

PetaLinux Tools Documentation

Command Line Reference Guide

UG1157 (v2020.1) June 3, 2020

Revision History

The following table shows the revision history for this document.

Section	Revision Summary	
06/03/2020 Version 2020.1		
petalinux-packagewic Command Examples	Added new section	
Adding Custom dtsi and bit Files to the FPGA Manager for Zynq-7000 Devices and Zynq UltraScale+ MPSoCs	Added new section	
Building and Installing eSDK	Added new section	
Packaging Sources and Licenses	Added new section	

Table of Contents

Revision History	2
Chapter 1: PetaLinux Tools	4
Introduction	
petalinux-create	5
petalinux-config	
petalinux-build	
petalinux-boot	
petalinux-package	
petalinux-util	
petalinux-upgrade	
Appendix A: Additional Resources and Legal Notices	39
Xilinx Resources	39
Documentation Navigator and Design Hubs	39
References	
Please Read: Important Legal Notices	40

PetaLinux Tools

Introduction

PetaLinux is a development and build environment that automates many of the tasks required to boot embedded Linux on Zynq®-7000 SoCs and Xilinx® 7 series FPGAs. It uses the Yocto Project underneath for configuring and building various components. This document contains detailed information about the various tools that comprise the PetaLinux environment.

There are seven independent tools that make up the PetaLinux design flow. They are:

- petalinux-create
- petalinux-config
- petalinux-build
- petalinux-boot
- petalinux-package
- petalinux-util
- petalinux-upgrade

In most cases, the PetaLinux tools are flexible such that the specific options passed to the tools present you with a unique use model, compared to other options for the same tool.

For the purposes of this document, command line arguments that behave as modifiers for workflows are referred to as "options." User-specified values that are accepted by options are shown in italics. In some cases, omitting the user-specified value might result in a built-in default behavior. See the "Default Value" column in the tables for details about relevant default values.

Design Flow Overview

Most PetaLinux tools follow a sequential workflow model. The table below provides an example design workflow to demonstrate the order in which tasks should be completed and the corresponding tool or workflow needed for that task.

Table 1: Design Flow Overview

Design Flow Step	Tool / Workflow
Hardware platform creation	Vivado® Design Suite
Create PetaLinux project	petalinux-create -t project
Initialize PetaLinux project	petalinux-configget-hw-description
Configure system-level options	petalinux-config
Create user components	petalinux-create -t COMPONENT
Configure the Linux kernel	petalinux-config -c kernel
Configure the root file system	petalinux-config -c rootfs
Build the system	petalinux-build
Test the system on qemu	petalinux-bootqemu
Deploy the system	petalinux-packageboot
Update the PetaLinux tool system software components	petalinux-upgradeurl/file

petalinux-create

The petalinux-create tool creates objects that are part of a PetaLinux project. This tool provides two separate workflows. In the petalinux-create -t project workflow, the tool creates a new PetaLinux project directory structure. In the petalinux-create -t COMPONENT workflow, the tool creates a component within the specified project.

These workflows are executed with petalinux-create -t project or petalinux-create -t COMPONENT, respectively.

petalinux-create Command Line Options

The following table details the command line options that are common to all petalinux-create workflows.

Table 2: petalinux-create Command Line Options

Option	Functional Description	Value Range	Default Value
-t,type TYPE	Specify the TYPE of object to create. This is required.	projectappsmodules	None
-n,name NAME	Create object with the specified NAME. This is optional when creating a project from a BSP source. Otherwise, this is required.	User-specified	When creating a project from a BSP source, the project takes the name of the source BSP.
-p,project PROJECT	PetaLinux project directory path for component creation in a project. This is optional.	User-specified	Current Directory

Table 2: petalinux-create Command Line Options (cont'd)

Option	Functional Description	Value Range	Default Value
force	Overwrite existing files on disk. This is optional.	None	None
-h,help	Display usage information. This is optional.		None

petalinux-create -t project

The <code>petalinux-create -t project</code> command creates a new PetaLinux project at the specified location with a specified name. If the specified location is on the Network File System (NFS), it changes the TMPDIR automatically to $/tmp/<projname_timestamp>$. If $/tmp/<projname_timestamp>$ is also on NFS, it throws an error. You can change the TMPDIR through <code>petalinux-config</code>. Do not configure the same location as TMPDIR for two different PetaLinux projects as this can cause build errors.

petalinux-create -t project Options

The following table details options used when creating a project. These options are mutually exclusive and one of them must be used when creating a new project.

Table 3: petalinux-create -t project Options

Option	Functional Description	Value Range	Default Value
template TEMPLATE	Assumes the specified CPU architecture, and is only required whensource is not provided.	microblazezynqMPzynq	None
-s,source SOURCE	Creates project based on specified BSP file. SOURCE is the full path on disk to the BSP file. This is optional.	User-specified	None

Note: For Xilinx[®] boards, the -s, --source BSP flows are suggested. For custom boards, the --template flow is required.

petalinux-create -t project Examples

The following examples demonstrate proper usage of the petalinux-create -t project command.

Create a new project from a reference BSP file

```
$ petalinux-create -t project -s <PATH-TO-BSP>
```

Create a new project based on the MicroBlaze[™] processor template

```
$ petalinux-create -t project -n <NAME> --template microblaze
```


By default, the directory structure created by --template is minimal, and is not useful for building a complete system until initialized using the petalinux-config --get-hw-description command. Projects created using a BSP file as their source are suitable for building immediately.

petalinux-create -t COMPONENT

The petalinux-create -t COMPONENT command allows you to create various components within the specified PetaLinux project. These components can then be selectively included or excluded from the final system by toggling them using the petalinux-config -c rootfs workflow.

petalinux-create -t COMPONENT Options

The petalinux-create -t apps command allows you to customize how application components are created. The following table details options that are common when creating applications within a PetaLinux project

Table 4: petalinux-create -t apps Options

Option	Functional Description	Value Range	Default Value
-s,source SOURCE	Create the component from pre- existing content on disk. Valid formats are .tar.gz, .tar.bz2, .tar, .zip, and source directory (uncompressed). This is optional.	User-specified	None
template TEMPLATE	Create the component using a predefined application template. This is optional.	 c c++ autoconf, for GNU autoconfig fpgamanager install, for applications which have prebuilt binary only 	С
enable	Upon creating the component, enable it in the project's root file system. You can also enable using the petalinux-config -c rootfs. This is optional.	None	Disabled
srcuri	Creates an application with local sources or from remote source.	None	None

petalinux-create -t COMPONENT Examples

The following examples demonstrate proper usage of the petalinux-create -t COMPONENT command.

• Create an application component that is enabled in the root file system.

```
$ petalinux-create -t apps -n <NAME> --template <template> --enable
```

• Create a new install-only application component. In this flow, nothing is compiled.

```
$ petalinux-create -t apps -n <NAME> --template install
```

• Create a new kernel module and enable it.

```
$ petalinux-create -t modules -n <name> --template <template> --enable
```

Create an application with multiple source files.

```
$ petalinux-create -t apps --template install --name mylibs --srcuri
"<path-to-dir>/mylib1.so <path-to-dir>/mylib2.so"
```

• Create an app with remote sources. The following examples will create applications with specified git/http/https pointing to the srcuri.

```
$ petalinux-create -t apps -n myapp --enable --srcuri http://
example.tar.gz

$ petalinux-create -t apps -n myapp --enable --srcuri git://example.git
\;protocol=https

$ petalinux-create -t apps -n myapp --enable --srcuri https://
example.tar.gz
```

Note: This is applicable for applications and modules.

Adding Custom dtsi and bit Files to the FPGA Manager for Zynq-7000 Devices and Zynq UltraScale+ MPSoCs

This section provides the mechanism and infrastructure required to work with readily (hand-stitched) available dtsi files instead of relying on the XSA to generate them when the FPGA manager is enabled. This generates the dtbo and bin files and copies them into the rootfs /lib/firmware directory and loads them when the system boots.

