

MT7986 Build SOP

2022/1/14

Document Revision History

Revision	Date	Author (Optional)	Description
1.0	2021-7-9	Micheal Su	Official release
1.1	2021-7-19	Micheal Su	Add for build NAND uboot
1.2	2021-8-2	Micheal Su	 Add Panther Bootloader and SDK Image Layout chapter Add for upgrade BL2 and FIP in uboot
1.3	2021-8-6	Micheal Su	Add config for support Secure Boot
1.4	2021-9-17	Micheal Su	Fix uboot image folder name
1.5	2021-9-30	Micheal Su	Change to CONFIDENTIAL C format
1.6	2021-11-30	Micheal Su	Add for build eMMC uboot
1.7	2021-12-30	Micheal Su	Modify for v7.6.2.0 MP release
1.8	2022-1-14	Micheal Su	Modify Appendix B for specific feeds commit ID

Outline

- Compile Environment Requirement
- Panther Bootloader and SDK Image Layout
- ☐ Build BL2/FIP image
- Build SDK and WiFi Package
- ☐ Update Image From U-Boot
- □ Appendix
 - Appendix A: How to sync. to specific commit ID of openwrt
 - Appendix B: How to sync. to specific commit ID of feeds


Compile Environment Requirement

- Use Ubuntu 18.04
- Install below tarball
 - #OpenWRT
 - RUN apt-get install -y uuid-dev
 - #Toolchain
 - RUN apt-get install -y gcc-aarch64-linux-gnu
 - RUN apt-get install -y clang-6.0


Panther Bootloader and SDK Image Layout


- ATF-2.4
 - Panther's preloader is integrated in ATF. ATF will build atf-bl2, which is Panther's preloader.
 - ATF also build atf.bin which is ATF-BL31
- **Uboot**
 - Uboot build u-boot.bin, and atf will combind uboot image and atf-bl31 together as fip.bin
- **OpenWRT**
 - With Linux Kernel-5.4

Build BL2/FIP image

Build Uboot

- Untar Uboot <u>uboot-\${date code}-\${commit ID}.tar.xz</u> and compile it
- For example :
 - CMD:~/\$> tar -jxvf Uboot-upstream-20211220.tar.bz2
 - CMD:~/\$> cd Uboot-upstream/
 - CMD:~/Uboot-upstream\$> make mt7986_spim_nand_rfb_defconfig
 Note:
 - if NOR flash, please use mt7986_spim_nor_rfb_defconfig
 - if Secure Boot, please use mt7986_spim_nand_sb_rfb_defconfig
 - if MT7986A eMMC flash, please use mt7986a_emmc_rfb_defconfig
 - if MT7986B eMMC flash, please use mt7986b_emmc_rfb_defconfig
 - CMD:~/ Uboot-upstream\$> make CROSS_COMPILE=/usr/bin/aarch64-linux-gnu-
- Uboot's output image, i.e. u-boot.bin location is in Uboot-upstream/


Build BL2/FIP image

Build ATF

- Untar ATF <u>atf-\${date code}-\${commit ID}.tar.xz</u> and compile it
- For example :
 - CMD:~/\$> tar -Jxvf atf-20211220-3d63d7266.tar.xz
 - CMD:~/\$> cd atf-20211220-3d63d7266/
 - CMD:~/atf-20211220-3d63d7266\$> make menuconfig
 - Select "MT7986"


• Select "BL2 + FIP image without secure boot" for Target Image, "spim-snand" and enable NMBM. Also modify nand flash type according to your Flash type.


Select "DDR3" or "DDR4" and "Auto detect"


· Enter u-boot.bin image path


- CMD:~/atf-20211220-3d63d7266\$> make
- BL2 image is locatd in atf-\${date code}-\${commit ID}/build/mt7986/release/bl2.img
- FIP image is locatd in atf-\${date code}-\${commit ID}/build/mt7986/release/fip.bin


Build SDK and WiFi Package - Step 1.) to Step 5.)

