

11th - 13th Nov 2013 NIMHANS Convention Centre, Bengaluru

U-Boot – Multi image booting scenarios

JagannadhaSutradharudu Teki Suneel Garapati

Me

▶ Jagan Teki

- Currently working for Xilinx in System Software handling u-boot and Linux
- Almost 5+ years of experience in embedded domain (LDD, Android BSP) Sasken/Veda Solutions
- Professional Interest: Opensource
- Dell Streak Android kernel http://opensource.dell.com/releases/streak/4.05 and 4.07/#!
- U-Boot SPI Custodian http://git.denx.de/?p=u-boot/u-boot-spi.git;a=summary
- Tech talk (ELCE,2013 Edinburgh) http://www.denx.de/wiki/pub/U-Boot/MiniSummitELCE2013/U-Boot verified RSA boot flow on arm target.pdf

Agenda

- **▶** U-Boot Overview
- > Features
- **▶** Community
- **▶** Multi image booting
 - Legacy image
 - Single component uImage
 - Monolithic image
 - FIT image
 - Verified RSA image
 - U-boot FDT
- > Demo run
- **>** References

U-Boot Overview

- ➤ Universally Configurable bootloader
- ➤ Robust, flexible
- ▶ 3 to 4 releases per year
- **▶** 38+ Custodians
- ▶ 134 developers
- ➤ 1165+ supported boards
- ▶ 70K lines of code added for each release
- ➤ Most of sub-systems are fully featured

U-Boot Features

Source tree

- Well structured tree as like Linus' tree, called ad Denx tree Autoboot
- Will automatically boot the system on power up or reset of the board **Environment variables**
- Env. variables can set, save and even print with respective commands. **Networking**
- Supports all possible n/w commands like ping, dhcp, tftp and nfs O/S loading
- Supports variety of commands to load an O/S (legacy, multi image)
 Flash support
- parallel NOR, NAND, SD/MMC, serial NOR, USB etc **Serial** download
- Files can be loaded through serial via loady, loadb Miscellaneous
- Filesystems, SPL, DFU, Falcon boot, Secure boot, FDT, tools(mkimage, buildman, patman) http://www.denx.de/wiki/U-Boot/MiniSummitELCE2013

- ▶ Work similar to Linux community With some naming notations
- ➤ Every year 3 or 4 releases
- ▶ 19 days of MW (new features) after every release
- ➤ Once MW closed then release candidate phase(bug fixes)

U-Boot Community

Community Workflow

- ➤ Legacy image typically with decompressed kernel
- ➤ Legacy image format quite normal, with startup and functionality
- > zImage format

Header

Decompressed code (Startup)

head. S + Some C code to unzip data

Legacy Image Compressed data (functionality)

Legacy image boot

▶ go addr [arg ...] - start application at address 'addr'

```
zyng-uboot> fatload mmc 0 0x8000 zImage
reading zImage
 ? Fixed offset
2298328 bytes read
 No checksum integrity
zyng-uboot> fatload mmc 0 0x1000000 devicetree.dtb
reading devicetree.dtb
 No Multi image component
5460 bytes read
zynq-uboot> fatload mmc 0 0x800000 ramdisk.image.gz
reading ramdisk.image.gz
 No hash integrity
2500546 bytes read
 No security
zyng-uboot> go 0x8000
## Starting application at 0x00008000 ...
Uncompressing Linux... done, booting the kernel.
Linux version 3.7.0 (jaganna@xhdrdevl6) (gcc version 4.5.2 (Sourcery CodeBench Lite 2011.07-57) )
CPU: ARMv7 Processor [413fc090] revision 0 (ARMv7), cr=18c5387d
CPU: VIPT nonaliasing data cache, VIPT aliasing instruction cache
Machine: Xilinx Zyng Platform, model: Xilinx Zyng ZC702
bootconsole [earlycon0] enabled
. . . . .
zynq>
```