1. Create the FPGA manager template:

2. Replace default files with your own files:

\$ cp can.dtsi can.bit project-spec/meta-user/recipes-apps/can-interface/
files/

3. Build the application:

```
$ petalinux-build
```

4. Check the target for dtbo and .bin files:

```
$ ls /lib/firmware/can-interface/
pl.dtbo system.bit.bin
```

To stop loading the dtbo and .bin files at system boot, add FPGA_INIT = "0" to the can-interface.bb file.

petalinux-config

The petalinux-config tool allows you to customize the specified project. This tool provides two separate workflows. In the petalinux-config --get-hw-description workflow, a project is initialized or updated to reflect the specified hardware configuration. In the petalinux-config -c COMPONENT workflow, the specified component is customized using a menuconfig interface.

petalinux-config Command Line Options

The following table details the available options for the petalinux-config tool.

Table 5: petalinux-config Command Line Options

Option	Functional Description	Value Range	Default Value
-p,project <path directory="" project="" to=""></path>	Specifies path to the project to be configured.	User-specified	Current Directory
get-hw-description <dir containing="" xsa=""></dir>	Initializes or updates the hardware configuration for the PetaLinux project. Mutually exclusive with -c. This is required.	User-specified	Current Directory

Table 5: petalinux-config Command Line Options (cont'd)

Option	Functional Description	Value Range	Default Value
-c,component COMPONENT	Configures the specified system component. Mutually exclusive with get-hw-description. This is required.	 kernel rootfs u-boot bootloader (for Zynq® UltraScale+™ MPSoC, Zynq architecture, and MicroBlaze™ CPU) pmufw, for Zynq UltraScale+ MPSoC only device-tree 	None
defconfig DEFCONFIG	Initializes the Linux kernel/U-Boot configuration using the specified defconfig file. Valid for Linux kernel and U-Boot. This is optional.	User-specified. For example, for Linux kernel, the file name of a file in <kernel_source>/arch/<arch>/configs/ is XXX_defconfig. For U-Boot, the file name of a file in <uboot_source> /configs is XXX_defconfig.</uboot_source></arch></kernel_source>	None
silentconfig	Allows you to restore a prior configuration. Example: Execute the following command after enabling or disabling different configs by editing <pre><pre>proj-root</pre></pre> <pre>spec/configs/config</pre> <pre>\$ petalinux-config silentconfig</pre>	None	None
-v,verbose	Displays additional output messages. This is optional.	None	None
-h,help	Displays tool usage information. This is optional.	None	None

petalinux-config --get-hw-description

The petalinux-config --get-hw-description command allows you to initialize or update a PetaLinux project with hardware-specific information from the specified Vivado® Design Suite hardware project. The components affected by this process can include FSBL configuration, U-Boot options, Linux kernel options, and the Linux device tree configuration. This workflow should be used carefully to prevent accidental and/or unintended changes to the hardware configuration for the PetaLinux project. The path used with this workflow is the directory that contains the XSA file rather than the full path to the XSA file itself. This entire option can be omitted if run from the directory that contains the XSA file.

petalinux-config --get-hw-description Examples

The following examples demonstrate proper usage of the petalinux-config --get-hw-description command.

• Initialize a PetaLinux project within the project directory with an external XSA.

```
$ petalinux-config --get-hw-description <PATH-TO-XSA-DIRECTORY>
```

Initialize a PetaLinux project from within the directory containing an XSA.

```
$ petalinux-config --get-hw-description -p <PATH-TO-PETALINUX-PROJECT>
```

• Initialize a PetaLinux project from a neutral location.

```
$ petalinux-config --get-hw-description <PATH-TO-XSA-DIRECTORY> -p
<PATH-TO-PETALINUX-PROJECT>
```

petalinux-config -c COMPONENT

The petalinux-config -c COMPONENT command allows you to use a standard menuconfig interface to control how the embedded Linux system is built, and also generates the source code for embedded software applications. When petalinux-config is executed with no other options, it launches the system-level or "generic" menuconfig. This interface allows you to specify information such as the desired boot device or metadata about the system such as default hostname. The petalinux-config -c kernel, petalinux-config -c u-boot, and petalinux-config -c rootfs workflows launch the menuconfig interfaces for customizing the Linux kernel, U-Boot, and the root file system, respectively.

The --silentconfig option allows you to restore a prior configuration.

Example:

Execute the following command after enabling or disabling different configs by editing cprojroot>/project-spec/configs/rootfs_config

```
$ petalinux-config -c rootfs --silentconfig
```

Use this command when you want to use the existing configurations without editing it. In this case, the menuconfig will not launch.

petalinux-config -c COMPONENT Examples

The following examples demonstrate proper usage of the petalinux-config -c COMPONENT command:

• Start the menuconfig for the system-level configuration.

```
$ petalinux-config
```

 Enable different rootfs packages without opening the menuconfig. Execute below command after enabling or disabling different packages by editing proj-root/project-spec/ configs/rootfs_config

```
$ petalinux-config -c rootfs --silentconfig
```


• Load the Linux kernel configuration with a specific default configuration.

\$ petalinux-config -c kernel --defconfig xilinx_zynq_base_trd_defconfig

• Load the U-Boot configuration with a specific default configuration.

\$ petalinux-config -c u-boot --defconfig xilinx_zynqmp_zcu102_defconfig

Generate the source code for FSBL/fs-boot.

\$ petalinux-config -c bootloader

The following warning message appears when petalinux-config or petalinux-build for components (for example: petalinux-build -c u-boot) is run. This message can be ignored.

WARNING! SRC_URI is conditionally overridden in this recipe, thus several devtool-override-* branches have been created, one for each override that makes changes to SRC_URI. It is recommended that you make changes to the devtool branch first, then checkout and rebase each devtool-override-* branch and update any unique patches there (duplicates on those branches will be ignored by devtool finish/update-recipe).

petalinux-build

The petalinux-build tool builds either the entire embedded Linux system or a specified component of the Linux system. This tool uses the Yocto Project underneath. Whenever petalinux-build is invoked, it internally calls bitbake. While the tool provides a single workflow, the specifics of its operation can be dictated using the petalinux-build -c and petalinux-build -x options.

petalinux-build Command Line Options

The following table outlines the valid options for the petalinux-build tool.

Table 6: petalinux-build Command Line Options

Option	Functional Description	Value Range	Default Value
-p,project PROJECT	PetaLinux project directory path. This is optional.	User-specified	None

Table 6: petalinux-build Command Line Options (cont'd)

Option	Functional Description	Value Range	Default Value
-c,component COMPONENT	Builds specified component. These are the default values which are supported. You can build against your own target (such as your application or module). This is optional.	bootloader (Zynq® UltraScale+™ MPSoC, Zynq architecture, and MicroBlaze™ CPU) kernel u-boot rootfs pmufw, only for Zynq UltraScale+ MPSoC arm-trusted-firmware, for Zynq UltraScale+ MPSoC. device-tree apps modules	None
-x,execute STEP	Executes specified build step. All Yocto tasks can be passed through this option. To get all tasks of a component, use "listtasks". This is optional.	 build clean cleanall cleansstate distclean install listtasks populate_sysroot package mrproper 	Build
-v,verbose	Displays additional output messages. This is optional.	None	None
-s,sdk	Builds Yocto SDK. This is optional.	None	None
esdk	Builds Yocto e-SDK.This is optional.	None	Nnone
-b	Builds components ignoring dependencies. This is optional.	None	None
-h	Lists all the sub-components of a component. Valid only for rootfs. This is optional.	rootfs	None
-f,force	Forces a specific task to run against a component, or a single task in the component, ignoring the stamps. This is optional.	None	None

petalinux-build --component

The petalinux-build -c option builds the specified component of the embedded system. When no components are specified, the petalinux-build tool operates on the project as a whole. User-created components for the root file system can be built by targeting those components by name (for example, with -c <APP-NAME>). This is equivalent to bitbake <COMPONENT>. Each recipe can be specified as a component for petalinux-build -c <component>. The component can be a user created app or package/package group in rootFS.

