

i.MX Windows 10 IoT User's Guide

for NXP i.MX Platform

Document Number: IMXWGU Rev. W1.0.0-ear, 10/2019

Copyright © Microsoft Corporation. All rights reserved. Copyright © 2019 NXP Semiconductors.

Contents

1	Ove	rview	6			
	1.1	Audience	6			
	1.2	Conventions	6			
	1.3	Directories	6			
	1.4	References	6			
2	Intro	oduction	8			
3	Feat	cure List Per Board	9			
4	Flas	h a Windows IoT Core image	11			
5	Basi	c Terminal Setup	13			
6	Basi	c board setup	14			
7	Boot	ting WinPE and Flashing eMMC	16			
	7.1	Identifying boot loader location	16			
	7.2	Preparing an FFU to be flashed to eMMC	16			
	7.3	Creating the WinPE Image	17			
8	Windows 10 IoT Boot Sequence on i.MX Platform					
	8.1	On-chip ROM code	19			
	8.2	SPL	20			
	8.3	OP-TEE	22			
	8.4	U-Boot Proper	24			
	8.5	UEFI	25			
	8.6	SD/eMMC Layout	27			
9	Secu	uring Peripherals on i.MX using OP-TEE	28			
	9.1	OP-TEE	28			
	9.2	Windows	29			
10	Buil	ding Windows 10 IoT Core for NXP i.MX Processors	30			
	10.1	Building the BSP	30			
		10.1.1 Required Tools	30			
		10.1.1.1 Visual Studio 2017	30			

			10.1.1.2 Windows Kits from Windows 10, version 1809	31
			10.1.1.3 IoT Core OS Packages	31
		10.1.2	One-Time Environment Setup	31
		10.1.3	FFU Generation	31
			10.1.3.1 Building the FFU for other boards	32
		10.1.4	Building the FFU with the IoT ADK AddonKit	32
11	Build	ding and	d Updating ARM32 Firmware	33
	11.1	Setting	g up your build environment	33
	11.2	Adding	gupdated firmware to your FFU	34
	11.3	Deploy	ring firmware to an SD card manually	34
		11.3.1	Bootable Firmware without installing an FFU	34
		11.3.2	Deploying U-Boot and OP-TEE (firmware_fit.merged) for development	35
		11.3.3	Deploying UEFI (uefi.fit) for development	35
		11.3.4	Updating the TAs in UEFI	35
12	Build	ding and	d Updating ARM64 Firmware	37
	12.1	Setting	g up your build environment	37
	12.2	Adding	gupdated firmware to your ARM64 FFU	41
	12.3	Deploy	ring firmware to an SD card manually	41
		12.3.1	Deploying U-Boot, ATF, OP-TEE (flash.bin) and UEFI (uefi.fit) for development.	41
13	Addi	ng New	Boards and Drivers to the BSP	42
	13.1	Adding	g a New Board	42
		13.1.1	Initialize a new board configuration	42
		13.1.2	Setup the solution in Visual Studio	42
		13.1.3	Update the firmware for your board	42
		13.1.4	Build the FFU in Visual Studio	43
		13.1.5	Board Package Project Meanings	44
	13.2	Adding	g a New Driver	44
		13.2.1	Adding a New Driver to the Solution	44
		13.2.2	Adding a Driver to the FFU	45
14	i.MX	Porting	g Guide	46
	14.1	U-Boot	:	46
		14.1.1	U-Boot Configuration Options	47
		14.1.2	Adding a new board to U-Boot	49
	14 2	OP-TFF	=	50

	15.4	Miscelaneous U-Boot defconfig settings	60		
	15.3	FIT loading UEFI inside of U-Boot Proper	59		
	15.2	FIT load for OP-TEE and U-Boot Proper inside of SPL	59		
	15.1	Reworked firmware build system	59		
15	Upda	ating the BSP port	59		
	14.5	Booting Windows	58		
		14.4.7 Testing UEFI	58		
		14.4.6 Building UEFI	58		
		14.4.5 Security TAs	57		
		14.4.4.2 PWM	57		
		14.4.4.1 SDHC	55		
		14.4.4 ACPI Tables	55		
		14.4.3 SMBIOS	55		
		14.4.2 Board-specific Initialization	54		
		14.4.1 DSC and FDF file	54		
	14.4	UEFI	54		
		14.3.3 Testing U-Boot	53		
		14.3.2 Testing OP-TEE	52		
		14.3.1 Testing SPL	51 52		
	14.3	14.3 Setting up your build enviroment to build firmware_fit.merged			

1 Overview

This chapter describes the process of building and installing the Windows 10 IoT OS BSP (Board Support Package) on the i.MX platform. It also covers special i.MX features and how to use them.

The chapter also lists the steps to run the i.MX platform, including board DIP switch settings, and instructions on configuring and using the U-Boot bootloader.

Features covered in this guide may be specific to particular boards or SOCs. For the capabilities of a particular board or SOC, see the *i.MX Windows 10 IoT Release Notes* (IMXWIN10RN).

1.1 Audience

This chapter is intended for software, hardware, and system engineers who are planning to use the product, and for anyone who wants to know more about the product.

1.2 Conventions

This chapter uses the following conventions:

• Courier New font: This font is used to identify commands, explicit command parameters, code examples, expressions, data types, and directives.

1.3 Directories

BSP - Generated at build time. Contains Board Support Packages for the IoT ADK AddonKit.

build - Contains Board Packages, build scripts, and the VS2017 solution file.

driver - Contains driver sources.

documentation - Contains usage documentation.

hal - Contains hal extension sources.

1.4 References

For more information about Windows 10 IoT Core, see Microsoft online documentation.

• http://windowsondevices.com

The quick start guides contain basic information on the board and setting it up. They are on the NXP website.

- SABRE Platform Quick Start Guide (IMX6QSDPQSG)
- SABRE Board Quick Start Guide (IMX6QSDBQSG)
- i.MX 6UltraLite EVK Quick Start Guide (IMX6ULTRALITEQSG)
- i.MX 6ULL EVK Quick Start Guide (IMX6ULLQSG)
- i.MX 6SoloX Quick Start Guide (IMX6SOLOXQSG)
- i.MX 7Dual SABRE-SD Quick Start Guide (SABRESDBIMX7DUALQSG)
- i.MX 8M Quad Evaluation Kit Quick Start Guide (IMX8MQUADEVKQSG)
- i.MX 8M Mini Evaluation Kit Quick Start Guide (8MMINIEVKQSG)

Documentation is available online at nxp.com

- i.MX 6 information is at http://nxp.com/iMX6series
- i.MX SABRE information is at http://www.nxp.com/imxSABRE
- i.MX 6UltraLite information is at http://www.nxp.com/imx6ul
- i.MX 6ULL information is at http://www.nxp.com/imx6ull
- i.MX 6SoloX information is at http://www.nxp.com/imx6sx
- i.MX 7Dual information is at http://www.nxp.com/imx7d
- i.MX 8 information is at http://www.nxp.com/imx8

2 Introduction

The i.MX Windows 10 IoT BSP is a collection of binary files, source code, and support files you can use to create a bootable Windows 10 IoT image for i.MX development systems.

Before you start, see the Feature List Per Board chapter. This section lists all the i.MX boards covered by this BSP and also contains a list of possible features.

If you have downloaded a standalone Windows 10 IoT core image, please go to Flash a Windows IoT Core image to create a bootable SD card.

If you have downloaded an archive with BSP sources, please go to Building Windows 10 IoT Core for NXP i.MX Processors and check the process of the building the BSP and Boot firmware. After that you can prepare bootable SD card according to Flash a Windows IoT Core image chapter.

3 Feature List Per Board

Table 3.1: Overview of the currently supported features for every board.

