The config.txt file

What is config.txt?

Edit this on GitHub

The Raspberry Pi uses a configuration file instead of the <u>BIOS</u> you would expect to find on a conventional PC. The system configuration parameters, which would traditionally be edited and stored using a BIOS, are stored instead in an optional text file named <code>config.txt</code>. This is read by the GPU before the ARM CPU and Linux are initialised. It must therefore be located on the first (boot) partition of your SD card, alongside <code>bootcode.bin</code> and <code>start.elf</code>. This file is normally accessible as <code>/boot/config.txt</code> from Linux, and must be edited as the <code>root</code> user. From Windows or OS X it is visible as a file in the only accessible part of the card. If you need to apply some of the config settings below, but you don't have a <code>config.txt</code> on your boot partition yet, simply create it as a new text file.

Any changes will only take effect after you have rebooted your Raspberry Pi. After Linux has booted, you can view the current active settings using the following commands:

- vcgencmd get_config <config>: this displays a specific config
 value, e.g. vcgencmd get_config arm_freq.
- vcgencmd get_config int: this lists all the integer config options that are set (non-zero).
- vcgencmd get_config str: this lists all the string config options that are set (non-null).

NOTE

There are some config settings that cannot be retrieved using vcgencmd.

File Format

The config.txt file is read by the early-stage boot firmware, so it has a very simple file format. The format is a single property=value statement on each line, where value is either an integer or a string. Comments may be added, or existing config values may be commented out and disabled, by starting a line with the # character.

There is a 98-character line length limit (previously 78) for entries - any characters past this limit will be ignored.

Here is an example file:

```
# Enable audio (loads snd_bcm2835)
dtparam=audio=on

# Automatically load overlays for detected cameras
camera_auto_detect=1

# Automatically load overlays for detected DSI displays
display_auto_detect=1

# Enable DRM VC4 V3D driver
dtoverlay=vc4-kms-v3d
max_framebuffers=2

# Disable compensation for displays with overscan
disable_overscan=1
```

Advanced Features

include

Causes the content of the specified file to be inserted into the current file.

For example, adding the line include extraconfig.txt to config.txt will include the content of extraconfig.txt file in the config.txt file.

Include directives are not supported by bootcode.bin or the EEPROM bootloader

Conditional Filtering

Conditional filters are covered in the conditionals section.

autoboot.txt

Edit this on GitHub

autoboot.txt is an optional configuration file that can be used to specify the boot_partition number. This is sometimes used with NOOBS to bypass the boot menu selection and boot a specific partition.

This can also be used in conjunction with the tryboot feature to implement A/B booting for OS upgrades.

```
autoboot.txt is limited to 512 bytes and supports the [all], [none] and [tryboot] conditional filters.
```

See also <u>TRYBOOT</u> boot flow.

```
boot partition
```

Specifies the partition number for booting unless the partition number was already specified as parameter to the reboot command (e.g. sudo reboot 2).

The [tryboot] filter

This filter passes if the system was booted with the tryboot flag set.

sudo reboot "0 tryboot"

```
tryboot a b
```

Set this property to 1 to load the normal config.txt and boot.img files instead of tryboot.txt and tryboot.img when the tryboot flag is set. This enables the tryboot switch to be made at the partition level rather than the file-level without having to modify configuration files in the A/B partitions.

Example update flow for A/B booting

The following pseudo code shows how an hypothetical OS Update Service could use tryboot + autoboot.txt to perform an fail-safe OS upgrade.

Initial autoboot.txt

```
[all]
tryboot a b=1
```

Installing the update

- System is powered on and boots to partition 2 by default.
- An Update Service downloads the next version of the OS to partition
 3.
- The update is tested by rebooting to tryboot mode reboot "0 tryboot" where 0 means the default partition.

Committing or cancelling the update

- System boots from partition 3 because the [tryboot] filter evaluates to true in tryboot mode.
- If tryboot is active (/proc/devicetree/chosen/bootloader/tryboot == 1)
 - o If the current boot partition (/proc/devicetree/chosen/bootloader/partition) matches the boot_partition in the [tryboot] section of autoboot.txt
 - The Update Service validates the system to verify that the update was successful.
 - If the update was successful
 - Replace autoboot.txt swapping the boot partition configuration.
 - Normal reboot partition 3 is now the default boot partition.
 - Else
 - Update Service marks the update as failed e.g. it removes the update files.

