

MediaTek Linux SDK Release Notes

Version: 1.1

Release date: 2013-7-19

© 2008 - 2013 MediaTek Inc.

This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Specifications are subject to change without notice.

Document Revision History

Revision	Date	Author	Description
Draft	Jason Lin	Initial draft	2010/2/1
	Yanfei	Add BSP Compile SOP	2010-4-29
	xyyou	Formal release	2010-9-15
	yzwang	Formal release	2011-5-9
	fredli	Formal release	2011-12-22
	Chih Huang	Formal release	2012-2-14
	Pork Chen	Formal release	2013-7-19

Table of Contents

Doc	cument Revision History	
	ole of Contents	
1	Introduction	
2	Version History	
	2.1 New Feature in this release	5
3	MediaTek SDK release Linux Architecture	(
4	MediaTek SDK release supported Features	7
5	Toolchain Installation	
6	Fakeroot Installation	14
7	Building Software	15
8	Firmware Upgrade	16
9	Load BSP Drivers and Applications	18
	9.1 BSP Drivers	18
	9.2 Applications	18
10	Driver Interface Command Usage	21
11	Customer Release	22
12	The Source Code Directory	23
	12.1 The Modules Source Code Directory	23
	12.2 The APPs Source Code Directory	24
	12.3 Additional documents included in this release	27
13	Appendix	29
	13.1 Compile notes	29
	13.2 How to Enable NAND flash Support	
	13.3 How to Enable Wifi Dual Band Concurrent Support	
	13.4 How to Configure LED using new method	33

1 Introduction

This document describes the Linux SDK release (version 7.3.94.4) for MediaTek CPE, which supports the following chips:

MT751x

The SDK package contains the following items:

- GNU MIPS toolchain used to compile source code
- Linux bootloader image
- Linux kernel and rootfs images
- Linux kernel source code
- Linux user land applications
- Linux interface drivers for reference board.

Confidential B

2 Version History

2.1 New Feature in this release

1) New features in this release (version 7.3.94.4)

Module	New Feature	Notes
WiFi	Upgrade the wifi Multi-driver RT5392/RT3593/RT5392 driver to	
VVII	V2.7.0.5	
	Add Dram PHY Calibration for DDR2/DDR3	
System	System Extend Bootrom from 64 to 128K	
Oystem	Upgrade DMT version.	
	FW version : V5.3.2.6_A_A60901 HwVer:T14.F7_0.0	

3

Figure 1 Linux Software Architecture

4 MediaTek SDK release supported Features

This SDK is the Linux platform for MediaTek CPE and it supports MT7510. This SDK release supports the following features listed in the table.

		Start
Feature	MT7510	version
VDSL Compliant		
ITU G.993.2 (VDSL2)	Y	7.3.94.4
ITU G.998.4 (G.inp)	Υ	7.3.94.4
ITU G.993.5 (G.vector)	Υ	7.3.94.4
Support 8a, 8b, 8c, 8d, 12a, 12b, 17a, 30a profiles	Y	7.3.94.4
Support Annex A, Annex B, Annex C	Υ	7.3.94.4
Support ATM and PTM modes	Y	7.3.94.4
VDSL2/ADSL2+ multimode	Υ	7.3.94.4
Support dual-latency	Υ	7.3.94.4
Support Robust Overhead Channel	Υ	7.3.94.4
Bit swap	Υ	7.3.94.4
Seamless Rate Adaptation	Υ	7.3.94.4
SOS	Υ	7.3.94.4
Loop Diagnostic Mode	Υ	7.3.94.4
PTM Support	Υ	7.3.94.4
ADSL Compliant		
Full ADSL2+/2/1 standards	Υ	7.3.94.4
Annex A, B, I, J, L & M	Υ	7.3.94.4
ANSI T1.413 Issue 2	Υ	7.3.94.4
ITU G.992.1 (G.dmt)	Υ	7.3.94.4
ITU G.992.2 (G.lite)	Υ	7.3.94.4
ITU G.992.3 ADSL2 (G.dmt.bis) ITU G.992.4	Υ	7.3.94.4
(G.lite.bis)	Y	7.3.94.4
ITU G.992.5 (G.dmt.bisplus)	Υ	7.3.94.4
ITU G.994.1 (G.hs)	Y	7.3.94.4
ITU G.995.1	Υ	7.3.94.4
ITU G.996.1	Y	7.3.94.4
ITU G.997.1	Y	7.3.94.4
ITU-T K.2.1	Υ	7.3.94.4
Support Multimode	Υ	7.3.94.4
Support Fast path and Interleave path	Y	7.3.94.4

