

Amlogic Buildroot Openlinux Release Note

Revision V20170831

AMLOGIC, Inc.

2518 Mission College Blvd, Suite 120, Santa Clara, CA 95054 U.S.A.

www.amlogic.com

AMLOGIC reserves the right to change any information described herein at any time without notice. AMLOGIC assumes no responsibility or liability from use of such information.

Revision History

Revision			
\/20170630	Date Jun 30, 2017	Author Peipeng Zhao	Changes Alpha Release for Chip A113D/A113X
V20170630 V20170731		Peipeng Zhao	Beta Release for Chip A113D/A113X
V20170731 V20170831	July 31,2017 Aug 31,2017	Peipeng Zhao Peipeng Zhao	MP Release for Chip A113D/A113X
V20170031	Aug 31,2017	r cipelig Zilao	Will Teledase for Chilp / TTOB//TTOB/
			0.3
			400
			-0-
			0
		*10	
		THE STATE OF THE S	
		Inlik	
	0.00.0		
	Open		
	OPen		
	*CObeig		
	ic open		
	ojc open		
	ojic open		
	oji ^c open		
	ojic open		
	ole ole i		
	oji ^c open		
	ic open		
Amlogic Confider			

Content

1. Overview	4
2. Supported Boards	5
3. System Requirements	10
4. How to Get Code and Compile System	11
4.1 Introduction	
4.2. How to Get Code	
4.3. COMPILE THE SYSTEM	
4.4. How to Upgrade	
5. A113D/A113X Audio Feature List	
6. Test Reports	
7. Change List	
8. Player Software List	17
9. Supported Packages	17
10. Appendix A: SDIO Interface Wi-Fi Enabling Procedures	20
11. Appendix B: GStreamer Test Procedures	21
12. Appendix C: WiFl Setup Procedures	22
13. Appendix D: AVS Setup And Run Procedures	26

1. Overview

This document describes the packages and features that are supported in Amlogic A113D/A113X chips.

It includes:

- Supported Boards
- How to Get Code and Compile the System
- Test Reports
- Known Issues
- Player Software List
- Supported Packages
- Appendix A: Wi-Fi Enabling Procedures
- Appendix B: GStreamer Test Procedures
- Appendix C: WiFI Setup Procedures

2. Supported Boards

This chapter lists the reference boards that Amlogic currently supports.

List of Supported Boards

Amlogic supports the following reference boards for Chip A113D and A113X, This section lists the features and peripherals for these boards.

S400 Board:

- Amlogic A113D CPU
- 1G Bytes DDR3
- SDIO WiFi/BT (AP6356S)
- ADC Key x 6
- USB 2.0 OTG
- SLC NAND 512M Bytes
- SPDIF IN/SPDIF OUT
- UART Interface
- Audio Interface x 2(MIC Connector & SPK Connector)
- LINE IN/LINE OUT
- IR IN/IR OUT
- PCle 2.0 Port x2
- MiPi Display Interface
- Gigabit Ethernet

S400 Board Version 01

S400 Board Version 03

S420 Board:

- Amlogic A113X CPU
- 512M Bytes DDR3
- SDIO WiFi/BT (AP6356S)
- ADC Key x 6
- USB 2.0 OTG
- SLC NAND 512M Bytes
- SPDIF_IN
- UART Interface
- Audio Interface x 2(MIC_Connector & SPK_Connector)
- LINE_IN/LINE_OUT
- IR_IN/IR_OUT

S420 Board Version 01

S420 Board Version 03

3. System requirements

Buildroot is designed to run on Linux systems. Please use 64bit Ubuntu 12.04 or 14.04 or 16.04 version. While Buildroot itself will build most host packages it needs for the compilation, certain standard Linux utilities are expected to be already installed on the host system. Below you will find an overview of the mandatory

Mandatory packages

Build tools:

- Which
- sed
- make (version 3.81 or any later)
- gcc (version 2.95 or any later)
- g++ (version 2.95 or any later)
- bash
- patch
- gzip
- bzip2
- perl (version 5.8.7 or any later)
- tar
- cpio
- python (version 2.6 or any later)
- rsync
- file
- Вс
- Texinfo
- libmpc.so.2
- git

Source fetching tools:

4. How to Get Code and Compile the System

4.1 Introduction

This document provides the openlinux notes for Amlogic buildroot reference source code release running on Amlogic reference hardware. To obtain Amlogic Buildroot reference source code, you will need to have an account to access Amlogic GIT source code repository.