- Normal reboot partition 2 is still the default boot partition because the tryboot flag is automatically cleared.
- End if
- o End If
- End If

Updated autoboot.txt

```
[all]
tryboot_a_b=1
boot_partition=3
[tryboot]
boot_partition=2
```

Notes * It's not mandatory to reboot after updating autoboot.txt. However, the Update Service must be careful to avoid overwriting the current partition since autoboot.txt has already been modified to commit the last update.. * See also: Device-tree parameters.

Common Options

Edit this on GitHub

Common Display Options

disable overscan

The default value for disable_overscan is 0 which gives default values of overscan for the left, right, top, and bottom edges of 48 for HD CEA modes, 32 for SD CEA modes, and 0 for DMT modes.

Set disable_overscan to 1 to disable the default values of overscan that are set by the firmware.

```
hdmi enable 4kp60 (Raspberry Pi 4 Only)
```

By default, when connected to a 4K monitor, the Raspberry Pi 4B, 400 and CM4 will select a 30Hz refresh rate. Use this option to allow selection of 60Hz refresh rates.

IMPORTANT

It is not possible to output 4Kp60 on both micro HDMI ports simultaneously.

WARNING

Setting $hdmi_enable_4kp60$ will increase power consumption and the temperature of your Raspberry Pi.

Common Hardware Configuration Options

camera auto detect

With this setting enabled (set to 1), the firmware will automatically load overlays for cameras that it recognises.

IMPORTANT

New Raspberry Pi OS images from Bullseye onwards come with this setting by default.

display auto detect

With this setting enabled (set to 1), the firmware will automatically load overlays for displays that it recognises.

IMPORTANT

New Raspberry Pi OS images from Bullseye onwards come with this setting by default.

dtoverlay

The <code>dtoverlay</code> option requests the firmware to load a named Device Tree overlay - a configuration file that can enable kernel support for built-in and external hardware. For example, dtoverlay = vc4 - kms - v3d loads an overlay that enables the kernel graphics driver.

As a special case, if called with no value - dtoverlay= - it marks the end of a list of overlay parameters. If used before any other dtoverlay or dtparam setting it prevents the loading of any HAT overlay.

For more details, see <u>DTBs</u>, <u>overlays and config.txt</u>.

dtparam

Device Tree configuration files for Raspberry Pis support a number of parameters for such things as enabling I2C and SPI interfaces. Many DT overlays are configurable via the use of parameters. Both types of parameters can be supplied using the dtparam setting. In addition, overlay parameters can be appended to the <a href="https://dtparam.org/dtparam.or

For more details, see DTBs, overlays and config.txt.

arm boost (Raspberry Pi 4 Only)

All Raspberry Pi 400s and newer revisions of the Raspberry Pi 4B are equipped with a second switch-mode power supply for the SoC voltage rail, and this allows the default turbo-mode clock to be increased from 1.5GHz to 1.8GHz. This change should be safe for all such boards, but to avoid unrequested changes for existing installations this change must be accepted by setting arm boost=1.

IMPORTANT

New Raspberry Pi OS images from Bullseye onwards come with this setting by default.

Onboard Analogue Audio (3.5mm Jack)

Edit this on GitHub

The onboard audio output uses config options to change the way the analogue audio is driven, and whether some firmware features are enabled or not.

audio pwm mode

audio_pwm_mode=1 selects legacy low-quality analogue audio from the 3.5mm AV jack.

audio_pwm_mode=2 (the default) selects high quality analogue audio using an advanced modulation scheme.

NOTE

This option uses more GPU compute resources and can interfere with some use cases.

```
disable_audio_dither
```

By default, a 1.0LSB dither is applied to the audio stream if it is routed to the analogue audio output. This can create audible background "hiss" in some situations, for example when the ALSA volume is set to a low level. Set disable audio dither to 1 to disable dither application.

```
enable_audio_dither
```

Audio dither (see disable_audio_dither above) is normally disabled when the audio samples are larger than 16 bits. Set this option to 1 to force the use of dithering for all bit depths.

```
pwm sample bits
```

The pwm_sample_bits command adjusts the bit depth of the analogue audio output. The default bit depth is 11. Selecting bit depths below 8 will result in nonfunctional audio, as settings below 8 result in a PLL frequency too low to support. This is generally only useful as a demonstration of how bit depth affects quantisation noise.