l	١ ,,	l -
Echo Cancellation	Y	7.3.94.4
Trellis Coding	Y	7.3.94.4
Bit Swapping Seamless Rate	Y	7.3.94.4
Adaptation	Y	7.3.94.4
Network Timing Reference	Υ	7.3.94.4
Dying Gasp	Υ	7.3.94.4
Downstream 4kbps granularity, upstream		
32kbps granularity	Υ	7.3.94.4
1bit constellation	Υ	7.3.94.4
Bit loading on pilot	.,	70044
CPE determining	Y	7.3.94.4
Pilot tone	Υ	7.3.94.4
DELT	Υ	7.3.94.4
Dual latency independently in each		7.0.04.4
direction	Y	7.3.94.4
Extend bit swapping Initialization time < 60	Y	7.3.94.4
sec	Υ	7.3.94.4
Masked mode	Υ	7.3.94.4
Multiple bearers	Υ	7.3.94.4
Power Saving Mode	Υ	7.3.94.4
L3 to L0 initialization	Υ	7.3.94.4
ATM Support		7.0.01.1
MultiProtocol over		
AAL5 (RFC 1483/2684)	Υ	7.3.94.4
VC and LLC Multiplexing	Υ	7.3.94.4
Support 8 PVCs	Υ	7.3.94.4
Traffic Shaping (ATM QoS) UBR, CBR, VBR- rt,VBR-nrt	Y	7.3.94.4
OAM F4/F5 loop- back, AIS, and RDI OAM cells	V	7.3.94.4
UNI 3.1/4.0		7.3.34.4
Permanent Virtual Circuits	Υ	7.3.94.4
GFC field	Υ	7.3.94.4
VPI range 0-255	Υ	7.3.94.4
VCI range 1-65535	Υ	7.3.94.4
Keeping of reserved values	Υ	7.3.94.4
Creating of PTI field	Y	7.3.94.4
Creating of CLP field	Y	7.3.94.4
Calculating of HEC	ī	7.0.34.4
field Means of VPI/VCI	Υ	7.3.94.4
use	Υ	7.3.94.4
Operational data rate – Upstream	Υ	7.3.94.4
Operational data rate – Downstream	Υ	7.3.94.4
PVC statistics	Υ	7.3.94.4

Rate traffic shaping on a per-VCC basis	Υ	7.3.94.4
Network Service		7.3.94.4
lpv4	Υ	7.3.94.4
lpv6 phase II core for router ready logo IPV6 function:, Telnet	Υ	7.3.94.4
server, Tftp server, 6RD ,Ftp server, Ds-lite f	Υ	7.3.94.4
DHCP Server/Relay	Υ	7.3.94.4
DHCP Client (WAN Port)	Υ	7.3.94.4
DHCP port filter	Y	7.3.94.4
DSCP Filter	Υ	7.3.94.4
DNS Proxy	Υ	7.3.94.4
PPPoE	Υ	7.3.94.4
PPPoA	Υ	7.3.94.4
RFC 2684 Bridging/Routing	Υ	7.3.94.4
NAT/PAT	Υ	7.3.94.4
RIP V1/V2	Υ	7.3.94.4
Static Routing	Υ	7.3.94.4
ALG	Υ	7.3.94.4
DMZ	Υ	7.3.94.4
Virtual Server	Υ	7.3.94.4
SNTP	Υ	7.3.94.4
PPPoE passthrough (Bridge Interface)	Υ	7.3.94.4
uPnP	Υ	7.3.94.4
DSCP/802.1p marking	Υ	7.3.94.4
IGMP Snooping v1/v2/v3	Υ	7.3.94.4
IGMP Snooping v3 (software) Hardware IGMP	Υ	7.3.94.4
Snooping v1/v2	Υ	7.3.94.4
IGMP Qos	Υ	7.3.94.4
Port binding(LAN/WAN/USB/ WLAN)	Υ	7.3.94.4
Port-based VLAN	Υ	7.3.94.4
Bandwidth Control	Υ	7.3.94.4
Traffic shaping (SP/WRR) Traffic Control (RED)	Υ	7.3.94.4
(Only support when open HW QOS) Traffic Control (WRED)	Υ	7.3.94.4
(Only support when open HW QOS)	Υ	7.3.94.4
IP Alias	Y	7.3.94.4
VPN (IPSec, PPTP, L2TP) pass-through	Y	7.3.94.4
DHCP option 60	Υ	7.3.94.4

000 4 D MA O Didden	l v	70044
802.1D MAC Bridge	Y	7.3.94.4
IpoA Ethernet /ADSL /	Y	7.3.94.4
WLAN statistics	Y	7.3.94.4
Static IP assignment from DHCP server	Υ	7.3.94.4
NAT		
1-1 NAT	Υ	7.3.94.4
NAT and NAPT	Υ	7.3.94.4
NAT 1024 sessions capacity	Y	7.3.94.4
Universal Plug and Play		
UpnP based auto- configuration	Υ	7.3.94.4
UpnP based port		
forwarding Internet Gateway	Y	7.3.94.4
Device	Υ	7.3.94.4
Voice		
G.711 A/U	N	7.3.94.4
G711 VAD/CNG	N	7.3.94.4
G711 PLC	N	7.3.94.4
G729 AnnexA/B	N	7.3.94.4
G722	N	7.3.94.4
G726	N	7.3.94.4
FAX: 711 pass through /		
T.38 Echo canceller – up to	N	7.3.94.4
48ms	N	7.3.94.4
RTP/RTCP – RFC 3350 Jitter buffer –	N	7.3.94.4
Dynamic/Static jitter		
buffer. Up to 700 ms	N	7.3.94.4
Caller ID – Type1 / 2 Call	N	7.3.94.4
forward/transfer/Return/D		
Anonymous calling / call	N	7.3.94.4
blocking	N	7.3.94.4
3 way conference	N	7.3.94.4
Digitmap	N	7.3.94.4
Country setting	N	7.3.94.4
DTMF generation – RFC 2833 Relay / In band		
gerneration	N	7.3.94.4
Digital gain - +/- 20 dbm	N	7.3.94.4
FxO – loop current detection	N	7.3.94.4
FxO – caller ID detection	N	7.3.94.4
FxO – hook flash detection	N	7.3.94.4
Security		
NAT	Υ	7.3.94.4
Prevent port		
scanning & packet	Υ	7.3.94.4