The petalinux-build command with no arguments runs bitbake petalinux-user-image internally. The default image target is petalinux-user-image. There is no restriction on the components, and you can build your own packages. For the names of the packages, search in petalinux-config -c rootfs.

Example to build base-files:

petalinux-build -c base-files

petalinux-build -c components

The following table summarizes the available components that can be targeted with this command:

Table 7: petalinux-build -c components

Component	Equivalent Bitbake Commands	Description
bootloader	bitbake virtual/fsbl bitbake virtual/fsboot (for MicroBlaze™ processor)	Build only the boot loader elf image and copy it into <plnx-proj-root>/images/linux/. For Zynq® UltraScale+™ MPSoC and Zynq-7000 devices, it is FSBL and for MicroBlaze™ processor, it is fs-boot.</plnx-proj-root>
device tree	bitbake virtual/dtb	Build only the device tree DTB file and copy it into <plnx-proj-root>/images/linux/. The device tree source is in <plnx-proj-root>/components/plnx_workspace/device-tree/device-tree/</plnx-proj-root></plnx-proj-root>
arm-trusted- firmware	bitbake virtual/arm- trusted-firmware	Build only the ATF image and copy it into <plnx-proj-root>/ images/linux</plnx-proj-root>
pmufw	bitbake virtual/pmufw	Build only the PMU firmware image and copy it into <plnx-proj-root>/images/linux</plnx-proj-root>
kernel	bitbake virtual/kernel	Build only the Linux kernel image and copy it into <plnx-proj-root>/images/linux</plnx-proj-root>
rootfs	bitbake petalinux-user- image -c do_image_complete	Build only the root file system. It generates the target rootfs in \$ {TMPDIR}/work/\${MACHINE}/petalinux-user-image/ 1.0-r0/rootfs/ and the sysroot in \${TMPDIR}/tmp/ sysroots/\${MACHINE}
u-boot	bitbake virtual/ bootloader	Build only the U-Boot elf image and copy it into <plnx-proj-root>/images/linux</plnx-proj-root>

petalinux-build --execute

The petalinux-build -x option allows you to specify a build step to the petalinux-build tool to control how the specified components are manipulated. The Yocto task name has a do_prefixed to the petalinux-build step. All Yocto tasks can be passed through this option. To get all tasks of a component, use listtasks.

Commands for petalinux-build -x

The following table summarizes some of the available commands that can be used with this option:

Table 8: petalinux-build -x options

Component	Description
clean	Cleans build data for the target component.
cleansstate/ distclean	Removes the shared state cache of the corresponding component.
cleanall	Removes the downloads and shared state cache. Cleans the work directory of a component.
mrproper	Cleans the build area. This removes the $/build/$, $$, and $/images/ directories. This is the recommended way of cleaning the entire project.$
build	Builds the target component.
install	Installs the target component. For bootloader, ATF, Linux kernel, U-Boot, and device tree, it copies the generated binary into ${\tt /images/linux/}$. For the root file system and root file system component, it copies the generated binary to target the root file system host copy ${\tt TMPDIR}/{\tt work/}{\tt MACHINE}/{\tt petalinux-user-image/1.0-r0/rootfs/}$.
package	Generates FIT image image.ub from build area and copies it into <plnx-proj-root>/ images/linux/. Valid for -c all or when no component is specified only.</plnx-proj-root>
listtasks	Gets all tasks of a specific component.

petalinux-build Examples

The following examples demonstrate proper usage of the petalinux-build command.

• Clear the build area of the PetaLinux project for archiving as a BSP or for revision control. This example retains the images directory of the project.

```
$ petalinux-build -x distclean
```

• Clean all build collateral from the U-Boot component of the PetaLinux project.

```
$ petalinux-build -c u-boot -x cleansstate
```

• Clean all build collateral. It removes build/, \${TMPDIR} and images. This brings the project to its initial state.

```
$ petalinux-build -x mrproper
```


• Create an updated FIT image from the current contents of the deploy area.

```
$ petalinux-build -x package
```

• Build the entire PetaLinux project.

```
$ petalinux-build
```

Build the kernel forcefully by ignoring the stamps (output of tasks from last successful build).

```
$ petalinux-build -c kernel -f
```

Compile kernel forcefully by ignoring do_compile task stamp.

```
$ petalinux-build -c kernel -x compile -f
```

Building and Installing eSDK

Building eSDK

The following command builds the eSDK(extensible SDK) and copies it at cproj_root>/
images/linux/esdk.sh.

```
petalinux-build --esdk
```

The following is the equivalent BitBake command.

```
bitbake petalinux-image-minimal -c do_populate_sdk_ext
```

Installing eSDK

To install the eSDK, follow these steps:

- 1. Source the PetaLinux tool.
- 2. Run: petalinux-upgrade -f <esdk path> -p <platform>

Packaging Sources and Licenses

In PetaLinux, you can package all the sources and licenses of the built packages which you build as part petalinux-build/petalinux-build --sdk to this, follow these steps.

- 1. Create a project.
- 2. Go to the project.
- 3. To pack all the components of petalinux-build, issue the following commands.

```
petalinux-build --archiver
```


4. To pack only the sysroot components, use the following command.

```
petalinux-build --sdk --archiver
```

Note: You can find the archiver tar in <plnx-proj-root>/images/linux.

petalinux-boot

The petalinux-boot command boots MicroBlaze™ CPU, Zynq® devices, and Zynq® UltraScale+™ MPSoC with PetaLinux images through JTAG/QEMU. This tool provides two distinct workflows:

- In petalinux-boot --jtag workflow, images are downloaded and booted on a physical board using a JTAG cable connection.
- In petalinux-boot --qemu workflow, images are loaded and booted using the QEMU software emulator.

Either the --jtag or the --qemu is mandatory for the petalinux-boot tool. By default, the petalinux-boot tool loads binaries from the <plnx-proj-root>/images/linux/directory.

petalinux-boot Command Line Options

The following table details the command line options that are common to all petalinux-boot workflows.

Table 9: petalinux-boot Command Line Options

Option	Functional Description	Value Range	Default Value
jtag	Use the JTAG workflow. Mutually exclusive with the QEMU workflow. One of the two,jtag orqemu is required.	None	None
qemu	Use the QEMU workflow. Mutually exclusive with the JTAG workflow. One of the two,jtag orqemu is required.	None	None
prebuilt	Boot a prebuilt image. This is optional.	 1 (bitstream /FSBL) (1) 2 (U-Boot) 3 (Linux kernel) 	None
boot-addr BOOT_ADDR	Boot address. This is optional.	None	None

Table 9: petalinux-boot Command Line Options (cont'd)

Option	Functional Description	Value Range	Default Value
-i,image IMAGEPATH	Image to boot. This is optional. To specify U-Boot/Kernel image from an external path, use this option. Example: \$ petalinux-bootqemuimage ./images/linux/zImagedtb ./images/linux/system.dtb	User-specified	None
u-boot	This option can be use to download specified U-Boot binary along with dependent files to boot into the U-Boot. It will select an U-Boot ELF image from <pli>root>/images/linux/. This is optional.</pli>	User-specified	<pre><plnx-projroot>/ images/linux/ uboot.elf</plnx-projroot></pre>
kernel	This option can be use to download specified kernel binary along with dependent files to boot kernel. This option will pick kernel image from <pl><pre>plnx-root>/</pre> <pre>images/linux/. This is optional.</pre></pl>	User-specified	 zImage for Zynq®-7000 devices Image for Zynq® UltraScale+™ MPSoC image.elf for MicroBlaze™ CPU The default image is in <plnx-projroot>/ images/linux.</plnx-projroot>
-v,verbose	Displays additional output messages. This is optional.	None	None
-h,help	Displays tool usage information. This is optional.	None	None

Notes:

petalinux-boot --jtag

The petalinux-boot --jtag command boots the MicroBlaze™ CPUs, the Zynq® UltraScale+™ MPSoCs, or Zynq-7000 devices with a PetaLinux image using a JTAG connection.