4.2 How to Get Code

You can download Buildroot source code by running the following repo commands:

If you are in China, please use the following method to download code so that you can quick get code.

```
$ cd ~/<your-buildroot-repo-dir>/
```

\$ repo init -u ssh://qit@openlinux.amlogic.com/buildroot-audio/linux/manifest.git

-b buildroot-openlinux --repo-url=ssh://git@openlinux.amlogic.com/repo.git

\$ repo init -m 20170831.xml

\$ repo sync

If you are not in China, please use the following method to download code so that you can quick get code.

```
$ cd ~/<your-buildroot-repo-dir>/
```

\$ repo init -u ssh://git@openlinux2.amlogic.com/buildroot-audio/linux/manifest.git

-b buildroot-openlinux --repo-url=ssh://git@openlinux2.amlogic.com/repo.git

\$ repo init -m 20170831.xml

\$ repo sync

4.3 Compile the System

We use reportion to manage the source code. Previous tar package are still exsited, but tar package is not a efficient source code management.

Compilation:

\$ source buildroot/build/setenv.sh

You're building on Linux

Lunch menu...pick a combo:

1. mesonaxg s400 32 release

2. mesonaxg s400 32 debug

3. mesonaxg_s400_debug

4. mesonaxg s400 release

5. mesonaxg s420 32 debug

- 6. mesonaxg_s420_32_release
- 7. mesonaxg_s420_debug
- 8. mesonaxg_s420_release

Which would you like? [Choice Number]

\$ make

Note: Do not use make -jN here as Buildroot does not support top-level parallel make. This does not mean that Buildroot does not support parallel compilation, but just that it will handle this inside the Buildroot compilation system.

4.4 How to Upgrade

There are 3 ways for update.

- Upgrade with USB_Burning_Tool, after version 2.0.9,include this version.
 - 1. Copy aml upgrade package img to your PC.
 - 2. Install the usb device driver for the board and usb burnning tool on your PC.
 - 3. Connect the USB cable between PC and board.
 - 4. With uboot burned on your platform, under uboot command line mode, execute "update", then enter usb burnning mode.

update

- 5. When the status shows connection is successful, import the aml_upgrade_package.img.
- 6. Press the start button, then aml_upgrade_package.img will be flashed on the board.
- 7. When the status shows flashing is successful, unplug the USB cable and reboot.

System will boot up with kernel and root filesystem on NAND.

Single image burn with Flash disk

- 1). Flash disk with one partition in vfat format
- 2). Copy u-boot.bin, dtb.img,boot.img, rootfs.ubi to Flash disk
- 3).Insert Flash disk into your platform and reboot into uboot.
- 4). Uboot burn:

#usb_update bootloader u-boot.bin

#reset

5).dtb.img burn:

#usb_update _aml_dtb dtb.img
#reset

6). Kernel burn:

#nand erase.part boot
#usb_update boot boot.img
#reset

7).Rootfs burn

#nand erase.part system
#usb_update system rootfs.ubi
#reset

Using update command to single image burn with PC, support Linux version and Windows version

Mainly Related Informations: Windows OS : update.exe:

Windows version of the update tool, it's command line mode so need be called at Windows' shell cmd.exe.

Linux OS: Aml_usb_update_tool_4_ubuntu.zip:

Linux version of this update tool, only 64-bit binary is provided, can be called at Ubuntu shell terminal.