Single component uImage

bootm [addr [arg ...]] - boot application image stored in memory zyng-uboot> fatload mmc 0 0x3000000 uImage reading uImage 3005632 bytes read in 472 ms (6.1 MiB/s) zyng-uboot> fatload mmc 0 0x2000000 uramdisk.image.gz reading uramdisk.image.gz 2500610 bytes read in 400 ms (6 MiB/s) zyng-uboot> fatload mmc 0 0x2A00000 zyng-microzed.dtb reading zyng-microzed.dtb 7581 bytes read in 17 ms (434.6 KiB/s) zyng-uboot> bootm 0x3000000 0x2000000 0x2A00000 ## Booting kernel from Legacy Image at 03000000 ... Image Name: Linux-3.10.0-xilinx Image Type: ARM Linux Kernel Image (uncompressed) Data Size: 3005568 Bytes = 2.9 MiB Load Address: 00008000 Entry Point: 00008000 Verifying Checksum ... OK ## Loading init Ramdisk from Legacy Image at 02000000 ... Image Name: Image Type: ARM Linux RAMDisk Image (uncompressed) Data Size: 2500546 Bytes = 2.4 MiB Load Address: 00800000 Entry Point: 00800000 Verifying Checksum ... OK ## Flattened Device Tree blob at 02a00000 Booting using the fdt blob at 0x2a00000 Loading Kernel Image ... OK Loading Ramdisk to 1fd9d000, end 1ffff7c2 ... OK Loading Device Tree to 1fd98000, end 1fd9cd9c ... OK Starting kernel ...

uImage format

Header Header checksum Data size Data Load addr Entry Point addr Data CRC OS, CPU Image Type Compression Type Image name **Image Data**

bash> mkimage -A arm -O linux -T kernel -c gzip -a 0x8000 -e 0x8000 -n "Linux-3.5" -d zImage uImage Linux-3.5 Image Name: Sun Nov 10 00:58:36 2013 Created: Image Type: ARM Linux Kernel Image (gzip compressed) Data Size: 2883224 Bytes = 2815.65 kB = 2.75 MBLoad Address: 00008000 RIVE NO NO SECURITY NO SECURITY NO NO SECURITY NO NO NO SECURITY N Entry Point: 00008000

0xefbfcfdf **Oxfefbfcfd** 0x2BFE98 0x8000 0x8000 0xdf010306 linux, arm kernel gzip Linux-3.5 zlmage

Monolithic image

➤ Single image - with combination of multiple images

```
zyng-uboot> fatload 0 mmc 0 0x2000000 uMulti
reading uMulti
6691301 bytes read in 1027 ms (6.2 MiB/s)
zynq-uboot> bootm 0x2000000
## Booting kernel from Legacy Image at 02000000 ...
  Image Name: Multi image
  Image Type: ARM Linux Multi-File Image (gzip compressed)
  Data Size:
 6691237 \text{ Bytes} = 6.4 \text{ MiB}
  Load Address: 00008000
  Entry Point: 00008000
 Contents:
 Image 0: 2994675 Bytes = 2.9 MiB
 Image 1: 3688961 \text{ Bytes} = 3.5 \text{ MiB}
 Image 2: 7581 Bytes = 7.4 KiB
  Verifying Checksum ... OK
## Loading init Ramdisk from multi component Legacy Image at 02000000 ...
## Flattened Device Tree from multi component Image at 02000000
  Booting using the fdt at 0x0265fc48
  Uncompressing Multi-File Image ... OK
  Loading Ramdisk to 1fc7b000, end 1ffffa01 ... OK
  Loading Device Tree to 1fc76000, end 1fc7ad9c ... OK
Starting kernel ...
Booting Linux on physical CPU 0x0
Linux version 3.10.0-xilinx (jaganna@xhdrdevl6) (qcc version 4.7.2 (Sourcery CodeBench Lite 2012.09-104) )
CPU: ARMv7 Processor [413fc090] revision 0 (ARMv7), cr=18c5387d
. . . . . . . . . . . . . . . . . . .
zynq>
```

Header Header checksum Data size Data Load addr Entry Point addr Data CRC OS, CPU Image Type **Compression Type** Image name Image0 size Image1 size Image2 size Image0 Data Image1 Data Image2 Data

