PocketStorell v1.5.1 Quick Installation Guide

April 2007, Version 2.4

Copyright notice

Copyright© 2007 Flash Software Group, Samsung Electronics, Co., Ltd All rights reserved.

Trademarks

<u>PocketStoreII</u> is trademark of Flash Software Group, Samsung Electronics Co., Ltd in Korea and other countries

Restrictions on Use and Transfer

All software and documents of **PocketStoreII** are commercial software.

Therefore, you must install, use, redistribute, modify and purchase only in accordance with the terms of the license agreement you entered into with Flash Software Group, Samsung Electronics Co., Ltd.

All advertising materials mentioning features or use of this software must display the following acknowledgement:

"This product includes **PocketStoreII** written by Flash Software Group, Samsung Electronics Co., Ltd.

Preface

SEC-FSG PS2 IG-001

This document is a quick installation guide for PocketStoreII v1.5.1 for Windows Mobile 6.0 developed by Flash Software Group, Samsung Electronics.

Purpose

This document is intended for Project Manager, Project Leader, and Application Programmers who are installing PocketStoreII for the first time. All users must have experience with Microsoft Window Mobile software.

Scope

This document provides the requirements and instructions for installing, configuring and building PocketStoreII on target.

Definitions and Acronyms

Acronyms	Definition	
BSP	Board Support Package	
EBOOT	Ethernet BOOT / Ethernet Boot-loader	
IPL	Initial Program Loader	
IMGFS	Image File System	
FATFS	FAT File System	
Block	OneNAND is partitioned into fixed-sized blocks. A block is 128K bytes.	
FTL	Flash Translation Layer A software module which maps between logical addresses and physical addresses when accessing OneNAND memory	
HAL	Hardware Abstraction Layer	
OTP	One Time Programmable	
ONW	OneNAND Writer	
XSR	eXtended Sector Remapper	

Related Documents

- XSR v1.5.1_Part1.Sector Translation Layer Programmer's guide
- XSR v1.5.1_Part2.Block Management Layer Programmer's guide

History

Version	Date	Comment	Author
2.0	2006-06-23	Initial revision	Hyunsoo Cho
2.2	2007-04-13	Modified	Heejun Lim
2.3	2007-04-26	Modified	Jongsoon Park
2.4	2007-04-27	Review	Thomas

1. PocketStorell Installation

PocketStoreII is a flash translation layer, made by Samsung Electronics, for OneNAND device that uses Windows Mobile as operating system. This section provides the prerequisites for installing the PocketStoreII v1.5.1 on Windows Mobile 6.0

1.1. Prerequisites

- ☐ Target H/W with Samsung OneNAND
- ☐ Microsoft Windows Mobile AKU6.x
- ☐ Samsung PocketStoreII v1.5.1 for Windows Mobile Package

1.2. Install PocketStorell Package

Unzip PocketStoreII package file. (PocketStoreII_v1.5.1_pX_%_TARGETPLATROOT%.zip) into your BSP.

Recommended directory location is %_TARGETPLATROOT%\Src\PocketStoreII.

We also provide example of Eboot source in %_TARGETPLATROOT% \Platform\Src\PocketStoreII\Example\directory. But those sources are just a reference sample, so you may need to modify Eboot for your own target

ц/М/

1.3. PocketStorell Configuration

1.3.1. Modify build configure files

Modify %_TARGETPLATROOT%\src\PocketStoreII\env.bat for your BSP You should set these environment variables for building PocketStoreII

```
set BSP_POCKETSTORE=1
set XSR_PAM=<CPU_TYPE>
```

Add environment variables into $_TARGETPLATROOT\%_TGTPLAT\%$.bat

```
...
@REM Include PocketStoreII configuration
call %_TARGETPLATROOT% \Platform\src\PocketStoreII\env.bat
...
```

Add PocketStoreII directory into %_TARGETPLATROOT% \Platform\src\DIRS

```
DIRS = .... \
PocketStoreII \
...
```

1.3.2. Modify OS configuration files

Add PocketStoreII DLL into %_TARGETPLATROOT%\files\platform.bib

MODULES		
; Name	Path	Memory Type
; IF BSP_POCKETSTORI	 B	
ONDisk.dll	lem:lem:lem:lem:lem:lem:lem:lem:lem:lem:	NK SH
ENDIF BSP_POCKETS	TORE	
•••		

Modify %_TARGETPLATROOT%\files\platform.reg

```
...
IF BSP_POCKETSTORE

#include "$(_TARGETPLATROOT)\Platform\src\PocketStoreII\PocketStoreII.reg"
```


```
ENDIF BSP_POCKETSTORE ...
```

You may refer to the

%_TARGETPLATROOT%\ Src\PocketStoreII\PocketStoreII.reg file.