- 1). Copy u-boot.bin dtb.img boot.img rootfs.ubi to PC disk
- 2). Uboot burn:

Windows:

#update.exe partition bootloader u-boot.bin

#update.exe bulkcmd "reset"

Ubuntu:

#update partition bootloader u-boot.bin

#update bulkcmd "reset"

3).dtb.img burn:

Windows:

#update.exe partition aml dtb dtb.img

#update.exe bulkcmd "reset"

Ubuntu:

#update partition _aml_dtb dtb.img

#update bulkcmd "reset"

4). Kernel burn:

Windows:

#update.exe partition boot boot.img

#update.exe bulkcmd "reset"

Ubuntu:

#update partition boot boot.img

#update bulkcmd "reset"

5).Rootfs burn

Windows:

#update.exe partition system rootfs.ubi

#update.exe bulkcmd "reset"

Ubuntu

#update partition system rootfs.ubi

#update bulkcmd "reset"

If you want to get more detail information, please check with your Amlogic Sales/Technical support window for latest document

"Amlogic Update USB Tool User Guide"

5. A113D/A113X Audio Feature List

Feature Description	Status		
i2s/pcm mode	Verified		
different bit number	16,24,32 bit verified		
different channel number	2~16 channels verified		
different sample rate	8K~192K verified		
i2s/pcm mode	Verified		
different bit number	16,24,32 bit verified		
different channel number	2~16 channels verified		
different sample rate	8K ~192K verified		
different sample rate	22K ~ 192K verified		
different bit number	16, 24,32 bit verified		
different sample rate	22K ~ 192K verified		
different bit number	16,24,32 bit verified		
different bit number	16,24,32 bit Verified		
different channel bit	1,2,4,8 channels		
different sample rate	8K ~ 48K verified		
	i2s/pcm mode different bit number different channel number different sample rate i2s/pcm mode different bit number different channel number different sample rate different sample rate different bit number		

6.Test Reports

Functional Test

6.Test Re∣ Functional Test	ports			1201108	5
name	test case	module case	detail	status	
		inserted or not		Pass	
USB OTG		read		Pass	
		write		Pass	
		wav		Pass	
alsaplayer		mp3		Pass	
. ,		flac		Pass	
		ogg		Pass	
	200	wifi driver		Pass	
	SDIO	wifi connected		Pass	
•		wifi ping		Pass	
WiFi	lacksquare	wifi throughput wifi driver		Pass Pass	
		wifi connected		Pass	
703	PCIE	wifi ping		Pass	
	wifi throughput		Pass		
<i>D</i> ,		bt connected		Pass	
ВТ		send file		Pass	
		A2DP		Pass	
		PIO		Pass	
GPIO		IRQ		Pass	
		PULL		Pass	

Multi Bootloader		erase	1 [~] 7	Pass
	BL2	bad data	1 [~] 7	Pass
		half ture data	1~3	Pass
Wulli boolloader		erase	1~3	Pass
	TPL	bad data	1~3	Pass
	II L	half ture data	1~3	Pass
		Ethernet connected		Pass
Ethernet		Ethernet ping		Pass
		Ethernet throughput		Pass
		768x1024		Pass
	OSD+GE2D	256x256		Pass
Display		1920x1080		Pass
	MiPi	lit LCD		Pass
	QT+DirectFB	QT test		Pass
		play/pause		Pass
		Pre song/next song	40	Pass
Airplay	shairprot-syn	Volume control		Pass
All play	c	Device		Pass
		identification		
		Play music fluncy		Pass
		play/pause		Pass
		Pre song/next song		Pass
DLNA		Volume control		Pass
		Device		Pass
		identification		
		Play music fluncy		Pass
UART		Mutli transmission		Pass
_	07	rate		
ADC_KEY		6 keys		Pass
SPDIF	IN/OUT	Mutli sample rate		Pass
Line in/out		Mutli sample rate		Pass
Line in Jour		Mutli bit number		

If you want to get more detail information, please check with your Amlogic Sales/Technical support window for latest test reports.

7. Change List

- 1). Add adc key function, including power key, vol+, vol- and WiFi AP/Station mode switch.
- 2). Autorun Airplay(shairport), DLNA(MediaRendererTest), Spotify(librespot) service when device startup
- 3). Autorun Bluetooth a2dp function.
- 4). Add debug version config for debugging.
- 5). Add new dts file to support DDR size 128M on S420 board.
- 6). Add VLC player for media.
- 7). Optimize QT LinuxFB to direct call GE2D interface.
- 8). Optimize sound channel map function.
- 9). WiFI SSID and Password can be wrote with special character.