Note: The petalinux-boot --jtag command might not work as expected when executed within a virtual machine since virtual machines often have problems with JTAG cable drivers.

petalinux-boot -- jtag Options

The following table contains details of options specific to the JTAG boot workflow.

Table 10: petalinux-boot -- jtag Options

Option	Functional Description	Value Range	Default Value
xsdb-conn COMMAND	Customised XSDB connection command to run prior to boot. This is optional.	User-specified	None

^{1. --}prebuilt 1 is not a valid option for the QEMU workflow.

Table 10: petalinux-boot --jtag Options (cont'd)

Option	Functional Description	Value Range	Default Value
hw_server-url URL	URL of the hw_server to connect to. This is optional.	User-specified	None
tcl OUTPUTFILE	Log JTAG Tcl commands used for boot. This is optional.	User-specified	None
fpga (1)	Program FPGA bitstream. This is optional.	None	If no bitstream is specified with thebitstream option, it uses the bitstream from one of the following locations: If you are using build images to boot, it will pick the bitstream from <plnx-proj>/images/linux/system.bit If you are using prebuilt images to boot, it will pick the bitstream pick <plnx-proj>/prebuilt/linux/implementation/download.bit</plnx-proj></plnx-proj>
bitstream BITSTREAM	Specify a bitstream. This is optional.	User-specified	None
pmufw PMUFW-ELF	PMU firmware image. This is optional and applicable for Zyng® UltraScale+™ MPSoC. PMU firmware image is loaded by default, unless it is specified otherwise. To skip loading PMU firmware, usepmufw no.	None	<pre><plnx-projroot>/ images/linux/pmufw.elf</plnx-projroot></pre>
before-connect <cmd></cmd>	Extra command to run before XSDB connect command. Ensure the command is properly quoted in your shell. This is optional and can be used multiple times.	None	None
after-connect <cmd></cmd>	Extra commands to run after XSDB connect command. Ensure the command is properly quoted in your shell. This is optional and can be used multiple times.	None	None

Notes:

 $\textbf{1.} \quad \textbf{The --fpga option looks for download.} \textbf{bit in <plnx-proj-root>/pre-built/linux/implementation by default.} \\$

petalinux-boot -- jtag Examples

Images for loading on target can be selected from the following:

- 1. Prebuilt directory: <PROJECT>/pre-built/linux/images. These are prebuilt images packed along with the BSP.
- 2. Images directory: <PROJECT>/images/linux. These are the images built by the user.

The following examples demonstrate some use-cases of the petalinux-boot --jtag command.

 Download bitstream and FSBL for Zynq-7000 devices, and FSBL and PMU firmware for Zynq UltraScale+ MPSoC

```
$ petalinux-boot --jtag --prebuilt 1
```

Note: Images are taken from <PROJECT>/pre-built/linux/images directory.

Boot U-Boot on target board after loading bitstream/boot loader.

```
$ petalinux-boot --jtag --prebuilt 2
```

Note: Images are taken from <PROJECT>/pre-built/linux/images directory.

```
$ petalinux-boot --jtag --u-boot --fpga
```

Note: Images are taken from <PROJECT>/images/linux directory.

- For MicroBlaze™ processors, the above commands download the bitstream to the target board, and then boot the U-Boot on the target board.
- For Zynq-7000 devices, they download the bitstream and FSBL to the target board, and then boot the U-Boot on the target board.
- For Zynq UltraScale+ MPSoC, they download the bitstream, PMU firmware, and FSBL, and then boot the U-Boot on the target board.
- Boot prebuilt kernel on target board after loading bitstream, boot loader, and U-Boot.

```
$ petalinux-boot --jtag --prebuilt 3
```

Note: Images are taken from <PROJECT>/pre-built/linux/images directory.

```
$ petalinux-boot --jtag --kernel
```

Note: Images are taken from <PROJECT>/images/linux directory.

- For MicroBlaze processors, the above commands download the bitstream to the target board, and then boot the kernel image on the target board.
- For Zynq-7000 devices, they download the bitstream and FSBL to the target board, and then boot the U-Boot and then the kernel on the target board.
- For Zynq UltraScale+ MPSoC, they download the bitstream, PMU firmware, and FSBL, and then boot the kernel with help of linux-boot.elf to set kernel start and DTB addresses.

petalinux-boot --qemu

The petalinux-boot --qemu command boots the MicroBlaze™ CPU, Zynq® UltraScale+™ MPSoC, or Zynq-7000 devices with a PetaLinux image using the QEMU emulator. Many QEMU options require superuser (root) access to operate properly. The --root option enables root mode and prompts you for sudo credentials.

petalinux-boot --qemu Options

The following table contains details of options specific to the QEMU boot workflow:

Table 11: petalinux-boot --qemu Options

Otion	Functional Description	Value Range	Default Value
root	Boot in root mode	None	None
dtb DTBFILE	Use a specified device tree file. This is optional.	User-specified	system.dtb
iptables-allowed	Whether to allow to implement iptables commands. This is optional and applicable only in root mode.	None	None
net-intf	Network interface on the host to bridge with the QEMU subnet. This option applies for root mode only.	User-specified	eth0
qemu-args	Extra arguments to QEMU command. This is optional.	None	None
subnet SUBNET	Specifies subnet gateway IP and the number of valid bit of network mask. This option applies for root mode only.	User-specified	192.168.10.1/24
dhcpd	Enable or disable dhcpd. This is optional and applicable only for root mode.	Enable Disable	Enable
tftp	Path to tftp boot directory	User-specified	None
pmu-qemu-args	Extra arguments for PMU instance of QEMU. This is optional.	User-specified	None

petalinux-boot --qemu Examples

The following examples demonstrate proper usage of the petalinux-boot --qemu command.

Load and boot a prebuilt U-Boot elf using QEMU.

```
$ petalinux-boot --qemu --prebuilt 2
```

• Load and boot a prebuilt U-Boot elf using QEMU in root mode.

```
$ petalinux-boot --qemu --root --prebuilt 2
```


petalinux-package

The petalinux-package tool packages a PetaLinux project into a format suitable for deployment. The tool provides several workflows whose operations vary depending on the target package format. The supported formats/workflows are boot, bsp, and pre-built. The petalinux-package tool is executed using the package type name to specify a specific workflow in the format petalinux-package --PACKAGETYPE.

- The boot package type creates a file (.BIN or .MCS) that allows the target device to boot.
- The bsp package type creates a .bsp file which includes the entire contents of the target PetaLinux project. This option allows you to export and re-use your bsp.
- The pre-built package type creates a new directory within the target PetaLinux project called "pre-built" and contains prebuilt content that is useful for booting directly on a physical board. This package type is commonly used as a precursor for creating a bsp package type.
- The image package type packages image for component with the specified format.
- The sysroot package type installs the sysroot for the Vitis™ software platform. It can specify the installer path and also install directory path.

You are required to install Vivado[®] Design Suite on the same machine as PetaLinux to use petalinux-boot for the MCS format for MicroBlaze[™] processor. By default, the petalinux-package tool loads default files from the <plnx-proj-root>/images/linux/ directory.

petalinux-package Command Line Options

The following table details the command line options that are common to all of the petalinux-package workflows.