Boot Options

Edit this on GitHub

```
start file, fixup file
```

These options specify the firmware files transferred to the VideoCore GPU prior to booting.

start_file specifies the VideoCore firmware file to use. fixup_file specifies the file used to fix up memory locations used in the start_file to match the GPU memory split. Note that the start_file and the fixup_file are a matched pair - using unmatched files will stop the board from booting. This is an advanced option, so we advise that you use start x and start debug rather than this option.

NOTE

Cut-down firmware (start*cd.elf and fixup*cd.dat) cannot be selected this way - the system will fail to boot. The only way to enable the cut-down firmware is to specify gpu_mem=16. The cut-down firmware removes support for cameras, codecs and 3D as well as limiting the initial early-boot framebuff to 1080p @ 16bpp - although KMS can replace this with up-to 32bpp 4K framebuffer(s) at a later stage as with any firmware.

```
start_x, start_debug
```

These provide a shortcut to some alternative start_file and fixup_file settings, and are the recommended methods for selecting firmware configurations.

start x=1 implies

```
start_file=start_x.elf
fixup file=fixup x.dat
```

On the Raspberry Pi 4, if the files start4x.elf and fixup4x.dat are present, these files will be used instead.

start debug=1 implies

```
start_file=start_db.elf
fixup file=fixup db.dat
```

start_x=1 should be specified when using the camera module. Enabling the camera via raspi-config will set this automatically.

disable_commandline_tags

Set the disable_commandline_tags command to 1 to stop start.elf from filling in ATAGS (memory from 0×100) before launching the kernel.

cmdline

cmdline is the alternative filename on the boot partition from which to read the kernel command line string; the default value is cmdline.txt.

kernel

kernel is the alternative filename on the boot partition to use when loading the kernel. The default value on the Raspberry Pi 1, Zero and Zero W, and Raspberry Pi Compute Module 1 is kernel.img. The default value on the Raspberry Pi 2, 3, 3+ and Zero 2 W, and Raspberry Pi Compute Modules 3 and 3+ is kernel7.img. The default value on the Raspberry Pi 4 and 400, and Raspberry Pi Compute Module 4 is kernel8.img,

or kernel71.img if arm 64bit is set to 0.

arm_64bit

If set to 1, the kernel will be started in 64-bit mode. Setting to 0 selects 32-bit mode.

In 64-bit mode, the firmware will choose an appropriate kernel (e.g. kernel8.img), unless there is an explicit kernel option defined, in which case that is used instead.

Defaults to 1 on Pi 4s (Pi 4B, Pi 400, CM4 and CM4S), and 0 on all other platforms. However, if the name given in an explicit kernel option matches one of the known kernels then arm 64bit will be set accordingly.

NOTE

64-bit kernels may be uncompressed image files or a gzip archive of an image (which can still be called kernel8.img; the bootloader will recognize the archive from the signature bytes at the beginning).

NOTE

The 64-bit kernel will only work on the Raspberry Pi 3, 3+, 4, 400, Zero 2 W and 2B rev 1.2, and Raspberry Compute Modules 3, 3+ and 4.

arm control

WARNING

This setting is **DEPRECATED**, use arm 64bit instead to enable 64-bit kernels.

Sets board-specific control bits.

armstub

armstub is the filename on the boot partition from which to load the ARM stub. The default ARM stub is stored in firmware and is selected automatically based on the Raspberry Pi model and various settings.

The stub is a small piece of ARM code that is run before the kernel. Its job is to set up low-level hardware like the interrupt controller before passing control to the kernel.

```
arm_peri_high
```

Set arm_peri_high to 1 to enable "High Peripheral" mode on the Raspberry Pi 4. It is set automatically if a suitable DTB is loaded.

NOTE

Enabling "High Peripheral" mode without a compatible device tree will make your system fail to boot. Currently ARM stub support is missing, so you will also need to load a suitable file using armstub.

kernel address

kernel_address is the memory address to which the kernel image should be loaded. 32-bit kernels are loaded to address 0×8000 by default, and 64-bit kernels to address 0×200000 . If kernel_old is set, kernels are loaded to the address 0×0 .

kernel_old

Set kernel old to 1 to load the kernel to the memory address 0×0 .

ramfsfile

ramfsfile is the optional filename on the boot partition of a ramfs to load.

