

Embedded Linux BSP U-Boot Porting

Organised & Supported by RuggedBOARD

Agenda

- U-BOOT Architecture
- U-BOOT Code Flow
- U-BOOT Porting on new Hardware
- U-BOOT Compilation & Flashing on RB-A5D2x (P)
- U-BOOT Commands (P)
- Adding new commands in U-BOOT (P)
- Custom Driver in U-BOOT (P)

Embedded Systems Classification

S1.0

MCU Based
Very Low Power
Small Code (KB's)
Baremetal
Small RTOS

MPU Based
High Speed (200MHz till 1GHz)
OS + Application Code

MPU+ Based
Special Co-Processors
Very High Computation Power
Special Hardware Accelerator
Engines like TPU, VPU, GPU's

Mostly uses Cortex-M4 having BLE comm and few sensors need companion mobile

Mostly uses Cortex-A7, 4G comm friendly UI, make calls, check emails etc ...

Mostly uses Cortex-53, 4G and advance AI/ML capabilities to process the data on-device and generate analytics & feedback

System Hardware

Processor Blueprint, defines IS & other hardware blocks of Processor

Processor design in VHDL / Verilog having ALU, Registors, TCU, Buses ...

Silicon with Processor & peripherals like GPIO, UART, I2C, SPI, USB, Ethernet ...

SOM = SOC+ RAM + Flash + PMIC, **SBC** = Board with SOM & interfacing devices like LCD, Connectors, Sensors & Communication modules

Product = SBC + Software + Housing/Mechanicals

Gateway

RuggedBOARD

phyCOREA5D2x

ATMEL
SAMA5D7

ARM CORTEXA5
armV7a

RuggedBOARD

RS-232

RS-485

A5D2x @500MHz CORTEX - A5 64MB RAM 32MB FLASH

2 x RS232

1x RS485

1 x CAN

1 x MICROSD SLOT

1 x ETHERNET

TFT & CAP TOUCH

2 x USB

DC & USB Power

EXPANSION HEADER

MICRO SIM SLOT

mikroBUS CONN.

mPCIe conn.

Industrial Grade Hardware for IIoT https://Community.ruggedboard.com

Bootloader

Boot Process

ON PC:

Power On-> BIOS (POST, Bootstraploader) -> MBR -> Bootloader -> Kernel -> RFS

ON RuggedBOARD:

- 1. Power On SBC
- 2. SOC BootROM Code will exec
- 3. BootCFG Pins will define the bootdevice (NAND, NOR, SDCARD)
- 4. From Bootdevice first piece of code (PBL) loaded in SRAM and executed
- 5. PBL responsible for External RAM Init and loads the BL to External RAM and execute.
- 6. BL will load the kernel and executes
- 7. Kernel boots and mounts the RootFS and finally executes the init binary
- 8. Init will follow init rc scripts to start services and applications

Boot Process

SOC (SAMA5D27)

BOOTROM

SRAM

U-BOOT Source

Browse Source: https://github.com/rugged-board/uboot-rba5d2x

Download U-Boot for RuggedBOARD

\$ wget https://github.com/rugged-board/uboot-rba5d2x/archive/uboot-rba5d2x.zip
Or

\$ git clone https://github.com/rugged-board/uboot-rba5d2x.git

U-BOOT Dir Structure

uboot/arch/arm/cpu	Arch & Core specific code, u-boot.lds armv7/start.S, cpu.c	
uboot/arch/arm/mach-at91	SOC specific code, armv7/sama5d2_devices.c	
uboot/arch/arm/dts	device tree directory consists of device tree files for SOC, SOM, SBC sama5d2.dsi , rb_a5d2x.dtsi , rugged_board_a5d2x.dts	
uboot/board/atmel/rugged_board_a5d2x	Board directory contains board files with syntax <vendor>/<box>boardname.c called board file.</box></vendor>	
uboot/configs	Contains board default configuration file used to configure uboot for a specific board. specific board. files for NOR: rugged_board_a5d2x_qspiflash_defconfig & for SDCARD: rugged_board_a5d2x_mmc1_defconfig	
uboot/drivers	Contains bus drivers & device drivers (gpio, serial, i2c, spi, mmc, usb, net) at91_gpio.c, atmel_usart.c, at91_i2c.c, atmel_sdhci.c, atmel_spi/qspi.c, at91_emac.c Device Driver: rtc/ds1307.c, misc/i2c_eeprom.c	

U-BOOT Code Flow

U-BOOT Code Flow


```
board_init_f()
```

```
/* uses its own timer, so doesn't need DM */
- initf bootstage
arch_cpu_init
 /* basic arch cpu dependent setup */
 /* SoC/machine dependent CPU setup */
- mach cpu init
 /* get CPU and bus clocks (etc.) */
- get clocks
 /* initialize timer */
- timer init
 /* initialize environment */
- env init
 /* initialze baudrate settings */
- init_baud_rate
 /* serial communications setup */
- serial init
- console_init_f
 /* stage 1 init of console */
 /* configure available RAM banks */
- dram init
```

U-BOOT Code Flow

board_init_r()