Modify %_TARGETPLATROOT%\files\memory.cfg.xml

```
...
<HARDWARE>
<RAM START="0x84000000" LENGTH="0x02000000"></RAM>
<NAND SECTORSIZE="0x800" BLOCKSIZE="0x1F800"

LENGTH="0x01A16000" ID="FLASH" />
</HARDWARE>
...
```

Memory.cfg.xml describes the platform's RAM and Flash memory layout. The layout will be used when disk image tool creates the OS image.

Following table shows information about configuration attributes that used in above sample.

Attribute name	value	Description
SECTORSIZE	0x800	Sector size in bytes
BLOCKSIZE	0x1F800	Block size of NAND flash in bytes. It is fixed in
		PocketStoreII.
LENGTH	0x1A16000	Size of OS image in bytes. It must be even multiple
		value of BLOCKSIZE
ID	FLASH	Unique, non-empty identifier

You may change the length if you want to change the image size or build the BSP in debug configuration.

USERSTORE element, showed bellow example, should be removed from memory.cfg.xml.

```
...

<IMGFS ID="OS" STORAGE_ID="MBStrata"

FREE_SPACE_BUFFER="0x40000"/>

<USERSTORE STORAGE_ID="MBStrata" ID="Storage"

PART_TYPE="0x04" />

</PARTITIONS>
...
```

Add PocketStoreII code into

 $\label{lem:common} $$ \TARGETPLATROOT\%\files\wpc\oem.cpm.csv\ or $$$

 $\label{lem:common} $$ \TARGETPLATROOT\%\files\smartfon\oem.cpm.csv $$$

```
nk.exe,OEMXIPKERNEL
ONDisk.dll,OEMXIPKERNEL
...
```


1.3.3. Modify OAL(Os Adaptation Layer) & KERNEL

Add PocketStoreII handler into %_TARGETPLATROOT%\Platform\src\inc\ioctl_tab.h

```
...
{ IOCTL_HAL_POSTINIT, 0, OALIoctlPostInit },
{ IOCTL_POCKETSTOREII_CMD, 0, OALIoCtlPocketStoreCMD},
...
```

Add PocketStoreII handler into

%_TARGETPLATROOT%\Platform\src\kernel\oal\ioctl.c

```
#include <XSR.h>
#include <HALWrapper.h>
CRITICAL SECTION csPocketStoreBML;
BOOL OALIoctlPostInit(
 UINT32 code, VOID *pInpBuffer, UINT32 inpSize, VOID *pOutBuffer,
 UINT32 outSize, UINT32 *pOutSize)
{
 RETAILMSG(1,(TEXT("[OEMIO:INF] + IOCTL_HAL_POSTINIT\r\n")));
 InitializeCriticalSection(&csPocketStoreBML);
 RETAILMSG(1,(TEXT("[OEMIO:INF] - IOCTL_HAL_POSTINIT\r\n")));
 return TRUE;
}
BOOL OALIoCtlPocketStoreCMD(
 UINT32 code, VOID *pInpBuffer, UINT32 inpSize, VOID *pOutBuffer,
 UINT32 outSize, UINT32 *pOutSize)
{
 BOOL bResult;
 EnterCriticalSection(&csPocketStoreBML);
 bResult = PSII_HALWrapper(pInpBuffer, pOutBuffer, pOutSize);
 LeaveCriticalSection(&csPocketStoreBML);
 if (bResult == FALSE)
 RETAILMSG(1,(TEXT("[OEMIO:INF]
IOCTL_POCKETSTOREII_CMD Failed\r\n")));
 return FALSE;
 }
 return TRUE;
```

Add PocketStoreII libraries into

%_TARGETPLATROOT%\Platform\src\kernel\oal\sources and

```
...
SOURCELIBS=\
```


1.3.4. Modify Config.h

% TARGETPLATROOT%\Platform\src\PocketStoreII\config.h

```
#define PSII_VERSION "[PocketStoreII] v1.5.1 P4 (16/FEB/2007)\r\n"

#undef PSII_DBGMSG_ENABLE
#include "config_debug_msg.h"

#define ONENAND_BASEADDR 0x08000000

#define LLD_OTP_UID // OTP read enable
#define LLD_OTP_PBN 1000 // OTP block nPbn (should be in unlocked region)
```

PSII_DBGMSG_ENABLE decides whether to take print out of PocketStoreII debug message or not. If it is undefined, the debug message will not be shown. And if it is defined, you can control the message category in config_debug_msg.h.

ONENAND_BASEADDR defines the physical base address of the OneNAND and it may be different to hardware configuration.