Feature	MCIMX6Q-SDB/SDP	MCIMX6QP-SDB	MCIMX6DL-SDP	MCIMX6SX-SDB
BSP name	Sabre_iMX6Q_1GB	Sabre_iMX6QP_1GB	Sabre_iMX6DL_1GB	Sabre_iMX6SX_1GB
SD Card boot	Υ	Υ	Υ	Υ
eMMC boot	Υ	Υ	Υ	N*
Audio	Υ	Υ	Υ	Υ
GPIO	Υ	Υ	Υ	Υ
I2C	Υ	Υ	Υ	Υ
Ethernet	Υ	Υ	Υ	Υ
PWM	Υ	Υ	Υ	Υ
SD Card	Υ	Υ	Υ	Υ
еММС	Υ	Υ	Υ	N*
SPI (master)	Υ	Υ	Υ	Υ
Display	Υ	Υ	Υ	Υ
UART	Υ	Υ	Υ	Υ
USB (host)	Υ	Υ	Υ	Υ
PCIe	Υ	Υ	Υ	Υ
TrEE	Υ	Υ	Υ	Υ
M4	N/A	N/A	N/A	N**
Processor PM	Υ	Υ	Υ	Υ
Device PM	Υ	Υ	N**	N**
LP standby	N**	N**	N**	N**
Display PM	Υ	Υ	Υ	Υ
DMA	Υ	Υ	Υ	Υ

	MCIMX6UL-	MCIMX6ULL-		MCIMX8M-	8MMINILPD4-	
Feature	EVK	EVK	MCIMX7SABRE	EVK	EVK	
BSP name	EVK_iMX6UL_51	EVK_iMX6ULL_	Sabre_iMX7D_	NXPEVK_IMX8M	NXPEVK_IMX8M_M	ini_2GB
SD Card	Υ	Υ	Υ	Υ	Υ	
boot						
eMMC boot	N*	N*	Υ	Υ	Υ	
Audio	Υ	Υ	Υ	Υ	Υ	
GPIO	Υ	Υ	Υ	Υ	Υ	

Facture	MCIMX6UL-	MCIMX6ULL-	MCIMV7CADDE	MCIMX8M-	8MMINILPD4-
Feature	EVK	EVK	MCIMX7SABRE	EVK	EVK
I2C	Υ	Υ	Υ	Υ	Υ
Ethernet	Υ	Υ	Υ	Υ	Υ
PWM	Υ	Υ	Υ	Υ	Υ
SD Card	Υ	Υ	Υ	Υ	Υ
еММС	N*	N*	Υ	Υ	Υ
SPI	N*	N*	Υ	N/A	Υ
(master)					
Display	Υ	Υ	Υ	Υ	Υ
UART	Υ	Υ	Υ	Υ	Υ
USB (host)	Υ	Υ	Υ	Υ	Υ
PCIe	N/A	N/A	Υ	Υ	Υ
TrEE	Υ	N	Υ	Υ	Υ
M4	N/A	N/A	N**	N**	N**
Processor	Υ	Υ	Υ	Υ	Υ
PM					
Device PM	N**	N**	N**	N**	N**
LP standby	N**	N**	N**	N**	N**
Display PM	Υ	Υ	Υ	Υ	Υ
DMA	Υ	Υ	Υ	Υ	Υ

Legend	Meaning		
Υ	Enabled		
N/A	Feature not applicable		
N*	Feature not enabled - feature is not available in default board configuration		
N**	Feature not enabled - feature is not currently supported		
PM	Power management		
LP	Low power		

It's possible that not every feature of a given subsystem is fully enabled and/or optimized. If you encounter issues with supported features, open an issue.

4 Flash a Windows IoT Core image

This chapter describes the process of creating a bootable SD card from a downloaded FFU file containing an image of Windows 10 IoT Core system.

- 1) Download and Start the Windows IoT Core Dashboard utility.
- 2) Navigate to "Set up a new device" tab.
- 3) Select NXP [i.MX6/iMX7/i.MX8] under "Device Type" list box.
- 4) Select Custom under "OS Build" list box.
- 5) Click **Browse** and navigate and select the FFU file you have downloaded or created by building the BSP.
- 6) Plug the SD card into the PC, and choose this SD card in "Drive" list box.
- 7) Optionally, you can set the **Device Name** and **Administrator Password** selections for your device
- 8) Check the I accept the software license terms checkbox (lower right) and click Install.

Figure 4.1: IoT Dashboard

Windows IoT Core Dashboard will now open a command window and use DISM (Deployment Image Servicing and Management Tool) to flash the FFU file to your microSD card.

```
Deployment Image Servicing and Management tool
Version: 10.0.17134.1

Applying image
[===== 9.0% ]
```

Figure 4.2: Flash

NOTE: Alternatively, you can also use the DISM command to manually flash the image:

dism.exe /Apply-Image /ImageFile: "D:\flash.ffu" /ApplyDrive:\.\PhysicalDriveX /SkipPlatformCheck

Where "Physical DriveX" is a name of your SDCARD physical drive. You can use wmic command to see your physical drives:

wmic diskdrive get Name, Manufacturer, Model, InterfaceType, MediaType, SerialNumber

For more information about flashing the FFU onto an SD Card using the Windows IoT Core Dashboard, follow the IoT Core Manufacturing Guide.

Once the SD card will be created, plug the card into the board and power up the board. The board should successfully boot up. If not, check the configuration of the boot switches - chapter Basic board setup. Optionally you can follow the steps in Basic Terminal Setup to establish serial connection between the host PC and the target IoT device to check output from U-Boot and UEFI.

5 Basic Terminal Setup

During the boot, you can check the U-Boot and UEFI firmware output on the host PC by using the serial interface console. In the case you don't see any output on the connected display, for example, this might be helpful to confirm that the board is booting. Common serial communication applications such as HyperTerminal, Tera Term, or PuTTY can be used on the host PC side. The example below describes the serial terminal setup using Tera Term on a host running Windows OS. The i.MX boards connect the host driver using the micro-B USB connector.

- 1. Connect the target and the PC running Windows OS using a cable mentioned above.
- 2. Open Tera Term on the PC running Windows OS and select the settings as shown in the following figure.

Figure 5.1: Tera Term settings for terminal setup

The USB to serial driver for FTDI chip can be found under http://www.ftdichip.com/Drivers/VCP.htm. The FTDI USB to serial convertors provide up to four serial ports. Users need to select the first port (COM) in the terminal setup. The USB to serial driver for CP210x chip can be found under https://www.silabs.com/products/development-tools/software/usb-to-uart-bridge-vcp-drivers. The CP210x USB to serial convertors provide up to two serial ports.