NOTE

Newer firmware supports the loading of multiple ramfs files. You should separate the multiple file name with commas, taking care not to exceed the 80-character line length limit. All the loaded files are concatenated in memory and treated as a single ramfs blob. More information is available on the forum

ramfsaddr

ramfsaddr is the memory address to which the ramfsfile should be loaded.

initramfs

The initramfs command specifies both the ramfs filename **and** the memory address to which to load it. It performs the actions of both ramfsfile and ramfsaddr in one parameter. The address can also be followkernel (or 0) to place it in memory after the kernel image. Example values are: initramfs initramf.gz 0x00800000 or initramfs init.gz followkernel. As with ramfsfile, newer firmwares allow the loading of multiple files by commaseparating their names.

NOTE

This option uses different syntax from all the other options, and you should not use a = character here.

init uart baud

init_uart_baud is the initial UART baud rate. The default value is 115200.

init_uart_clock

init_uart_clock is the initial UART clock frequency. The default value is 48000000 (48MHz). Note that this clock only applies to UART0 (ttyAMA0 in Linux), and that the maximum baudrate for the UART is limited to 1/16th of the clock. The default UART on the Raspberry Pi 3 and Raspberry Pi Zero is UART1 (ttyS0 in Linux), and its clock is the core VPU clock - at least 250MHz.

bootcode_delay

The bootcode_delay command delays for a given number of seconds in bootcode.bin before loading start.elf: the default value is 0.

This is particularly useful to insert a delay before reading the EDID of the monitor, for example if the Raspberry Pi and monitor are powered from the same source, but the monitor takes longer to start up than the Raspberry Pi. Try setting this value if the display detection is wrong on initial boot, but is correct if you soft-reboot the Raspberry Pi without removing power from the monitor.

```
boot_delay
```

The boot_delay command instructs to wait for a given number of seconds in start.elf before loading the kernel: the default value is 1. The total delay in milliseconds is calculated as $(1000 \times boot_delay) + boot_delay_ms$. This can be useful if your SD card needs a while to get ready before Linux is able to boot from it.

```
boot_delay_ms
```

The boot_delay_ms command means wait for a given number of milliseconds in start.elf, together with boot_delay, before loading the kernel. The default value is 0.

```
disable poe fan
```

By default, a probe on the I2C bus will happen at startup, even when a PoE HAT is not attached. Setting this option to 1 disables control of a PoE HAT fan through I2C (on pins ID_SD & ID_SC). If you are not intending to use a PoE HAT doing this is useful if you need to minimise boot time.

```
disable splash
```

If disable_splash is set to 1, the rainbow splash screen will not be shown on boot. The default value is 0.

enable_gic (Raspberry Pi 4 Only)

On the Raspberry Pi 4B, if this value is set to 0 then the interrupts will be routed to the ARM cores using the legacy interrupt controller, rather than via the GIC-400. The default value is 1.

```
enable_uart
```

```
enable uart=1 (in conjunction
```

with console=serial0 in cmdline.txt) requests that the kernel creates a serial console, accessible using GPIOs 14 and 15 (pins 8 and 10 on the 40-pin header). Editing cmdline.txt to remove the line quiet enables boot messages from the kernel to also appear there. See also uart 2ndstage.

```
force_eeprom_read
```

Set this option to 0 to prevent the firmware from trying to read an I2C HAT EEPROM (connected to pins ID_SD & ID_SC) at powerup. See also disable_poe_fan.

os_prefix

os_prefix is an optional setting that allows you to choose between multiple versions of the kernel and Device Tree files installed on the same card. Any value in os_prefix is prepended to (stuck in front of) the name of any operating system files loaded by the firmware, where "operating system files" is defined to mean kernels, initramfs, cmdline.txt, .dtbs and overlays. The prefix would commonly be a directory name, but it could also be part of the filename such as "test-". For this reason, directory prefixes must include the trailing / character.

In an attempt to reduce the chance of a non-bootable system, the firmware first tests the supplied prefix value for viability - unless the expected kernel and .dtb can be found at the new location/name, the prefix is ignored (set to ""). A special case of this viability test is applied to overlays, which will only be loaded from \${os_prefix}\${overlay_prefix} (where the default value of overlay_prefix is "overlays/")

if \${os_prefix}\${overlay_prefix}README exists, otherwise it ignores os prefix and treats overlays as shared.

(The reason the firmware checks for the existence of key files rather than directories when checking prefixes is twofold - the prefix may not be a directory, and not all boot methods support testing for the existence of a directory.)

NOTE

Any user-specified OS file can bypass all prefixes by using an absolute path (with respect to the boot partition) - just start the file path with a /, e.g. kernel=/my common kernel.img.

