

Bryan Thomas

Field Applications Engineer

October 2018 | AMF-AUT-T3367

SECURE CONNECTIONS FOR A SMARTER WORLD

Agenda

- UUU Tool
- Pins Tool

UUU

- New tool to flash storage media on i.MX products
- UUU replaces the MFG Tool
- Less work to create flashing scripts
- Less host and target dependencies
- More host OS supported

Downloading UUU

- Source code:
 - https://github.com/codeauroraforum/mfgtools
- Prebuilt Binaries
 - https://github.com/codeauroraforum/mfgtools/releases

System Requirements

- Windows 10 64-bit.
 - Windows 7 needs additional updates for WICD to work.
- Linux
 - Above Ubuntu 16.04
- MacOS
 - Not tested yet

Known Issues

- Windows: Open device failure
 - -libusb bug, need to retry
- Linux: Open device open failure
 - -Use **sudo** or add user permissions for device

Supported Platforms

- Currently Supported
 - All MX6 and MX7D, ULP
 - -MX8 QXP B0

Technology Detail

- Standard C++ library, zlib, libusb
- U-boot and kernel use WCID to auto install winusb driver in windows platform.
 - About WCID: https://github.com/pbatard/libwdi/wiki/WCID-Devices
- Using libusb as low level usb transfer mechanism
- UI part and core library are separate. Customers can create a UI or design a GUI easily
- FB/FBK use android fastboot protocol

OS Support for UUU Compared with MFG Tools

UUU

(Not test yet)

Mfgtools

UUU Compared With MFG Tools

UUU

```
2:1 1/1 [miD bette follow ] SDPS: boot -f flash.bin
C:\Users\nxa2228\usuu\usurbsvc\x64\Release\usu.exe -d msvc\ims8qxp
usu (universal update utitle) for nxp inx chips -- libuuu-1.8.1-gfl8a964

**Cccuess 2 Failure 1
C:\Users\nxa22218\usu\usuvbus
2:1 11/11 [Done ] F6: done
C:\Users\nxa22218\usu\usuvbusvsvc\x64\Release\usu.exe -d msvc\ims8qxp\ims8qxp
usu (universal update utitle) for nxp inx chips -- libuuu-1.8.1-gfl8a964

**Cccuess 1 Failure 8
C:\Users\nxa22218\usu\usuvbusvsvc\x64\Release\usu.exe -d msvc\ims8qxp\ims8qxp
2:1 11/11 [Done ] F8: done
C:\Users\nxa23218\usu\usuvbusvc\x64\Release\usu.exe -d msvc\ims8qxp\imx8qxp
2:1 11/11 [Done ] F8: done
C:\Users\nxa23218\usu\usuvbusvc\x64\Release\usu.exe -d msvc\imx8qxp\imx8qxp
2:1 11/11 [Done ] F8: done
```

Command Line Only.

Multi Device Supports
Not limited by uuu.
Only limited by number of ports

Simple pure text script

Mfgtools

GUI

Supports max of 4 devices

XML File

Quick User Guide

- Run uboot only
 - uuu flash.bin(imx8qxp) \ u-boot.imx(imx6\imx7\ulp)
- Burn Images into emmc
 - uuu android.zip (android release package, After QXP GA)
 - uuu <yocto release package> (After QXP GA)
- For other storage you need to write uuu script. See below pages
 - https://github.com/codeauroraforum/mfgtools/wiki

How uuu Helps Development

UUU

- 1. [sudo] uuu –d flash.bin
- modify u-boot code
- 2. Build u-boot & make flash
- 3. Press reset button

SD Card

- 1. Change uboot code
- 2. Build uboot & make flash
- 3. Remove card from board
- 4. dd flash.bin to sd card
- 5. Plug sd card
- 6. Reboot board

How to Support Multiple Boards

- If boards are all the same
 - uuu –d flash.bin. (uuu will monitor all ports for all known type boards)
- If boards are different
 - uuu -d -m 1:2 -m 2:3 flash.bin (monitor port 1:2 and 1:3 only and download flash.bin for known boards)
 - uuu –d –m 5:6 –m 5:7 u-boot.imx (monitor port 5:6 and 5:7 only and download u-boot.imx for known boards)

How to Change u-boot Environment

- uuu basic command format
 - ---condo: parameter.
- uuu using android fastboot protocol to communicate with u-boot.
 - Default u-boot will auto run fastboot cmd if booting from USB serial download.
 - FB: ucmd: <any uboot command>
- For example:
 - FB: ucmd: setenv server ip 10.45.76.124

How to Run a Script with uuu

- uuu uuu.lst
- Script is text file.
 - First line must be uuu_version 1.0.1
 - 1.0.1 show required uuu version or later
 - Add any commands after first required line
 - Done command is required at end of script. Which tells uuu to exit if normal mode or increase success number in daemon mode.
- uuu –s enter shell mode.
 - You can input commands and run them at a shell prompt
 - uuu.inputlog will record all input commands
 - You can copy it another file.
 - Next time you use uuu <your new file> to run all commands.