6 Basic board setup

Feature	MCIMX6Q-SDB/SDP	MCIMX6QP-SDB	MCIMX6DL-SDP
BSP name	Sabre_iMX6Q_1GB	Sabre_iMX6QP_1GB	Sabre_iMX6DL_1GB
Debug UART*	J509	J509	J509
Default display	J8 (HDMI)***	J8 (HDMI)***	J8 (HDMI)***
SD card boot slot	J507 (SD3)	J507 (SD3)	J507 (SD3)
SD card boot DIP cfg	BOOT 16	SW6	BOOT 16
eMMC boot DIP cfg	SW6 7 8 BOOT 16	SW6	SW6

Feature	MCIMX6SX-SDB	MCIMX7SABRE
BSP name	Sabre_iMX6SX_1GB	Sabre_iMX7D_1GB
Debug UART*	J16	J11
Default display	J12 (LVDS)	J9 (HDMI)
SD card boot slot	J4 (SD4)	J6 (SD1)
SD card boot DIP cfg	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	ONCORD SD 00100000 SMNC 01010000 SPI 1000000 SPI 1000000 SPI 1000000 SPI 1000000 SPI 10000000 SPI 10000000 SPI 10000000 SPI 100000000 SPI 100000000 SPI 1000000000000000000000000000000000000
eMMC boot DIP cfg	N/A	N/A

Feature	MCIMX6UL-EVK	MCIMX6ULL-EVK
BSP name	EVK_iMX6UL_512MB	EVK_iMX6ULL_512MB
Debug UART*	J1901	J1901
Default display	J901 (LCDIF)	J901 (LCDIF)
SD card boot slot	J301**	J301**

Feature	MCIMX8M-EVK	8MMINILPD4-EVK
BSP name	NXPEVK_IMX8M_4GB	NXPEVK_IMX8M_Mini_2GB
Debug UART*	J1701	J901
Default display	J1001 (HDMI)	J801 (MIPI DSI)
SD card boot slot	J1601**	J701**
SD card boot DIP cfg	R80 P Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	SW1101 SW1102 SW
eMMC boot DIP cfg	N/A	N/A

Legend	Meaning
*	Serial port configuration: 115200 baud, 8 data bits, 1 stop bit, no parity.
**	MicroSD card slot
***	Updated UEFI image needed to have LVDS as default display output. Please set TRUE
	for "PcdLvdsEnable" in *.dsc file. Section [PcdsFeatureFlag.common].

7 Booting WinPE and Flashing eMMC

This chapter describes the process of booting Windows from eMMC. To boot a device from eMMC, you first need to flash a Windows image to eMMC. Since eMMC is soldered to the board, the only way to write to it is to boot a manufacturing OS on the device, then write the image from this manufacturing OS. The manufacturing OS is booted from a removable storage such as USB or SD. The tools and techniques can be adapted to other hardware designs.

For the manufacturing OS, we will use Windows PE (WinPE), which stands for Windows Preinstallation Environment. Windows PE is a small Windows image that can boot without persistent storage, and contains tools to help install Windows such as diskpart and dism.

The high-level process we will follow is:

- 1. Specify the location of the bootloader.
- 2. Prepare an FFU to be flashed to eMMC.
- 3. Prepare a WinPE image, which will flash the FFU to eMMC.

7.1 Identifying boot loader location

First, specify the location of the bootloader. i.MX6/7/8 can boot from a number of sources including eMMC/SD, NOR flash, SPI, I2C, and USB. For more information about i.MX6/7/8 early boot, see Firmware Boot Documentation and the "System Boot" chapter of the processor reference manual. In this chapter we will assume the initial boot device is SD.

To avoid bricking your device, we recommend putting the first stage bootloader on media that can be reprogrammed via external means if necessary, such as an SD card, SPI flash with external programing circuitry, or I2C flash with external programming circuitry. By external programming circuitry, we mean that you can write new contents to the storage device without booting the i.MX processor.

Another strategy is to place the bootloader on eMMC and have a second, read-only eMMC part containing a recovery boot image which can be selected via hardware muxing. This way, if the primary eMMC part becomes corrupted, you can press a button or connect a jumper and boot the device from the backup eMMC part, which then allows you to recover the main eMMC part.

7.2 Preparing an FFU to be flashed to eMMC

The FFU that gets flashed to MMC does not have any special requirements. If the firmware is going to be located on a different storage device, it does not need to contain the firmware packages. Use the

same FFU that gets flashed to the SD card.

7.3 Creating the WinPE Image

Create an image that can boot from removable media, does not require persistent storage, and contains dism.exe, which is the tool that writes an FFU to storage. WinPE is designed for this purpose. To create a bootable WinPE image, we need to:

- 1. Inject i.MX drivers into the image.
- 2. Copy the WinPE image to an SD card.
- 3. Copy firmware to the SD card.

The script build/tools/make-winpe.cmd (or build/tools/make-winpe-i.MX8.cmd for ARM64 plat-from) does all of the above, and can be used to set the WinPE image to flash an FFU to a storage device at boot.

Install the following software:

- 1. ADK for Windows 10
- 2. Windows PE add-on for the ADK
- 3. dd for windows, which must be placed on your PATH or in the current directory

First, create a WinPE image on our machine. In this example, we specify the "/ffu" option because we want to deploy an FFU to eMMC. You must have already built the FFU. The script must be run as administrator, and it will create files in the directory in which it runs.

If /ffu switch command is omitted the board will boot just into WinPE.

Then, apply the image to an SD card. Insert an SD card into your machine, then determine the physical disk number by running:

```
diskpart
list disk
li
```

The output will look something like this:

In this example, the physical disk number is 7.

Apply the WinPE image to the SD card:

```
1 :: For ARM platfrom run:
2 make-winpe.cmd /apply 7
3 :: For ARM64 platform run:
4 make-winpe-i.MX8.cmd /apply 7
```

It will format the SD card, copy the WinPE image contents, and write the firmware to the reserved sector at the beginning of the card.

You can now insert the SD card in your board and boot. It will boot into WinPE, then flash the FFU to eMMC, then reboot. Before rebooting, it renames the EFI folder at the root of the SD card to _efi, which causes UEFI to skip the SD card when it's looking for a filesystem to boot from. It will find the EFI directory on eMMC instead, and boot from there. If you wish to boot into WinPE again, you can rename _efi back to EFI.

If you wish to boot directly from eMMC configure the board switched accordingly and restart the board.

8 Windows 10 IoT Boot Sequence on i.MX Platform

This chapter describes the boot sequence on i.MX6 from power-on to the first Windows component (bootmgr). Several components are involved: on-chip ROM code, U-Boot SPL, U-Boot proper, OP-TEE, and UEFI.

- 1. The on-chip ROM code
 - 1. Loads SPL into OCRAM.
 - 2. If High Assurance Boot is enabled boot ROM halts if SPL signature is invalid.
 - 3. Jumps into SPL.

2. SPL

- 1. Captures and hides the secret device identity when High Assurance Boot is enabled.
- 2. Verifies Flat Image Tree containing U-Boot proper and OP-TEE.
- 3. Loads OP-TEE and U-Boot proper.
- 4. Jumps into OP-TEE.

3. OP-TEE

- 1. OP-TEE runtime initialization.
- 2. Switches to normal world then jumps into U-Boot proper.
- 4. U-Boot proper loads UEFI then jumps to UEFI.
- 5. UEFI loads and starts bootmgr.

SPL and U-Boot are not retained in memory after boot, while parts of OP-TEE and UEFI remain in memory while the OS runs. The OS calls into OP-TEE and UEFI at runtime to perform certain functions, such as real-time clock operations and processor power management.

8.1 On-chip ROM code

Execution begins in on-chip ROM code which is burned into the chip. The ROM code reads its configuration from on-chip fuses. Fuses control options such as boot source, JTAG settings, high-assurance boot (HAB), and TrustZone configuration. Boot source is the media from which the next boot stage will be loaded. This can be EIM, SATA, serial ROM, SD/eSD, MMC/eMMC, or NAND flash. Only SD and eMMC are supported by the reference firmware, and the rest of this chapter describes the boot flow from SD/eMMC. The on-chip ROM code reads the boot binary from the boot source into memory, performs high-assurance boot verification, and jumps to it.