Image Name: Multi image Sun Nov 10 01:40:55 2013 Created: Image Type: ARM Linux Multi-File Image (gzip compressed) Data Size: 6691237 Bytes = 6534.41 kB = 6.38 MB Load Address: 00008000 Entry Point: 00008000 Contents:

bash> mkimage -A arm -O linux -T multi -a 0x8000 -e 0x8000 -C gzip -n 'Multi image' -d vmlinux.bin.gz:ramdisk.image.gz:zynq-microzed-linux.dtb uMulti

0xefbfcfdf 0xfefbfcfd 0x6619A5 0x8000 0x8000 0xdfa0b3c4 linux, arm multi gzip Multi image 0x2DB1F3 0x384A01 0x1D9D vmlinux.bin.gz ramdisk.image.gz zynq-microzed-linux.dtb

FIT image

- > FIT Flattened Image Tree
- > Tree like structure and more flexibility in handling images of various types (kernel, ramdisk, dtb etc.)
- > Tree structure is same like DT.
- ▶ image node have a details of image's each image node has sub nodes like kernel, ramdisk and fdt.
- > Each sub node has a property attributes like data, type, os, arch, entry, load, algo etc.
- > configuration node has default and list of configuration to pick-up while booting.

FIT input

```
/dts-v1/;
  description = "Simple image with single Linux kernel, FDT blob and ramdisk";
  #address-cells = <0x1>;
  images {
 kernel@1 {
 ramdisk@1 {
 description = "Zynq Linux kernel";
 description = "Ramdisk Image";
 data = /incbin/("./vmlinux.bin.gz");
 data = /incbin/("./ramdisk.image.gz");
 type = "kernel";
 type = "ramdisk";
 arch = "arm";
 arch = "arm";
 os = "linux";
 os = "linux";
 compression = "gzip";
 compression = "gzip";
 load = <0x8000>;
 load = <0x008000000>;
 entry = <0x8000>:
 entry = <0 \times 0080000000>;
 hash@1 {
 hash@1 {
 algo = md5:
 algo = "md5";
 };
 };
 hash@2 {
 hash@2 {
 algo = "sha1";
 algo = "sha1";
 };
 };
 fdt@1 {
 };
 description = "ZED board Flattened Device Tree blob";
 configurations {
 data = /incbin/("./zynq-microzed.dtb");
 default = "conf@1";
 type = "flat dt";
 conf@1 {
 arch = "arm";
 description = "Boot Linux kernel, FDT blob and ramdisk";
 compression = "none";
 kernel = "kernel@1";
 hash@1 {
 fdt = "fdt@1";
 algo = md5;
 ramdisk = "ramdisk@1":
 };
 };
 hash@2 {
 };
 algo = "sha1";
 };
 };
```

FIT output

```
zyng-uboot> fatload mmc 0 0x2000000 fit.itb
 0S:
 Linux
reading fit.itb 6692860 bytes read in 903 ms (7.1 MiB/s)
 Load Address: 0x00800000
zyng-uboot> bootm 0x2000000
 Entry Point: 0x00800000
## Booting kernel from FIT Image at 02000000 ...
 Try Secure
 Hash algo:
 md5
  Using 'conf@1' configuration
 Hash value:
 f47ab43c4b5a452b34142e8cf93da2d4
  Trying 'kernel@1' kernel subimage
 Hash algo:
 sha1
 Description: Zyng Linux kernel
 99e48d770444bed51b0825ff88832feb097e370e
 Hash value:
 Type:
 Kernel Image
 Verifying Hash Integrity ... md5+<u>shal+ OK</u>
 Compression: gzip compressed
 ## Flattened Device Tree from FIT Image at 02000000
 Data Start:
 0x020000f0
 Using 'conf@1' configuration
 2994675 Bytes = 2.9 MiB
 Data Size:
 Trying 'fdt@1' FDT blob subimage
 Architecture: ARM
 Description: ZED board Flattened Device Tree blob
 05:
 Linux
 Flat Device Tree
 Type:
 Load Address: 0x00008000
 Compression: uncompressed
 Entry Point: 0x00008000
 Data Start: 0x022db420
 Hash algo:
 md5
 Data Size:
 7581 \text{ Bytes} = 7.4 \text{ KiB}
 13f4314bdb90fb7dfd6aca876ad169ef
 Hash value:
 Architecture: ARM
 Hash algo:
 sha1
 Hash algo:
 c5a93bb01325fbe12888d4a485f778fe3f871a0b
 Hash value:
 Hash value:
 e130ba9ac6a27f1e46edbff64377e453
  Verifying Hash Integrity ... md5+ shal+ OK
 Hash algo:
 sha1
## Loading init Ramdisk from FIT Image at 02000000 ...
 da7bb3a255847571e0e46c1f10750af362a0c128
 Hash value:
  Using 'conf@1' configuration
 Verifying Hash Integrity ... md5+ sha1+ OK
  Trying 'ramdisk@1' ramdisk subimage
 Booting using the fdt blob at 0x022db420
 Description: Ramdisk Image
 Uncompressing Kernel Image ... OK
 RAMDisk Image
 Type:
 Loading Ramdisk to 1f7d1000, end 1fb55a01 ... OK
 Compression: gzip compressed
 Loading Device Tree to 1f7cc000, end 1f7d0d9c ... OK
 Data Start: 0x022dd2b4
 3688961 Bytes = 3.5 MiB
 Data Size:
 Starting kernel ...
 Architecture: ARM
```