Table 12: petalinux-package Command Line Options

Option	Functional Description	Value Range	Default Value
-p,project PROJECT	PetaLinux project directory path. This is optional.	User-specified	Current Directory
-h,help	Display usage information. This is optional.	None	None

petalinux-package --boot

The petalinux-package --boot command generates a bootable image that can be used directly with Zynq[®] UltraScale+™ MPSoC and Zynq-7000 devices, and also with MicroBlaze™-based FPGA designs. For devices in the Zynq series, bootable format is BOOT.BIN which can be booted from an SD card. For MicroBlaze-based designs, the default format is an MCS PROM file suitable for programming using Vivado[®] Design Suite or other PROM programmer.

For devices in the Zynq series, this workflow is a wrapper around the bootgen utility provided with the Vitis software platform. For MicroBlaze-based FPGA designs, this workflow is a wrapper around the corresponding Vivado Tcl commands and generates an MCS formatted programming file. This MCS file can be programmed directly to a target board and then booted.

petalinux-package --boot Command Options

The following table details the options that are valid when creating a bootable image with the petalinux-package --boot command:

Table 13: **petalinux-package --boot Command Options**

Option	Functional Description	Value Range	Default Value
format FORMAT	Image file format to generate. This is optional.	BIN MCS DOWNLOAD.BIT	BIN
fsbl FSBL	Path on disk to FSBL elf binary. This is required. To skip loading FSBL, usefsbl no orfsbl none. This is optional.	User-specified	 zynqmp_fsbl. elf for Zynq® UltraScale+™ MPSoC zynq_fsbl.elf for Zynq-7000 device fs-boot.elf for MicroBlaze™ processor The default image is in <pli><plnx-proj -<br="">root>/images/</plnx-proj></pli>
			linux.
force	Overwrite existing files on disk. This is optional.	None	None
fpga BITSTREAM ¹	Path on disk to bitstream file. This is optional.	User-specified	<pre><pre><pre><pre><pre><pre><pre>images/linux/ system.bit</pre></pre></pre></pre></pre></pre></pre>
atf ATF-IMG	Path on disk to Arm® trusted firmware elf binary. This is optional. To skip loading ATF, useatf no oratf none	User-specified	<pre><plnx- projroot="">/ images/linux/ bl31.elf</plnx-></pre>
u-boot UBOOT-IMG	Path on disk to U-Boot binary. This is optional.	User-specified	u-boot.elf for Zynq device u-boot-s.bin for MicroBlaze CPUs The default image is in <plnx-proj-root>/images/linux</plnx-proj-root>

Table 13: **petalinux-package --boot Command Options** *(cont'd)*

Option	Functional Description	Value Range	Default Value
kernel KERNEL-IMG	Path on disk to Linux kernel image. This is optional.	User-specified	<pre><plnx- projroot="">/ images/linux/ image.ub</plnx-></pre>
pmufw PMUFW-ELF	Optional and applicable only for Zynq® UltraScale+™ MPSoC. By default, prebuilt PMU firmware image is packed. Use this option to either specify a path for PMU firmware image or to skip packing of PMU firmware. To skip packing PMU firmware, usepmufw no.	User-specified	<pre><plnx-proj- root="">/images/ linux/ pmufw.elf</plnx-proj-></pre>
add DATAFILE	Path on disk to arbitrary data to include. This is optional.	User-specified	None
offset OFFSET	Offset at which to load the prior data file. Only the .elf files are parsed. This is optional.	User-specified	None
load <loadaddr></loadaddr>	Load address for specified data file. The RAM address where to load the specified data file. Example: [partition_type=raw, load=0x01000] <image/>	User-specified	None
mmi MMIFILE	Bitstream MMI file, valid for MicroBlaze CPUs only. It will be used to generate the download.bit with boot loader in the block RAM. Default will be the MMI file in the same directory as the FPGA bitstream. This is optional	User-specified	MMI in directory with FPGA bitstream
flash-size SIZE	Flash size in MB. Must be a power-of-2. Valid for MicroBlaze processor only. Not needed for parallel flash types. Ensure you just pass digit value to this option. Do not include MB in the value. This is optional.	User-specified	Auto-detect from system configuration. If it is not specified, the default value is 16.
flash-intf INTERFACE	Valid for MicroBlaze processor only. This is optional.	 SERIALX1 SPIX1 SPIX2 SPIX4 BPIX8 BPIX16 SMAPX8 SMAPX16 SMAPX32 	Auto-detect
-o,output OUTPUTFILE	Path on disk to write output image. This is optional.	User-specified	None
cpu DESTINATION CPU	Zynq UltraScale+ MPSoC only. The destination CPU of the previous data file. This is optional.	a53-0a53-1a53-2a53-3	None

Table 13: petalinux-package --boot Command Options (cont'd)

Option	Functional Description	Value Range	Default Value
file-attribute DATA File ATTR	Zynq-7000 or Zynq® UltraScale+™ MPSoC only. Data file file-attribute. This is optional. Example: petalinux-packagebootu-bootkernel images/linux/Image offset 0x01e40000file- attribute partition_owner=ubootadd images/linux/system.dtb offset 0x3AD1200file-attribute partition_owner=ubootfpga	User-specified	None
bif-attribute ATTRIBUTE	Zynq-7000 or Zynq® UltraScale+™ MPSoC only. Example: petalinux-packagebootbif- attribute fsbl_configbif- attribute-value a53_x64u-boot	User-specified	None
bif-attribute-value VALUE	Zynq-7000 or Zynq® UltraScale+™ MPSoC only. The value of the attribute specified bybif-attribute argument. This is optional. Example: petalinux-packagebootbif-attribute fsbl_configbif-attribute-value a53_x64u-boot	User-specified	None
fsblconfig BIF_FSBL_CONFIG	Zynq® UltraScale+™ MPSoC only. BIF FSBL config value. Example: petalinux-packageboot fsblconfig a53_x64u-boot	User-specified	None
bif BIF FILE	Zynq-7000 or Zynq UltraScale+ MPSoC only. BIF file. For Zynq-7000 devices and Zynq UltraScale + MPSoC, it overrides the following settings: - fsbl - fpga - u-boot - add - fsblconfig - file-attribute - bif-attribute - bif-attribute This is optional.	User-specified	None
boot-device BOOT- DEV	Zynq-7000 or Zynq UltraScale+ MPSoC only. The boot device is updated in bootargs to boot. This is optional.	• sd • flash	Default value is the one selected from the system select menu of boot image settings.

Table 13: petalinux-package --boot Command Options (cont'd)

Option	Functional Description	Value Range	Default Value
bootgen-extra-args ARGS	Zynq-7000 or Zynq UltraScale+ MPSoC only. Extra arguments to be passed while invoking bootgen command. This is optional.	User-specified	None

Notes:

When the FPGA Manager petalinux-config option is enabled, the --fpga option cannot be used. Bitstream will
not be included in the BOOT.BIN.

petalinux-package --boot Examples

The following examples demonstrate proper usage of the petalinux-package --boot command.

 Create a BOOT.BIN file for a Zynq[®] device (including Zynq-7000 and Zynq[®] UltraScale+™ MPSoC).

```
$ petalinux-package --boot --format BIN --fsbl <PATH-TO-FSBL> --u-boot -o
<PATH-TO-OUTPUT-WITH-FILE-NAME>
```

Create a BOOT.BIN file for a Zynq device that includes a PL bitstream and FITimage.

```
$ petalinux-package --boot --format BIN --fsbl <PATH-TO-FSBL> --u-boot --
fpga <PATH-TO-BITSTREAM> --kernel -o <PATH-TO-OUTPUT>
```

Create a x8 SMAP PROM MCS file for a MicroBlaze[™] CPU design.

```
$ petalinux-package --boot --format MCS --fsbl <PATH-TO-FSBL> --u-boot --
fpga <PATH-TO-BITSTREAM> --flash-size <SIZE> --flash-intf SMAPx8 -o
<PATH-TO-OUTPUT-WITH-FILE-NAME>
```

Create a BOOT.BIN file for a Zynq UltraScale+ MPSoC that includes PMU firmware.

```
$ petalinux-package --boot --u-boot --kernel --pmufw <PATH_TO_PMUFW>
```

Create bitstream file download.bit for a MicroBlaze CPU design.

```
$ petalinux-package --boot --format DOWNLOAD.BIT --fpga <BITSTREAM> --fsb1
<FSBOOT_ELF>
```

petalinux-package --bsp

The petalinux-package --bsp command compiles all contents of the specified PetaLinux project directory into a BSP file with the provided file name. This .bsp file can be distributed and later used as a source for creating a new PetaLinux project. This command is generally used as the last step in producing a project image that can be distributed to other users. All Xilinx® reference BSPs for PetaLinux are packaged using this workflow.

petalinux-package --bsp Command Options

The following table details the options that are valid when packaging a PetaLinux BSP file with the petalinux-package --bsp command.