The on-chip ROM code

- 1. Reads fuses to determine boot source
- 2. Reads fuses to determine HAB state
- 3. Loads boot header from MMC sector 2 to OCRAM
- 4. Parses boot header and loads rest of boot binary (SPL) into OCRAM
 - Load address defined by CONFIG_SPL_TEXT_BASE in include/configs/imx6_spl.h
- 5. Parses CSF and does HAB verification
- 6. Runs DCD commands from boot header
- 7. Jumps to SPL entry point

Memory layout just before jump to SPL:

```
DRAM not yet initialized

SRAM

Teserved by boot ROM

SRAM

Nov0940000 (end of SRAM)

reserved by boot ROM

SRAM

Nov0938000

I

SRAM

CONFIG_SPL_TEXT_BASE)

ROM

ROM

ROM

Nov0908000 (CONFIG_SPL_TEXT_BASE)

ROM

ROM

ROM

Nov0907000

Teserved by boot ROM

ROM

Nov09000000 (start of SRAM)
```

8.2 SPL

SPL is a binary produced by the U-Boot build whose purpose is to prepare the system for execution of full U-Boot (U-Boot proper) from DRAM. SPL is the first piece of code that can be changed, as opposed to on-chip ROM code which is burned into the chip and cannot be changed. SPL builds from the same sources as full U-Boot, but is designed to be as small as possible to fit in OCRAM. The included U-Boot has modifications to load OP-TEE.

The reference implementation of SPL

- 1. Begins execution at arch/arm/cpu/armv7/start.S : reset
- 2. Does low-level CPU init
 - 1. Errata
 - 2. CP15 and system control registers

- 3. Initializes DDR
- 4. Initializes critical hardware
 - 1. Pin muxing
 - 2. Clocks
 - 3. Timer
 - 4. Console UART
- 5. Enables L1 cache
 - 1. Sets up page tables above stack. There must be 16k of available memory above the stack to hold the page tables.
 - 2. Stack top defined as CONFIG_SPL_STACK in include/configs/imx6_spl.h
- 6. Initializes CAAM security hardware
 - 1. Initializes RNG capabilities of the CAAM
- 7. Attempt to read and hide a unique secret device identity from the SoC.
 - 1. This will only succeed if the system has been fused for High Assurance Boot
- 8. Load U-Boot proper and OP-TEE binaries using a Flattened Image Tree (FIT)
 - 1. Loads the FIT header from MMC sector <code>config_sys_mmcsd_raw_mode_u_boot_sector</code>. The default for ARCH_MX6 is defined in <code>common/spl/Kconfig</code>, but a defconfig can override the value.
 - A FIT is a single binary which both stores the U-Boot and OP-TEE images, and encodes their load addresses and entry points
 - The FIT source file (image_source.its) describes the structure of the FIT to the U-Boot mkimage tool which is responsible for assembling the image. The load and entry addresses for U-Boot (CONFIG_SYS_TEXT_BASE) and OP-TEE (CFG_TEE_LOAD_ADDR) are updated automatically when the firmware is built
 - 1. Verifies that the signature of the config block in the FIT matches the public key baked in SPL's Device Tree Blob (DTB) at image creation time.
 - 2. Verifies that the hashes for U-Boot and OP-TEE match the values stored in the signed FIT config.
 - 3. Loads U-Boot and OP-TEE to memory based on offsets stored in the FIT
 - 4. Identifies that the OP-TEE image is bootable using the FIT, disables caches and interrupts, then jumps into OP-TEE.

Memory layout just before jump to OP-TEE:

8.3 OP-TEE

OP-TEE is a trusted operating system that runs in ARM TrustZone. It implements a trusted execution environment that can host trusted applications, and it implements the ARM Power State Coordination Interface (PSCI).

The reference implementation of OP-TEE

- 1. Begins execution at core/arch/arm/kernel/generic_entry_a32.S : _start
 - 1. OP-TEE's load address is CFG_TEE_LOAD_ADDR defined in optee_os/core/arch/arm/plat-imx/platform_config.h
- 2. Does low-level CPU initialization

- 1. Disallows unaligned access
- 2. Configures non-secure world (NS) access to CPU features
- 3. Configures and enables SCU
- 4. Configures i.MX6 CSU
- 5. Enables debug console UART
- 6. Enables MMU and L1 cache
- 7. Sets up secure monitor code
- 8. Initializes GIC
- 9. Initializes TEE core
- 10. Initializes drivers and services
- 11. Jumps to nonsecure world at the address passed in LR at entry, which should be the U-Boot proper entry point in DRAM

Memory layout just before jump to U-Boot proper:

8.4 U-Boot Proper

U-Boot proper is the full U-Boot binary with scripting support, filesystem support, command support, and hardware support. U-Boot proper executes in normal world and initializes hardware, then loads UEFI and jumps to UEFI.

The reference implementation of U-Boot proper

- 1. Begins execution at arch/arm/cpu/armv7/start.S : reset
 - 1. Load address is CONFIG_SYS_TEXT_BASE defined in configs/mx6sabresd_nt_defconfig
- 2. Does low-level CPU initialization
- 3. Executes arch/arm/lib/crt0.S : _main
- 4. Executes common/board_f.c : board_init_f
 - 1. Hardware initialization
 - 2. Muxing
 - 3. Clocks
 - 4. Console UART
- 5. Relocates to top of DRAM
- 6. Enables L1 cache
- 7. Does hardware initialization (USB, ENET, PCI, SPI, I2C, PMIC, Thermal, etc.)
- 8. Runs the boot command. The boot command is a script defined by CONFIG_BOOTCOMMAND which is defined in configs/mx6sabresd_nt_defconfig. This script
 - 1. Initializes a global page.
 - 2. Loads uefi.fit from a specified MMC device / FAT partition to a specified address in DRAM.
 - 3. Calls bootm on uefi.fit in memory, which will load UEFI to its BaseAddress.
 - 4. Bootm then disables caches and interrupts and jumps to UEFI's entry point, which is specified as load and entry in imx-iotcore/build/firmware/boardname/uefi.its. This address must match the values defined by BaseAddress in imx-edk2-platforms/Silicon/NXP/iMX6Pkg/iMX6CommonFdf.inc

Memory map just before jumping to UEFI:

8.5 UEFI

UEFI prepares for Windows and starts the Windows boot manager. The Windows boot manager (bootmgr) and bootloader (winload) are written as UEFI applications, and must run within the UEFI environment.

The reference implementation of UEFI

- $\textbf{1. Begins execution at} \ \texttt{ArmPlatformPkg/PrePi/Arm/ModuleEntryPoint.S} : \underline{\texttt{ModuleEntryPoint}}$
 - 1. Load address is BaseAddress defined in each platform's fdf file such as edk2-platforms/ Platform/NXP/Sabre_iMX6Q_1GB/Sabre_iMX6Q_1GB.fdf
- 2. Does hardware initialization

- 3. Unless <code>config_Not_secure_uefi=1</code> is set, the authenticated variable store Trusted Application (TA) is loaded by <code>imx-edk2-platforms/Platform/Microsoft/OpteeClientPkg/Drivers/AuthVarsDxe.c.</code> This TA is responsible for storing non-volatile variables in eMMC RPMB.
- 4. The Authvar TA may also contain Secure Boot keys. If the keys are pressent UEFI will enable Secure Boot and verify the signatures on all subsequent components as they are loaded.
- 5. Unless CONFIG_NOT_SECURE_UEFI=1 is set a firmware TPM TA is also loaded by imx-edk2-platforms/ Platform/Microsoft/OpteeClientPkg/Library/Tpm2DeviceLibOptee/Tpm2DeviceLibOptee.c. The TPM also uses RPMB for non-volatile secure storage. UEFI measures each subsequent component as it is loaded and saves these values in Platform Configuration Registers (PCRs) in the TPM. Windows will use these measurements to verify the system is secure and unlock BitLocker encrypted drives.
- 6. Sets up structures for handoff to Windows
- 7. Loads and runs bootmgr

Bootmgr then orchestrates the process of loading Windows.

