

U-Boot and Linux Kernel Debug using CCSv5

In this session we will cover fundamentals necessary to use CCSv5 and a JTAG to debug a TI SDK-based U-Boot and Linux kernel on an EVM platform.

LAB: http://processors.wiki.ti.com/index.php/Sitara_Linux_Training

July 2012

Creative Commons Attribution-ShareAlike 3.0 (CC BY-SA 3.0)

© creative commons

You are free:

to Share – to copy, distribute and transmit the work

to Remix - to adapt the work

to make commercial use of the work

Under the following conditions:

Attribution – You must give the original author(s) credit

Share Alike - If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

With the understanding that:

Waiver — Any of the above conditions can be waived if you get permission from the copyright holder.

Public Domain — Where the work or any of its elements is in the public domain under applicable law, that status is in no way affected by the license.

Other Rights — In no way are any of the following rights affected by the license:

Notice — For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.

CC BY-SA 3.0 License:

http://creativecommons.org/licenses/by-sa/3.0/us/legalcode

Pre-work Check List

☐ Installed and configured VMWare Player v4 or later
□ Installed Ubuntu 10.04
☐ Installed the latest Sitara Linux SDK and CCSv5
☐ Within the Sitara Linux SDK, ran the setup.sh (to install required host packages)
☐ Using a Sitara EVM, followed the QSG to connect ethernet, serial cables, SD card and 5V power
☐ Booted the EVM and noticed the Matrix GUI application launcher on the LCD
☐ Pulled the ipaddr of your EVM and ran remote Matrix using a web browser
☐ Brought the USB to Serial cable you confirmed on your setup (preferable)

Agenda

- Sitara Linux SDK Development Components
- Example Development Environment
- U-Boot Debug Overview
- U-Boot Debug Lab
- Kernel Debug Overview
- Kernel Debug Lab

Background for this Workshop

- Understand the SPL/U-Boot/Kernel boot process
- Knowledge of the Sitara Linux SDK and that it contains a cross compiler for the target device, CCSv5.1 and the source code for SPL/U-Boot/Kernel
- Have run the setup scripts in the Sitara Linux SDK to configure the target to boot the Linux kernel from tftp.
- Some knowledge of CCSv5
- Techniques presented here are not the only way to do things.

SITARA LINUX SDK COMPONENTS

Where to get the Sitara SDK w/ CCS

 The list of available Sitara Linux SDKs can be found at: http://www.ti.com/tool/linuxezsdk-sitara

CCS Installation – Key things to know...

- JTAG use requires a License
 - The XDS100v2 can be used without a license
 - You can use a free 90 day evaluation license for all other emulators
- To get JTAG support the CCS installer needs to be run in root mode using "sudo"

EXAMPLE DEVELOPMENT ENVIRONMENT

Example AM335x EVM Debug Environment

- Ubuntu 10.04 LTS
- Sitara Linux SDK
- CCSv5.1
- XDS560v2 USB JTAG
- Serial Console
- Ethernet
- SD Card
 - MLO/U-Boot Pre-builts
 - Root File System installed

System Development Environment

AM335x Image Load Addresses

 These addresses are related to the AM335x, other processors will have different addresses, please refer to respective TRMs. The Addresses here are pulled from the AM335x TRM.

Starting Address of Internal RAM

Reserved	0x402t 0000	0x4020 03FF	64KB	Reserved
SRAM internal	0x402F_0400	0x402F_FFFF		32-bit Ex/R/W ⁽¹⁾
10.000100	0.4000.0000	0 4000 FFFF	0.070	AND THE PROMISSION OF THE

U-BOOT DEBUG OVERVIEW

U-Boot Debug Overview

- Familiarize yourself with the u-boot load address. This can be found in the configuration file (i.e. include/configs/am335x_evm.h) and look for the following variables:
 - For SPL CONFIG_SPL_TEXT_BASE
 - For U-boot CONFIG_SYS_TEXT_BASE
- Define a CCS project and point to the source tree within the SDK
 - This will take a couple minutes since CCS will index the u-boot source tree
- Create a target configuration (can specify a gel file)
- Power on the EVM with no SD card installed
- Launch the target configuration
- From CCS connect to the Target, this suspends the target

U-Boot Debug Overview - Cont.