Table 14: petalinux-package --bsp Command Options

Option	Functional Description	Value Range	Default Value
-o,output BSPNAME	Path on disk to store the BSP file. File name is of the form BSPNAME.bsp. This is required.	User-specified	None
-p,project PROJECT	PetaLinux project directory path. In the BSP context, multiple project areas can be referenced and included in the output BSP file. This is optional.	User-specified	None
force	Overwrite existing files on disk. This is optional.	None	None
clean	Clean the hardware implementation results to reduce package size. This is optional.	None	None
hwsource HWPROJECT	Path to a Vivado [®] design tools project to include in the BSP file. Vivado [®] hardware project will be added to the hardware directory of the output BSP. This is optional.	None	None
exclude-from-file EXCLUDE_FILE	Excludes the files mentioned in EXCLUDE_FILE from BSP.	User-specified	None

petalinux-package --bsp Command Examples

The following examples demonstrate the proper usage of the petalinux-package --bsp command.

• Clean the project and then generate the BSP installation image (.bsp file).

```
$ petalinux-package --bsp --clean -o <PATH-TO-BSP> -p <PATH-TO-PROJECT>
```

• Generate the BSP installation image that includes a reference hardware definition.

```
$ petalinux-package --bsp --hwsource <PATH-TO-HW-EXPORT> -o <PATH-TO-BSP>
-p <PATH-TO-PROJECT>
```

• Generate the BSP installation image from a neutral location.

```
$ petalinux-package --bsp -p <PATH-TO-PROJECT> -o <PATH-TO-BSP>
```

Generate the BSP installation image excluding some files.

```
$ petalinux-package --bsp -p <path_to_project> -o <path_to_bsp> --exclude-
from-file <EXCLUDE_FILE>
```


petalinux-package --prebuilt

The petalinux-package --prebuilt command creates a new directory named "pre-built" inside the directory hierarchy of the specified PetaLinux project. This directory contains the required files to facilitate booting a board immediately without completely rebuilding the project. This workflow is intended for those who will later create a PetaLinux BSP file for distribution using the petalinux-package --bsp workflow. All Xilinx® reference PetaLinux BSPs contain a prebuilt directory.

petalinux-package --prebuilt Command Options

The following table details the options that are valid when including prebuilt data in the project with the petalinux-package --prebuilt workflow.

Table 15: petalinux-package --prebuilt Command Options

Options	Functional Description	Value Range	Default Value
-p,project PROJECT	PetaLinux project directory path. This is optional.	User-specified	Current Directory
force	Overwrite existing files on disk. This is optional.	None	None
clean	Remove all files from the <plnx- proj-root>/prebuilt directory. This is optional.</plnx- 	None	None
fpga BITSTREAM	Include the BITSTREAM file in the prebuilt directory. This is optional.	User-specified	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
-a,add src:dest	Add the file/directory specified by src to the directory specified by dest in the prebuilt directory. This is optional and can be used multiple times.	User-specified	The default dest path is <project>/prebuilt/linux</project>

petalinux-package --prebuilt Command Examples

The following examples demonstrate proper usage of the petalinux-package --prebuilt command.

• Include a specific bitstream in the prebuilt area.

```
$ petalinux-package --prebuilt --fpga <BITSTREAM>
```

• Include a specific data file in the prebuilt area. For example, add a custom readme to the prebuilt directory.

```
$ petalinux-package --prebuilt -a <Path to readme>:images/<custom readme>
```


petalinux-package --sysroot

The petalinux-package --sysroot command installs an SDK to a specified directory in publish mode. This directory can be used as sysroot for application development.

petalinux-package --sysroot Command Options

The following table details the options that are valid when installing an SDK with the petalinux-package --sysroot workflow. The SDK must previously have been published using the petalinux-build --sdk command.

Table 16: petalinux-package --sysroot Command Options

Options	Functional Description	Value Range	Default Value
-p,project PROJECT	PetaLinux project directory path. This is optional.	User-specified	Current Directory
-s,sdk SDK	SDK path on disk to SDK .sh file. This is optional.	None	<plnx-proj-root>/ images/linux/sdk.sh</plnx-proj-root>
-d,dir DIRECTORY	Directory path on disk to install SDK. This is optional.	None	<plnx-proj-root>/ images/linux/sdk</plnx-proj-root>

petalinux-package --sysroot Command Examples

The following examples demonstrate the proper usage of the petalinux-package -- sysroot command.

Install default SDK to default directory.

```
$ petalinux-package --sysroot
```

• Install specified SDK to default directory.

```
$ petalinux-package --sysroot -s <PATH-TO-SDK>
```

Install specified SDK to specified directory.

```
$ petalinux-package --sysroot -s <PATH-to-SDK> -d <PATH-TO-INSTALL-DIR>
```

petalinux-package --wic Command Examples

The following command generates partitioned images from the <code>images/linux</code> directory. Image generation is driven by partitioning commands contained in the kickstart file (.wks). The default .wks file is FAT32 with 1G and EXT4 with 3 GB. You can find the default kickstart file in <code><project-proot>/build/wic/rootfs.wks</code> after the <code>petalinux-package --wic</code> command is executed.

```
$ petalinux-package --wic
```


Package wic Image using Default Images

The following command generates the wic image, petalinux-sdimage.wic, in the images/linux folder with the default images from the images/linux directory.

```
$ petalinux-package --wic
```

Package wic Image in a Specific Folder

The following command generates the wic image, petalinux-sdimage.wic, in the wicimage / folder.

```
$ petalinux-package --wic --outdir wicimage/
```

Package wic Image with Specified Images Path

The following command packs all bootfiles from the custom-imagespath/ directory.

```
$ petalinux-package --wic --images-dir custom-imagespath/
```

Package Custom Bootfiles into the /boot Directory

• To copy boot.bin userfile1 userfile2 files from the project-dir>/images/
linux directory to the /boot of media, use the following command:

```
$ petalinux-package --wic --bootfiles "boot.bin userfile1 userfile2"
```

This generates the wic image with specified files copied into the /boot directory.

Note: Ensure that these files are part of the images directory.

• To copy the uImage file named kernel to the /boot directory, use the following command:

```
$ petalinux-package --wic --extra-bootfiles "uImage:kernel"
```

• To copy the default bootfiles and specified bootfiles by user files into the /boot directory, use the following command:

```
$ petalinux-package --wic --bootfiles "userfiles/*"
```

• To copy all the files in the userfiles/ directory to the /boot/user_boot directory, use the following command:

```
$ petalinux-package --wic --extra-bootfiles "userfiles/*:user_boot"
```

Note: Ensure that these files are part of the images directory.