Memory map just before jumping to bootmgr:

8.6 SD/eMMC Layout

SD/eMMC is laid out as follows:

```
+----+ Sector 0
  | partition table |
 ----+ Sector 2
5 | SPL_signed.imx |
6 | IMX bootloader header |
7 | SPL binary
8 | DTB with image.fit key |
9 | CSF data (for HAB)
13
 ----+ Sector 136 (CONFIG_SYS_MMCSD_RAW_MODE_U_BOOT_SECTOR)
15 | image.fit
16 | OPTEE
17 | U-Boot Proper
DTB with uefi.fit key
19
20
  21
22
24
 -+ Partition 2 (FAT)
27 | uefi.fit
28
```

9 Securing Peripherals on i.MX using OP-TEE

This chapter describes the process of configuring an i.MX peripheral for secure access using OP-TEE only. It also describes the Windows behavior toward i.MX peripherals.

Note: In the text to follow, we assume you are familiar with the required build tools, general boot flow, and process to build ARM32 firmware or build ARM64 firmware.

9.1 OP-TEE

Locking down specific peripherals for secure access occurs during the OP-TEE portion of boot, when OP-TEE configures the CSU.

By default, the CSU registers are initialized to allow access from both normal and secure world for all peripherals.

To override this default configuration, add an override entry to the access_control global array. You can find this array in optee_os/core/arch/arm/plat-imx/imx6.c

```
static struct csu_csl_access_control access_control[] = {/
 * TZASC1 - CSL16 [7:0] *//
 * TZASC2 - CSL16 [23:16] */
4 {16, ((CSU_TZ_SUPERVISOR << 0) | (CSU_TZ_SUPERVISOR << 16))},
5 }</pre>
```

The first field is the CSU CSL register index to secure the required device. The second field is the required CSU CSL register value. This value will override the default CSU initialization value. OP-TEE provides some useful defines to create this value:

Note: Each CSU CSL register is responsible for two peripheral devices. You must set the override value carefully to ensure you are securing the intended peripheral device.

9.2 Windows

Any access to a secure peripheral from a non-secure environment will cause system failure. To avoid this scenario, we have added code into the PEP driver to automatically read the CSU registers and determine if a Windows-enabled peripheral can be interacted with from a non-secure environment. If it can't, Windows will automatically hide the secured peripheral to avoid the potential system failure.

10 Building Windows 10 IoT Core for NXP i.MX Processors

10.1 Building the BSP

Before you start building the BSP, you need to have an archive with BSP sources downloaded and extracted. After that, you should get the following directory structure:

```
2 - %WORKSPACE%
3 |- cst
4 |- edk2
5 |- imx-edk2-platforms
6 |- imx-iotcore
7 |- optee_os
8 |- RIOT
9 |- u-boots
```

10.1.1 Required Tools

The following tools are required to build the driver packages and IoT Core FFU: Visual Studio 2017, Windows Kits (ADK/SDK/WDK), and the IoT Core OS Packages.

10.1.1.1 Visual Studio 2017

- Make sure that you install Visual Studio 2017 before the WDK so that the WDK can install a required plugin.
- Download Visual Studio 2017.
- During install select **Desktop development with C++**.
- During install select the following in the Individual components tab. If these options are not available try updating VS2017 to the latest release:
 - VC++ 2017 version 15.9 v14.16 Libs for Spectre (ARM)
 - VC++ 2017 version 15.9 v14.16 Libs for Spectre (ARM64)
 - VC++ 2017 version 15.9 v14.16 Libs for Spectre (X86 and x64)
 - Visual C++ compilers and libraries for ARM
 - Visual C++ compilers and libraries for ARM64

10.1.1.2 Windows Kits from Windows 10, version 1809

- IMPORTANT: Make sure that any previous versions of the ADK and WDK have been uninstalled!
- Install ADK 1809
- Install WDK 1809
 - Make sure that you allow the Visual Studio Extension to install after the WDK install completes.
- If the WDK installer says it could not find the correct SDK version, install SDK 1809

10.1.1.3 IoT Core OS Packages

- Visit the Windows IoT Core Downloads page and download "Windows 10 IoT Core Packages Windows 10 IoT Core, version 1809 (LTSC)".
- Open the iso and install ${\tt Windows_10_IoT_Core_ARM_Packages.msi}$
- Install Windows_10_IoT_Core_ARM64_Packages.msi for ARM64 builds.

10.1.2 One-Time Environment Setup

Test certificates must be installed to generate driver packages on a development machine.

- 1. Open an Administrator Command Prompt.
- 2. Navigate to your BSP and into the folder imx-iotcore\build\tools.
- 3. Launch StartBuildEnv.bat.
- 4. Run $\mathtt{SetupCertificate.bat}$ to install the test certificates.

10.1.3 FFU Generation

- 1. Launch Visual Studio 2017 as Administrator.
- 2. Open the solution imx-iotcore\build\solution\iMXPlatform\iMXPlatform.sln located in the path where you have extracted BSP archive.
- 3. Change the build type from Debug to Release. Change the build flavor from ARM to ARM64 if building for iMX8.
- 4. To build press Ctrl-Shift-B or choose Build -> Build Solution from menu. This will compile all driver packages then generate the FFU.

- 5. Depending on the speed of the build machine FFU generation may take around 10-20 minutes. Note: During the process of FFU creation you may error Error: CreateUsnJournal: Unable to create USN journal, as one already exists on volume. In this case it is needed to set the USN journal registry size to 1 Mb on your development PC by following command and restart PC: reg add HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\FileSystem /v NtfsAllowUsnMinSize1Mb /t REG_DWORD /d 1
- 6. After a successful build the new FFU will be located in imx-iotcore\build\solution\ iMXPlatform\Build\FFU\Sabre_iMX6Q_1GB\ for ARM builds and imx-iotcore\build\ solution\iMXPlatform\Build\FFU\NXPEVK_iMX8M_4GB for ARM64 builds.
- 7. The FFU contains firmware components for the NXP IMX8M EVK with i.MX8M Quad Core SOM depending on build flavor. This firmware is automatically applied to the SD Card during the FFU imaging process.

10.1.3.1 Building the FFU for other boards

In order to build an FFU for another board you'll need to modify GenerateFFU.bat in the Build Scripts folder of the Solution Explorer. Comment out the default Sabre_iMX6Q_1GB or NXPEVK_iMX8M_4GB builds with REM and uncomment any other boards you want to build.

```
REM cd /d %BATCH_HOME%
REM echo "Building EVK_iMX6ULI_512MB FFU"
REM call BuildImage EVK_iMX6ULL_512MB EVK_iMX6ULI_512MB_TestOEMInput.xml

cd /d %BATCH_HOME%
echo "Building Sabre_iMX6Q_1GB FFU"
call BuildImage Sabre_iMX6Q_1GB Sabre_iMX6Q_1GB_TestOEMInput.xml
```

10.1.4 Building the FFU with the IoT ADK AddonKit

- 1. Build the GenerateBSP project to create a BSP folder in the root of the repository.
- 2. Clone the IoT ADK AddonKit.
- 3. Follow the Create a basic image instructions from the IoT Core Manufacturing guide with the following changes.
- When importing a BSP use one of the board names from the newly generated BSP folder in the imx-iotcore repo. Import-IotBSP Sabre_iMX6Q_1GB <Path to imx-iotcore\BSP>
- When creating a product use the same board name from the BSP import. Add-IoTProduct ProductA Sabre_iMX6Q_1GB

11 Building and Updating ARM32 Firmware

This chapter describes how to set up a build environment to build the latest ARM32 firmware, update the firmware on the SD Card for testing and development, and include the new firmware in the FFU builds.

