

How system boot-up

Xiaoli Gong gongxiaoli@nankai.edu.cn Nankai University, China

System Architecture

Memory vs Storage

Memory vs Storage

A specialized Storage device

- Can keep the data without battery
- Can be read as RAM
- Set to reset address
- Our option:
 - ROM
 - Eeprom
 - Nor Flash

However.....

Nor flash are expensive and

difficult to deploy.

	U10	
LADDR1 25	A0 D0	29 LDATA0
LADDR2 24	Al DI	31 LDATA1
LADDR3 23		33 LDATA2
LADDR4 22	(C.75) (C.75)	35 LDATA3
LADDR5 21	A3 D3 D4	38 LDATA4
LADDR6 20	120 Billion (120 Billion 120 Billion 1	40 LDATA5
LADDR7 19	A5 D5	42 LDATA6
LADDR8 18	A6 D6	44 LDATA7
LADDR9 8	A7 D7	30 LDATA8
LADDR10 7	A8 D8	32 LDATA9
LADDR11 6	A9 D9	34 LDATA10
LADDR12 5	A10 D10	36 LDATA11
LADDR13 4	A11 D11	39 LDATA12
LADDR143	A12 D12	41 LDATA13
LADDR15 2	A13 D13	43 LDATA14
LADDR16 1	A14 D14	45 LDATA15
LADDR1748	A15 D15	
LADDR187	A16	37 Irmnaari
LADDR196	A17 VDD	VDD33V
LADDR20 9	A18	28 LnOE
LADDR2110	A19 nOE	11 LnWE
LADDR223	A20/NC nWE	26 nGCS0
LIDDIGE	A21/NC nCE	12 nRESET
15	nRST/NC	14
. 17	NC nWP	***
VDD33V 27	NC	46
	VSS VSS	10
GND	AM29LV160DB	GNT

New solutions

- spi flash, nand flash, sdcard, USB storage.....
- We need a Stepstone.
- We need some helper program.

U-boot loading process

What we do when boot up

- Disable watchdog
- Initialize LED and/or UART
- Initialize DRAM
- Copy to DRAM (Optional)
- Initialize stack
- ■Get into stage-2

Boot-up program of Tizen

Loading through bootloader

System bootup overview

- Bootloader
 - Memory Init
 - Pass Machine ID and the boot arguments to kernel

What is bootloader

- What is boot loader?
 - A boot loader is the first program which executes (before the main program i.e. kernel) whenever a system is initialized
 - A boot loader is a computer program that loads the main program (i.e. operating system, kernel) for the board after completion of the self-tests
- Why boot loader is needed?
 - Gives a development environment
 - Saves cost of flash writers
 - Setup the basic running environment for operating system
 - Give flexibility to load any operating system

Steps of bootloader

- What are different types of boot loaders?
 - Boot-ROM (or Pre-Boot Loader)
 - Small code which loads First stage boot loader
 - First Stage Boot Loader
 - Small Piece of code that initialize the NAND/MMC & DRAM controller.
 - Second Stage Boot Loader
 - Primary function of the second-stage boot loader is to Loading the kernel into RAM or jumping directly to the start of the kernel.

U-boot loading process

U-boot loading process

- BL0; iRom code (boot-rom or pre-boot loader)
 - Simple platform independent code, stored in internal ROM
 - Initialize basic functions (clock, stack, heap, etc)
 - Load first stage boot loader (from booting device to internal SRAM)
- BL1; first boot loader
 - Simple platform independent code, stored in external memory(booting device)
 - Load second boot loader
 - Initialize NAND/MMC and DRAM controller
- BL2; second boot loader
 - Platform dependent complex code, stored in external memory
 - Initialize clock, UART
 - Load OS image from booting device to DRAM
 - Jump to operating system

Uboot source code

- \$ git clone ssh://your_id@review.tizen.org:29418/platform/kernel/uboot.git u-boot-tizen
- \$ cd u-boot-tizen
- \$ git checkout -b tizen origin/tizen

U-boot directory structure

- 1. Disable all interrupts
- 2. Copy any initialized data from ROM to RAM
- 3. Zero the uninitialized data area
- 4. Allocate space for and initialize the stack
- 5. Initialize the processor's stack pointer
- 6. Create and initialize the heap
- 7. Execute the initializers for all global data
- 8. Enable interrupts
- 9. Call main loop

