嵌入式家园- JLink 烧写 Nand Flash 步骤指南

贺工 Hanson He, 阿里旺旺: 嵌入式家园 OO:844698468, MSN:embedclub@hotmail.com

上海嵌入式家园-开发板商城

联系人: 贺工(嵌入式高级系统工程师) 电话: 13917077026 传真: 021-50793997

QQ: 844698468

MSN: embedclub@hotmail.com
Email: embedclub@qq.com

网址: http://embedclub.taobao.com/ 地址: 上海市浦东新区建中路 126 号

定位嵌入式服务提供商,专业嵌入式 ARM 开发板商城,承接各种嵌入式外包项目,提供嵌入式培训,提供方案设计,项目预研指导,提供技术支持服务,涉及操作系统平台包括 Linux、Android、Windows CE 5.0/6.0、Windows Mobile 5.0/6.0 等; 硬件平台: S3C6410/S3C2440/S3C2410、TI OMAP 3530、PXA270、EP9315、i.MX21、i.MX31 等。

嵌入式家园-开发板商城主营嵌入式开发板及开发配件,包括:

ARM9 系列: 友善之臂 mini2440/micro2440, 飞凌 OK2440/FL2440/TE2440, 天嵌 TQ2440, 广嵌 GEC2440 开发板

ARM11 系列: 友善之臂 mini6410/tiny6410, 华天正科技 Real6410, 飞凌 OK6410/FL6410, 友坚恒天 idea6410/UT-6410

S5PV210 系列: 友坚恒天 UT-S5PC100、UT-S5PC210 开发板

OMAP3530 系列: 天漠 Devkit8000、SBC8100 开发板

Zigbee 系列: 天运 CC2430 开发板

Cortex-M3 系列: 火牛 STM32 开发板

嵌入式开发仿真器: JLink、OpenJTAG 和 USB 转串口线

以及各种嵌入式开发配件(GPS、GPRS、WiFi、CMOS 摄像头、USB 摄像头、3G 模块、VGA 转接板、AV 摄像头等),欢迎广大客户来电咨询、洽谈!

我是使用笔记本的,请问贺工还有什么配件需要购买吗?如何实现在线仿真调试呢? 贺工解答:

请问你的笔记本或者台式机有串口和并口嘛?

如果没有,你必须要购买 USB 转串口线,实现串口通讯。因为串口打印消息,是嵌入式开发必备的,否则寸步难行。

如果你的开发电脑没有并口的话,在进行 ARM 编程调试的时候,需要购买 JLINK,实现在线仿真调试。

另外,如果你想从事 Linux 学习开发的话,推荐购买 OpenJTAG,用于在线仿真调试 Linux 系统程序,包括 uboot, 内核,驱动和应用程序。

USB 转串口线 20 元

http://item.taobao.com/item.htm?id=1344814485

JLINK V7 117 元

http://item.taobao.com/item.htm?id=2476313191

JLINK V8 168 元

http://item.taobao.com/item.htm?id=4034932401

OpenJTAG 179 元

http://item.taobao.com/item.htm?id=2050665211

一、前期准备:

硬件连接:

- 1、JLink 的 JTAG 排线插上开发板的 JTAG 插座上,注意排线的方向,一定要吻合!
- 2、JLink 另一端,可以通过 USB 延长线,连接到 PC (笔记本)的 USB 插口上。
- 3、开发板上电。
- 4、分别拷贝光盘中的 init.bin、u-boot.bin_openjtag、u-boot.bin_utu2440 至 PC 机的 E 盘下。

安装 JLink 驱动:

双击光盘中的 Setup_JLinkARM_V402.exe,即可完成 JLink 驱动安装。

二、烧写 uboot 至扬创 utu2440/YC2440 的 Nand Flash:

打开 J-Link Commander:

具体方法是: 开始->所有程序->SEGGER->J-Link ARM V4.02->J-Link Commander 在 J-Link Commander 命令行中,依次执行下面步骤:

1、在 J-Link Commander 命令行中输入: r

//这个必不可少,为了避免提示 CPU is not halted!的错误,正确找到 CPU,可以多输入几次 r, 回车

2、speed 12000 //设置 TCK 为 12M, 提高下载速度

3、下载并运行 init.bin, 用来初始化 SDRAM

如果准备烧写 Nand Flash,则将跳线打到 Nand Flash 这则,从 Nand Flash 启动:loadbin e:\init.bin 0 // 这个是 Jlink 特制的初始化 SDRAM 代码,下载到 NandFlash 前 4KB处。

setpc 0

```
_ 🗆 ×
J-Link Commander
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
J-Link>r
Reset delay: 0 ms
Reset type NORMAL: Using RESET pin, halting CPU after Reset
Info: TotalIRLen = 4. IRPrint = 0x01
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
J-Link>r
Reset delay: 0 ms
Reset type NORMAL: Using RESET pin, halting CPU after Reset
Info: TotalIRLen = 4, IRPrint = 0x01
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
J-Link>speed 12000
JTAG speed: 12000 kHz
J-Link><mark>loadbin e:\init.bin Ø</mark>
Loading binary file... [e:\init.bin]
Writing bin data into target memory @ 0x00000000.
J-Link\setpc 0
J-Link>g
J-Link>
```


4、下载 u-boot.bin_openitag 至 SDRAM 并运行

h

loadbin e:\u-boot.bin_openjtag 0x33f80000 //u-boot.bin_openjtag 为 Jlink 特制的 u-boot.bin, 大家可以将 JLINK 光盘中自带的 \example\u-boot\u-boot.bin 直接重命名为 u-boot.bin_openjtag。

setpc 0x33f80000

```
J-Link Commander
 _ | 🗆 | × |
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
J-Link>speed 12000
JTAG speed: 12000 kHz
J-Link>loadbin e:\init.bin 0
Loading binary file... [e:\init.bin]
Writing bin data into target memory @ 0x00000000.
J-Link>setpc 0
J-Link>g
J-LinkXh
Info: J-Link: ARM9 CP15 Settings changed: 0xC000107A from 0x00000078, MMU Off, I
Cache On, DCache Off
PC: (R15) = 000000B8, CPSR = 200000D3 (SVC mode, ARM FIQ dis. IRQ dis.)
RO = 000A75BD, R1 = C000107A, R2 = 56000010, R3 = FFFFFEFF
R4 = 00000009, R5 = 56000014, R6 = 008C04F4, R7 = 000000B1
USR: R8 =00000030, R9 =00000030, R10=4A000008, R11 =000003FF, R12 =4A00001C
 R13=56000010, R14=56000014
FIQ: R8 =FFFFFFFF, R9 =FFFFFFFF, R10=FFFFFFF, R11 =FFFFFFFD, R12 =FFFFFFFF
R13=FDFFFFFF, R14=FFFFFDFF, SPSR=00000010
SUC: R13=FFFEFFFF, R14=000000A0, SPSR=F00000F7
ABT: R13=FF7FFFFF, R14=FFFFFFF, SPSR=00000010
IRQ: R13=FFFFFFFF, R14=FFFFFFF, SPSR=00000018
UND: R13=77FFFFFF, R14=FFFFFFF, SPSR=00000010
J-Link>
```


这个时候,u-boot.bin_openjtag 已经在 SDRAM 中的 0x33f80000 开始运行了。

5、下载扬创开发板配套的 u-boot.bin utu2440 至 SDRAM

接着在 J-Link Commander 中继续输入:

h

loadbin e:\u-boot.bin_utu2440 0x30000000 //u-boot.bin_utu2440 为扬创开发板提供的u-boot.bin。

g

这个时候扬创 u-boot.bin_utu2440 被下载到 SDRAM 的 0x30000000 去了。

6、通过 u-boot.bin_openjtag 将 u-boot.bin_utu2440 烧写到 Nand Flash: 在超级终端中输入:

nand scrub // 擦除整个 Nand Flash

然后,输入 y , 按下回车键: (注意: 这里输入 y 是没有显示的,直接再回车就可以了); nand erase 0 30000 //擦除从 0 地址开始的大小为 0x30000 (192KB) 的 Nand Flash 扇区 nand write.jffs2 30000000 0 30000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 0

这时先从开发板中 JTAG 接口处拔掉 JLINK 连接线,然后,复位后, 就可以在超级终端中看到扬创 utu2440 的 u-boot 启动, utu-bootloader=>>

这时,就可以按照扬创开发板开发指南一《YC2440 开发指南-utuLinux2.6.24 篇-20090310.pdf》分别来烧写内核和文件系统了。run install-bootloader, run install-kernel 复位,按下空格,run install-filesystem

三、烧写 supervivi 至 mini2440/micro2440 至 Nor FLash:

打开 J-Link Commander:

具体方法是: 开始->所有程序->SEGGER->J-Link ARM V4.02->J-Link Commander 在 J-Link Commander 命令行中,依次执行下面步骤:

1、在 J-Link Commander 命令行中输入: r

//这个必不可少,为了避免提示 CPU is not halted!的错误,正确找到 CPU,可以多输入几次 r, 回车

```
J-Link Commander
 _ 🗆 ×
SEGGER J-Link Commander V4.02 ('?' for help)
Compiled Jan 13 2009 20:12:59
DLL version V4.02, compiled Jan 13 2009 20:12:45
Firmware: J-Link ARM U7 compiled Jan 13 2009 16:38:18
Hardware: U7.00
S/N : 11111117
Feature(s) : RDI, FlashBP, FlashDL, JFlash, GDBFull
UTarget = 3.261V
Info: TotalIRLen = 4, IRPrint = 0x01
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
Found 1 JTAG device, Total IRLen = 4:
Id of device #0: 0x0032409D
Found ARM with core Id 0x0032409D (ARM9)
JTAG speed: 5 kHz
J-Link)r
Reset delay: 0 ms
Reset type NORMAL: Using RESET pin, halting CPU after Reset
Info: TotalIRLen = 4, IRPrint = 0x01
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
J-Link>_
```

2、speed 12000 //设置 TCK 为 12M, 提高下载速度

3、下载并运行 init.bin, 用来初始化 SDRAM

如果准备烧写 Nor Flash,则将跳线拨至 Nor Flash 这则,从 Nor Flash 启动:

loadbin e:\init.bin 0x40000000

setpc 0x40000000

```
J-Link Commander
 _ 🗆 ×
Feature(s) : RDI, FlashBP, FlashDL, JFlash, GDBFull
VTarget = 0.00<u>0</u>V
JTAG speed: 5 kHz
J-Link>r
Info: TotalIRLen = 4, IRPrint = 0×01
Reset delay: 0 ms
Reset type NORMAL: Using RESET pin, halting CPU after Reset
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB (64*8*32), DCache: 16kB (64*8*32)
Info: Cache type: Separate, Write-back, Format A
Info: TotalIRLen = 4, IRPrint = 0x01
Info: CP15.0.0: 0x41129200: ARM, Architecure 4T
Info: CP15.0.1: 0x0D172172: ICache: 16kB <64*8*32>, DCache: 16kB <64*8*32>
Info: Cache type: Separate, Write-back, Format A
J-Link⊁loadbin e:\init.bin 0x40000000
Loading binary file... [e:\init.bin]
Writing bin d<u>ata in</u>to target memory @ 0x40000000.
J-Link/setpc 0x40000000
J-Link\g
J-Link>
```


4、下载 u-boot.bin 至 SDRAM 并运行

h

loadbin e:\u-boot.bin 0x33f80000 //u-boot.bin 为 Jlink 特制的 u-boot.bin, 大家可以直接使用 JLINK 光盘中自带的\example\u-boot\u-boot\u-boot.bin。

setpc 0x33f80000

g

随着蜂鸣器"嘟"的一声,这个时候, u-boot.bin 已经在 SDRAM 中的 0x33f80000 开始运行

了。

在超级终端或 DNW 或 SecureCRT 等串口调试工具中,将看到 u-boot.bin 启动消息: OpenJTAG>

5、下载 mini2440/micro2440 开发板配套的 supervivi 至 SDRAM 接着在 J-Link Commander 中继续输入:

h

loadbin e:\supervivi 0x30000000 //其中 supervivi 为友善之臂 mini2440/micro2440 开发板光盘中提供的 Bootloader 镜像文件。

```
_ 🗆 🗙
J-Link Commander
ABT: R13=94BFE50F, R14=D1DE3F3F, SPSR=10000010
IRQ: R13=97296E07, R14=E1BB7170, SPSR=A0000010
UND: R13=E0BFBDB9, R14=30CEB918, SPSR=F00000D3
J-Link>loadbin e:\u-boot.bin 0x33f80000
Loading binary file... [e:\u-boot.bin]
Writing bin data into target memory @ 0x33F80000.
J-Link>setpc 0x33f80000
J-Link>g
J-Link>h
PC: (R15) = 33F9A924, CPSR = 400000D3 (SVC mode, ARM FIQ dis. IRQ dis.)
RO = 00000000, R1 = 33FA406C, R2 = 50000000, R3 = 00000006
R4 = 33FA406C, R5 = 33FAD710, R6 = 0000000A, R7 = 4068DC13
USR: R8 =33F4FFDC, R9 =2BCEC7AD, R10=00000001, R11 =67F7BC6F, R12 =00000000
 R13=3DE97BF5, R14=9F6FF997
FIQ: R8 =08E2CCEB, R9 =C9DAD0AE, R10=4E449BD2, R11 =DA5E8112, R12 =E9F312E2
 R13=F99F9FBF, R14=67B79954, SPSR=90000010
SUC: R13=33F4DEE4, R14=33F93B1C, SPSR=F00000FF
ABT: R13=94BFE50F, R14=D1DE3F3F, SPSR=10000010
IRQ: R13=97296E07, R14=E1BB7170, SPSR=A0000010
UND: R13=E0BF<u>BDB9, R14=30CEB918, SP</u>SR=F00000D3
J-Link≻loadbin e:\supervivi 0x30000000
Loading binary file... [e:\supervivi]
Writing bin data into target memory @ 0x30000000.
J-Link≯g
J-Link>_
```

这个时候 supervivi 被下载到 SDRAM 的 0x30000000 去了。

6、通过 u-boot.bin 将 supervivi 烧写到 Nor Flash:

在超级终端或 DNW 或 SecureCRT 等串口调试工具中输入:

protect off all //解锁

erase 0 3ffff // 擦除从 0 地址开始的大小为 0x40000(256KB)的 Nor Flash 扇区 (大小可为擦除块的整数倍,可以运行 flinfo 命令查看)

cp.b 0x30000000 0 40000 //将前面下载到 0x30000000 的 supervivi 烧写到 Nor Flash 去。(注意到 supvivi 的大小为 251KB, 因此, 我们选择擦除的大小为 256KB。上面用的 3ffff, 40000 都是 256KB, 如果你的镜像比较小,请自行设置)。

这时, supvivi 已经烧写到开发板中 Nor Flash 0 地址开始的大小为 256KB 的块中。

接着,关闭开发板电源开关,分别从开发板上拔掉 JLINK 的 JTAG 端,从电脑上拔掉 JLINK 的 USB 端,保持开发板上的跳线仍在 Nor Flash 这则, 复位开发板,这时将在 DNW 中看到 supervivi 的启动菜单界面,读者就可以按照《mini2440-um-20090719.pdf》用户手册的第三章,利用 supervivi 下载系统镜像的方法来安装 Linux 系统了。

四、烧写 stepldr.nb0(4KB), eboot.nb0(256KB)

1、烧写 stepldr.nb0 的方法与 u-boot 的方法一致; speed 12000 loadbin e:\init.bin 0 setpc 0 g h loadbin e:\u-boot.bin_openjtag 0x33f80000 setpc 0x33f80000

```
σ
```

这个时候,u-boot.bin_openjtag 已经在 SDRAM 中的 0x33f80000 开始运行了。 在超级终端中看到 OpenJTAG:>消息

接着在 J-Link Commander 中继续输入:

h

loadbin e:\stepldr.nb0 0x30000000

g

这个时候 stepIdr.nb0 被下载到 SDRAM 的 0x30000000 去了。

将 stepldr.nb0 烧写到 Nand Flash:

在 u-boot 里执行,超级终端中输入:

nand erase 0 1000 //擦除从 0 地址开始的大小为 0x1000(4KB)的 Nand Flash 扇区 nand write.jffs2 30000000 0 1000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 0

2、接着烧写 eboot.nb0 到 Block 2 开始的 256KB。

在 J-Link Commander 中继续输入:

ŀ

loadbin e:\eboot.nb0 0x30000000

g

这个时候 boot.nb0 被下载到 SDRAM 的 0x30000000 去了。

将 stepldr.nb0 烧写到 Nand Flash:

在 u-boot 里执行,超级终端中输入:

nand erase 8000 40000 //擦除从 0x8000 地址(即 Block 2,1 个 BLOCK 是 16K, BLOCK2 的地址就是 16K*2=32768=0x8000.)开始的大小为 0x40000(256KB)的 Nand Flash 扇区 nand write.jffs2 30000000 8000 40000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 2

五、烧写扬创开发板套餐 5 的 wince 的 BootLoader 映像文件: nboot1st.bin, NBOOT2nd.bin, YC2440_umon.bin