11.1 Setting up your build environment

- 1) Set up a Linux environment.
 - Dedicated Linux system
 - Linux Virtual Machine
 - Windows Subsystem for Linux (WSL setup instructions)
 - Note: We validate with both Ubuntu in WSL and standalone Ubuntu machines.
- 2) Update and install build tools

3) Download and extract the BSP archive. At this point your directory structure should look like the following

```
1  - %WORKSPACE%
2  |- cst
3  |- edk2
4  |- firmware-imx-8.1
5  |- imx-atf
6  |- imx-edk2-platforms
7  |- imx-iotcore
8  |- imx-mkimage
9  |- mu_platform_nxp
10  |- optee_os
11  |- RIOT
12  |- u-boots
```

4) Build firmware to test the setup. Adding "-j 20" to make will parallelize the build and speed it up

significantly on WSL, but since the firmwares build in parallel it will be more difficult to diagnose any build failures. You can customize the number to work best with your system.

- \$ cd imx-iotcore/build/firmware/boardname
- 2 \$ make
- 5) After a successful build you should have several output files:

```
firmware_fit.merged - Contains SPL, OP-TEE, and U-Boot proper
uefi.fit - Contains the UEFI firmware
```

11.2 Adding updated firmware to your FFU

- 1) To make the updated firmware a part of your FFU build, you must copy the firmwares to your board's Package folder in imx-iotcore.
- Copy uefi.fit into /board/boardname/Package/BootFirmware
- Copy firmware_fit.merged into /board/boardname/Package/BootLoader
- You can also use the following make command to copy uefi.fit and firmware_fit.merged to the correct package directories.
- 1 \$ make update-ffu
- 2) When preparing to commit your changes, you should use the following make command to save your OP-TEE SDK and the commit versions of your firmware automatically in your board folder.
- 1 \$ make commit-firmware

11.3 Deploying firmware to an SD card manually

11.3.1 Bootable Firmware without installing an FFU

If you want to rapidly deploy and test firmware configurations without needing the full Windows boot, you can prepare an SD card manually to boot only the firmware stages.

The SD card must have two partitions in the following order:

- 4MB partition at the start of the disk, no filesystem. This is where U-Boot and OP-TEE get deployed.
- 50MB partition formatted fat32, optionally labeled efi. This is where UEFI gets deployed.

Here are the steps to run in an admin CMD to prepare an SD card in Windows:

```
powershell Get-WmiObject Win32_DiskDrive

REM Find the SD card in that list and use the number after PhysicalDrive as your disk number.

diskpart

list disk

sel disk <#>
list part

REM Check the partitions to make sure this disk is actually your SD card.

clean

create partition primary size=4

create partition primary size=50

format quick fs=fat32 label=EFI

assign

list vol

exit
```

11.3.2 Deploying U-Boot and OP-TEE (firmware_fit.merged) for development

On Windows you can use DD for Windows from an administrator command prompt to deploy firmware_fit.merged. Be careful that you use the correct of and seek, DD will not ask for confirmation.

```
powershell Get-WmiObject Win32_DiskDrive
dd if=firmware_fit.merged of=\\.\PhysicalDrive<X> bs=512 seek=2
```

Where PhysicalDrive<X> is the DeviceID of your SD card as shown by Get-WmiObject.

You might get the output: Error reading file: 87 The parameter is incorrect. This error can be ignored.

If you are working on a dedicated Linux machine (not WSL or VM) use:

dd if=firmware_fit.merged of=/dev/sdX bs=512 seek=2

11.3.3 Deploying UEFI (uefi.fit) for development

Copy uefi.fit over to the EFI partition on your SD card.

11.3.4 Updating the TAs in UEFI

A firmware TPM TA, and UEFI authenticated variable TA, are included with EDK2. Generally, these TAs should work on any ARM32 system where OP-TEE is running, and eMMC RPMB is available.

These binaries are built using OpenSSL by default but can also be built using WolfSSL (See FTPM_FLAGS and AUTHVARS_FLAGS in common.mk).

They are omitted from the firmware if the CONFIG_NOT_SECURE_UEFI=1 flag is set. This is useful for early development work if RPMB storage is not functioning yet, or if eMMC is not pressent on the device.

They can be rebuilt using:

make update_tas

This updates the binaries included in the imx-edk2-platforms repo. #### Clearing RPMB If the TAs are changed significantly, or the storage becomes corrupted, it may be necessary to clear the OP-TEE secure filesystem in RPMB. This can be done by building OP-TEE with the CFG_RPMB_RESET_FAT=y flag set. This flag will cause OP-TEE to erase its FAT metadata when it first accesses RPMB during every boot. This effectively clears all the data stored by the TAs. After clearing the RPMB OP-TEE should be switched back to CFG_RPMB_RESET_FAT=n to allow variables to persist again.

12 Building and Updating ARM64 Firmware

This chapter describes the process of setting up a build-environment to build the latest firmware, update the firmware on the SD Card for testing and development, and include the new firmware in the FFU builds.

Note: The UEFI build environment has changed for 1903 and any existing build environment must be updated.

12.1 Setting up your build environment

- 1) Set up a Linux environment.
 - Dedicated Linux system
 - Linux Virtual Machine
 - Windows Subsystem for Linux (WSL setup instructions)
 - Note: We validate with both Ubuntu in WSL and standalone Ubuntu machines.

2) Update and install build tools

3) At this point your directory structure should look like the following

```
12 |- u-boots
```