1.3.5. Modify BOOTLOADER

Add PocketStoreII libraries into
% TARGETPLATROOT%\Platform\src\BOOTLOADER\EBOOT\sources

```
TARGETLIBS= \
...

$(_COMMONOAKROOT)\lib\$(_CPUDEPPATH)\eboot.lib \
$(_TARGETPLATROOT)\lib\$(_CPUDEPPATH)\bootpart.lib \
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\STL.lib
```


Also, add PocketStoreII libraries into
% TARGETPLATROOT%\Platform\src\ BOOTLOADER\IPL\sources

```
TARGETLIBS=\
...

$(_TARGETPLATROOT)\lib\$(_CPUDEPPATH)\bootpart.lib\
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\STL.lib\
\
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\$(XSR_PAM)

PAM.lib\
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\BML.lib\
\
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\OSLessOAM.lib\
\
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\OSLessOAM.lib\
\
$(_TARGETPLATROOT)\src\PocketStoreII\Lib\$(_CPUDEPPATH)\ONLD.lib\
...
```

1.4. Build & Run

After completing build & makeing, you may have "ONBL1.nb0", "ONBL2.nb0" from PocketStoreII. These two binaries should be written to 0-th block in OneNAND.

For writing images to OneNAND, you may simply use provided ONW or make your own customized utility. For both the cases, you can refer to the chapter 3.

2. Platform Customization

This chapter describes configuration changes based on your platform to deploy PocketStoreII.

2.1. Samsung S3C2410X

This platform only supports OneNAND asynchronous read mode with nCS0 booting. You may use default configuration without changes.

Modify %_TARGETPLATROOT%\Src\PocketStoreII\env.bat

```
set BSP_POCKETSTORE=1
set XSR_PAM=S3C2410X
...
```

2.2. TI OMAP730 / OMAP850

This platform supports both asynchronous and synchronous read mode with internal and external booting. If you are using external boot, you may use default configuration. But you should change following configurations for internal boot.

Modify %_TARGETPLATROOT%\Src\PocketStoreII\env.bat

```
...
set BSP_POCKETSTORE=1
set XSR_PAM=OMAP850
...
```

```
...
ONLD_BASE_ADDRESS EQU 0x0C000000
...
```


```
ONBL2_BASE_ADDRESS EQU 0x13150000
```

This address should be same with the entry point of ONBL2

2.3. INTEL PXA320

This platform only supports OneNAND asynchronous read mode with nCS0 booting. You may use default configuration without changes.

 $Modify \ \%_TARGETPLATROOT \% \ | Platform \ ZYLONITE \ Src \ PocketStore II \ | env.bat$

```
...
set BSP_POCKETSTORE=1
set XSR_PAM=PXA320
...
```

2.4. OMAP2420

This platform has 2 different booting modes and OneNAND base address depends on the booting mode. So, two different base addresses are specified to config.h for each booting mode

3. ONW

ONW (OneNAND Writer) is the OneNAND writing tool for writing binary images from host memory to OneNAND. For adopting PocketStoreII, you should format OneNAND by BML or STL layer before writing any binary images. For this, ONW may format OneNAND and write your own binary images. ONW is executed on RAM in target platform, so you can use JTAG tool or your own tool to download ONW. The memory location of written binary images for ONW is pre-defined in ONWConfig.h.

3.1. ONW Configuration

Some information have to be modified to appropriate value for target platform. These addresses are used for the buffer of bootloader images.

 $\label{lem:condition} $$ _TARGETPLATROOT $$ \src\PocketStoreII\ONW\ONW config.c $$$

#define ONDL 1 ADDDECC	090100000
#define ONBL1_ADDRESS	0x80100000
#define ONBL2_ADDRESS	0x80150000
#define EBOOT_ADDRESS	0x80200000
#define IPL_ADDRESS	0x80300000
#define OS_ADDRESS	0x80400000
#define NUM_OF_IMAGE	4
#define ONW_BML_FORMAT	
#define ONW_OS_FORMAT	
#define ONW_OS_WRITE	
#define ONW_FAT_FORMAT	

c.f. Macro description

MACRO	Description
NUM_BML_IMG_WRITE	It means the number of binary images written by BML. In
	this case, 3 binary images mean ONBL1&ONBL2, EBOOT,
	and IPL. OS region isn't concerned with this configuration.
NUM_BML_PARTITION	It means the number of BML partition to be created in
	OneNAND
ONBL1_ADDRESS	It means the buffer location for ONBL1&ONBL2 image.
ONBL2_ADDRESS	The size of ONBL1 is 2KB (1KB is unused.) and the size of
	ONBL2 is 126KB. Always ONBL1 and ONBL2 should
	reside in the first block of OneNAND.
EBOOT_ADDRESS	It means the buffer location of EBOOT image.
IPL_ADDRESS	It means the buffer location of IPL image.
OS_ADDRESS	It means the buffer location of OS image. You should check
	the size of written dio file, and the size of RAM area. This
	macro can be used only if OS_REGION_WRITE is defined.
ONW_BML_FORMAT	It means BML format on all BML partitions. This operation
	doesn't erase OneNAND. So, you can always define this
	macro.
ONW_OS_FORMAT	It means STL_Format on OS partition. You should format

	OS partition before writing OS image. This operation may
	erase the partition.
ONW_OS_WRITE	It means to write OS image on OS partition.
ONW_FAT_FORMAT	It means STL_Format on FAT partition. You should format
	FAT partition before booting up. Format operation will do
	all FAT partitions.
NUM_OF_IMAGE	Total number of OneNAND to write image.

