U-boot startup sequence

CCMA, ITRI houcheng

Agenda

- U-boot introduction
- Multistage boot
- U-boot on Arndale octa board
- Secure boot

U-boot

Features

- initialize: Bootstrap CPU, serial console, boot string`
- hardware: detection, test and flash EEPROM
- loading kernel image from: network, SSD, EEPROM
- support secure boot and loading trust software
- loading hypervisor (TYPE1/ TYPE2)

Supports

- hardware: different architecture, CPU, boards and devices
- software: different file format, flash based file system and fat file system

U-boot history

- 1999: PPCBoot start from MPC860-fads board, PPC CPU
- 2000: network support
- 2002: merge with armboot (support 106 boards PPC/ ARM)
- 2002: x86 support
- 2003: MIP32 MIPS64 support
- 2003: NIOS support
- today: u-boot 1.1.2, support > 216 boards

Boot code initialize these

- initialize components on CPU
 - disable: icache, dcache, TLB, MMU
 - setting UART
- initialize software context
 - Interrupt vector of all mode
 - Stack pointer point to iRAM or RAM
- initialize components on board
 - System clock controller
 - DDR memory controller
- Relocate codes
 - move code to proper location (iRAM or RAM) and jump to it

Initial state, few resource with limitation

After initialize devices/ controller on board

Multi stages then U-boot

- Multistage boot loader
 - BL0, BL1, BL2, u-boot
- Why multi stages?
 - CPU comes up with bare resource: CPU, iRAM and iROM only
 - incremental initialize more resources on every stage
 - CPU components (caches, TLB, MMU)
 - execution environment: stack, exception vector, interrupt controller
 - devices: sys clock, memory, serial IO, network, RTC,
 - every stage runs on different text base
 - BLO: runs on iROM (vendor fused)
 - BL1: runs on iRAM (vendor provided)
 - BL2: runs on memory (u-boot SPL version)
 - U-boot boot loader: runs on high memory (u-boot)
 - ulmage: runs on memory (a compressed kernel with de-compressor)

Boot loaders sequence

U-boot for Arndale Octa board

- Board configuration defines
 - include/configs/arndale_octa.h
 - arch/arm/include/asm/arch-exynos/movi_partition.h
- CPU dependent code
 - arch/arm/cpu/armv7/*.c;*.S
 - arch/arm/cpu/armv7/exynos/*.c
 - arch/arm/lib/*.c
- Board dependent code
 - board/samsung/smdk5420/*.c; *.S
- Board independent code
 - common(cmd, flash, env, stdio, usb, ...), disk (partition),
 - drivers, fs, net, lib (CRC, SHA1,...),
 - SPL: Id script to generate BL2 u-boot

armv7/start.S

```
.globl _start
  start: b
 ldr pc, _undefined_instruction
 ldr pc, _software_interrupt
 ldr pc, _prefetch_abort
 ldr pc, _data_abort
 ldr pc, _not_used
 ldr pc, _irq
 ldr pc, fig
reset:
 1) bl save_boot_params
 2) set CPU to SVC32 mode
 3) set exception table VBAR to _start
 4) bl cpu_init_cp15
 5) bl cpu_init_cr
 6) setup stack to memory and call C function: _board_init_f
```

Exception vector table on _start

exception vector

handler table

```
_undefined_instruction: .word undefined_instruction
_software_interrupt: .word software_interrupt
_prefetch_abort: .word prefetch_abort
_data_abort: .word data_abort
_not_used: .word not_used
_irq: .word irq
_fiq: .word fiq
_pad: .word 0x12345678 /* now 16*4=64 */
```

handler function:

```
undefined_instruction:

get_bad_stack

bad_save_user_regs

bl do_undefined_instruction
```

cpu_init_cp15 and cpu_init_cr

- cpu_init_cp15
 - invalidate TLB, MMU, icache and dcache
- cpu_init_cr
 - call smdk5420 board's lowlevel_init.S
 - use iRAM as stack
 - read board boot switch and store flag in iRAM
 - relocate code if needed
 - check every reset switches on board is not set
 - read boot string stored on board's EEPROM
 - initialize system clock (system_clock_init)
 - initialize memory controller (mem_ctrl_init)

board_init_f (f:flash)

- Fill board information into global_data object
 - board rate, clock rate, FDT data (hard coded)
 - monitor size, ram size, ram base, memory bank size
- Reserve high memory to store
 - hardware buffer: TLB, frame buffer, monitor
 - software buffer: IRQ stack, heap, program stack and another copy of global data object
- Call init_sequence function array
 - serial_init, console_init, timer_init, disp_banner,
 - env_init, dram_init (detect memory size)
- relocate code then call call board_init_r with param:
 - pointer of stack
 - pointer of copied global_data object
 - pointer of heap

board_init_r (r: ram)

- Initialize devices and related libraries
 - serial console, flash, MMC, ether net
- setup interrupt handlers and enable interrupt
- POST
- Command line main loop

ARM trusted boot

Trust boot

- SOC vendor fuse PUK in BLO and stored in ROM
- SOC vendor hold the private key that can sign BL1/BL2
- Trust boot sequence
 - CPU runs in secure mode, from BLO
 - BLO initialize bare hardware and verify BL1's signaure with PUK
 - BL1 or BL2 setup necessary protection in secure world, loading trust software in secure world and perform world switch

Some trust boot options

- Use OTP (One Time Programming) in SOC to store PUK
 - If PUK > OTP memory, store hash of Puk in OTP and store Puk from flash
- PUK may changed on next stage

Secondary CPU enter hyper mode

Primary CPU in kernel

- a) decompress done and jump
- b) board init complete
- c) SMP code kick Secondary CPU

Secondary CPU in kernel

- wake up by CPU0
- Install hyper stubs by setting HTBAR
- enter SVC32
- run oridinary kernel SMP init