- _start() /* Entry point function */
- reset() /* Reset CPU configurations */
 - save_boot_params() /* Save boot parameters */
 - Disable the FIQ & IRQ
 - Switch to supervisor mode
 - cpu_init_crit()
 - Invalidate I, D Cache
 - Disable I cache if CONFIG_SYS_ICACHE_OFF
 - Disable MMU
 - lowlevel_init()
- _main() /* setup initial stack & global data.
 And jump to C routine for board initialization */

board_init_f()

arm pci init


```
arch_cpu_init
 // basic arch cpu dependent setup
board_early_init_f
 // early board initialization, UART pin setting
timer init
 // initialize timer
env init
 // initialize mmc/sdcard environment
init baudrate
 // initialize baudrate settings
 // serial communication setup
serial init
console init f
 // stage 1 init of console, configure console from
console.c
display_banner
 // say that we are here, print u-boot banner
print_cpuinfo
 // display cpu info
checkboard
 // display board info
init_func_i2c
 // initialize I2C
dram_init
 // configure available RAM backs
```


board_init_r()

```
board init
 // setup chipselects specific configuration
logbuff_init_ptrs
 // initialize default log level
mem_malloc_init
 // configure malloc area
 // initialize flash/mmc
nand init mmc init
env relocate
 // relocate environment or set NULL
stdio init
 // setup stdio ready for use
api init
 // initialize API
console init r
 // fully init console as a device
arch misc init
 // miscellaneous arch dependent initialization
misc init r
 // miscellaneous platform dependent initialization
interrupt_init
 // set up exceptions
enable_interrupts
 // enable exceptions
 // board late initialization
board late init
eth initialize
 // setup ethernet
 // jump to main loop & waiting for commands from console
main loop
```


Jump to kernel image address

Experiment: Create a bootable TF card

Boot images layout

Binary name	SD (blk)	eMMC boot* (blk)
bl1	1	0
bl2	31	30
u-boot-mmc.bin	63	62
tzsw	2111	2110

■B11, b12, tzsw are provided by hardware vendor.

https://github.com/hardkernel/U-Boot/tree/odroid-v2010.12/sd_fuse

Compile your own u-boot

- DTC build from u-boot-tizen directory:
 - \$ cd ./tools/dtc \$ make install
 - \$ dtc -v #Check DTC version
 - Version: DTC 1.4.0-dirty
- Build the U-Boot Tizen
- Now you can build the U-Boot image using the following commands:
 - \$ CROSS_COMPILE="arm-linux-gnueabihf-" make tizen_config
 - \$ CROSS_COMPILE="arm-linux-gnueabihf-" make

Prepare your file

- First, a multiple dtbs should be appended to it (this is the one of differences with mainline U-Boot):
 - \$./tools/mkimage_multidtb.sh u-boot.bin
- The script output is: u-boot-multi.bin And then make a compatible platform signature:
 - \$./tools/mkimage_signed.sh u-boot-multi.bin tizen_config
- The script output is: u-boot-mmc.bin

Prepare your SD card

- Please follow this steps:
 - \$ cd u-boot-tizen
 - \$ mv u-boot-mmc.bin u-boot.bin #The script sd_fusing.sh uses u-boot.bin
 - \$ mkdir fuse \$ cd fuse
 - \$ wget -q https://github.com/hardkernel/U-Boot/raw/odroid-v2010.12/sd_fuse/bl1.HardKernel
 - \$ wget -q https://github.com/hardkernel/U-Boot/raw/odroid-v2010.12/sd_fuse/bl2.HardKernel
 - \$ wget -q https://github.com/hardkernel/U-Boot/raw/odroidv2010.12/sd_fuse/tzsw.HardKernel
 - \$ wget -q https://github.com/hardkernel/U-Boot/raw/odroid-v2010.12/sd_fuse/sd_fusing.sh
 - \$ chmod u+x sd_fusing.sh
- Please choose the steps suitable for your case (SD or eMMC):
- SD Card
 - Connect the SD Card Reader and insert your card.
 - Check the mass storage device (/dev/sd*) using 'dmesg | tail' commands.
- go into u-boot-tizen/fuse directory
- run:
 - \$ sudo ./sd_fusing.sh /dev/sd*

Homework

- U-boot source code analysis report
- Add a new u-boot command to print your personalized information.

Acknowledgement

- This project is partially sponsored by Tianjin Samsung Electronics Co., Ltd.
- Special thanks to SKKU Embedded Software Laboratory. This material is based on the lecture provided by them, and the credit goes to the original authors.