4) Build firmware to test the setup. Adding "-j 20" to make will parallelize the build and speed it up significantly on WSL, but since the firmwares build in parallel it will be more difficult to diagnose any build failures. You can customize the number to work best with your system.

```
1 # U-Boot
2 export CROSS COMPILE=~/gcc-linaro-7.2.1-2017.11-x86_64_aarch64-linux-gnu/bin/aarch64-linux-gnu-
3 export ARCH=arm64
5 pushd u-boots/u-boot-imx_arm64
7 make imx8mq_evk_nt_defconfig
9 make imx8mm evk nt defconfig
10
11 make
12 popd
 # Arm Trusted Firmware
17 export CROSS_COMPILE=~/gcc-linaro-7.2.1-2017.11-x86_64_aarch64-linux-gnu/bin/aarch64-linux-gnu-
18 export ARCH=arm64
20 pushd imx-atf
21 make PLAT=imx8mq SPD=opteed bl31
23 make PLAT=imx8mm SPD=opteed bl31
24 popd
26 # OP-TEE OS
28 export -n CROSS_COMPILE
29 export -n ARCH
export CROSS_COMPILE64=~/gcc-linaro-7.2.1-2017.11-x86_64_aarch64-linux-gnu/bin/aarch64-linux-gnu-
pushd optee_os/optee_os_arm64
32
33 make PLATFORM=imx PLATFORM_FLAVOR=mx8mgevk \
 CFG_TEE_CORE_DEBUG=n CFG_TEE_CORE_LOG_LEVEL=2 \
 CFG_RPMB_FS=y CFG_RPMB_TESTKEY=y CFG_RPMB_WRITE_KEY=y CFG_REE_FS=n \
 CFG_IMXCRYPT=y CFG_CORE_HEAP_SIZE=98304
  ---or--
38 make PLATFORM=imx PLATFORM_FLAVOR=mx8mmevk \
 CFG_TEE_CORE_DEBUG=n CFG_TEE_CORE_LOG_LEVEL=2 \
 CFG_RPMB_FS=y CFG_RPMB_TESTKEY=y CFG_RPMB_WRITE_KEY=y CFG_REE_FS=n \
 CFG_IMXCRYPT=y CFG_CORE_HEAP_SIZE=98304
41
42
43 # debug
44 # make PLATFORM=imx PLATFORM_FLAVOR=mx8mgevk \
45 # CFG_TEE_CORE_DEBUG=y CFG_TEE_CORE_LOG_LEVEL=3 \
46 # CFG_RPMB_FS=y CFG_RPMB_TESTKEY=y CFG_RPMB_WRITE_KEY=y CFG_REE_FS=n \
47 # CFG_TA_DEBUG=y CFG_TEE_CORE_TA_TRACE=1 CFG_TEE_TA_LOG_LEVEL=2 \
48 # CFG_IMXCRYPT=y CFG_CORE_HEAP_SIZE=98304
49 # ---or---
```

```
50 # make PLATFORM=imx PLATFORM_FLAVOR=mx8mmevk \
 # CFG_TEE_CORE_DEBUG=y CFG_TEE_CORE_LOG_LEVEL=3 \
52 # CFG_RPMB_FS=y CFG_RPMB_TESTKEY=y CFG_RPMB_WRITE_KEY=y CFG_REE_FS=n \
53 # CFG_TA_DEBUG=y CFG_TEE_CORE_TA_TRACE=1 CFG_TEE_TA_LOG_LEVEL=2 \
 # CFG IMXCRYPT=v CFG CORE HEAP SIZE=98304
54
56 ${CROSS_COMPILE64}objcopy -O binary ./out/arm-plat-imx/core/tee.elf ./out/arm-plat-imx/tee.bin
57 popd
58
59 # OP-TEE Trusted Applications
60
61 export TA_DEV_KIT_DIR=../../../optee_os/out/arm-plat-imx/export-ta_arm64
62 export TA_CROSS_COMPILE=~/gcc-linaro-7.2.1-2017.11-x86_64_aarch64-linux-gnu/bin/aarch64-linux-gnu-
63 export TA_CPU=cortex-a53
64
 # imx-mkimage
65
66
67
 export CROSS_COMPILE=~/gcc-linaro-7.2.1-2017.11-x86_64_aarch64-linux-gnu/bin/aarch64-linux-gnu-
 export ARCH=arm64
70 pushd imx-mkimage/iMX8M
cp ../../firmware-imx-8.1/firmware/ddr/synopsys/lpddr4_pmu_train_*.bin .
73 cp ../../firmware-imx-8.1/firmware/hdmi/cadence/signed hdmi imx8m.bin .
cp ../../optee_os/optee_os_arm64/out/arm-plat-imx/tee.bin .
75
76 cp ../../imx-atf/build/imx8mg/release/bl31.bin .
77 ---or---
78 cp ../../imx-atf/build/imx8mm/release/bl31.bin .
80 cp ../../u-boots/u-boot-imx_arm64/u-boot-nodtb.bin
graphic cp../../u-boots/u-boot-imx_arm64/spl/u-boot-spl.bin.
82
 cp ../../u-boots/u-boot-imx_arm64/arch/arm/dts/fsl-imx8mq-evk.dtb .
83
84
 cp ../../u-boots/u-boot-imx_arm64/arch/arm/dts/fsl-imx8mm-evk.dtb .
85
86
 cp ../../u-boots/u-boot-imx_arm64/tools/mkimage .
87
88
 mv mkimage mkimage_uboot
89
91 cd ...
92
93 make SOC=iMX8M flash_hdmi_spl_uboot
94
95 make SOC=iMX8MM flash_hdmi_spl_uboot
96
97 popd
98
99 # UEFI
100 # note: On Windows Ubuntu, ignore Python errors during build specifically like
101 # "ERROR - Please upgrade Python! Current version is 3.6.7. Recommended minimum is 3.7."
102
103 # setup
104 pushd mu_platform_nxp
export GCC5_AARCH64_PREFIX=~/qcc-linaro-7.2.1-2017.11-x86_64_aarch64-linux-qnu/bin/
```

```
aarch64-linux-qnu-
106 pip3 install -r requirements.txt --upgrade
107
python3 NXP/MCIMX8M_EVK_4GB/PlatformBuild.py --setup
109 # if error here about NugetDependency.qlobal_cache_path, then make sure mono-devel package is
# using apt-get as listed in "Update and install build tools" above.
112 cd MU BASECORE
113 make -C BaseTools
114 cd ...
115
116 popd
 # clean
118
119 pushd mu platform nxp
120
 rm -r Build
121 rm -r Config
124 # build
125 pushd mu_platform_nxp
126
export GCC5 AARCH64 PREFIX=~/gcc-linaro-7.2.1-2017.11-x86 64 aarch64-linux-gnu/bin/
 aarch64-linux-gnu-
129
python3 NXP/MCIMX8M_EVK_4GB/PlatformBuild.py -V TARGET=RELEASE \
131 PROFILE=DEV MAX CONCURRENT THREAD NUMBER=20
python3 NXP/MCIMX8M_MINI_EVK_2GB/PlatformBuild.py -V TARGET=RELEASE \
 PROFILE=DEV MAX CONCURRENT THREAD NUMBER=20
135
 # debua
136
 # python3 NXP/MCIMX8M_EVK_4GB/PlatformBuild.py -V TARGET=DEBUG \
 # PROFILE=DEV MAX_CONCURRENT_THREAD_NUMBER=20
138
139
 # python3 NXP/MCIMX8M_MINI_EVK_2GB/PlatformBuild.py -V TARGET=DEBUG \
 # PROFILE=DEV MAX_CONCURRENT_THREAD_NUMBER=20
cd Build/MCIMX8M_EVK_4GB/RELEASE_GCC5/FV
 ---or---
145 cd Build/MCIMX8M MINI EVK 2GB/RELEASE GCC5/FV
146
cp ../../../imx-iotcore/build/firmware/its/uefi_imx8_unsigned.its .
 ../../../u-boots/u-boot-imx_arm64/tools/mkimage -f uefi_imx8_unsigned.its -r uefi.fit
148
149
150 popd
```

5) After a successful build you should have several output files: "'bash imx-mkimage/iMX8M/flash.bin - Contains SPL, ATF, OP-TEE, and U-Boot proper

mu_platform_nxp/Build/MCIMX8M_EVK_4GB/RELEASE_GCC5/FV/uefi.fit - Contains the UEFI firmware —or— mu_platform_nxp/Build/MCIMX8M_MINI_EVK_2GB/RELEASE_GCC5/FV/uefi.fit -

Contains the UEFI firmware "

12.2 Adding updated firmware to your ARM64 FFU

- 1) To make the updated firmware a part of your FFU build, you must copy the firmwares to your board's Package folder in imx-iotcore.
- Copy uefi.fit into /board/boardname/Package/BootFirmware
- Copy flash.bin into /board/boardname/Package/BootLoader

```
cp imx-mkimage/iMX8M/flash.bin imx-iotcore/build/board/NXPEVK_iMX8M_4GB/Package/BootLoader/flash.bin
```

- 2 cp mu_platform_nxp/Build/MCIMX8M_EVK_4GB/RELEASE_GCC5/FV/uefi.fit imx-iotcore/build/board/ NXPEVK_iMX8M_4GB/Package/BootFirmware/uefi.fit
- ---or--
- 4 cp imx-mkimage/iMX8M/flash.bin imx-iotcore/build/board/NXPEVK_iMX8M_Mini_2GB/Package/BootLoader/flash.bin
- 5 cp mu_platform_nxp/Build/MCIMX8M_MINI_EVK_2GB/RELEASE_GCC5/FV/uefi.fit imx-iotcore/build/board/NXPEVK_iMX8M_Mini_2GB/Package/BootFirmware/uefi.fit

12.3 Deploying firmware to an SD card manually

12.3.1 Deploying U-Boot, ATF, OP-TEE (flash.bin) and UEFI (uefi.fit) for development

On Windows you can use DD for Windows from an administrator command prompt to deploy flash.bin and uefi.fit. Be careful that you use the correct of and seek, DD will not ask for confirmation.

```
powershell Get-WmiObject Win32_DiskDrive
dd if=flash.bin of=\\.\PhysicalDrive<X> bs=512 seek=66

dd if=uefi.fit of=\\.\PhysicalDrive<X> bs=1024 seek=2176
```

Where PhysicalDrive<X> is the DeviceID of your SD card as shown by Get-WmiObject.

