JTAG, OpenOCD, BDM and GDB.

Dheeraj Chidambaranathan (1205016081)

Imtiyaz Hussain (1204032877)

Agenda

- •JTAG and its working.
- OpenOCD and its working.
- •Interaction between JTAG and OpenOCD.
- •GDB and its interaction with OpenOCD.
- •What is BDM and how it works.
- Proposed project.

JTAG.

•JTAG= Joint Test Action Group.

•IEEE 1149.1 standard titled Standard Test Access Port and Boundary Scan Architecture.

•Started in 1990 as a digital test mechanism; became a standard in 1994.

•Primarily used for accessing blocks of ICs but is also used as a mechanism for debugging embedded systems.

•Uses a controller called TAP(Test Access Port).

Why use JTAG?

- •Biggest problem with ICE is the increasing pin count of ICs.
- •Each pin is required to be wired to the ICE and as frequency increased, each wire behaved like an antenna!
- •BGA processors didn't have a center point to be accessed because of soldering!
- •JTAG using Boundary scan to scan numerous devices in a chain.
- •Allows multiple devices as it's a simple serial protocol.
- •Max Speed of JTAG is 100Mhz... hence a simple ribbon cable is sufficient to connect.
- •Can connect to many ports namely, USB, Parallel Port, Serial Port, Ethernet, etc...

Characteristics of JTAG.

- •10/14/16/20 pin Interface.
- •Main pins are:
 - •TDI (Test Data In)
 - •TDO (Test Data Out)
 - •TCK (Test Clock)
 - •TMS (Test Mode Select)
 - •TRST (Test Reset) optional.

Boundary Scan.

•JTAG provides means to test interconnects between integrated circuits on a board without physical test probes.

•Adds a boundary-scan cell that includes a multiplexer and latches to each pin on device.

Captured data is serially shifted out into cells.

•Hence large test points are not needed for complex circuits.

Basic IC architecture of IEEE 1149.1.

Figure 1

JTAG Pins and description.

- •TCK- Synchronizes the internal state machine operations.
- •TMS Sampled at rising edge of TCK to determine next state.
- •TDI- Data shifted into device's test or Programming logic.
- •TDO- Data shifted out of the device's test or programming logic. Sampled at falling edge of TCK.
- •TRST- can reset the TAP controller's state machine.

OpenOCD

Open On-Chip Debugger

 Created by Dominic Rath at University of Applied Sciences Augsburg.

 Provides debugging, in-system programming and boundary-scan testing.

Uses a debug adapter- in our case JTAG.

OpenOCD

- Supports-
 - Dongles.
 - •GDB Debug.
 - •Flash Programming.
- User interaction is realized through -
 - a telnet CLI
 - a gdb remote protocol server
 - RPC connection to interface with OpenOCD's Jim Tcl engine.

Invoking OpenOCD

- Process configuration commands provided on the CLI.
 \$ openood -f interface/ADAPTER.cfg -f board/MYBOARD.cfg\
- Verifies the JTAG scan chain. On success, OpenOCD starts running as daemon.
- Waits for connection from clients Telnet, GDB and others.
- Alternatively, Commands can be used to terminate the configuration stage early, perform work (such as updating some flash memory), and then shut it down without acting as a daemon.

Interface Configuration

- Tells OpenOCD what type of debug adapter is used.
 - interface name Use interface driver name to connect to the target
- Others -
 - interface_list List debug adapter drivers
 - interface transports transport_name Specify the transports supported.
 - adapter_name Returns debug adapter driver name