attack		
DoS Attack protection	Υ	7.3.94.4
SYN Flooding	Υ	7.3.94.4
Ping of Death,	Υ	7.3.94.4
Teardrop	Υ	7.3.94.4
LAND attack	Υ	7.3.94.4
Management Access Control for LAN/WAN sides	Y	7.3.94.4
IP with zero length		7.3.94.4
Smurf Attach	' Y	7.3.94.4
	Y	
TCP Null Scan Stateful Packet Inspection(SPI)	Y Y	7.3.94.4
IP filtering	<u>.</u> Ү	7.3.94.4
MAC filtering	 Y	7.3.94.4
URL filter		7.3.94.4
Security IPV6	'	7.5.54.4
NAT	Y	7.3.94.4
Prevent port	T	7.3.94.4
scanning & packet attack	Υ	7.3.94.4
DoS Attack protection	<u>.</u> Ү	7.3.94.4
SYN Flooding	 Y	7.3.94.4
Ping of Death,	<u>.</u> Ү	7.3.94.4
Teardrop	 Y	7.3.94.4
LAND attack	 Y	7.3.94.4
Management Access Control for LAN/WAN sides	Υ	7.3.94.4
IP with zero length	 Y	7.3.94.4
Smurf Attach	<u>'</u> Ү	7.3.94.4
TCP Null Scan	' Y	7.3.94.4
Stateful Packet		
Inspection(SPI)	Y	7.3.94.4
IP filtering	Y	7.3.94.4
MAC filtering	Y	7.3.94.4
URL filter	Y	7.3.94.4
WLAN		
802.11 b/g/n	Υ	7.3.94.4
WPS(1.0 and 2.0)	Υ	7.3.94.4
Multiple SSIDs Rate adaptation	Υ	7.3.94.4
automatically	Υ	7.3.94.4
Power saving	Υ	7.3.94.4
Max Channel number	Y	7.3.94.4
Auto channel selection	Y	7.3.94.4
Tx power adjustment	Υ	7.3.94.4

Confidential B

WMM support	Y	7.3.94.4
64-bit&128-bit WEP	Y	7.3.94.4
WPA-PSK & WPA2-PSK	Y	7.3.94.4
MAC address filtering	Y	7.3.94.4
Maximum users in	'	7.0.54.4
the wireless LAN	Y	7.3.94.4
802.1X	Y	7.3.94.4
Dual Band Concurrent	Y	7.3.37.6
Device Management		
Web Configuration	Υ	7.3.94.4
Telnet Management	Υ	7.3.94.4
F/W upgrade	Υ	7.3.94.4
TR-064	Y	7.3.94.4
TR-069	Υ	7.3.94.4
TR-098	Υ	7.3.94.4
TR-111	Υ	7.3.94.4
TR-143 (Download, Upload, UDPEcho)	Υ	7.3.94.4
SNMP v1/v2c /v3, IPv4/IPv6	Y	7.3.94.4
Web Page/X- Modem/FTP/TFTP Firmware upgrade	Υ	7.3.94.4
Diagnostic Tool for ADSL and IP Ping	Υ	7.3.94.4
2 user accounts support	Y	7.3.94.4
Setup Wizard	Υ	7.3.94.4
Others		
USB 2.0 Host App	Y	7.3.94.4
Storage	Y	7.3.94.4
Web Camera	Υ	7.3.94.4
3G dongle	Υ	7.3.94.4
Printer server	Υ	7.3.94.4
HWNAT	Υ	7.3.94.4
DMS	Υ	7.3.94.4
Parent Control	Υ	7.3.94.4
SAMBA	Υ	7.3.94.4
Multi-language webpage	Y	7.3.94.4
IPoE 8021X	Y	7.3.94.4
MultiService on wan	Y	7.3.94.4
NAND Flash Support	Y	7.3.94.4
13 a. 2 . Idon Support		7.5.5 1.7
	1	L L

Confidential B

5 Toolchain Installation

The MediaTek 7510 SDK Release demands the toolchain are recommended to preassembled:

- 1) Platform MT7510: mips-linux-uclibc
- A. Enter "mkdir –p /opt/trendchip" to create a toolchain folder.
- B.Enter "cp toolchain/mips-linux-uclibc.tgz /opt/trendchip" to copy compressed toolchain binary to folder.
- C. Enter "tar jxvf mips-linux-uclibc.tgz" to decompress the toolchain binary.
- D. Enter "export PATH=/opt/trendchip/mips-linux-uclibc/usr/bin:\$PATH" to add toolchain path to Environment Variable path