Package Custom Root File System

The following command unpacks your custom-rootfs.tar.gz file and copies it to the / rootfs directory.

```
$ petalinux-package --wic --rootfs-file custom-rootfs.tar.gz
```

Copy the Image SD Card

The following command copies the image SD card to the EXT4 partition. Alternatively, you can use the etcher tool from Windows to flash this image.

```
$ sudo dd if=petalinux-sdimage.wic of=/dev/mmcblk<X> conv=fsync
```

petalinux-util

The petalinux-util tool provides various support services to the other PetaLinux workflows. The tool itself provides several workflows depending on the support function needed.

petalinux-util --gdb

The petalinux-util --gdb command is a wrapper around the standard GNU GDB debugger and simply launches the GDB debugger in the current terminal. Executing petalinux-util --gdb --help at the terminal prompt provides verbose GDB options that can be used.

For GDB GUI-based debugging, use the Vitis[™] software platform. For more information regarding GDB, see *Vitis Unified Software Platform Documentation: Embedded Software Development* (UG1400).

petalinux-util --gdb command Examples

The following example demonstrates proper usage of the petalinux-util --gdb command. To launch the GNU GDB debugger, use the following command:

```
$ petalinux-util --gdb
```

petalinux-util --dfu-util

The petalinux-util --dfu-util command is a wrapper around the standard dfu-util, and launches dfu-util in the current terminal. Executing petalinux-util --dfu-util --help at the terminal prompt provides verbose dfu-util options that can be used.

petalinux-util --dfu-util Command Examples

The following example demonstrates proper usage of the petalinux-util --dfu-util command. To launch the dfu-util, use the following command:

\$ petalinux-util --dfu-util

petalinux-util --xsdb-connect

The petalinux-util --xsdb-connect command provides XSDB connection to QEMU. This is for Zynq® UltraScale+™ MPSoC and Zynq-7000 devices only.

For more information regarding XSDB, see Vitis Unified Software Platform Documentation: Embedded Software Development (UG1400).

petalinux-util --xsdb-connect Options

The following table details the options that are valid when using the petalinux-util -- xsdb-connect command.

Table 17: petalinux-util --xsdb-connect Options

Option	Functional Description	Value Range	Default Value
xsdb-connect HOST:PORT	Host and the port XSDB should connect to. This should be the host and port that QEMU has opened for GDB connections. It can be found in the QEMU command line arguments from:gdb tcp: <qemu_host>: <qemu_port>. This is required.</qemu_port></qemu_host>	User-specified	None

petalinux-util --jtag-logbuf

The petalinux-util --jtag-logbuf command logs the Linux kernel printk output buffer that occurs when booting a Linux kernel image using JTAG. This workflow is intended for debugging the Linux kernel for review and debug. This workflow can be useful when the Linux kernel is not producing output using a serial terminal. For details on how to boot a system using JTAG, see the petalinux-boot --jtag command. For MicroBlaze™ CPUs, the image that can be debugged is <plnx-proj-root>/image/linux/image.elf. For Arm® cores, the image that can be debugged is <plnx-proj-root>/image/linux/vmlinux.

petalinux-util -- jtag-logbuf Options

The following table details the options that are valid when using the petalinux-util -- jtag-logbuf command.

Table 18: petalinux-util -- jtag-logbuf Options

Option	Functional Description	Value Range	Default Value
-i,image IMAGEPATH	Linux kernel ELF image. This is required.	User-specified	None
hw_server-url URL	URL of the hw_server to connect to. This is optional.	User-specified	None
-p,project PROJECT	PetaLinux project directory path. This is optional.	User-specified	Current Directory
noless	Do not pipe output to the less command. This is optional.	None	None
-v,verbose	Displays additional output messages. This is optional.	None	None
-h,help	Displays tool usage information. This is optional.	None	None
dryrun	Prints the commands required to extract the kernel log buffer, but do not run them.	None	None

petalinux-util -- jtag-logbuf Examples

The following examples demonstrate proper usage of the petalinux-util --jtag-logbuf command.

• Launch a specific Linux kernel image

```
$ petalinux-util --jtag-logbuf -i <PATH-TO-IMAGE>
```

Launch the JTAG logger from a neutral location. This workflow is for Zynq®-7000 devices only

```
$ petalinux-util --jtag-logbuf -i <PATH-TO-IMAGE> -p <PATH-TO-PROJECT>
```

petalinux-util --find-hdf-bitstream

The petalinux-util --find-hdf-bitstream gives the name of bitstream packed in the hdf bitstream from xsa.

petalinux-util --find-hdf-bitstream Options

The following table details the options that are valid when using the petalinux-util -- find-hdf-bitstream command.

Table 19: petalinux-util --find-hdf-bitstream Options

Option	Functional Description	Value Range	Default Value
	Argument to specify the XSA file to use. This is optional.		system.xsa file in the <pre><pre><pre><pre>project>/project- spec/hw-description directory</pre></pre></pre></pre>

petalinux-util --find-hdf-bitstream Examples

The following examples demonstrate proper usage of the petalinux-util --find-hdf-bitstream command.

• To find the default bitstream of a project

```
petalinux-util --find-hdf-bitstream
```

• To find the bitstream of a xsa

```
petalinux-util --find-hdf-bitstream --hdf-file <path to xsa file>
```

petalinux-util --webtalk

The petalinux-util --webtalk command sets the Xilinx® WebTalk feature ON or OFF. Xilinx WebTalk provides anonymous usage data about the various PetaLinux tools to Xilinx. A working internet connection is required for this feature to work when enabled.

petalinux-util --webtalk Options

The following table details the options that are valid when using the petalinux-util -- webtalk command.

Table 20: petalinux-util --webtalk Options

Option	Functional Description	Value Range	Default Value
webtalk	Toggle WebTalk. This is required.	• On • Off	Off
-h,help	Display usage information. This is optional.	None	None

petalinux-util --webtalk Examples

The following examples demonstrate proper usage of the petalinux-util --webtalk command.

• Turn the WebTalk feature off

```
$ petalinux-util --webtalk off
```

• Turn the WebTalk feature on

```
$ petalinux-util --webtalk on
```


petalinux-upgrade

To upgrade the workspace, use the petalinux-upgrade command.

petalinux-upgrade Options

Table 21: petalinux-upgrade Options

Options	Functional description	Value Range	Default Range
-hhelp	Displays usage information.	None	None
-ffile	Local path to target system software components.	User-specified.	None
-uurl	URL to target system software components.	User-specified.	None
-w,wget-args	Passes additional wget arguments to the command.	Additional wget options.	None
-plplatform	Specifies the architecture name to upgrade.	aarch64: sources for Zynq UltraScale+ MPSoC	None
		arm: sources for Zynq devices	
		microblaze_lite: sources for microblaze_lite	
		microblaze_full: sources for microblaze_full	

Upgrading Between Minor Releases (2020.1 Tool with 2020.2 Tool)

PetaLinux tool has system software components (embedded software, ATF, Linux, U-Boot, OpenAMP, and Yocto framework) and host tool components (Vivado® Design Suite and Vitis™ software development platform). To upgrade to the latest system software components only, you need to install the corresponding host tools.

The petalinux-upgrade command resolves this issue by upgrading the system software components without changing the host tool components. The system software components are upgraded in two steps: first, by upgrading the installed PetaLinux tool, and then by upgrading existing PetaLinux projects. This allows you to upgrade without having to install the latest version of the Vivado hardware project or Vitis software platform.

Upgrade PetaLinux Tool

Upgrade from Local File

Download the target system software components content from the server URL http://petalinux.xilinx.com/sswreleases/rel-v2020/sdkupdate.

petalinux-upgrade command would expect the downloaded path as input.

1. Install the tool if you do not have it installed.

Note: Ensure the install area is writable.

- 2. Change into the directory of your installed PetaLinux tool using cd <plnx-tool>.
- 3. Type: source settings.sh.
- 4. Enter command: petalinux-upgrade -f <downloaded sdkupdate path>.

Example:

```
petalinux-upgrade -f "/scratch/ws/upgrade-workspace/sdkupdate"
```

Upgrade from Remote Server

Follow these steps to upgrade the installed tool target system software components from the remote server.

