1) Please check that your access point is rev A4. This technique has been developed for A4, but may work for other revisions too, be careful!

2) Connect serial.

Find contacts of the serial port

this serial UART port uses 3.3V TTL, do NOT connect directly to the RS232

using cp2102 (drivers) like this:

connect it to the your computer:

3) run a console program like <u>putty</u> and connect to access point at 9600-8N1. Turn on access point and press ESC to break boot process.

```
ar531x rev 0x00005850 firmware startup...
SDRAM TEST...PASSED

WAP-G02A Boot Procedure V1.0

Start ..Boot.B14..
Atheros AR5001AP default version 3.0.0.43A

1
oot]: ?
? - print this list
0 - boot (load and go)
```

```
- print boot params
 - change boot params
- print fatal exception
 - print version
- change board data
- show board data
  n netif - print network interface device address $dev(0,procnum)host:/file h=# e=# b=# g=# u=usr [pw=passwd] f=#
 tn=targetname s=script o=other
memovable file name: /tffs0/vxWorks
  boot device: tffs=drive, removable
 Doot device. tris-unive, removable 1
Boot flags:

0x02 - load local system symbols

0x04 - don't autoboot

0x08 - quick autoboot (no countdown)
 0x20 - disable login security


0x40 - use bootp to get boot parameters

0x80 - use tftp to get boot image
 0x100 - use proxy arp
available boot devices: Enhanced Network Devices
ae1 tffs
[Boot]: p
 : tffs:
unit number
 : 0
: /fl/APIMG1
processor number
 file name
inet on ethernet (e): 192.168.1.51:ffffff00
gateway inet (g): 192.168.1.1
 flags (f)
 : 0x0
other (o)
[Boot]: v
CPU: Atheros AR5001AP default
BSP version: 3.0.0.43A
Creation date: Mar 25 2005, 14:24:55
 Atheros AR5001AP default
name:
magic:
 35333131
 1f94
cksum:
rew.
major:
minor:
 0013
 no 00:1c:f0:89:79:82
yes 00:1c:f0:89:79:82
no 00:1c:f0:89:79:82
wlan0:
wlan1:
enet0:
enet1:
uart0:
 yes 00:1c:f0:89:79:82
yes
sysled: yes, gpio 7 factory: yes, gpio 6 serclk: internal
cpufreq: calculated 184000000 Hz
sysfreq: calculated 46000000 Hz
memcap: disabled watchdg: enabled
[Boot]:
```

4) Run TftpD server:

connect LAN interface of the AP to your computer, set computer ip to 192.168.1.175 mask 255.255.255.0

run a tftp server like tftpd32

put OpenWRT and RedBoot files to TftpD server root.

You need:

http://narod.ru/disk/15900141000/RB.7z.html (mirror) which contain:

redboot220.img (RAM version)

redboot220.bin (ROM version)

Caution: this RedBoot is for S29AL032D ONLY, check for A4 reviosion! If you have another revision please do not write it on flash! Test before flashing.

open wrt-atheros-root. squashfs

openwrt-atheros-vmlinux.lzma

from http://downloads.openwrt.org/backfire/10.03.1-rc5/atheros/

5) Load RedBoot to RAM:

type in boot prompt:

```
[Boot]: $ae(1,0)hai:redboot220.img h=192.168.1.175 e=192.168.1.1:0xfffffff00 f=0x80
Attached TCP/IP interface to ael.
Attaching network interface lo0... done.
Loading... 279808
Starting at 0x80010000...
RedBoot startup
FLASH configuration checksum error or invalid key
Can't get BOOTP info, using default IP address
Ethernet eth1: MAC address 00:1c:f0:89:79:82
IP: 192.168.1.1, Default server: 0.0.0.0
RedBoot(tm) bootstrap and debug environment [RAM]
Non-certified release, version v2 0 - built 17:10:53, Nov 22 2009
With changes made by Artur Korobov <elgenius@yandex.ru>
Copyright (C) 2000, 2001, 2002, Red Hat, Inc.
RAM: 0x80010000-0x80800000, 0x80054500-0x807e1000 available
FLASH: 0xbe000000 - 0xbe3e0000, 62 blocks of 0x00010000 bytes each.
RedBoot>
```

6) Write RedBoot to ROM:

Warning! The next command will format your router's flash so you will not be able to boot the original firmware anymore.

```
RedBoot> fis init -f
About to initialize [format] FLASH image system - continue (y/n)? y
*** Initialize FLASH Image System
RedBoot> fis list
 FLASH addr Mem addr
Name
 Lenath
 Entry point
 0xBE000000 0xBE000000 0x00050000 0x00000000
RedBoot> ip_address -1 192.168.1.1 -h 192.168.1.175
RedBoot> load -r -b 0x80041000 redboot220.bin
Specified address (0x80041000) is not believed to be in RAM - continue (y/n)?
Raw file loaded 0x80041000-0x800413ff, assumed entry at 0x80041000
RedBoot> reset
+.. Resetting.
RedBoot startup
Ethernet eth1: MAC address 00:1c:f0:89:79:82
IP: 192.168.1.1, Default server: 0.0.0.0
RedBoot(tm) bootstrap and debug environment [ROM]
Non-certified release, version v2 0 - built 16:44:47, Nov 22 2009
With changes made by Artur Korobov <elgenius@yandex.ru>
Copyright (C) 2000, 2001, 2002, Red Hat, Inc.
RAM: 0x80000400-0x808000000, 0x80000400-0x807e1000 available
FLASH: 0xbe000000 - 0xbe3e0000, 62 blocks of 0x00010000 bytes each.
```

7) Flashing OpenWRT:

```
RedBoot> ip_address -1 192.168.1.1 -h 192.168.1.175
RedBoot> load -r -b 0x80041000 openwrt-atheros-vmlinux.lzma
Raw file loaded 0x80041000-0x80120fff, assumed entry at 0x80041000
RedBoot> fis create -r 0x80041000 -e 0x80041000 linux
RedBoot> load -r -b 0x80041000 openwrt-atheros-root.squashfs
Raw file loaded 0x80041000-0x80200fff, assumed entry at 0x80041000
RedBoot> fis create -r 0x80041000 -e 0x00000000 -1 0x001C0000 rootfs
RedBoot> fconfig bootp false
bootp: Setting to false
Update RedBoot non-volatile configuration - continue (y/n)? y
RedBoot> fconfig boot script true
boot script: Setting \overline{\mbox{to}} true
Update RedBoot non-volatile configuration - continue (y/n)? y
RedBoot> fconfig boot_script_timeout 4
boot script timeout: Setting to 4
Update RedBoot non-volatile configuration - continue (y/n)? y
RedBoot> fconfig
Run script at boot: true
Boot script:
Enter script, terminate with empty line
>> fis load -1 linux
>> exec
>>
Boot script timeout (1000ms resolution): 4
Use BOOTP for network configuration: false
Local IP address:
Default server IP address:
Console baud rate: 9600
GDB connection port: 9000
Force console for special debug messages: false
Network debug at boot time: false
Update RedBoot non-volatile configuration - continue (y/n)? y
RedBoot> reset
+.. Resetting.
```

8) Wait until OpenWRT is loaded and configure it via SSH or web interface. Thats all!

PS:// sorry for mistakes and hello from Russian Siberia)

Best regards, n-di

testworks@gmail.com