FIT uses

- > Enhances hash integrity of images with sha1, md5, etc.
- > Better solution for multi component images.
 - Multiple Kernel's (production vs. debug)
 - Multiple DT's (SOC kernel vs. board specific DT's)
 - bootm addr:<subimg_uname> direct component image specification
 - bootm addr#<conf_uname> configuration specification
- ➤ Good for embedding a new booting features.
- ➤ Most of the architecture PowerPC, ARM, x86, Microblaze.

Suneel

> Suneel Garapati

- Currently working for Xilinx in System Software drivers Linux device drivers
- Almost 5+ years of experience in embedded domain (LDD, Android BSP) Sasken/Xilinx

Verified image

- > Verified Secure Trusted boot
- > Verify the loaded software to ensure that it is authorized during boot.
- ▶ Benefits:
 - Prevent from malware
 - Provide authorized read access
 - Machine safe runs only signed software
 - Possible to field-upgrade the software

RSA Concept

U-Boot RSA

RSA support

2013-06-26 Dirk Behme	spi: mxc_spi: Fix pre and post divider calculation	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add verified boot information and test	<u>commit commitdiff tree</u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	sandbox: config: Enable FIT signatures with RSA	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	image: Add support for signing of FIT configurations	<u>commit commitdiff tree</u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	libfdt: Add fdt_find_regions()	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	mkimage: Add -r option to specify keys that must be	<u>commit commitdiff tree</u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	mkimage: Add -c option to specify a comment for key	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	mkimage: Add -F option to modify an existing .fit file	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	mkimage: Add -K to write public keys to an FDT blob	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	mkimage: Add -k option to specify key directory	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	image: Add RSA support for image signing	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	image: Support signing of images	<u>commit commitdiff tree</u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	image: Add signing infrastructure	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	x86: config: Add tracing options	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	x86: Support tracing function	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	exynos: config: Add tracing options	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	exynos: Avoid function instrumentation for microsecond	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	arm: Implement the 'fake' go command	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add a fake' go command to the bootm command	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Refactor the bootm command to reduce code duplication	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Clarify bootm OS arguments	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add a simple test for sandbox trace	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	sandbox: Support trace feature	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add proftool to decode profile data	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add trace support to generic board	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Support tracing in config.mk when enabled	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add a trace command	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add trace library	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Add function to print a number with grouped digits	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	bootstage: Correct printf types	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Show stdout on error in fit-test	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)
2013-06-26 Simon Glass	Fix missing return in do_mem_loop()	<u>commit commitdiff tree </u> snapshot (<u>tar.gz tar.bz2</u>)

RSA configurations

- > Enable FIT
 - CONFIG_FIT enable support for the FIT uImage format
- ➤ Enable FDT
 - CONFIG_OF_CONTROL
 - CONFIG_OF_SEPARATE
- > Enable verified boot
 - CONFIG_FIT_SIGNATURE enables signature verification of FIT images
 - CONFIG_RSA enables the RSA algorithm used for FIT image verification