Configuration Files.

```
# TinCanTools Flyswatter
# http://www.tincantools.com/product.php?productid=16134
interface ft2232
ft2232 device desc "Flyswatter"
ft2232 layout "flyswatter"
ft2232 vid pid 0x0403 0x6010
source [find target/samsung_s3c2410.cfg]
$_TARGETNAME configure -event reset-init {
 # Reset Script for the TinCanTools S3C2410 Based Hammer Module
 # http://www.tincantools.com
 # Setup primary clocks and initialize the SDRAM
 mww 0x53000000 0x00000000
 mww 0x4a000008 0xffffffff
 mww 0x4a00000c 0x000007ff
 mww 0x4c000000 0x00ffffff
 mww 0x4c000014 0x00000003
 mww 0x4c000004 0x000a1031
 mww 0x48000000 0x11111122
 mww 0x48000004 0x00000700
 mww 0x48000008 0x00000700
 mww 0x4800000c 0x00000700
 mww 0x48000010 0x00000700
 mww 0x48000014 0x00000700
 mww 0x48000018 0x00000700
 mww 0x4800001c 0x00018005
 mww 0x48000020 0x00018005
 mww 0x48000024 0x009c0459
 mww 0x48000028 0x000000b2
 mww 0x4800002c 0x00000030
 mww 0x48000030 0x00000030
 flash probe 0
}
#flash configuration
#flash bank <name> <driver> <base> <size> <chip width> <bus width> <target> [driver options ...]
set FLASHNAME $ CHIPNAME.flash
flash bank $ FLASHNAME cfi 0x00000000 0x1000000 2 2 $ TARGETNAME
```

Transport Configuration

Depending on the version of OpenOCD and the debug adapter being used, several transports are available to communicate with debug targets.

- JTAG Transport
- SWD Transport Serial Wire Debug
- SPI Transport Serial Peripheral Interface

Daemon Stages

Configuration Stage

- Enters when OpenOCD server starts up.
- Only Configuration commands are recognized.
- Basic setup TAPs, flash banks and interface.

Run Stage

- Verifies the JTAG scan chains.
- Number of commands become available init, mww, probe, jtag_init

OpenOCD commands

- Cannot enter commands directly to OpenOCD
- \$ telnet localhost 4444
- Commands -
 - > reset Resets the target board.
 - > halt Sends halt request to the board.
 - > resume Resume from a halt.
 - > reg Lists target board's registers.
 - > reg [entry][value] Sets the value of a register.
- For full list of commands, enter help in the telnet window.

GDB basics.

- GDB- GNU DeBugger.
- Written by Richard Stallman in 1986.
- GDB 7.5 latest version.

Important Commands:

- r: Run the program till next breakpoint.
- b: Assign breakpoint.
- n: Step to next line.
- bt: Backtrace to previous breakpoints.
- c: Continue.
- display var: Display the variable at each breakpoint.
- print *var*: Print the value of the Variable at that line.
- info b: Show existing breakpoints.

GDB Support in OpenOCD

- CodeSourcery ARM Toolchain provides GDB build to support ARM based embedded devices.
- Starting GDB
 - 。 arm-non-eabi-gdb
- Connecting to OpenOCD
 - (gdb) target remote localhost:3333
 - 。 (gdb) monitor reset init
 - 。 (gdb) monitor halt
- monitor tells GDB to send command to OpenOCD

Flyswatter and Beagleboard

BDM

- Background Debug Mode.
- 1 wire interface.
- Electronic interface.
- Provides in-circuit debugging functionality in microcontrollers.
- Requires single wire and specialized electronics in the system being debugged.
- Appears in many Freescale semiconductor products.

BDM continued

- Signals are initiated by host processor to communicate data to and from the target.
 Host negates the transmission line and then either -
 - Asserts the line sooner, to output a 1.
 - Asserts the later, to output a -.
 - Tri-states its output, allowing the target to drive the line.

BDM commands - READ_BYTE, WRITE_BYTE,
 GO and more.

References

- OpenOCD Official Guide
- http://openocd.sourceforge.net/ Nice <u>Video</u>
- http://en.wikipedia.org/wiki/Debugger#Hardware_support_for_debugging
- http://en.wikipedia.org/wiki/In-System_Programming
- http://eli.thegreenplace.net/2003/10/30/hardware-debugging-is-hard/
- http://www.tincantools.com/wiki/Flyswatter_How_To#Installing_OpenOCD
- http://www.tincantools.com/wiki/GDB_Debugger
- http://en.wikipedia.org/wiki/Background_Debug_Mode_interface
- http://www.tincantools.com/wiki/Running_OpenOCD_on_Linux_with_the_Beagleboard
- http://hackaday.com/2012/09/27/beginners-look-at-on-chip-debugging/
- http://elinux.org/BeagleBoardOpenOCD
- http://www.tincantools.com/wiki/Running_OpenOCD_on_Linux
- http://elinux.org/Debugging_The_Linux_Kernel_Using_Gdb
- http://www.thegeekstuff.com/2010/03/debug-c-program-using-gdb/