(1)、烧写 NBOOT1st.bin0 的方法与 u-boot 的方法一致;

speed 12000

loadbin e:\init.bin 0

setpc 0

g

h

loadbin e:\u-boot.bin_openjtag 0x33f80000

setpc 0x33f80000

这个时候,u-boot.bin_openjtag 已经在 SDRAM 中的 0x33f80000 开始运行了。 在超级终端中看到 OpenJTAG:>消息

接着在 J-Link Commander 中继续输入:

h

loadbin e:\ NBOOT1st.bin 0x30000000

Q

这个时候 NBOOT1st.bin 被下载到 SDRAM 的 0x30000000 去了。

将 NBOOT1st.bin 烧写到 Nand Flash:

在 u-boot 里执行,超级终端中输入:

nand erase 0 1000 //擦除从 0 地址开始的大小为 0x1000(4KB)的 Nand Flash 扇区 nand write.jffs2 30000000 0 1000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 0

(2)、接着烧写 nboot2nd.bin 到 Block 2 开始的 160KB。

在 J-Link Commander 中继续输入:

h

loadbin e:\ nboot2nd.bin 0x30000000

g

这个时候 nboot2nd.bin 被下载到 SDRAM 的 0x30000000 去了。

将 nboot2nd.bin 烧写到 Nand Flash:

在 u-boot 里执行,超级终端中输入:

nand erase 8000 28000 //擦除从 0x8000 地址(即 Block 2,1 个 BLOCK 是 16K, BLOCK2 的地址就是 16K*2=32768=0x8000.)开始的大小为 0x28000(160KB)的 Nand Flash 扇区 nand write.jffs2 30000000 8000 28000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 2

(3)、接着烧写 YC2440_umon.bin (套餐 T43A(配套三星 480x272 分辨率 4.3 寸横屏)) 到 Block 12 开始的 32KB。

在 J-Link Commander 中继续输入:

h

loadbin e:\YC2440_umon.bin 0x30000000

g

这个时候 YC2440_umon.bin 被下载到 SDRAM 的 0x30000000 去了。

将 YC2440 umon.bin 烧写到 Nand Flash:

在 u-boot 里执行,超级终端中输入:

nand erase 30000 8000 //擦除从 0x8000 地址(即 Block 2,1 个 BLOCK 是 16K, BLOCK 12 的 地址就是 16K*12=0x30000.)开始的大小为 8000(32KB)的 Nand Flash 扇区 nand write.jffs2 30000000 30000 8000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block

12

烧写完毕,关闭电源开关,拔下 JLINK, 开发板复位, 系统引导正常, 进入 YC2440_umon 界面:

'U' for USBMON

接着按下键盘"u"键,进入下载界面:

Select Menu

- [0] Download & Run
- [1] Download Only
- [2] Test SDRAM
- [3] Change The Console UART Ch.
- [4] Clear unused area in SDRAM

后面的操作,请参考扬创开发板用户手册,依次下载 nk.nb0, eboot.nb0

六、烧写扬创开发板套餐 T35B(奇美 3.5 寸触摸屏 320×240)的 wince 的 BootLoader 映像文件: nboot1st.bin, NBOOT2nd.bin, YC2440 umon.bin

(1)、烧写 NBOOT1st.bin0 的方法与 u-boot 的方法一致;

speed 12000

loadbin e:\init.bin 0

setpc 0

g

h

loadbin e:\u-boot.bin_openjtag 0x33f80000

setpc 0x33f80000

g

这个时候,u-boot.bin_openjtag 已经在 SDRAM 中的 0x33f80000 开始运行了。 在超级终端中看到 OpenJTAG:>消息

接着在 J-Link Commander 中继续输入:

h

loadbin e:\ NBOOT1st.bin 0x30000000

g

这个时候 NBOOT1st.bin 被下载到 SDRAM 的 0x30000000 去了。

将 NBOOT1st.bin 烧写到 Nand Flash:

在 u-boot 里执行,超级终端中输入:

nand erase 0 1000 //擦除从 0 地址开始的大小为 0x1000 (4KB) 的 Nand Flash 扇区

nand write.jffs2 30000000 0 1000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 0

(2)、接着烧写 nboot2nd.bin 到 Block 2 开始的 160KB。

在 J-Link Commander 中继续输入:

h

loadbin e:\ nboot2nd.bin 0x30000000

ρ

这个时候 nboot2nd.bin 被下载到 SDRAM 的 0x30000000 去了。

将 nboot2nd.bin 烧写到 Nand Flash:

在 u-boot 里执行, 超级终端中输入:

nand erase 8000 18000 //擦除从 0x8000 地址(即 Block 2,1 个 BLOCK 是 16K, BLOCK2 的地址就是 16K*2=32768=0x8000.)开始的大小为 0x18000(96KB)的 Nand Flash 扇区 nand write.jffs2 30000000 8000 18000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 2

(3)、针对 utu2440-F 套餐 T35C(配套奇美 320x240 分辨率 3.5 寸横屏)烧写 YC2440_umon.bin 步骤:

烧写 YC2440_umon.bin 至 Nand Flash Block 8 开始的 32KB。

在 J-Link Commander 中继续输入:

h

loadbin e:\YC2440_umon.bin 0x30000000

g

这个时候 YC2440_umon.bin 被下载到 SDRAM 的 0x30000000 去了。

将 YC2440 umon.bin 烧写到 Nand Flash:

在 u-boot 里执行, 超级终端中输入:

nand erase 20000 8000 //擦除从 0x8000 地址(即 Block 2,1 个 BLOCK 是 16K,BLOCK 8 的 地址就是 16K*8=0x20000.)开始的大小为 8000(32KB)的 Nand Flash 扇区

nand write.jffs2 30000000 20000 8000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 8

烧写完毕,关闭电源开关,拔下 JLINK, 开发板复位, 系统引导正常, 进入 YC2440_umon 界面:

'U' for USBMON

接着按下键盘"u"键,进入下载界面:

Select Menu

- [0] Download & Run
- [1] Download Only
- [2] Test SDRAM
- [3] Change The Console UART Ch.

[4] Clear unused area in SDRAM

后面的操作,请参考扬创开发板用户手册,依次下载 nk.nb0, eboot.nb0

七、烧写飞凌开发板 OK2440/FL2440/TE2440 的 BootLoader 程序:

```
前面的步骤一样,依次是:
连接超级终端,打开 J-Link Commander 命令行,依次输入:
r
speed 12000
loadbin e:\init.bin 0
setpc 0
g
h
loadbin e:\u-boot.bin_openjtag 0x33f80000
setpc 0x33f80000
g
h
这是在超级终端显示 u-boot.bin_openjtag 运行的信息
```


接下来,下载 OK2440/FL2440/TE2440 开发板配套的 BootLoader 程序: 2440bootV5.1.bin 至 SDRAM。

在 J-Link Commander 中继续输入:

OpenJTAG>

h loadbin e:\ 2440bootV5.1.bin 0x30000000 //其中 2440bootV5.1.bin 为 OK2440/FL2440/TE2440 开发板配套的 BootLoader 镜像文件。

这个时候 2440bootV5.1.bin 被下载到 SDRAM 的 0x30000000 去了。

继续,通过 u-boot.bin_openjtag 将 2440bootV5.1.bin 烧写到 Nand Flash: 在超级终端中输入:

nand scrub // 擦除整个 Nand Flash

然后,输入 y ,按下回车键: (注意: 这里输入 y 是没有显示的,直接再回车就可以了); nand erase 0 20000 //擦除从 0 地址开始的大小为 0x30000(192KB)的 Nand Flash 扇区 nand write.jffs2 30000000 0 20000 //把前面下载到的 0x30000000 的程序烧写到 Nand Block 0

这时先从开发板中 JTAG 接口处拔掉 JLINK 连接线,然后,复位后, 就可以在超级终端中看到 OK2440/FL2440/TE2440 开发板的 2440bootV5.1.bin 启动,

+	⊢
TE/OK2440 Bootloader VER-5.1	www.witech.com.cn
CPU ID is 0x32440001	•
FCLK=400MHz,HCLK=100MHz,PCLK=50MHz	z, CPU is running at 400MHz
UPLL=96MHz, UCLK=48MHz	
Serial port 0, Baud rate is 115200.	
OS image stored in NAND Flash.	
Autoboot delay is 1 seconds.	1
+按下空格键,进入 2440bootV5.1.bin 命令行界面 +	:
Select Menu	1
[0] Download & Run	
[1] Download to flash	
[2] Download From UART	
[3] Boot My Application	
[4] Boot Linux	
[5] Boot Wince	1
[6] Erase Flash Partition	
[7] Config parameters	

后续,就可以按照飞凌用户手册来下载内核 zImage 和根文件系统镜像文件。