RSA input

```
/dts-v1/;
  description = "Veried rsa image with single Linux kernel, FDT blob and ramdisk";
  #address-cells = <0x1>:
  images {
 ramdisk@1 {
 kernel@1 {
 description = "Zynq Linux kernel";
 description = "Ramdisk Image";
 data = /incbin/("./vmlinux.bin.gz");
 data = /incbin/("./ramdisk.image.gz");
 type = "kernel";
 type = "ramdisk";
 arch = "arm";
 arch = "arm";
 os = "linux";
 os = "linux";
 compression = "gzip";
 compression = "gzip";
 load = <0x8000>;
 entry = <0x8000>;
 load = <0x008000000>;
 hash@1 {
 entry = <0x008000000>;
 algo = "md5";
 hash@1 {
 };
 algo = "md5";
 hash@2 {
 };
 algo = "sha1";
 hash@2 {
 algo = "sha1":
 signature@1 {
 algo = "sha1, rsa2048";
 };
 key-name-hint = "dev";
 signature@1 {
 };
 algo = "sha1, rsa2048";
 key-name-hint = "dev";
 fdt@1 {
 description = "ZED board Flattened Device Tree blob";
 };
 data = /incbin/("./zynq-microzed-linux.dtb");
 type = "flat dt";
 };
 arch = "arm";
 configurations {
 compression = "none";
 default = "conf@1";
 hash@1 {
 conf@1 {
 algo = "md5";
 description = "Boot Linux kernel, FDT blob and ramdisk";
 };
 kernel = "kernel@1";
 hash@2 {
 fdt = "fdt@1";
 algo = "sha1";
 ramdisk = "ramdisk@1"
 signature@1 {
 };
 algo = "sha1, rsa2048";
 };
 key-name-hint = "dev";
 };
 };
```

RSA output

```
zynq-uboot> fatload mmc 0 0x2000000 rsa signed.img
reading rsa signed.img
6694570 bytes read in 1027 ms (6.2 MiB/s)
zyng-uboot> bootm 0x2000000
## Loading kernel from FIT Image at 02000000 ...
  Using 'conf@1' configuration
  Verifying Hash Integrity ... OK
  Trying 'kernel@1' kernel subimage
 Description: Zyng Linux kernel
 Type:
 Kernel Image
 Compression: gzip compressed
 Data Start: 0x020000f4
 Data Size:
 2994675 Bytes = 2.9 MiB
 Architecture: ARM
 Linux
 Load Address: 0x00008000
 Entry Point: 0x00008000
 Hash algo:
 md5
 Hash value:
 13f4314bdb90fb7dfd6aca876ad169ef
 Hash algo:
 sha1
 Hash value:
 c5a93bb01325fbe12888d4a485f778fe3f871a0b
 Sign algo:
 shal, rsa2048:dev
```

```
## Loading ramdisk from FIT Image at 02000000 ...
 Using 'conf@1' configuration
 Trying 'ramdisk@1' ramdisk subimage
 Description: Ramdisk Image
 Type:
 RAMDisk Image
 Compression: gzip compressed
 Data Start: 0x022dd5f0
 Data Size:
 3688961 \text{ Bytes} = 3.5 \text{ MiB}
 Architecture: ARM
 0S:
 Linux
 Load Address: 0x00800000
 Entry Point: 0x00800000
 Hash algo:
 md5
 Hash value:
 f47ab43c4b5a452b34142e8cf93da2d4
 Hash algo:
 sha1
 Hash value:
 99e48d770444bed51b0825ff88832feb097e370e
 Sign algo:
 shal, rsa2048: dev
 Sign value:
 ldb3dcdaae7dlac16e39012ba86a0flc2389130e16494869c23cacf9af2eccb9e9db52
```

c2aabc0d02c9d4b81a2faaf0d3690d34c45bfab3c5c0757fd0820d9d0b260fba4e977268a3b51b5ff61e3821ef 39488b7c6f48b4e42ef628ee8d5ae58f57e050d628281bc09a21ee4311206820b8f5dddd37e93d3e6a39068a29 1eabe3e230a55b5738619f55df424ec83c63821e73ff49b79ff9f6059a9ffe9bfe294c2e69f26ebe17c0b474d9 e88e09aa7badb2f45684f5f676d5f8c03e67ea21a17bbb6bc1fb011e917b8ba457bb34c253a497e51076cf991f 1f3958c2488bd9fec8c0f2d0be0d36d25683762a49c573cf7557e38056d8a9fed40518508044075cfa