How to Download Kernel and DTB Files

- FB: ucmd setenv fastboot_buffer \${loadaddr}
- FB: download –f Image
- FB: ucmd setenv fastboot_buffer \${fdt_addr}
- FB: download –f imx8qxp_mek.dtb
- FB: acmd booti \${loadaddr} \${fdt_addr}

How to Flash an Android Image to eMMC

- SDPS: boot -f flash.bin
- FB: flash gpt partition-table.img
- FB: flash boot_a boot-imx8qxp.img
- FB: flash system_a system.img
- FB: flash vendor_a vendor.img
- FB: flash vbmeta_a vbmeta-imx8qxp.img
- FB: ucmd setenv fastboot_buffer \${loadaddr}
- FB: download -f u-boot-imx8qxp.imx
- FB: ucmd setexpr fastboot_blk \${fastboot_bytes}
- FB: ucmd setexpr fastboot_blk \${fastboot_blk} + 0x1FF
- FB: ucmd setexpr fastboot_blk \${fastboot_blk} / 0x200
- FB: ucmd mmc partconf 0 1 1 1
- FB: ucmd echo \${fastboot_buffer}
- FB: ucmd echo \${fastboot_blk}
- FB: ucmd mmc write \${fastboot_buffer} 0x40 \${fastboot_blk}
- FB: ucmd mmc partconf 0 1 1 0
- FB: Done

How to Flash an Android Image With uuu Autoscripts

- Customer just run below command
- uuu imx8qxp_mek_android.zip
 - uuu will search auto.uuu in root directory of imx8qxp_mek_android.zip and run it.
- Save above scripts as auto.uuu
- Put auto.uuu with system.img, vendor.img Together
- Zip as imx8qxp_mek_android.zip

How to Flash a Yocto Image to eMMC

- SDPS: boot -f flash.bin
- FB: ucmd setenv fastboot_dev mmc
- FB: ucmd setenv mmcdev \${emmc_dev}
- FB: flash -raw2sparse all fsl-image-imx8qxpmek.rootfs.sdcard
- FB: flash bootloader flash.bin
- FB: ucmd mmc partconf 0 1 1 0
- FB: Done

How to Flash a Yocto Image to eMMC

- uuu fsl-image-validation-imx-imx8qxpmek-20180516162233.rootfs.sdcard
- uuu <release package>
- Note: This have not deployed in current release. Maybe change method in finial GA.
- Need put a uuu.auto in fat parttion
 - Basic uuu.auto look like
 - SDPS: boot -f flash.bin
 - FB: ucmd setenv fastboot_dev mmc
 - FB: ucmd setenv mmcdev \${emmc_dev}
 - FB: ucmd mmc dev \${emmc_dev}
 - FB: flash -raw2sparse raw ...
 - FB: flash bootloader flash.bin
 - FB: ucmd mmc partconf 0 1 1 0
 - FB: Done

Replicating the MFG Tools Default Script

uuu_version 1.0.1

SDPS: boot -f flash_mfg.bin

FBK: ucp mksdcard.sh t:/tmp

FBK: ucmd chmod 777 /tmp/mksdcard.sh

FBK: ucmd /tmp/mksdcard.sh /dev/mmcblk0

FBK: ucmd dd if=/dev/zero of=/dev/mmcblk0 bs=1k

seek=4096 count=1

FBK: ucmd sync

FBK: ucmd echo 0 > /sys/block/mmcblk0boot0/force_ro

FBK: ucp flash.bin t:/tmp

FBK: ucmd dd if=/tmp/flash.bin of=/dev/mmc0boot0 bs=1K

seek=32

FBK: ucmd echo 1 > /sys/block/mmcblk0boot0/force_ro

FBK: ucmd while [!-e/dev/mmcblk0p1]; do sleep 1; done

FBK: ucmd mkfs.vfat /dev/mmcblk0p1

FBK: ucmd mkdir -p /mnt/mmcblk0p1

FBK: ucmd mount -t vfat /dev/mmcblk0p1 /mnt/mmcblk0p1

FBK: ucp Image t:/mnt/mmcblk0p1

FBK: ucp fsl-imx8qxp-mek.dtb t:/mnt/mmcblk0p1

FBK: ucmd umount /mnt/mmcblk0p1

FBK: ucmd mkfs.ext3 -F -E nodiscard /dev/mmcblk0p2

FBK: ucmd mkdir -p /mnt/ext3

FBK: ucmd mount /dev/mmcblk0p2 /mnt/ext3

FBK: acmd tar -jxv -C /mnt/ext3

FBK: ucp rootfs.tar.bz2 t:-

FBK: Sync

FBK: ucmd umount /mnt/ext3

FBK: DONE

Android Support Plan

- Flash directly using android's uboot
- eMMC as default script
- Add more script in zip file or flat directory
- Zero depend on yocto release files

Yocto Suppot Plan

- Copy a uuu.auto (eMMC) to fat partition
- Copy flash.bin to fat partition as unified name bootload.bin
- Copy default dtb file to fat partition as unified name default.dtb
- Image already in fat
- Copy a additional kernel.uuu to fat.
- Copy a initramfs.cpio.gz(about 9M) to fat
- No need mfgtools directory at all.
- No file naming dependence again.
- Customer directly use xxx.sdcard to burn into eMMC

Yocto Support Plan 2

NAND Support

- There are seldom NAND flash in our release boards.
- We provide a addition example script.
- Customer can use example script to burn work.
- Uboot still not support kobs yet.
- Need full kernel to do that

QSPI

- Uboot support burn qspi.
- Boot Parameter data have not support yet.
- We can use a binary image to do that.
- Addition script can be added fat partition.

- Pin Settings Tool to configure muxing and electrical properties of pins
- C code generation which can be used in C/C++ project
- Generates Device Tree Snippet Include (.dtsi) files
- Desktop application, supporting Windows, Mac, and Linux

SECURE CONNECTIONS FOR A SMARTER WORLD