and RV1103G_EVB_V11

Contents

Rockchip RV1106/RV1103 EVB User Guide

- 1. Hardware Introduction
 - 1.1 Interfaces Overview
 - 1.1.1 RV1106_EVB1_REF_V10
 - 1.1.1.1 Interface Functions
 - 1.1.2 RV1106G_EVB1_V11 and RV1103G_EVB_V11
 - 1.2 Power-on
 - 1.3 Firmware Flashing
 - 1.3.1 By USB or Serial Port
 - 1.3.2 Flashing Firmware in a U-Boot Terminal by tftp
 - 1.3.3 Burn Firmware in U-Boot Terminal by an SD Card
 - 1.4 Keys
- 2. LAN Preview (RTSP)
 - 2.1 Video Preview
 - 2.2 Audio (MIC) Testing
- 3. Web Live (RTMP)
- 4. Wi-Fi
- 5. RTC
- 6. TF Card

1. Hardware Introduction

1.1 Interfaces Overview

1.1.1 RV1106_EVB1_REF_V10

The hardware layout of the RV1106 EVB is showed as follows. (The hardware layout of the RV1103 EVB differs at numbers 1/8/9.)

1.1.1.1 Interface Functions

NO.	Name	Function	
1	ANT	Antenna input connector	
2	Ethernet	Ethernet interface	
3	FW Download & Debug	Serial port for firmware burning and debugging	
4	Debug Type-C	Chip Verification	
5	DCIN	DC adapter input 12V power supply	
6	The boat switch	The boat switch	
7	Key board	Keyboard (Update/Reset/Recovery)	
8	JTAG	Chip verification and debugging	
9	Line In	Audio In (Wired)	
10	USB HOST/DEVICE	Identify USB devices; powered by USB	
11	TF Card	TF Card Interface	
12	CIF /BT656 /BT1120 IN	CIF camera input	
13	MIPI RX	MIPI camera Input	
14	LED Drive/CDS/Ambient light	Connect to LED-sub board to provide drive, CDS and ambient light	
15	Zoom/Focus/Iris	Zoom/Focus/Iris connectors are reserved on EVB board, which is convenient for customers to debug and develop camera devices	
16	RGB LCD/MCU LCD/BT656/BT1120 OUT	Support RGB serial/parallel output, MCU serial output, BT656/1120 output	
17	RTC	RTC clock is powered by battery	
18	SPK	Audio Output	

$1.1.2\;RV1106G_EVB1_V11\;and\;RV1103G_EVB_V11$

The hardware layout of the RV1106G_EVB1_V11 is showed as follows. (The hardware layout of the RV1103 EVB differs at numbers 1/8/9.)

Note: There is no "Line in" in the the hardware layout of the RV1103G_EVB_V11. The USB interface is used for Wi-Fi by default (Please use the serial port to download firmware).

1.2 Power-on

It can be powered via USB or a power supply.

It is recommended to use a power supply first. Only using USB power supply is unstable, and plugging and unplugging USB may affect the usage of the serial port.

1.3 Firmware Flashing

1.3.1 By USB or Serial Port

This method uses the Windows flashing tool SocToolKit provided in the SDK. It should be connected to the serial port and USB, the baud rate of the serial port should be set to 115200 (the baud rate of serial port of the fast-boot firmware should be set to 1500000), and input the reboot loader command to enter the maskrom mode.

If the device cannot enter maskrom mode through the reboot loader command, you can press and hold the Update button on the board, then power on or press the RESET button to enter maskrom mode.

SocToolKit is located in the project root directory <SDK>/Tools/windows/SocToolKit/SocToolKit.exe.
The usage method is shown in the following figure:

1.3.2 Flashing Firmware in a U-Boot Terminal by tftp

The tftp upgrade file will be built with the firmware in the SDK>/output/image/ directory, the file name is tftp_update.txt, the usage is showed as follows:

- Configure tftp server
- Put the upgrade file tftp_update.txt and all firmware with the extension .img into the directory specified by the server

(Note: currently, SLC NAND does not support upgrading the idblock partition by downloading firmware.)

· Set IP address in U-Boot terminal

```
=> setenv ipaddr 192.168.1.111
=> setenv serverip 192.168.1.100
=> saveenv
Saving Environment to envf...
=>
```

The above IP addresses are for reference only, please set them according to the actual situation to ensure that the client and the server are in the same network segment.

• Run the upgrade command tftp_update in the U-Boot terminal

1.3.3 Burn Firmware in U-Boot Terminal by an SD Card

The SD card update file will be built with the firmware in the <SDK>/output/image/ directory, the file name is sd_update.txt, the usage is as follows:

 Put the upgrade file sd_update.txt and all firmware with the extension .img into the root directory of the SD card

(Note: 1. currently, SLC NAND does not support upgrading idblock partition by downloading firmware; 2. SD card only supports FAT format file system.)