Verifying Hash Integrity ... md5+ sha1+ sha1, rsa2048:dev- OK

Sign value: 531d822a89d9f07f881feea0f0ab137543e34dbf18a67b1890acfc5e0fa8c9f69fd4 778b780dd3f6628290b904c3228740f5e84856eadce6f48c1cffd265aa223adefcdd57edc27c2b359a7e56b a1719a6b57cbfe2fa3e47bd6bef64c3c42202740679fcd5317ab73b2221b87e4fea3485c6298f96284243d1 34fb13928df7515e4adb6fbbdad079c690f027f1752705aeb04e1c0873f7c2c84883ad4383a5a407a95c2c9 e75406fa599f9a19cfb72d2533d2df6eedc8519b4ac6e814ddaee3705727bab614e865209d078514e31b4a2 6b24eaf2fc85ef1e1415a5597d48773de4e726e27a583df1e5cc22752fe60386b0799a0432de25096c71314f149f8133 Verifying Hash Integrity ... md5+ sha1+ sha1, rsa2048:dev- OK

RSA output (cont...)

```
## Loading fdt from FIT Image at 02000000 ...
 ??? Try for encryption - over an Image
 Using 'conf@1' configuration
 Trying 'fdt@1' fdt subimage
 Description: ZED board Flattened Device Tree blob
 Flat Device Tree
 Type:
 Compression: uncompressed
 Data Start:
 0x022db5c0
 Data Size:
 7581 \text{ Bytes} = 7.4 \text{ KiB}
 Architecture: ARM
 Hash algo:
 md5
 e130ba9ac6a27f1e46edbff64377e453
 Hash value:
 Hash algo:
 sha1
 Hash value:
 da7bb3a255847571e0e46c1f10750af362a0c128
 Sign algo:
 shal, rsa2048:dev
 Sign value:
 368fca300e965d5ef6f84a407851b6adbb10574362c5f21406258ae99d6e4466aad064cc076b84e65dab1f85f
14a0ba1b64ceaf6dde610cfdbd6bf083a22380a5d1b35347db562f1934f464a2e2507383a32b18377934d13f3a999517d153a2fe
54e02d5befd816e1281f94363f507b8b6ed51a23c8ab7d82c68623d49a3da364acbceb1f2999abc0f6840ef48c8620417409e775
7284dabf6d45a5f40d91c9c867fc0bb03ee01fa3a90c249bd5bb939ea0848435b7ace4d4d6a4f4539ec3b6c53c5b2da028d46384
6ffbbe096c38a9e84ffcc1395bb30a9f42553ec4916765340b58c0743547906ced7c8ce2efad9def4ccf37e37a492e6c119a3e608fc197c
 Verifying Hash Integrity ... md5+ sha1+ sha1, rsa2048:dev- OK
 Booting using the fdt blob at 0x22db5c0
 Uncompressing Kernel Image ... OK
 Loading Ramdisk to 1fc7b000, end 1ffffa01 ... OK
 Loading Device Tree to 1fc76000, end 1fc7ad9c ... OK
Starting kernel ...
```

U-Boot FDT

- ➤ Similar to Linux DT Tree structure defines hardware configurations on board
- ▶ U-boot FDT configurations

```
/* FDT support */
#define CONFIG_OF_CONTROL
#define CONFIG_OF_SEPARATE
#define CONFIG_DISPLAY_BOARDINFO_LATE
```

➤ Building FDT u-boot

```
$ make zynq_microzed_config
```


```
$ make DEVICE_TREE=zynq-microzed -j4
```