6 Fakeroot Installation

Fakeroot provides a fake root environment so as you can install and build SDK like root user. You can follow the steps to install fakeroot

- 1) Decompress SDK
- 2) Make directory of "releasebsp" and copy the SDK file into this folder (the "releasebsp" represents location that you extract the SDK package to, the following the same),for instance, "mkdir –p ~/releasebsp"; "cp releasebsp_profilename_releasedate.tgz ~/releasebsp" tar -xzvf releasebsp profilename releasedate.tgz"
- 3) Enter releasebsp/tools/fakeroot folder
- 4) ./configure & make;
- 5) After make process finished, Enter "fakeroot" to change the "\$" to "#", if you can still not find the fakeroot command, please enter "sudo make install", or add fakeroot path to your execution path,ex: Enter "export PATH=[absolute path of releasebsp location]/tools/fakeroot/scripts:\$PATH".
- 6) execute "whoami" to confirm that you are "root" user, and build firmware with procedure mentioned behind(7 Building Software).
- 7) Input "exit" after buildimage to shift as regular user, and the identifier should change from "#" to "\$"

7 Building Software

1) Decompress SDK

(If you have uncompressed SDK in part 6, please ignore this step) Make directory of "releasebsp" and copy the SDK file into this folder (the "releasebsp" represents location that you extract the SDK package to, the following the same),for instance, "mkdir -p ~/releasebsp"; "cp releasebsp_profilename_releasedate.tgz ~/releasebsp" tar -xzvf releasebsp profilename releasedate.tgz"

2) Create Profile

- a. Change to dir"releasebsp/Project/profile", create a folder and an empty file under this folder with the same name. For instance, "mkdir test & touch test/test.profile"
- b. Change to dir "releasebsp/", configure your target profile with "make PROFILE=[profile to be configure] KERNEL_2_6_36=1 menuconfig". For instance, "make PROFILE=test KERNEL 2 6 36=1 menuconfig"
- 3) Build Image

Change to dir "releasebsp/" ,clean with "make PROFILE=test clean" and build with "make PROFILE=test KERNEL_2_6_36=1". Firmware of "tcboot.bin", "tclinux.bin", "tclinux_allinone" and "tclinux_allinone.swap" will be generated under "releasebsp/ Project/images"

You can refer to the MediaTekLinuxDeveloperGuide.pdf to learn more about the process of compiling.

8 Firmware Upgrade

You can upgrade firmware through 4 methods, including tftp, ftp, webpage and xmdm. Before explain of these 4 methods, we will introduce "bootloader mode" firstly.

If you want to upgrade bootloader firstly on your CPE, you can refer to Method (1) to upload tcboot.bin firstly. After that, power on the CPE and press any key in 3 seconds to enter bootloader mode.

Commands in bootloader mode is as following:

- go decompress the inmage and boot system
- memrl read a word from specified memory address
- memwl write a word to specified memory address
- dump dump memory infor with specified length bytes
- jump jump to specified address and execute
- flash Program the flash with specified memory range and length.
- miir mii read ethernet phy register
- miiw mii write ethernet phy register
- ipaddr change CPE's IP address
- sys mac <mac_addr> change CPE's mac address
- xmdm Upload firmware via xmodem. This is the 4th upgrading method mentioned above.

1. Upgrade tclinux.bin or tcboot.bin through tftp method

- Prepare a client PC and make sure the client PC successfully connected to CPE via Ethernet cable and serial port line. (the client PC may need be manually set with ip of 192.168.1.*)
- Power on CPE and press anykey in 3 seconds to enter bootloader mode.
- open a cmd window on client PC and enter "tftp -i 192.168.1.1 put [absolute path of tclinux.bin or tcboot.bin]" to upload firmware
- It strongly recommend that bootbase extend to 128K option have to be enabled.
 - The approach to upgrade firmware is as folloing
 - Wait for few minutes writing the image into flash automatically or enter command of "flash [30000 if update tclinux.bin or 20000 if tcboot.bin]" 80020000 [hex lenth of tclinux.bin or tcboot.bin]" in serial console
- Otherwise...
 - Wait for few minutes writing the image into flash automatically or enter command of "flash [20000 if update tclinu.bin or 10000 if tcboo.bin] 80020000 [hex lenth of tclinux.bin or tcboot.bin]" in serial console
- If your are upgrading tclinux.bin pleaseinput "go" to boot the system, and if you are upgrading tcboot.bin please restart CPE...

Tips: the default buffer address for tftp is 0x80020000.

2. Upgrade firmware through webpage

- Enter "ifconfig br0 192.168.1.1" to set the CPE's IP 192.168.1.1. Please make sure the CPE and PC is in the same subnet.
- Input "http://192.168.1.1" into URL field in web browser after CPE boot up successfully.
- Login webpage with Account "admin" And Password "1234"
- Select Maintenance-> Firmware, find the new firmware location and "Upgrade"
- Wait for several minutes to reboot the system.

