

Introduction of OMAP4 Booting Sequence

Jiahe Jou, 2012/09/13

Revisions

DATE	AUTHOR	DESCRIPTION
2012/09/13	Jiahe Jou	Draft.


Outlines

- Booting Types
- Booting Overview
- Before Booting
- Peripheral Booting
- Memory Booting
- Memory Map
- Make A Bootable SD Card
- OMAP Bootloader Overview


Booting Types

- To start a initialization software(bootstrap)
- Peripheral Booting
 - UART
 - USB
- Memory Booting
 - XIP(eXecution In Place)
 - NOR
 - Non-XIP
 - MMC(eMMC)
 - SD(eSD)
 - NAND


Booting Types


- sys_boot[5:0]
- Peripheral Preferred Booting
 - ObOxxxxx
- Memory Preferred Booting
 - Ob1xxxxx

sys_boot[5:0]	1st	2nd	3rd	4th
0b010110	USB	UART	MMC1	MMC2(1)
0b110110	MMC2(1)	USB	UART	MMC1


Booting Overview


Booting Overview


Before Booting

- Start up and configuration
 - Reading SYSBOOT pins
 - Software booting configuration
- Setup booting device list
 - sys_boot[5:0]
 - Redefined by software booting configuration
- Select device from list
 - Select a device to start booting procedure


Before Booting


- Software booting configuration structure
 - Store in SAR RAM memory
 - PUBLIC_SW_BOOT_CFG_ADDR(0x4A326A00)
 - Be 0 if cold reset
 - Address of configuration structure on else
- Software booting configuration
 - Device booting list
 - Clock setting
 - Time-out mechanism of peripheral booting


- Types
 - UART
 - USB
- Download a flash loader(Pre-flashing)
- Initial flash memories
- Update firmware


ASIC ID structure

- Items, number of sub-blocks
- ID sub-block, device identification
- Checksum sub-block, CRC(not for UART)
- 3 reserved sub-blocks


Booting message

- Peripheral booting, 0xF0030002
- Change device, 0xF003xx06
- Next device, 0xFFFFFFF
- Memory booting, Others
 - Get ASIC ID, *0xF003 0003*


- Types
 - XIP(eXecution In Place)
 - NOR
 - Non-XIP
 - MMC(eMMC)
 - SD(eSD)
- Code shadowing for Non-XIP
 - Copying code to RAM


- SDMMCx interfaces
 - SDMMC1(SDCard)
 - Raw
 - File system
 - SDMMC2(eMMC)
 - Raw
- Avoid boot time penalty


- Raw
 - Read image directly from sectors
 - Four consecutive location, offset 128KB
 - \blacksquare 0x00000(bytes)
 - 0x20000
 - 0x40000
 - 0x60000
- File system(FAT16, FAT32)
 - Read image from a booting file
 - SDMMC1 only
 - File name must be "MLO"


Memory Map

Figure 28-7. RAM Memory Map


Make A Bootable SD Card

- http://code.google.com/p/beagleboard/wiki/LinuxBootDiskFormat
- Tool
 - fdisk
 - mkfs


Procedure

- Step 1. Prepre a SD card
- Step 2. Delete all partitions
- Step 3. Configure SD card
 - Heads, sectors, cylinders
- Step 4. Create a FAT32 partition
- Step 5. Mark it as bootable
- Step 6. Format the partition


OMAP Bootloader Overview

- http://omappedia.org/wiki/Bootloader_Project
- Two stages
 - x-loader
 - u-boot


End