- Switch from THUMB2 to ARM mode
- Load the SPL image
 - Load the binary (bin) image if you are not debugging the SPL on the persistent storage
 - If using persistent storage you do not need to load anything
- Load the U-Boot information
 - Load the ELF image if you are not debugging the u-boot on the persistent storage (i.e. SD card or NAND)
 - Load the symbols only if you are using the u-boot from the persistent storage
- Navigate Source Code and set desired HW Break Point

U-Boot Debug Overview - Cont.

- Depending on how code was loaded:
 - Start target execution from the U-boot load address if your loaded the ELF image
 - Perform system reset from CCS if you loaded the symbold for u-boot in the persistent storage
- These steps will be performed in the Debug Lab and will emphasize that how U-Boot is loaded matters (i.e. whether in SPL context or not)

U-BOOT DEBUG LAB

U-Boot Debug Lab Overview

- Have to build U-Boot to get an binary SPL and ELF U-Boot image to work with
- Load the SPL which has some knowledge that is needed beforehand
- Halt the SPL to allow loading U-Boot
- Load the U-Boot ELF image
- Open the source browser and set a HW break point
- Run the U-Boot binary and you will hit the HW break point

U-Boot Build (Refresher)

- To get an image with Debug Information in it you have to build U-Boot, which is already configured to build with Debug information in it.
- Start with clean configuration make ARCH=arm CROSS_COMPILE=arm-arago-linux-gnueabi- distclean
- Configure for EVM make ARCH=arm CROSS_COMPILE=arm-arago-linux-gnueabi- am335x_evm_config
- U-Boot ELF Image

```
17 2012-03-21 12:05 Shapshot.commit

4096 2012-07-06 16:56 spl

32622 2012-07-06 16:56 System.map

4096 2012-07-06 16:55 tools

971339 2012-07-06 16:56 u-boot

231324 2012-07-06 16:56 u-boot.bin


231388 2012-07-06 16:56 u-boot.img

846 2012-07-06 16:56 u-boot.lds

89562 2012-07-06 16:56 u-boot.map

694052 2012-07-06 16:56 u-boot.srec
```

Changing from Thumb2 to ARM Mode

 ROM Code runs in Thumb2 mode, after loading the SPL binary image and the PC is set to the entry point of SPL, the processor must be set to ARM mode. The reason this has to be done is the ROM code is not being used to jump from ROM to SPL and therefore the BX instruction that the ROM uses to jump to SPL and change the execution mode is not being used.

KERNEL DEBUG OVERVIEW

Linux Kernel Debug Steps using CCS

- Define a CCS project and point to the source tree within the SDK
 - This will take several minutes since CCS will index the kernel source tree
- Create a target configuration
- Power on the EVM with an SD card installed that contains MLO and U-Boot, press any key to stop the auto-boot into Linux
- Launch the target configuration
- From CCS connect to the Target, this suspends the target
- Build the Linux kernel to generate the images needed (vmlinux and ulmage)
- Copy the arch/arm/boot/ulmage image to the tftpboot directory

Linux Kernel Debug Steps using CCS (cont)

- Load the vmlinux symbols (no code), and now navigate kernel source and set desired HW Break Point
- From CCS resume target execution
- From the serial console type "boot" to tftp the kernel image and start execution.
- The breakpoint will now be hit if it was set on code that will be executed
- This will be performed in the Lab accompanying this lecture.

What expected in a Linux Kernel Debug

- The board developer typically wants to:
 - Look at code they modified such as the board file
 - Halt the system and examine system registers
 - Will need to be aware of Virtual to Physical addressing requirements
- The board developer will not typically be looking at core kernel functions such as the scheduler
 - Kernel Optimization will make single stepping hard to follow, kernel is built with O2.
 - Many of the core functions make heavy use of inline functions which are not handled well by CCS

KERNEL DEBUG LAB

Linux Debug Lab Overview

- The Kernel has to be configured and then built to generate the debug images
- Hardware Breakpoints will be used to stop the kernel during the boot
- While stopped a couple of locations will be examined using the memory browser
- Single stepping will also be performed so the optimization affects can be witnessed.