3. Upgrade the firmware through FTP

- Enter "ftp 192.168.1.1" in Windows command mode after system boot up successfully.
- Connect Client PC with CPE with ether cable after CPE power up
- Open cmd window on client PC and execute "ftp 192.168.1.1" to connect to ftp server on CPE
- Login ftp with Account "admin" And Password "1234"
- Enter "bin" to enable binary transfer mode.
- Enter "put tclinux.bin" to upload the firmware.

9 Load BSP Drivers and Applications

9.1 BSP Drivers

You can use the following command to load the BSP drivers into system.

SAR

insmod /lib/modules/mtk sar/mt7510sar.ko

 RAETH(Mt7510) insmod /lib/modules/raeth.ko

HWNAT

insmod /lib/modules/hwnat.ko

ADSL/VDSL

insmod /lib/modules/dmt/mt7510/tc3162 dmt mt7510.ko

PTM

insmod /lib/modules/private/mt7510 ptm/mt7510ptm.ko

USB 2.0 Host for Storage

insmod /lib/modules/usb host/usbcore.ko

insmod /lib/modules/usb host/ohci-hcd.ko

insmod /lib/modules/usb host/ehci-hcd.ko

insmod /lib/modules/usb host/scsi mod.ko

insmod /lib/modules/usb_host/scsi_wait_scan.ko

insmod /lib/modules/usb host/sd mod.ko

insmod /lib/modules/usb host/usb-storage.ko

insmod /lib/modules/usb host/nls base.ko

insmod /lib/modules/usb host/nls ascii.ko

insmod /lib/modules/usb_host/nls_cp437.ko

insmod /lib/modules/usb host/fat.ko

insmod /lib/modules/usb host/msdos.ko

insmod /lib/modules/usb host/vfat.ko

After successfully insert modules above , usb storage device can be attached to CPE.

- Enter "cat /proc/partitions" to see the major and minor number of the storage partitions
- Enter "mknod" to create the device file.
- Enter "mount" to mount the storage partition on the system.

For example:

cat /proc/partitions -----> you will see "8 0 64000 sda" mknod /tmp/sda b 8 0 mount /tmp/sda /tmp/var -t vfat ----->mount sda at /tmp/var.

9.2 Applications

1) SINGLE RFC1483 BRIDGE PVC

We use br2684ctl to create a PVC.

MediaTek Confidential

© 2013 MediaTek Inc.

- br2684ctl command usage is as the following
 br2684ctl [-b] [[-c number] [-e 0|1] [-t ubr|cbr|vbr] [-p pcr] [-q scr] [-m mbs] [-a [itf.]vpi.vci]*]*
 - -t ubr|cbr|vbr: -t specify ATM QoS class, default is UBR
 - -p pcr: specify PCR cell rate -q scr: specify SCR cell rate
 - -m mbs: specify MBS
 - -e 0 = Bridged LLC encapsulation
 - -e 1 = Bridged VC-Mux encapsulation
 - -e 2 = Routed LLC encapsulation
 - -e 3 = Routed VC-Mux encapsulation
- Enter "br2684ctl -c 0 -a 0.0.33 &" to create a PVC with VPI=0 and VCI=33: It will create a nas0 interface, 0 is specified in -c argument. Default ATM QoS class is UBR.
- Enter "ifconfig nas0 0.0.0.0" to make interfaces up.
- Enter "brctl addif br0 nas0" to add WAN interface nas0 to bridge interface br0

2) MULTIPLE RFC1483 BRIDGE PVCS

You can follow the following steps to create multiple PVCs.

- Enter "br2684ctl -c 0 -a 0.0.33 &" to create a PVC with VPI=0 and VCI=33: It will create a nas0 interface, 0 is specified in -c argument. Default ATM QoS class is UBR.
- Enter "br2684ctl -c 1 -t cbr -p 500 -a 0.0.34 &" to create another PVC with VPI=0, VCI=34 and QoS type is CBR and PCR is 500cells/s. Then you will get a nas1 interface.
- Enter "ifconfig nas0 0.0.0.0" to make nas0 interfaces up.
- Enter "ifconfig nas1 0.0.0.0" to make nas1 interfaces up.
- Enter "brctl addif br0 nas0" to add ethernet interface eth0 and WAN interface nas0 to br0.
- Enter "brctl addif br0 nas1" to add ethernet interface eth0 and WAN interface nas1 to br0.

3) RFC1483 ROUTING MODE

You can follow the following steps to create RFC1483 routing mode.

- Enter "br2684ctl -c 0 -e 2 -a 0.0.33&" to create a RFC1483 routing mode PVC with VPI=0 and VCI=33
- Enter "ifconfig nas0 10.0.0.1 netmask 255.0.0.0 pointopoint 10.0.0.254" to set ip address and netmask of nas0 interface.
- Enter "echo 1 > /proc/sys/net/ipv4/ip forward" to enable ip routing.
- Enter "route add default dev nas0" to add default route.

4) PPPoA

You can follow the following steps to create PPPoA connection.