- board_init
- set_cpu_clk_info
- initr_nand
- initr_mmc
- console_init_r
- arch misc init
- misc init r
- interrupt_init
- initr_enable_interrupts
- initr ethaddr
- board_late_init
- run_main_loop

```
/* Setup chipselects */
/* Setup clock information */
/* initialize flash */
/* initialize fmmc */
/* fully init console as a device */
/* miscellaneous arch-dependent init */
/* misc platform-dependent init */
/*set up exceptions */
/* enable exceptions */
/* setup ethernet */
/* board late initialization */
/* jump to main loop & waiting for commands from console */
```

U-BOOT Porting

- 1. Identify the ARCH, CORE & SOC used in your board
- 2. Check the ARCH & Core support in u-boot location /arch/arm/cpu
- 3. Check the SOC support location uboot/arch/arm/mach-<soc_family>
- 4. Create new board folder in u-boot/boards/<board_name>
- 5. Take ref of existing boards in uboot and develop the code for your board Add board.c, modify Kconfig & Makefile
- 6. Create a default configuration file for your board in u-boot/configs
- 7. Driver level modification if required u-boot/drivers/
- 8. Make sure you did modified Makfiles corresponding to your code/file changes.

U-boot Compilation

Browse Source: https://github.com/rugged-board/uboot-rba5d2x

Compiling U-Boot for RuggedBOARD

#Set the toolchain path first

\$. env_setup.sh

Download uboot Source

\$ git clone https://github.com/rugged-board/uboot-rba5d2x.git

\$ cd uboot-rba5d2x

\$ git checkout origin/uboot-rba5d2x

Configure u-boot bootloader for RB-A5D2x

\$ make rugged_board_a5d2x_mmc1_defconfig # For SD Card

Or

\$ make rugged_board_a5d2x_qspiflash_defconfig # For NOR Boot

Compile u-boot bootloader

make

U-boot compiling using Yocto

#Follow NOR Flashing Tutorial...


```
#Configure for RuggedBOARD-A5D2x
$ source sources/poky/oe-init-build-env
$ vi conf/local.conf
# Edit MACHINE ?= "rugged-board-a5d2x-sd1"
#Compile
$ bitbake u-boot
#Images for NOR
$ cd tmp/deploy/images/rugged-board-a5d2x/
```

U-boot Flashing on RB-A5D2x (SDCARD)


```
# Power on board and stop at bootlaoder prompt
```

#check mmc card info u-boot\$ mmcinfo # init serial flash u-boot\$ sf probe

#copy uboot image from mmc to RAM u-boot\$ fatload mmc 1 0x21FF0000 NOR/u-boot.bin

#erase serial flash(NOR) u-boot partition u-boot\$ sf erase 0x20000 0x80000

copy from uboot image from RAM to NOR Flash u-boot\$ sf write 0x21FF0000 0x20000 0x80000.

U-boot Flashing on RB-A5D2x (TFTP)

Power on board and stop at bootlaoder prompt

#check network connection by pining host PC u-boot\$ ping <serverip>

Download uboot image from PC to Board RAM u-boot\$ tftp 0x21FF0000 u-boot.bin

#erase serial flash(NOR) u-boot partition u-boot\$ sf erase 0x20000 0x80000

copy from uboot image from RAM to NOR Flash u-boot\$ sf write 0x21FF0000 0x20000 0x80000

U-boot Flashing on RB-A5D2x (Serial)

Power on board in serial download mode by pressing the boot switch

U-Boot Commands

Information Commands		
help	print online help	
bdinfo	print Board Info structure	
coninfo	print console devices and information	
flinfo	print FLASH memory information	

Environment Variables Commands	
env	environment handling commands
printenv	print environment variables
setenv	set environment variables
editenv	edit environment variable
saveenv	save environment variables to persistent storage

Basic Commands	
version	print monitor version
echo	echo arguments to console
reset	perform RESET of the CPU
sleep	delay execution for some time
cls	Clear screen

Memory Commands	
mtest	simple RAM test
md	echo arguments to console
mm	memory modify (auto incrementing)
mw	memory write (fill)
nm	memory modify (constant address)
base	print or set address offset
crc32	checksum calculation
ср	memory copy

U-Boot Commands

Download	8 BOOT Commands
loadb	load binary file over serial line (kermit mode)
loady	load binary file over serial line (ymodem mode)
loads	load S-Record file over serial line
Ping	send ICMP ECHO REQUEST to network host
bootp	boot image via network using BOOTP/TFTP protocol
dhcp	invoke DHCP client to obtain IP/boot params
tftpboot	boot image via network using TFTP protocol
nfs	boot image via network using NFS protocol
boot	boot default, i.e., run 'bootcmd'
bootm	boot application image from memory
Nboot	boot from NAND device
go	start application at address 'addr'
fatload	load binary file from a FAT file system
Ext2load	load binary file from a Ext2 filesystem

HW Subsytem	
gpio	manipulate gpios
i2c	I2C sub-system control
mmc	MMC sub system
usb	USB sub-system control
ftd	flattened device tree utility commands
mtdparts	define flash/nand partitions
eeprom	EEPROM sub-system control
nand	NAND sub-system control
flinfo	print FLASH memory information
erase	erase FLASH memory
sf	Serial Flash sub-system

Adding new command in U-Boot

U_BOOT_CMD() is the Macro used to add new command in u-boot.