- Get Openwrt 21.02 source code from Git server
 - CMD:~/\$> git clone --branch openwrt-21.02 https://git.openwrt.org/openwrt/openwrt.git
- 2. Untar WiFi package "mtk-wifi-mt7986-\${data code}_bin.tar.xz"
 - CMD:~/\$> tar -Jxvf mtk-wifi-mt7986-20211230_bin.tar.xz
- 3. Import WiFi packages into OpenWRT SDK source
 - CMD:~/\$> cp -rf mtk-wifi-mt7986/* openwrt/
- 4. Change to openwrt folder
 - CMD:~/\$> cd openwrt/
- Add MTK feed
 - CMD:~/openwrt\$> echo "src-git mtk_openwrt_feed
 https://git01.mediatek.com/openwrt/feeds/mtk-openwrt-feeds" >> feeds.conf.default

NOTE: PLEASE TYPE THOSE COMMANDS MANUALLY, DO NOT USE COPY AND PASTE


Build SDK and WiFi Package - Step 6.) to Step 7.)

- 6. Run AX6000 auto build script (including config and make)
 - CMD:~/openwrt#>./autobuild/mt7986-AX6000/lede-branch-build-sanity.sh

- 7. If you only want to config and do not build it, please add config argument.
 - CMD:~/openwrt#>./autobuild/mt7986-AX6000/lede-branch-build-sanity.sh config
- 8. If you want to compile (or re-compile), please use make instead of running the script again.
 - CMD:~/openwrt#> make V=s

Note: you can only run "lede-branch-build-sanity.sh" once, if you want to re-compile, please use "make" instead of running the script again.

NOTE: PLEASE TYPE THOSE COMMANDS MANUALLY, DO NOT USE COPY AND PASTE


Build SDK and WiFi Package - Step 8.)

- 8. After compile PASS, you can get image at openwrt/bin/targets/mediatek/mt7986/ folder
 - CMD:~/openwrt/bin/targets/mediatek/mt7986#> tree -L 1

```
@compiler:~/openwrt/bin/targets/mediatek/mt7986$ tree -L
 config.buildinfo
 feeds.buildinfo
 openwrt-mediatek-mt7986.manifest
 openwrt-mediatek-mt7986-mt7986a-mt7975-ax6000-rfb1-initramfs-kernel.bin
 openwrt-mediatek-mt7986-mt7986a-mt7975-ax6000-rfb1-snand-initramfs-kernel.bin
 openwrt-mediatek-mt7986-mt7986a-mt7975-ax6000-rfb1-snand-squashfs-factory.bin
 openwrt-mediatek-mt7986-mt7986a-mt7975-ax6000-rfb1-snand-squashfs-sysupgrade.bin
 openwrt-mediatek-mt7986-mt7986a-mt7975-ax6000-rfb1-squashfs-sysupgrade.bin
 openwrt-mediatek-mt7986-mt7986a-mt7976-ax6000-rfb2-initramfs-kernel.bin
 openwrt-mediatek-mt7986-mt7986a-mt7976-ax6000-rfb2-snand-initramfs-kernel.bin
 openwrt-mediatek-mt7986-mt7986a-mt7976-ax6000-rfb2-snand-squashfs-factory.bin
 openwrt-mediatek-mt7986-mt7986a-mt7976-ax6000-rfb2-snand-squashfs-sysupgrade.bin
 openwrt-mediatek-mt7986-mt7986a-mt7976-ax6000-rfb2-squashfs-sysupgrade.bin
 openwrt-mediatek-mt7986-mt7986b-mt7975-ax6000-rfb1-initramfs-kernel.bin
 openwrt-mediatek-mt7986-mt7986b-mt7975-ax6000-rfb1-snand-initramfs-kernel.bin
 openwrt-mediatek-mt7986-mt7986b-mt7975-ax6000-rfb1-snand-squashfs-factory.bin
 openwrt-mediatek-mt7986-mt7986b-mt7975-ax6000-rfb1-snand-squashfs-sysupgrade.bin
 openwrt-mediatek-mt7986-mt7986b-mt7975-ax6000-rfb1-squashfs-sysupgrade.bin
 packages
 sha256sums
 version.buildinfo
```


Update Image From U-Boot - Step 1.) to Step 2.)