- Enter "wan adsl status" to check the ADSL link.
- Enter "echo 1 > /proc/sys/net/ipv4/ip_forward" to enable ip routing after ADSL link up.
- Enter "pppd unit 0 user 1 password 1 nodetach holdoff 4 maxfail 25 usepeerdns lcp-echo-interval 2 lcp-echo-failure 7 defaultroute persist plugin pppoa llc-encaps 0.33 &" to make PPPoA dialing with username=1, password=1, LLC encaps, VPI=0 and VCI=33.

5) PPPoE

You can follow the following steps to create PPPoE connection.

- Enter "wan adsl status" to check the ADSL link.
- Enter "br2684ctl -c 0 -a 0.0.33 &" to create a PVC with VPI=0 and VCI=33 after ADSL link up.
 It will create a nas0 interface, 0 is specified in -c argument. Default ATM QoS class is UBR.
- Enter "ifconfig nas0 0.0.0.0" to make interfaces up.
- Enter "echo 1 > /proc/sys/net/ipv4/ip_forward" to enable ip routing.
- Enter "pppd unit 0 user 1 password 1 nodetach holdoff 4 maxfail 25 usepeerdns lcp-echo-interval 2 lcp-echo-failure 7 defaultroute persist plugin pppoe nas0 &" to make PPPoE dialing with with username=1, password=1, LLC encaps, VPI=0 and VCI=33.

6) ENABLE NAT

You can follow the following steps to enable NAT.

- Enter "iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE" to make ppp0 as NAT interface after PPP connection establish successfully.
- Enter "iptables -A FORWARD -p tcp --tcp-flags SYN,RST SYN -j TCPMSS --clamp-mss-to-pmtu" to change TCP MSS for ADSL line PPP MTU is 1492.

10 Driver Interface Command Usage

You can refer to Usage Introduction in doc/CmdUsage for respective Commands, including:

- Ethernet Command
- ATM Command
- ADSL Command
- WLAN Command
- QOS Command
- Port Binding Command
- ALG Command
- Firewall Command

Tips: the following commands have been renamed with "phx" inserted:

Previous Cmds name	Current Cmds name
Wlancmd	wlanphxcmd
Ethcmd	ethphxcmd
Atmcmd	atmphxcmd
Adslcmd	adslphxcmd

11 Customer Release

You can follow the steps below to release SDK to your customer:

- 1. Enter "tar -zxvf releasebsp_profilename_releasedate.tgz" to decompress the release BSP package to "releasebsp" folder
- 2. Enter "releasebsp" folder
- 3. Enter "make CUSTOMERRELEASE=y KERNEL_2_6_36=1" or "make PROFILE=XXX CUSTOMERRELEASE=y KERNEL_2_6_36=1" (select your own profile name of XXX)
- 4. Enter "releasebsp" folder and Enter "make PROFILE=xxx clean"
- 5. Enter "make PROFILE=xxx KERNEL 2 6 36=1"
- 6. You can get "tcboot.bin", "tclinux.bin", "tclinux_allinone" and "tclinux_allinone.swap" files in "Project/images" folder

12 The Source Code Directory

The main folders in SDK is as following,

/linux-2.6.36

This directory contains the Linux kernel source code

• /linux/arch/mips/trendchip/tc3162

Specifically, this directory contains hardware initialization code for MIPS processor capabilities, SDRAM size, MIPS timer and interrupts.

/bootrom

This directory contains bootloader source and binary code.

/project

This directory contains profile and configure file for Project Setup and firmware build.

/modules

This directory contains public and private driver module files.

/filesystem

This directory contains files and folders for rootfs of tclinux system.

/apps

This directory contains applications public source code, private source code and binary code.

12.1 The Modules Source Code Directory

PUBLIC:

The modules' source code under this directory and subdirectories is from "Open Source". Some of the files contain modification made by MediaTek. All these files can be made available in the source code format.

- 1) usb camera
- This directory contains driver for usb driver

PRIVATE:

The modules' source code under this directory and subdirectories was developed by MediaTek . Some of the files will be released as source code while the others can not be released in the source code format although these modules can be made available in the object format.

- 1) dmt
 - This directory contains a collection of driver for Discrete Multi-Tone module
- 2) ko
 - This directory contains the modules implementation in object format
- 3) raeth
 - This directory contains frame engine driver
- 4) tc3162l2hp2h
 - This directory contains old SAR driver for all platforms, MAC driver
- 5) tcci

- This directory contains xDSL and system cmd implementation
- 6) tcphy
 - This directory contains driver for switch
- 7) wif
 - This directory contains driver for WiFi module
- 8) bufmgr
 - This directory contains driver for QDMA

12.2 The APPs Source Code Directory

Binary:

The applications' source code under this directory and subdirectories was developed by MediaTek and can not be released in the source code format although the applications and modules can be required to be made available in object format

- 1) Mt7510
 - This directory contains the applications in object format for mt7510

PUBLIC:

The application source code under this directory and subdirectories is "Open Source". Some of the files contain modification made by MediaTek. All these files can be made available in the source code format.