- 1). aplay ,only support wav audio format.
- 2). alsaplayer, support mp3, ogg, flac and wav 4 audio formats.
- 3). gstreamer, support audio and video function, support mp3,flac and wav 3 audio format.
- 4). Airplay play music (shairport), iOS version 9.3.2, 10.3.2.
- 5) DLNA play music (MediaRendererTest)
- 6) Spotfy play music (librespot)
- 7). VLC play music, support mp3, ogg, flac and wav 4 audio formats.

9. Supported Packages

Amlogic adopts Buildroot as package management system. See http://buildroot.org/ for more details on how it works.

List of Supported Package

Package	Version	Description	
alsa-lib	1.1.3	ALSA User space library. See http://www.alsa-project.org/	
alsa-utils	1.1.3	Command line utilities for the ALSA. See http://www.alsa-project.org/	
boost	1.61.0	Set of libraries for C++. See http://www.boost.org/	
brcmap6xxx	1.01.0	Broadcom wifi driver	
busybox	1.25.1	Tiny versions of many common UNIX utilities. See http://www.busybox.net/	
bzip2	1.0.6	Bzip compression utility. See http://www.bzip.org/	
cairo	1.14.8	2D graphics library. See http://cairographics.org	
cjson	1.2.1	ANSI-C compliant JSON parser. See http://sourceforge.net/projects/cjson/	

4 40 40	M 1 0
1.10.16	Message bus system. See http://www.freedesktop.org/wiki/Software/dbus/
6 11 5	DHCP client daemon. See
0.11.5	http://roy.marples.name/projects/dhcpcd/wiki
177	Graphics library. See http://www.directfb.org/
	Network utility. See
2.70	http://www.thekelleys.org.uk/dnsmasq/doc.html
1.43.3	Filesystem utilities for use with the ext2/3/4
	filesystem. See http://e2fsprogs.sourceforge.net/
2.2.0	Library for parsing XML written in C. See
	http://expat.sourceforge.net/
0.4.2	Tools to captures the contents of framebuffer device.
	See http://www.rcdrummond.net/fbdump/
1.3	Framebuffer screenshot program. See
	http://freecode.com/projects/fbgrab
2.1	Fbset. See http://users.telenet.be/geertu/Linux/fbdev/
1.7.0	Framebuffer based terminal emulator. See
	http://code.google.com/p/fbterm/
rosetta-1.1.0	Test suite for Linux framebuffer. See
	https://github.com/prpplague/fb-test-app
2.12.1	Font configuration and customization library. See
	http://www.freedesktop.org/wiki/Software/fontconfig/
2.7.1	Fonts rendering library. See http://www.freetype.org
7.10.1	GNU debugger. See https://www.gnu.org/software/gdb/
6.1.2	Library for arbitrary precision arithmetic. See https://gmplib.org/
3.5.8	Transport Layer Security Library. See
	http://www.gnutls.org/
1.10.4	Gstreamer bad set. See
	http://gstreamer.freedesktop.org/modules/gst-plugins
	-bad.html
1.10.4	See
	http://gstreamer.freedesktop.org/modules/gst-plugins
	-base.html
1.10.4	See
	http://gstreamer.freedesktop.org/modules/gst-plugins
	-good.html
1.10.4	See
	http://gstreamer.freedesktop.org/modules/gst-plugins
	-ugly.html
1 10 4	Gstreamer. See http://gstreamer.freedesktop.org/
	Opentext shaping engine. See
1.1.4	http://www.freedesktop.org/wiki/Software/HarfBuzz/
58.2	International Components for Unicode. See
- 	http://site.icu-project.org/
4.9	nl80211 based utility for wireless devices. See
	http://wireless.kernel.org/en/users/Documentation/iw
23	Kernel module tools. See
	2.2.0 0.4.2 1.3 2.1 1.7.0 rosetta-1.1.0 2.12.1 2.7.1 7.10.1 6.1.2 3.5.8 1.10.4 1.10.4 1.10.4 1.10.4 1.4.2 58.2 4.9