See also overlay_prefix and $upstream_kernel$.

otg_mode (Raspberry Pi 4 Only)

USB On-The-Go (often abbreviated to OTG) is a feature that allows supporting USB devices with an appropriate OTG cable to configure themselves as USB hosts. On older Raspberry Pis, a single USB 2 controller was used in both USB host and device mode.

Raspberry Pi 4B and Raspberry Pi 400 (not CM4 or CM4IO) add a high performance USB 3 controller, attached via PCIe, to drive the main USB ports. The legacy USB 2 controller is still available on the USB-C power connector for use as a device (otg mode=0, the default).

otg_mode=1 requests that a more capable XHCI USB 2 controller is used as another host controller on that USB-C connector.

NOTE

Because CM4 and CM4IO don't include the external USB 3 controller, Raspberry Pi OS images set otg mode=1 on CM4 for better performance.

overlay_prefix

Specifies a subdirectory/prefix from which to load overlays - defaults to overlays/ (note the trailing /). If used in conjunction with os_prefix, the os_prefix comes before the overlay_prefix, i.e. dtoverlay=disable-bt will attempt to load \${os prefix}\${overlay prefix}disable-bt.dtbo.

NOTE

Unless \${os_prefix}\${overlay_prefix}README exists, overlays are shared with the main OS (i.e. os prefix is ignored).

sha256

If set to non-zero, enables the logging of SHA256 hashes for loaded files (the kernel, initramfs, Device Tree .dtb file and overlays), as generated by the sha256sum utility. The logging output goes to the UART if enabled, and is also accessible via sudo vcdbg log msg. This option may be useful when debugging booting problems, but at the cost of potentially adding *many* seconds to the boot time. Defaults to 0 on all platforms.

uart 2ndstage

Setting uart_2ndstage=1 causes the second-stage loader (bootcode.bin on devices prior to the Raspberry Pi 4, or the boot code in the EEPROM for Raspberry Pi 4 devices) and the main firmware (start*.elf) to output diagnostic information to UARTO.

Be aware that output is likely to interfere with Bluetooth operation unless it is disabled (dtoverlay=disable-bt) or switched to the other UART (dtoverlay=miniuart-bt), and if the UART is accessed simultaneously to output from Linux then data loss can occur leading to corrupted output. This feature should only be required when trying to diagnose an early boot loading problem.

upstream kernel

If upstream_kernel=1 is used, the firmware sets os_prefix to "upstream/", unless it has been explicitly set to something else, but like other os_prefix values it will be ignored if the required kernel and .dtb file can't be found when using the prefix.

The firmware will also prefer upstream Linux names for DTBs (bcm2837-rpi-3-b.dtb instead of bcm2710-rpi-3-b.dtb, for example). If the upstream file isn't found the firmware will load the downstream variant instead and automatically apply the "upstream" overlay to make some adjustments. Note that this process happens after the os prefix has been finalised.

GPIO Control

Edit this on GitHub

gpio

The gpio directive allows GPIO pins to be set to specific modes and values at boot time in a way that would previously have needed a custom dt-blob.bin file. Each line applies the same settings (or at least makes the same changes) to a set of pins, either a single pin (3), a range of pins (3-4), or a

comma-separated list of either (3-4, 6, 8). The pin set is followed by an = and one or more comma-separated attributes from this list:

- ip Input
- op Output
- a0-a5 Alt0-Alt5
- dh Driving high (for outputs)
- d1 Driving low (for outputs)
- pu Pull up
- pd Pull down
- pn/np No pull

gpio settings are applied in order, so those appearing later override those appearing earlier.

Examples:

```
# Select Alt2 for GPIO pins 0 to 27 (for DPI24)
gpio=0-27=a2

# Set GPIO12 to be an output set to 1
gpio=12=op,dh

# Change the pull on (input) pins 18 and 20
gpio=18,20=pu

# Make pins 17 to 21 inputs
gpio=17-21=ip
```

The gpio directive respects the "[...]" section headers in config.txt, so it is possible to use different settings based on the model, serial number, and EDID.

GPIO changes made through this mechanism do not have any direct effect on the kernel — they don't cause GPIO pins to be exported to the sysfs interface, and they can be overridden by pinctrl entries in the Device Tree as well as utilities like raspi-gpio.

Note also that there is a delay of a few seconds between power being applied and the changes taking effect — longer if booting over the network or from a USB mass storage device.