- Power on device and wait for U-Boot boot manu, shows as below
- 2. Press 2 for upgrade kernel firmware while boot manu count down Press 3 for upgrade BL2 image Press 4 for upgrade FIP image

```
*** U-Boot Boot Menu ***

 Startup system (Default)

 Upgrade firmware
 3. Upgrade ATF BL2
 4. Upgrade ATF FIP
 5. Upgrade single image
 6. Load image
 0. U-Boot console
 Hit any key to stop autoboot: 4
 Press UP/DOWN to move, ENTER to select, ESC/CTRL+C
*** Upgrading Firmware ***
```


Update Image From U-Boot - Step 3.) to Step 9.)


Appendix - A

- How to sync. to specific commit ID of openwrt
 - If you want to revert to specific openwrt commit ID. You can use git checkout with commit ID under openwrt/ folder.
 - CMD:~/openwrt#> git checkout <commit ID>
 - 2. You can find the openwrt commit ID in MT7986 release note.
 - 3. In the MT7986 release note, it includes the commit ID with different release version.


Appendix - B

- How to sync. to specific commit ID of feeds
 - If you want to revert to specific feeds commit ID. You can add commit ID to openwrt/autobuild/feeds.conf.default-21.02 file
 - 2. For example:

```
@compiler:~/openwrt_AX6000/openwrt/autobuild$ cat feeds.conf.default-21.02
src-git packages https://git.openwrt.org/feed/packages.git^d3e6dc5
src-git luci https://git.openwrt.org/project/luci.git^dd9390c
src-git routing https://git.openwrt.org/feed/routing.git^61cd00c
src-git telephony https://git.openwrt.org/feed/telephony.git^ec88aa7
src-git mtk_openwrt_feed https://git01.mediatek.com/openwrt/feeds/mtk-openwrt-feeds^94da18a
```

Note: If there is no feeds.conf.default-21.02, create it.

- 3. You can find the feeds commit ID in MT7986 release note.
- 4. In the MT7986 release note, it includes the commit ID with different release version.


MediaTek Proprietary and Confidential

© 2021 MediaTek Inc. All rights reserved. The term "MediaTek" refers to MediaTek Inc. and/or its affiliates.

This document has been prepared solely for informational purposes. The content herein is made available to a restricted number of clients or partners, for internal use, pursuant to a license agreement or any other applicable agreement and subject to this notice. THIS DOCUMENT AND ANY ORAL INFORMATION PROVIDED BY MEDIATEK IN CONNECTION WITH THIS DOCUMENT (COLLECTIVELY THIS "DOCUMENT"), IF ANY, ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE. MEDIATEK DOES NOT WARRANT OR MAKE ANY REPRESENTATIONS OR GUARANTEE REGARDING THE USE OR THE USE OF THIS DOCUMENT IN TERMS OF CORRECTNESS, ACCURACY, TIMELINESS, RELIABILITY, OR OTHERWISE. MEDIATEK SPECIFICALLY DISCLAIMS ALL WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT AND FITNESS FOR A PARTICULAR PURPOSE AND ANY WARRANTIES ARISING OUT OF COURSE OF PERFORMANCE, COURSE OF DEALING OR USAGE OF TRADE. This Document must be held in strict confidence and may not be communicated, reproduced, distributed or disclosed to any third party or to any other person, or being referred to publicly, in whole or in part at any time except with MediaTek's prior written consent, which MediaTek reserves the right to deny for any reason. You agree to indemnify MediaTek for any loss or damages suffered by MediaTek for your unauthorized use or disclosure of this Document, in whole or in part. If you are not the intended recipient of this document, please delete and destroy all copies immediately.