- Insert an SD card to the device
- Run the upgrade command sd update in the U-Boot terminal

```
=> sd_update
PartType: ENV
reading sd_update.txt
1511 bytes read in 2 ms (737.3 KiB/s)
...
```

1.4 Keys

Keys	Function
Update	Flashing and upgrade
RESET	Restart the device
RECOVERY	Enter the recovery mode (Currently, this function is not supported)

2. LAN Preview (RTSP)

2.1 Video Preview

The device supports previewing in the same local area network. After the device is connected to the Internet, use RTSP software on the PC (such as VLC) to open the network stream, and enter the following address:

You will see the preview of the camera:

2.2 Audio (MIC) Testing

Accessing <u>RTSP Stream Preview</u> through the PC, you can get the audio at the same time. The audio can be played to the speaker directly, or can be detected by using the visual audio that comes with the software. The way to see audio spectrum is as follows:

The spectrum effect is as follows:

3. Web Live (RTMP)

The main stream, sub-stream, and H264/H265 supports live broadcasting on the Web side. Access the IP address of the device through a browser, enter the user name and password (both are admin by default), and enter the live preview system.

The preview effect is as follows:

4. Wi-Fi

The Wi-Fi function is not enabled by default, and the following configurations are required when you want to use it:

```
cd /oem/usr/ko/
./insmod_wifi.sh
```

When RTW: module init ret=0 appears in the log, the configuration is successful, and then enter the Wi-Fi SSID and password:

```
wifi_start.sh <SSID> <password>
```

After running successfully, you will get wlan0 in ifconfig:

```
# ifconfig
eth0
 Link encap:Ethernet HWaddr DA:54:55:F7:10:18
 inet addr:192.168.1.169 Bcast:255.255.255.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:58 errors:0 dropped:0 overruns:0 frame:0
 TX packets:6 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:6852 (6.6 KiB) TX bytes:2052 (2.0 KiB)
 Interrupt:45
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:356100 errors:0 dropped:0 overruns:0 frame:0
 TX packets:356100 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:106376267 (101.4 MiB)
 TX bytes:106376267 (101.4 MiB)
wlan0
 Link encap:Ethernet HWaddr F0:B0:40:69:53:17
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:375 errors:0 dropped:325 overruns:0 frame:0
 TX packets:2 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:107823 (105.2 KiB)
 TX bytes:288 (288.0 B)
```

Get network IP:

```
udhcpc -i wlan0
```

Finally, get the network information:

```
wlan0 Link encap:Ethernet HWaddr F0:B0:40:69:53:17
inet addr:192.168.1.155 Bcast:255.255.255.255 Mask:255.255.255.0
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:506 errors:0 dropped:419 overruns:0 frame:0
TX packets:4 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:141895 (138.5 KiB) TX bytes:1028 (1.0 KiB)
```

Testing:

```
# ping www.baidu.com
PING www.baidu.com (163.177.151.109): 56 data bytes
64 bytes from 163.177.151.109: seq=0 ttl=54 time=25.981 ms
64 bytes from 163.177.151.109: seq=1 ttl=54 time=26.812 ms
64 bytes from 163.177.151.109: seq=2 ttl=54 time=50.451 ms
64 bytes from 163.177.151.109: seq=3 ttl=54 time=56.411 ms
^C
--- www.baidu.com ping statistics ---
4 packets transmitted, 4 packets received, 0% packet loss
round-trip min/avg/max = 25.981/39.913/56.411 ms
```

5. RTC

Currently, only RV1106 supports RTC. The RTC needs to be installed with a battery to keep the clock unchanged after the power is powered on. (The battery models such as CR1220.)

Here are some ways to use RTC:

To check the RTC information:

```
hwclock
```

```
# hwclock
Fri Jan 1 12:52:21 2021 0.000000 seconds
```

Synchronize the system clock by RTC:

```
hwclock -s
```

```
# date
Fri Jan 1 00:00:45 UTC 2021

# hwclock -r
Tue Apr 19 15:16:14 2022 0.0000000 seconds

# hwclock -s

# date
Tue Apr 19 15:16:30 UTC 2022

# hwclock -r
Tue Apr 19 15:16:35 2022 0.0000000 seconds
```

Synchronize RTC by the system clock:

```
hwclock -w
```

```
# date
Tue Apr 19 15:20:04 UTC 2022
# hwclock -r
Fri Jan 1 00:00:40 2021 0.0000000 seconds
# hwclock -w
# date
Tue Apr 19 15:20:14 UTC 2022
# hwclock -r
Tue Apr 19 15:20:17 2022 0.0000000 seconds
#
```

6. TF Card

After inserting a TF card and power on, the TF card will be automatically mounted to /mnt/sdcard.

```
/dev/mmcblk1 on /mnt/sdcard type vfat (rw,noatime,uid=1000,
```

To save the video to TF card, the application configuration file [rkipc.ini] should be modified, enable the storage module and mount path.

```
vi /data/rkipc.ini
```

Take the /mnt/sdcard mount path as an example, modifications are shown below:

```
[storage]
mount_path
 = /mnt/sdcard
free_size_del_min
 = 500
 = 1000
free_size_del_max
[storage.0]
enable
folder_name
 video0
file_format
 mp4
file_duration
 = 60
video_quota
 = 30
```

Reboot the device, videos will be written to /mnt/sdcard/video0.