Tips The related reference can be found in doc/manual/MediaTek_Linux_SW_BOM.xls

- 1) 8021X
 - This directory contains 802.1x implementation
- 2) avahi-0.6.28
 - This directory contains implementation for multicast DNS/DNS-SD service discovery
- 3) bftpd
 - This directory contains FTP server application
- 4) boa-asp
 - This directory contains boa web server
- 5) br2684ctl
 - This directory contains application handles RFC1483/2684 bridged PDUs.
- 6) bridge-utils-1.0.6
 - This directory contains utility for configuring the Bridge
- 7) busybox-1.00
 - This directory contains the BusyBox utility
- 8) cpu
 - This directory contains cpu diagnostic utility
- 9) dhcp-isc
 - This directory contains DHCP implementation
- 10) dnsmasq-2.52
 - This directory contains application provide DNS service
- 11) dproxy-nexgen
 - This directory contains caching name server(DNS)
- 12) dropbear-0.52

© 2013 MediaTek Inc.

- This directory contains SSH2 server and client
- 13) ebtables-v2.0.8-2
 - This directory contains MAC layer packet filtering and manipulating support function
- 14) ecmh-2005.02.09
 - This directory contains a network daemon that acts as a full IPv6 MLDv1 and MLDv2 Multicast "Router"
- 15) ez-ipupdate-3.0.10
 - This directory contains utility for updating your host name IP for any of the dynamic DNS service.
- 16) flex-2.5.35
 - This directory contains the fast lexical analyzer generator
- 17) ftpd
 - This directory contains the bftpd ftp server
- 18) igd
 - This directory contains upnpd application
- 19) igmpproxy
 - This directory contains dynamic Multicast Routing Daemon using only IGMP signaling
- 20) iproute
 - This directory contains a collection of utilities for controlling TCP and UDP IP networking and traffic
- 21) iproute2-2.6.22-070710
 - This directory contains a collection of utilities for controlling TCP and UDP IP networking and traffic.
- 22) iptables-1.3.8
 - This directory contains IP layer packet filtering, Network Address/Port Translation support
- 23) inetd
 - This directory contains daemon that manage Internet services.
- 24) jpeg-6b
 - This directory contains JPEG image compression and decompression utility.
- 25) lib
 - This directory contains library for applications
- 26) libdaemon-0.14
 - This directory contains library that eases the writing of the daemons
- 27) libosip2-2.0.4
 - This directory contains library for oSIP(an implementation of SIP)
- 28) linux-atm
 - This directory contains drivers and tools for ATM
- 29) matrixssl-1-8
- This directory contains open embedded SSL and TLS implementation
 30) mjpg-streamer-r63
 - This directory contains utility that takes JPGs from Linux-UVC compatible webcams, file systems or other input plugins and streams them as M-JPEG via HTTP to web browser.

- 31) mtd
 - This directory contains driver for Memory Technology Device
- 32) mxml-2.4
 - This directory contains minimumXML library C language implementation.
- 33) net-snmp-5.3.1
 - This directory contains a simple SNMP implementation
- 34) ntfs-3g-2010.5.22
 - This directory contains driver for NTFS
- 35) ntpclient
 - This directory contains NTP client for CPE
- 36) openssl-1.0.0d
 - This directory contains the openssl library
- 37) p910nd-0.93
 - This directory contains a small printer daemon intended for CPE
- 38) ppp-2.4.5
 - This directory contains ppp implementation
- 39) quagga-0.98.6
 - This directory contains a routing software suite providing implementation of OSPFv2, OSPFv3,RIP v1 and RIP v2, RIPng and BGP-4.
- 40) radvd-1.5
 - This directory contains IPv6 Router Advertisement Daemon
- 41) rp-pppoe-3.10
 - This directory contains implementation of PPPoE
- 42) samba-3.0.2
 - This directory contains samba server implementation
- 43) siproxd-0.5.12
 - This directory contains proxy/masquering daemon for SIP protocol
- 44) tftp-1.0
 - This directory contains tftp server application
- 45) tools
 - This directory contains several tools for CPE
- 46) traceroute-2.0.17
 - This directory contains network diagnostic tool for displaying the route(path) and measuring transit delays of packets.
- 47) utelnetd-0.1.2
 - This directory contains a small and efficient stand alone telnet server daemon
- 48) vlan
 - This directory contains implementation for virtual lan
- 49) wide-dhcpv6-20080615
 - This directory contains DHCPv6 implementation
- 50) wireless tools.28
 - This directory contains a set of tools allowing to manipulate the wireless extensions.
- 51) wpa supplicant-0.7.3
 - This directory contains daemon for WPA supplicant.
- 52) zebra-0.93a

This directory contains RIP application

PRIVATE:

The application source code under this directory and subdirectories was developed by MediaTek . Some of the files will be released as source code while the others can not be released in the source code format although these applications can be made available in the object format.

- 1) cfg manager
 - This directory contains configure manager utility
- 2) cmd ci
 - This directory contains commands' implementation of CPE cmds
- 3) etc script
 - This directory contains scripts used by CPE
- 4) ethcmd
 - This directory contains command implementation of ether
- 5) led conf
 - This directory contains LED related configure file for CPE
- 6) lib
 - This directory contains library for some applications
- 7) sendicmp
 - This directory contains implementation of ping
- 8) tcapi_lib
- This directory contains tcapi(API used by MediaTek CPE) library
- 9) tcci
 - This directory contains XDSL command implementation
- 10) tclinux builder
 - This directory contains scripts and tools for firmware building
- 11) TR69 64
 - This directory contains DSL Forum TR-69 Wan management protocol CPE side implementation and TR-64 Lan management protocol CPE side implementation
- 12) webpage
 - This directory contains webpage related files for CPE

12.3 Additional documents included in this release

The additional documents locate under the /doc directory. The doc directory contains two subdirectories, MANUAL and SOP(short for Standard Operation Procedure). The MANUAL mainly includes CPE configuring and using material. The SOP mainly focuses on developing reference based on this SDK.