DTS files - samples

```
/*
 * Xilinx MicroZED board DTS
 *
 * Copyright (C) 2013 Xilinx, Inc.
 *
 * SPDX-License-Identifier: GPL-2.0+
 */
/dts-v1/;
#include "zynq-7000.dtsi"

/ {
 model = "Zynq MicroZED Board";
 compatible = "xlnx,zynq-microzed", "xlnx,zynq-7000";
};
```

```
/dts-v1/;
#include "exynos5250.dtsi"
 model = "SAMSUNG Arndale board based on EXYNOS5250";
 compatible = "samsung,arndale", "samsung,exynos5250";
 aliases {
 serial0 = "/serial@12C20000";
 console = "/serial@12C20000";
 };
 mmc@12200000 {
 samsung, bus-width = <8>;
 samsung, timing = <1 3 3>;
 };
 mmc@12210000 {
 status = "disabled";
 };
 mmc@12220000 {
 samsung, bus-width = <4>;
 samsung, timing = <1 2 3>;
 };
```


Demo run

Build FDT u-boot

All the respective patch set for this demo:

- \$ Clone the source
 \$ git clone git://git.denx.de/u-boot-spi.git
 \$ cd u-boot-spi
 \$ git checkout -b master-xlnx origin/master-xlnx
- ➤ Toolchain setup

http://www.wiki.xilinx.com/Install+Xilinx+Tools

- > Configure for microzed board
 \$ make zynq_microzed_config
- > Build u-boot
 \$ make DEVICE_TREE=zynq-microzed -j4
 <<< you can find the u-boot-dtb.bin >>>

Build rsa_signed

- ➤ RSA key generation:
 - Create RSA key pair
 - \$ openss1 genrsa -F4 -out mykeys/dev.key 2048
 - Create a certificate contains public key
 - \$ openssl req -batch -new -x509 -key mykeys/dev.key -out mykeys/dev.crt
- > Create dtb for existing u-boot dts
 - \$ dtc -p 0x1000 board/xilinx/dts/zynq-zed.dts -O dtb -o zynq-zed.dtb
 - \$ cp zynq-zed.dtb zynq-zed-pubkey.dtb
- ➤ Sign the images with mykeys
 - \$ DTC OPS="-I dts -0 dtb -p 2000"
 - \$ mkimage -D "\${DTC_OPS}" -f rsa.its -K zynq-zed-pubkey.dtb -k mykeys -r rsa_signed.img

Build FDT u-boot with public key

> For building FDT u-boot with public key- externally
\$ make DEV_TREE_BIN=./zynq-zed-pubkey.dtb

u-boot-dtb.bin -> Is final FDT u-boot image with public key on it, hence the pubkey
will used in verification process.

References

- ➤ U-Boot wiki http://www.denx.de/wiki/U-Boot
- ▶ u-boot.git (master) repo http://git.denx.de/?p=u-boot.git;a=summary
- ▶ u-boot-spi.git http://git.denx.de/?p=u-boot/u-boot-spi.git;a=summary
- ➤ Release details http://www.denx.de/wiki/U-Boot/ReleaseCycle
- ➤ For FIT details: doc/uImage.FIT/howto.txt
- > For verified: doc/uImage.FIT/verified-boot.txt
- ➤ For signature: doc/uImage.FIT/signature.txt
- ➤ For demo run http://jagannadhteki.blog.com/2013/11/07/u-boot-mibs/
- ➤ For verified RSA http://jagannadhteki.blog.com/2013/11/08/u-boot-verified-rsa/
- ➤ Any questions mail to jagannadh.teki@gmail.com CC u-boot@lists.denx.de

U-Boot TODO:

- ➤ As u-boot is an active community works many of developers from the globe, we have some sort of TODO' which were discussed on ELCE-2013, Edinburgh.
- > Interested developer's welcome to contribute
 - Kbuild
 - Driver Model
 - FDT (trying for flexible)
 - Kbuild, etc.
 - U-Boot wiki http://www.denx.de/wiki/U-Boot
- > Try to read below mailing list for more info:

http://u-boot.10912.n7.nabble.com/Minutes-from-the-U-Boot-Mini-Summit-2013-td166175.html

Thanks, Q&A