U_BOOT_CMD(name, maxargs, repeatable, command, "usage", "help")

name: is the name of the command. THIS IS NOT a string.

maxargs: the maximum numbers of arguments this function takes

command: Command implementation Function pointer (*cmd)(struct cmd_tbl_s *, int, int, char *[]);

Usage: Short description. This is a string

help: long description. This is a string

Command Function Prototype:

```
int do_funcname (cmd_tbl_t *cmdtp, int flag, int argc, char *const Argv[] )
```

cmdtp – Command table pointer (function vector table)

flag -- Unused

argc -- Argument count, including command name itself

argv[] -- Array of arguments (string).

Adding new command in U-Boot

Step-1: create demo.c in u-boot/command folder

```
$ cd <uboot_path>/command
$ vim dummy.c
```

```
#include<common.h>
#include<command.h>
static int do dummy(cmd tbl t *cmdtp, int flag, int argc,
char * const arqv[])
 printf("Hello Rugged Board A5d2x\n");
 printf("This is dummy command implementation\n");
 return 0;
U BOOT CMD(dummy, 2, 1, do dummy, "testing"
hello","arg1 not needed");
```

Step-2: Modify Kconfig file under command folder

\$vim Kconfig

```
config CMD_DUMMY
bool "Dummy Command"
default y
help
This is testing the new command in rugged board..
```

Step-3: Modify Makefile

```
$vim Makefile // bootloader/uboot-rba5d2x/cmd
obj-$(CONFIG_CMD_DUMMY) += dummy.o
```

Step-4: Compile & Flash

Step-5: Test the command on Target Bootloader prompt

=> hello

Hello Rugged Board A5d2x
This is dummy command implementation

Adding new Driver in U-Boot

#Step-1: Define your device in dts file

Step-3: Add sled configuration in Kconfig file \$ vim <uboot_path>/driver/led/Kconfig

```
config SLED
bool "SLED support for LEDs"
depends on LED
help
Sled driver on RuggedBOARD-A5D2x
```

obj-\$(CONFIG_SLED) += sled.o

```
# Step-2: Define your driver sled.c in uboot/driver folder
$ vim <uboot_path>/driver/led/sled.c
# copy the sled.c code
```

Step-5: Write a test code cmd_sled.c under command folder and which calls the driver functions

\$ vim <uboot_path>/command/cmd_sled.c
#implement do_sled() & register using U_BOOT_CMD

Driver Code Flow

File	Description
u-boot/driver/gpio/at91_gpio.c	Atmel GPIO Driver core bus driver
u-boot/driver/gpio/gpio-uclass.c	U-Boot GPIO Subsystem HAL
u-boot/driver/led/sled.c	Sled device driver which used gpio bus driver
u-boot/command/sled_cmd.c	Test app / command implemented to test sled driver

Demo's

Next Sessions

- 1. Linux Kernel Porting using RuggedBOARD-A5D2x
 - a. Source Code walkthrough & Code flow
 - b. Kconfig Kernel Configuration System
 - c. Adding Custom driver
- 2. Yocto BSP using RuggedBOARD-A5D2x
- 3. Design your own Single Board Computer using phyCORE-A5D2x. [HW Design]
- 4. Building Gateway Hardware and Open Source Linux Stacks for Gateway. [HW Design]

To get update's follow RuggedBOARD on LinkedIn, Youtube, Twitter, Facebook & Instagram links are on next slide ...

Open Discussions

Presenter Profile

B Vasu Dev

Managing Director

PHYTEC Embedded Pvt Ltd

vasu.b@phytec.in

+91-9535504414

ABOUT Vasu

Vasu has 15+ Years of industry experience in Embedded Technologies mainly on ARM & Linux, he has worked at major MNC's like LG, Wipro, MIC Electronics and is currently heading PHYTEC INDA, a subsidiary of PHYTEC Messtechnik GmbH GERMANY as Managing Director. PHYTEC serves as OEM for many electronic and embedded companies to develop and deploy their products at the lowest possible time with high reliability and quality using ARM based SOMs (System On Modules) & SBCs (Single Board Computers). The industry verticals he was engaged are Industrial Automation, Mobility & Energy, Medical/Healthcare, Retail market.

Apart from his technical work, he is an active coach & guide for Embedded developers and actively spend his time to train the developers on Embedded Linux, Yocto, IoT, Android System Development. He is the master mind behind RuggedBOARD Open Source Hardware Platform. Vasu as a mentor helped many start-ups to build their products and position them in market.

Attribution 4.0 International (CC BY 4.0)

This is a human-readable summary of (and not a substitute for) the license. Disclaimer.

You are free to:

Share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material for any purpose, even commercially.

The licensor cannot revoke these freedoms as long as you follow the license terms.