1. Install the tool if you do not have it installed.

Note: The tool should have R/W permissions.

- 2. Go to installed tool.
- 3. Type: source settings.sh.
- 4. Enter command: petalinux-upgrade -u <url>.

Example:

```
\tt petalinux-upgrade -u "http://petalinux.xilinx.com/sswreleases/rel-v2020/sdkupdate/"
```


IMPORTANT! Only minor version upgrades are supported.

Upgrading only Preferred Platforms in Tool

• To upgrade all platforms:

```
$ petalinux-upgrade -u/-f <path/url>
```

To upgrade the eSDKs for all (Zynq devices, Zynq UltraScale+ MPSoC, microblaze_lite, microblaze_full).

• To upgrade only Zynq-7000 platform:

```
$ petalinux-upgrade -u/-f <path/url> --platform "arm"
```


• To upgrade eSDKs for Zynq and Zynq UltraScale+ MPSoC platforms:

```
$ petalinux-upgrade -u/-f <path/url> --platform "arm aarch64"
```

• To upgrade eSDKs for microblaze_lite:

```
$ petalinux-upgrade -u/-f <path/url> --platform "microblaze_lite
microblaze_full"
```

Upgrade PetaLinux Project

Upgrade an Existing Project with the Upgraded Tool

Use the following steps to upgrade existing project with upgraded tool.

- 1. Run petalinux-build -x mrproper in the existing project before upgrading the tool.
- 2. Upgrade the tool. To upgrade from local file, see Upgrade from Local File. To upgrade from remote server, see Upgrade from Remote Server.
- 3. Go to the PetaLinux project you want to upgrade.
- 4. Enter either petalinux-build or petalinux-config to upgrade the project with all new system components.
- 5. When asked to upgrade the eSDK, please select **y** to extract the new eSDK as shown below.

```
WARNING: Your Yocto SDK was changed in tool. Please input "y" to proceed the installing SDK into project, "n" to exit:y
```

Now your project is built with the upgraded tool.

6. If you had used only the petalinux-config command in step 4, run the petalinux-build command to build the project.

Upgrading the Installed Tool with More Platforms

Initially you installed PetaLinux tool with only the arm platform. To install the aarch64 platform, follow these steps.

- 1. Go to the installed tool.
- 2. Source settings.sh file.
- 3. Run: petalinux-upgrade -u http://petalinux.xilinx.com/sswreleases/rel-v2020/sdkupdate/-p aarch64

The new platform is part of your <plnx-tool>/components/yocto/source/aarch64.

Use Cases

To get the Zynq platform only:

```
$ petalinux-upgrade -u/-f <path/url> --platform "arm"
```

• To get Zynq and Zynq UltraScale+ MPSoC platforms:

```
$ petalinux-upgrade -u/-f <path/url> --platform "arm aarch64"
```

• To get the MicroBlaze platforms:

```
$ petalinux-upgrade -u/-f <path/url> --platform "microblaze_lite
microblaze_full"
```

Upgrading the Installed Tool with your Customized Platform

From 2020.1 release onwards, platform/esdk is part of your project <plnx-proj-root>/components/yocto. You can make changes in the esdk/platform and you can build those changes using the petalinux-build -esdk option. The newly built eSDK is in <plnx-proj-root>/images/linux/esdk.sh. Rename the newly built esdk.sh as aarch64/arm/mb-lite/mb-full based on your project.

- 1. Go to the installed tool.
- 2. Source settings.sh.
- 3. Run petalinux-upgrade -f <plnx-proj-root>/images/linux/ -p
 <platform>.

The tool will be upgraded with your new platform changes.

Note: These procedures work only between minor releases.

Additional Resources and Legal Notices

Xilinx Resources

For support resources such as Answers, Documentation, Downloads, and Forums, see Xilinx Support.

Documentation Navigator and Design Hubs

Xilinx® Documentation Navigator (DocNav) provides access to Xilinx documents, videos, and support resources, which you can filter and search to find information. To open DocNav:

- From the Vivado[®] IDE, select Help → Documentation and Tutorials.
- On Windows, select Start → All Programs → Xilinx Design Tools → DocNav.
- At the Linux command prompt, enter docnav.

Xilinx Design Hubs provide links to documentation organized by design tasks and other topics, which you can use to learn key concepts and address frequently asked questions. To access the Design Hubs:

- In DocNav, click the **Design Hubs View** tab.
- On the Xilinx website, see the Design Hubs page.

Note: For more information on DocNay, see the Documentation Navigator page on the Xilinx website.

References

These documents provide supplemental material useful with this guide:

- 1. PetaLinux Tools Documentation: Reference Guide (UG1144)
- 2. Xilinx Answer 55776
- 3. Vitis Unified Software Platform Documentation: Embedded Software Development (UG1400)

Please Read: Important Legal Notices

The information disclosed to you hereunder (the "Materials") is provided solely for the selection and use of Xilinx products. To the maximum extent permitted by applicable law: (1) Materials are made available "AS IS" and with all faults, Xilinx hereby DISCLAIMS ALL WARRANTIES AND CONDITIONS, EXPRESS, IMPLIED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR ANY PARTICULAR PURPOSE; and (2) Xilinx shall not be liable (whether in contract or tort, including negligence, or under any other theory of liability) for any loss or damage of any kind or nature related to, arising under, or in connection with, the Materials (including your use of the Materials), including for any direct, indirect, special, incidental, or consequential loss or damage (including loss of data, profits, goodwill, or any type of loss or damage suffered as a result of any action brought by a third party) even if such damage or loss was reasonably foreseeable or Xilinx had been advised of the possibility of the same. Xilinx assumes no obligation to correct any errors contained in the Materials or to notify you of updates to the Materials or to product specifications. You may not reproduce, modify, distribute, or publicly display the Materials without prior written consent. Certain products are subject to the terms and conditions of Xilinx's limited warranty, please refer to Xilinx's Terms of Sale which can be viewed at https:// www.xilinx.com/legal.htm#tos; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and liability for use of Xilinx products in such critical applications, please refer to Xilinx's Terms of Sale which can be viewed at https://www.xilinx.com/legal.htm#tos.

AUTOMOTIVE APPLICATIONS DISCLAIMER

AUTOMOTIVE PRODUCTS (IDENTIFIED AS "XA" IN THE PART NUMBER) ARE NOT WARRANTED FOR USE IN THE DEPLOYMENT OF AIRBAGS OR FOR USE IN APPLICATIONS THAT AFFECT CONTROL OF A VEHICLE ("SAFETY APPLICATION") UNLESS THERE IS A SAFETY CONCEPT OR REDUNDANCY FEATURE CONSISTENT WITH THE ISO 26262 AUTOMOTIVE SAFETY STANDARD ("SAFETY DESIGN"). CUSTOMER SHALL, PRIOR TO USING OR DISTRIBUTING ANY SYSTEMS THAT INCORPORATE PRODUCTS, THOROUGHLY TEST SUCH SYSTEMS FOR SAFETY PURPOSES. USE OF PRODUCTS IN A SAFETY APPLICATION WITHOUT A SAFETY DESIGN IS FULLY AT THE RISK OF CUSTOMER, SUBJECT ONLY TO APPLICABLE LAWS AND REGULATIONS GOVERNING LIMITATIONS ON PRODUCT LIABILITY.

Copyright

© Copyright 2014-2020 Xilinx, Inc. Xilinx, the Xilinx logo, Alveo, Artix, Kintex, Spartan, Versal, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos. PCI, PCIe, and PCI Express are trademarks of PCI-SIG and used under license. AMBA, AMBA Designer, Arm, ARM1176JZ-S, CoreSight, Cortex, PrimeCell, Mali, and MPCore are trademarks of Arm Limited in the EU and other countries. All other trademarks are the property of their respective owners.