The following is a BML partition configuration. You may change this for your own purpose.

%_TARGETPLATROOT%\src\PocketStoreII\ONW\\$(XSR_PAM)\ONWConfig.c

If you want to use OneNAND for booting & storage device, use below code.

```
VOID
_SetXSRPI(VOID)
 gstXSRPartI.nNumOfPartEntry
 = NUM_BML_PARTITION;
 gstXSRPartI.stPEntry[0].nID
 = PARTITION ID EBOOT;
 gstXSRPartI.stPEntry[0].nAttr
 = BML_PI_ATTR_RO |
 BML_PI_ATTR_FROZEN;
 gstXSRPartI.stPEntry[0].n1stVbn
 = EBOOT START:
 gstXSRPartI.stPEntry[0].nNumOfBlks = EBOOT_NUM;
 gstXSRPartI.stPEntry[1].nID
 = PARTITION_ID_IPL;
 gstXSRPartI.stPEntry[1].nAttr
 = BML_PI_ATTR_RO |
 BML_PI_ATTR_FROZEN;
 = IPL\_START;
 gstXSRPartI.stPEntry[1].n1stVbn
 gstXSRPartI.stPEntry[1].nNumOfBlks = IPL\_NUM;
 = PARTITION_ID_COPIEDOS;
 gstXSRPartI.stPEntry[2].nID
 gstXSRPartI.stPEntry[2].nAttr
 = BML_PI_ATTR_RO;
 gstXSRPartI.stPEntry[2].n1stVbn
 = OS_START;
 gstXSRPartI.stPEntry[2].nNumOfBlks = OS_NUM;
 gstXSRPartI.stPEntry[3].nID
 = PARTITION_ID_FILESYSTEM;
 = BML_PI_ATTR_RW;
 gstXSRPartI.stPEntry[3].nAttr
 gstXSRPartI.stPEntry[3].n1stVbn
 = FAT0\_START;
 gstXSRPartI.stPEntry[3].nNumOfBlks = FAT0_NUM;
 gstXSRPartI.stPEntry[4].nID
 = PARTITION_ID_FILESYSTEM+1;
 gstXSRPartI.stPEntry[4].nAttr
 = BML_PI_ATTR_RW;
 gstXSRPartI.stPEntry [4].n1stVbn\\
 = FAT1_START;
 gstXSRPartI.stPEntry[4].nNumOfBlks = FAT1_NUM;
 gstXSRPartI.stPEntry[5].nID
 = PARTITION_ID_EBOOTCFG;
 = BML_PI_ATTR_RW;
 gstXSRPartI.stPEntry [5].nAttr\\
 gstXSRPartI.stPEntry[5].n1stVbn
 = EBOOTCFG_START;
 gstXSRPartI.stPEntry[5].nNumOfBlks = EBOOTCFG_NUM;
```

If you want to use OneNAND as only storage device, replace the above part to below part.

```
VOID
_SetXSRPI(VOID)
{
```


```
gstXSRPartI.nNumOfPartEntry = 1;

gstXSRPartI.stPEntry[0].nID = PARTITION_ID_FILESYSTEM;
gstXSRPartI.stPEntry[0].nAttr = BML_PI_ATTR_RW;
gstXSRPartI.stPEntry[0].n1stVbn = 0;
gstXSRPartI.stPEntry[0].nNumOfBlks = 1001;
}
```

Edit the memory configuration of ONW in

M	EMORY	G	G.	TD.
;	Name	Start	Size	Type
;				
	RAM	80060000	00050000	RAM
	STACK	80040000	00020000	RESERVED
	ONW	80000000	00040000	RAMIMAGE
	ROMSTAR' ROMWIDT	H=32		

Also you should customize startup.s code that is located at %_TARGETPLATROOT%\Platform\src\PocketStoreII\ONW\startup.s

3.2. Executing ONW

You may use In-Circuit-Debugger or UART to download ONW, bootloader and OS image into your target RAM. And you should confirm that the downloading address in target matches with ONBL_ADDRESS, EBOOT_ADDRESS, IPL_ADDRESS and OS_ADDRESS.

Complete downloading these binaries, and execute ONW to write other images to OneNAND. Then, you may see several messages from ONW through UART.

If there is no errors in writing OneNAND, reboot the target and check log messages from OneNAND booting sequence.