Kernel Build

- Under General Setup in the Kernel Config
- Select Prompt for development and/or incomplete code/drivers

```
General setup
> selects submenus --->. Highlighted letters are hotkeys. Pressing
c> to exit, <?> for Help, </> for Search. Legend: [*] built-in []
 Prompt for development and/or incomplete code/drivers
 () Cross-compiler tool prefix
 () Local version - append to kernel release
 [*] Automatically append version information to the version string
 Kernel compression mode (Gzip) --->
 ((none)) Default hostname
 [*] Support for paging of anonymous memory (swap)
 [*] System V IPC
 [*] POSIX Message Queues
 [*] BSD Process Accounting
 BSD Process Accounting version 3 file format
 open by fhandle syscalls
 [ ] Export task/process statistics through netlink (EXPERIMENTAL)
 [ ] Auditing support
 IRQ subsystem --->
 RCU Subsystem --->
 <*> Kernel .config support
```

Kernel Debug Configuration

 Start a Kernel configuration session, here starting with a default configuration

```
make ARCH=arm CROSS_COMPILE=arm-arago-linux-gnueabi- distclean
make ARCH=arm CROSS_COMPILE=arm-arago-linux-gnueabi- tisdk_am335x-evm_defconfig
make ARCH=arm CROSS_COMPILE=arm-arago-linux-gnueabi- menuconfig
```

```
Linux/arm 3.2.0 Kernel Configuration
ter> selects submenus --->. Highlighted letters are hotke
Esc> to exit, <?> for Help, </> for Search. Legend: [*]
 General setup --->
 [*] Enable loadable module support --->
 -*- Enable the block layer --->
 System Type --->
 Bus support --->
 Kernel Features --->
 Boot options --->
 CPU Power Management --->
 Floating point emulation --->
 Userspace binary formats --->
 Power management options --->
 [*] Networking support --->
 Device Drivers --->
 File systems --->
 Kernel hacking --->
 Security options --->
 -*- Cryptographic API --->
```

 Locate the Kernel Hacking entry in the configuration menu

 Note: Use the cursor keys to navigate and the space bar to select the desired kernel option.

Kernel Debug Configuration (cont)

 Under Kernel Hacking enable "Kernel Debugging"

```
Kernel hacking
r> selects submenus --->. Highlighted letters are hotkeys.
sc> to exit, <?> for Help, </> for Search. Legend: [*] buil
  [ ] Enable unused/obsolete exported symbols
  [*] Debug Filesystem
  [ ] Run 'make headers check' when building vmlinux
  [ ] Enable full Section mismatch analysis
  [ ] Kernel debugging
  [ ] RCU debugging: sparse-based checks for pointer usage
  < > Linux Kernel Dump Test Tool Module
  [ ] Sysctl checks
  [ ] Tracers --->
  [*] Enable dynamic printk() support
  [ ] Enable debugging of DMA-API usage
  [ ] Perform an atomic64 t self-test at boot
  [ ] Sample kernel code --->
 < > Test kstrto*() family of functions at runtime
 ] Filter access to /dev/mem
  [*] Enable stack unwinding support (EXPERIMENTAL)
 Verbose user fault messages
```


```
Kernel hacking
navigate the menu. <Enter> selects submenus --->. Highlighte
Y> includes, <N> excludes, <M> modularizes features. Press <Es</p>
for Search. Legend: [*] built-in [ ] excluded <M> module <
  [*] Show timing information on printks
 (4) Default message log level (1-7)
  [*] Enable deprecated logic
  [*] Enable must check logic
  (1024) Warn for stack frames larger than (needs gcc 4.4)
  [*] Magic SysRq key
 [ ] Strip assembler-generated symbols during link
 [ ] Enable unused/obsolete exported symbols
  [*] Debug Filesystem
 Run 'make headers check' when building vmlinux
 [ ] Enable full Section mismatch analysis
  [*] Kernel debugging
 Debug shared IRQ handlers (NEW)
 Detect Hard and Soft Lockups (NEW)
 [ ] Detect Hung Tasks (NEW)
 [*] Collect scheduler debugging info (NEW)
 [ ] Collect scheduler statistics (NEW)
 [ ] Collect kernel timers statistics (NEW)
 [ ] Debug object operations (NEW)
  [ ] Debug slab memory allocations (NEW)
```

 Also under Kernel Hacking enable "Enable stack unwinding support"

Kernel Debug Configuration (cont) and Build

 Be sure to save your configuration, you will be prompted to do so.

Build the kernel with the following line:

make ARCH=arm CROSS_COMPILE=arm-arago-linux-gnueabi- uImage

 Since Debug information is being compiled this build will take considerable time.

For more Sitara Boot Camp sessions visit: www.ti.com/sitarabootcamp

THANK YOU!