	T	
<u></u>		https://www.kernel.org/pub/linux/utils/kernel/kmod/
libcurl	7.53.0	Multiprotocol file transfer library. See
	0.00.4	http://c-ares.haxx.se/
liberation	2.00.1	Font. See http://www.fedorahosted.org/releases/l/i/liberation-fonts
libevent	2.1.8	Signaling events. See http://www.ledorariosted.org/releases/in/iniberation-longs
libffi	3.2.1	<u> </u>
		Event notification library. See http://libevent.org/
libglib2	2.50	See https://developer.gnome.org/glib/
libid3tag	0.15.1b	See http://sourceforge.net/projects/mad/files/libid3tag/
libjpeg	9b	Jpeg library. See http://libjpeg.sourceforge.net/
libmad	0.15.1b	MPEG audio decoder. See
	0.007	http://sourceforge.net/projects/mad/
libnl	3.2.27	Libraries for netlink protocol. See
libogg	1.3.2	http://www.infradead.org/~tgr/libnl/doc/api/ Ogg container. See https://xiph.org/ogg/
libogg		
libpng	1.6.28	PNG reference library. See
<u></u>		http://www.libpng.org/pub/png/libpng.html
libsamplerate	0.1.8	Sample rate converter. See
		http://www.mega-nerd.com/SRC/
libtasn1	4.9	ASN.1 library. See https://www.gnu.org/software/libtasn1/
libxml2	2.9.4	XML toolkit. See http://xmlsoft.org/
libxslt	1.1.29	XSLT support for libxml2. See http://xmlsoft.org/XSLT/
linux-amlogic	4.9.36	Amlogic Linux kernel
ncurses	5.9	New curses library. See
		http://www.gnu.org/software/ncurses/
nettle	3.3	Crypto library. See
		http://www.lysator.liu.se/~nisse/nettle/.
openssl	1.0.2k	Cryptography library. See http://www.openssl.org/
pango	1.40.3	Library for layout and rendering of text. See
		http://www.pango.org/
pcre	8.40	Perl compatible regular expression. See
		http://www.pcre.org/.
pixman	0.34.0	Low-level pixel manipulation library. See
		http://www.pixman.org/
qt5base 🗼 🧖	5.6.2	Cross-platform application and UI framework. See
		http://qt-project.org/
qt5imageformats	5.6.2	See http://qt-project.org/
qt5multimedia	5.6.2	See http://qt-project.org/
qt5sensors	5.6.2	See http://qt-project.org/
qt5serialport	5.6.2	See http://qt-project.org/
qt5svg	5.6.2	See http://qt-project.org/
qt5xmlpatterns	5.6.2	See http://qt-project.org/
rtk8188eu		Realtek 8188EU driver
rtk8189es		Realtek 8189ES driver
rtk8723au		Realtek 8723AU driver
rtk8723bs		Realtek 8723AU driver
111107 2003		reduction of 20/10 diliver

sqlite	3160200	SQL database engine. See http://www.sqlite.org/
taglib	1.11.1	Audio tags. See https://taglib.github.io/
util-linux	2.29.2	Essential utilities for Linux. See
		https://www.kernel.org/pub/linux/utils/util-linux/
wavpack	5.1.0	Open audio codec. See http://www.wavpack.com/
wpa_supplicant	2.6	See http://hostap.epitest.fi/wpa_supplicant/
Shairport-sync	3.0.1	https://github.com/mikebrady/shairport-sync
boa	0.94.14rc21	http://www.boa.org
Upnp-app	1.0.0	vendor/amlogic/external/platinum/upnp-app/src
wifi-fw		Wifi DSP firmware
zlib	1.2.11	Data compression library. See http://www.zlib.net/

10. Appendix A: SDIO Interface Wi-Fi Enabling Procedures

The appendix describes procedures for enabling Wi-Fi on Amlogic Linux platform manually:

Check module existence:

```
# Ismod
Module
```

Module Size Used by Not tainted dhd 410618 0

If not,

modprobe dhd

Note: "dhd" is the driver module name for broadcomm WIFI module. This name may vary depends on different WIFI modules equipped on your platform.

Set up /etc/wpa_supplicant.conf:
 Example:
 ctrl_interface=/var/run/wpa_supplicant
 ctrl_interface_group=0
 ap_scan=1

 network={
 ssid="myAP"
 pairwise=CCMP TKIP
 group=CCMP TKIP
 proto=WPA RSN
 key_mgmt=WPA-PSK
 priority=5
 psk="my_passwd"
 }

Restart wpa_supplicant:
 # /etc/init.d/S42wifi reload
 or enable wpa_supplicant directly:

- # wpa_supplicant -B -Dnl80211 -iwlan0 -c/etc/wpa_supplicant.conf
- Enable DHCP client:
 - # dhcpcd
- Put your wpa_supplicant.conf under /board/amlogic/mesonaxg_XXX/rootfs/etc/ and regenerate your file system.
 Next time system will automatically enable Wi-Fi.