1.Under MANUAL: -----Instruction and reference for CPE

Confidential B

MediaTek_Reference_for_WiFi_Driver_Efuse_Buffermode.pdf	Efuse/buffer mode configuration
MediaTek_Feature_List_In_Menuconfig.xls.pdfF	Reference of feature in menu-config
MediaTek_Linux_SPI_FLash_Support_List.pdf	Supported SPI flash list
MediaTek_User_Manual_for_USB_Camera_3gDongle_Printer.pdf-	Instruction of USB utility
1.1 CmdUsage:	reference of command usage
ADSL_PHX_CMD.pdf	reference of adslphxcmd usage
ALG_SWITCH_CMD.pdf	reference of switch cmd usage
ATM_PHX_CMD.pdf	
ETHER_PHX_CMD.pdf	reference of ethphxcmd usage
FIREWALL_CMD.pdf	reference of firewall cmd usage
PORT_BINDING_CMD.pdf	reference of portbind cmd usage
QOS_CMD.pdf	reference of QoS cmd usage
WLAN_PHX_CMD.pdf	reference of wlanphxcmd usage
2. Under SOP: Standard Operation	on Procedure(SOP) for Developer
MediaTek_Linux_Developer_Guide.pdf	- Developer's guide for the SDK
MediaTek_Linux_SW_BOM.pdfReferen	ce of open source projects in SDK
MediaTek_Mechanism_for_TR069_Parameter.pdf How	to add new parameters for TR69
MediaTek_SOP_for_New_Flash_Support_Linux.pdfHow	to support new flash on CPE
MediaTek_Web_Page_Programming_Reference.pdfGuide for	or webpage programming on CPE

13 Appendix

13.1 Compile notes

As compliing siproxd module, it will need the automake with version 1.6.3. This module is enable defaultly and used to resolve the SIP NAT-traversal issue. Please replace the automake to automake-1.6.3 if enabling this module. It could be enabled/disabled in the common feature setting of menuconfig.

```
[*] TCSUPPORT_DMS Support
[*] TCSUPPORT_DMS_FULL_FORMAT Support
[*] TCSUPPORT_BRIDGE_FASTPATH Support
[*] RA_PARENTALCONTROL Support
[*] TCSUPPORT_PARENTAL_URLBLOCK Support
[*] TCSUPPORT_SIPROXD Support
[ ] TCSUPPORT_SAMBA Support (NEW)
[*] RA_ETHERMEDIATYPE Support
[*] TCSUPPORT_MODEL_CHECK Support
[*] TCSUPPORT_PORT_TRIGGER Support
[*] TCSUPPORT_RA_GUI Support
```


13.2 How to Enable NAND flash Support

1.Enter "sudo make PROFILE=mt7510_demo KERNEL_2_6_36=1 menuconfig" 2.Choose boot from SPI or NAND flash.

TCSUPPORT_BB_SPI_Support : Boot from SPI flash TCSUPPORT_BB_NAND_Support : Boot from NAND flash

3. Enable NAND flash support in kernel.

4.rebuild your firmware.

13.3 How to Enable Wifi Dual Band Concurrent Support

Only 7511 high-end network processor has two PCI-E interfaces and user can use these two interfaces to run dual band concurrent. We use rt5392 to port 0 by default. We will use RT5592 to port 1 when user enable dual band support.

User need do step by step to enable Dual Band Concurrent Support..

1. Enter "sudo make PROFILE=mt7510_demo KERNEL_2_6_36=1 menuconfig" and choose "Dual Band Wifi Chipset select"

2.Choose "TCSUPPORT_WLAN_RT5592_SUPPORT"

3.RT5592 will default in agn mode(WirelessMode 10) and Channel is 52.

We set the RT5592 parameter in filesystem/usr/etc/init.d/rcS and user can use iwpriv to change settings.


```
| State | Stat
```

4. rebuild your firmware.

NOTE: Please do not put this firmware to our RFB after enable this feature, because our RFB has only one PCI-E port. Otherwise CPE will hang when PCI-E initiation.

13.4 How to Configure LED using new method

Bi-color light support new configuration method to support from GPIO32 to GPIO63, example as follow:

See GPIO column in led.conf, the old configuration method is 32(means GPIO3 and GPIO2), the new configuration method is 3205(means GPIO50 and GPIO5)

Note:

- 1. Config gpio using hex, and new configuration method is compatible with old configuration method.
- 2. If number of gpio is greater than 15, must use new configuration method.

MediaTek Confidential

© 2013 MediaTek Inc.

Page 33 of 34

MT751x Chip Name

Confidential B