11. Appendix B: GStreamer Test Procedures

This appendix demonstrates how to use gst-play-1.0 to exercise Gstreamer. (For non-X platforms only)

- I. Local file playback gst-play-1.0 file.mp3
- II. Play audio and video file (connected mipi display screen) gst-play-1.0 file.mp4

Playing back a playlist:

gst-play-1.0 can take commands k to show command list during playback.

Interactive mode - keyboard controls:

space : pause/unpause

q or ESC : quit
> or n : play next
< or b : play previous
? : seek forward
? : seek backward
? : volume up

? : volume down + : increase playback rate - : decrease playback rate d : change playback direction t : enable/disable trick modes

a : change audio track

v : change video track s : change subtitle track 0 : seek to beginning

k : show keyboard shortcuts

12. Appendix C: WiFI Setup Procedures.

This appendix demonstrates how to switch mode between WiFi AP mode and WiFi Station mode.

I. After the device is upgraded, WiFi will auto enter AP mode. You can use web to send SSID and Password to device, it will connect to WiFi AP.

Step1:

Open WLAN on your phone or your tablet PC, you can find AP, its name is "amlogic-audio", please to connect it, password is "12345678", you will look the following picture.

Step2:

Open web app to setup WiFi, please input the URL: 192.168.2.1, and then click search button, you will find the following picture.

Step 3:

Please click WiFi button, you can look wifi config surface, please input SSID and Password that you want to connect to AP. And then click sure button, WiFi will auto enter station mode and connect to AP that you set.

II. If you want to enter AP mode again, you can long press WiFi button on board when device is running. WiFi will auto switch Station mode to AP mode

13. Appendix D: AVS Setup And Run Procedures.

1). Create your AlexaClientSDKConfig.json for Alexa Auth

Before you create your build, you'll need to install some software that is required to run `Au thServer`. `AuthServer` is a minimal authorization server built in Python using Flask. It provides an easy way to obtain your first refresh token, which will be used for integration tests and obtaining access token that are required for all interactions with AVS.

IMPORTANT NOTE: `AuthServer` is for testing purposed only. A commercial product is ex pected to obtain Login with Amazon (LWA) credentials using the instructions provided on the A mazon Developer Portal for **Remote Authorization** and **Local Authorization**. For addition al information, see [AVS Authorization](https://developer.amazon.com/public/solutions/alexa/alexa-voice-service/content/avs-api-overview#authorization).

```
### Step 1: Install `pip`
```

If `pip` isn't installed on your system, follow the detailed install instructions [here](https://packaging.python.org/installing/#install-pip-setuptools-and-wheel).

```
### Step 2: Install `flask` and `requests`
For Windows run this command:

pip install flask requests

For Unix/Mac run this command:

pip install --user flask requests

...
```

Step 3: Obtain Your Device Type ID, Cliend ID, and Client Secret

If you haven't already, follow these instructions to [register a product and create a security profile](https://github.com/alexa/alexa-avs-sample-app/wiki/Create-Security-Profile).

Make sure you note the following, you'll need these later when you configure `AuthServer`:

- * Device Type ID
- * Client ID
- * Client Secret

python AuthServer/AuthServer.py /path/to/AlexaClientSDKConfig.json

- **IMPORTANT NOTE**: Make sure that you've set your **Allowed Origins** and **Allowed Ret urn URLs** in the **Web Settings Tab**:
- * Allowed Origins: http://localhost:3000
- * Allowed Return URLs: http://localhost:3000/authresponse More details

in https://developer.amazon.com/public/apis/engage/login-with-amazon/docs/adding_website.html

2). Donwload and to run

Update aml_upgrade_package.img via usb_burning tool cp AlexaClientSDKConfig.json to /etc/ cd /usr/bin (ONLY support SampleApp from /usr/bin now)./SampleApp /etc/AlexaClientSDKConfig.json