You might get the output: Error reading file: 87 The parameter is incorrect. This error can be ignored.

If you are working on a dedicated Linux machine (not WSL or VM) use:

```
dd if=flash.bin of=/dev/sdX bs=512 seek=66
dd if=uefi.fit of=/dev/sdX bs=1024 seek=2176
```

13 Adding New Boards and Drivers to the BSP

13.1 Adding a New Board

This chapter describes the process of setting up a new board configuration for FFU image builds.

13.1.1 Initialize a new board configuration

- 1. Open PowerShell and run imx-iotcore\build\tools\NewiMX6Board.ps1 <NewBoardName>.
 - Note: <NewBoardName> must follow the schema of BoardName_SoCType_MemoryCapacity. See imx-iotcore\build\board for examples.
 - The following instructions assume an example board named MyBoard_iMX6Q_1GB.
 - If the script is blocked by execution policy, invoke a powershell from an administrator command prompt to bypass the powershell script execution policy: powershell.exe
 -executionpolicy bypass .\NewiMX6Board.ps1 <NewBoardName>
- 2. This step will create a new board configuration in imx-iotcore\build\board\ and a new firmware folder in imx-iotcore\build\firmware.

13.1.2 Setup the solution in Visual Studio

- 1. Open up the Solution Explorer view (Ctrl + Alt + L).
- 2. Right-click the Board Packages folder and select Add Existing Project.
- 3. Select imx-iotcore\build\board\MyBoard_iMX6Q_1GB\Package\MyBoardPackage.vcxproj.
- 4. Right-click your new project => Build Dependencies => Project Dependencies then select **HalEx- tiMX6Timers**, **imxusdhc**, and **mx6pep**.
 - For an i.MX7 project select **HalExtiMX7Timers** and **imxusdhc**.
- 5. Right-click the GenerateTestFFU project => Build Dependencies => Project Dependencies then select your new project from the list.

13.1.3 Update the firmware for your board

- 1. Port the firmware to your board following the i.MX Porting Guide.
- 2. Modify imx-iotcore\build\firmware\ContosoBoard_iMX6Q_2GB\Makefile with the appropriate values for all CONFIG options. This is used by the makefile to configure each firmware build.

```
1 # Select the defconfig file to use in U-Boot
UBOOT_CONFIG=mx6sabresd_nt_defconfig
4 # Select the DSC file name to use in EDK2
5 EDK2 DSC=Sabre iMX60 1GB
6 # Select the subdirectory of the Platform folder for this board
7 EDK2_PLATFORM=NXP/Sabre_iMX6Q_1GB
8 # Select DEBUG or RELEASE build of EDK2
9 EDK2 DEBUG RELEASE=RELEASE
11 # Select the FIT Image Tree Source file used to bundle and sign U-Boot and OP-TEE
UBOOT_OPTEE_ITS=uboot_optee_unsigned.its
13 # Select the FIT Image Tree Source file used to bundle and sign UEFI
14 UEFI_ITS=uefi_unsigned.its
15
16 all: firmware fit.merged firmwareversions.log
18 include ../Common.mk
20 .PHONY: $ (OPTEE)
21 # Select the PLATFORM for OP-TEE to build
22 $ (OPTEE):
 $ (MAKE) -C $ (OPTEE_ROOT) O=$ (OPTEE_OUT) PLATFORM=imx-mx6qsabresd \
 $ (OPTEE FLAGS IMX6)
```

3. This new firmware folder and updated makefile will allow you to use the common firmware makefile to build your firmwares. The makefile can be invoked from imx-iotcore\build\firmware. This can be run directly from WSL, on a Linux host, or in CMD by prepending make with "wsl"

WSL and Linux:

```
cd imx-iotcore/build/firmware
make MyBoard_iMX6Q_1GB
```

CMD and PowerShell:

```
cd imx-iotcore\build\firmware
wsl make MyBoard_iMX6Q_1GB
```

13.1.4 Build the FFU in Visual Studio

- 1. Edit **GenerateFFU.bat** in Build Scripts and comment out the board build target using REM. This will speed up FFU generation time since it will only build the FFU for your board.
- 2. Select the Release or Debug build target, then right click and build GenerateTestFFU.
- 3. After FFU generation completes, your FFU will be available in imx-iotcore\build\solution\
 iMXPlatform\Build\FFU\MyBoard_iMX6Q_1GB and can be flashed to an SD card following the instructions in the IoT Core Manufacturing Guide.

13.1.5 Board Package Project Meanings

The board package projects are used to build the following packages:

• Platform Firmware: BootFirmware, BootLoader

• Platform Identity: SystemInformation

• Filesystem Layout: DeviceLayoutProd, OEMDevicePlatform

UpdateOS Drivers: SVPlatExtensions

The board packages have a dependency on HalExtiMX6Timers, mx6pep, and imxusdhc because those are the minimum set of boot critical drivers for i.MX6, so the UpdateOS Drivers package SVPlatExtensions requires them.

13.2 Adding a New Driver

This chapter describes the process of adding a new driver to FFU image builds.

13.2.1 Adding a New Driver to the Solution

- 1. Right-click the Drivers folder in Solution Explorer and add a New Project.
- 2. Select Windows Drivers then Kernel Mode Driver or User Mode Driver. Set the name of your driver and set the location to imx-iotcore\driver. The rest of the instructions assume the name MyTestDriver. After the project has been created, select it in Solution Explorer and save your changes with Ctrl+S.
- 3. Copy the reference TestDriver.wm.xml from imx-iotcore\build\tools\TestDriver.wm.xml into your project directory and rename it after your project. The rest of the instructions assume the name MyTestDriver.wm.xml.
- 4. Edit MyTestDriver.wm.xml to set the name, namespace, owner, legacyName, and INF source. The legacyName field determines the name of your driver cab package.
- 5. Open MyTestDriver.vcxproj in a text editor and add the following XML as the first entry under the <Project> tag at the top of the file. Change the wm.xml names to match your new one, then save and close the file.

- 6. Navigate back to Visual Studio and select Reload Solution if it prompts.
- 7. Modify your driver's inf to store driver in the Driver Store. Change the DIRID number in DefaultDestDir and ServiceBinary from 12 to 13. This will cause your driver binary to be stored in C:\Windows\System32\DriverStore instead of C:\Windows\System32\Drivers.

```
1 [DestinationDirs]
2 DefaultDestDir = 13
3 ...
4 ServiceBinary = %13%\MyTestDriver.sys
```

8. Right-click the GenerateTestFFU project, select Project Dependencies, then check the box next to your new project.

13.2.2 Adding a Driver to the FFU

- 1. After adding your driver to the project and building it, confirm that your driver has built and placed its binaries and .cab file inside of imx-iotcore\build\solution\iMXPlatform\Build\ Release\ARM.
- 2. Open the Device Feature Manifest of your board (for example, imx-iotcore\build\board\ Sabre_iMX6DL_1GB\InputFMs\Sabre_iMX6DL_1GB_DeviceFM.xml).
- 3. Add a new PackageFile section to the XML and modify it with the package name set by legacyName in your wm.xml. Change FeatureID to match the other drivers in your board file, or create a new FeatureID for your feature.

4. If you did not create a new FeatureID, skip this step. If you created a new FeatureID in your DeviceFM.xml then you must select it in your ProductionOEMInput.xml and TestOEMInput.xml files to include the driver in the respective image (for example imx-iotcore\build\board\ Sabre_iMX6DL_1GB\Sabre_iMX6DL_1GB_TestOEMInput.xml and imx-iotcore\build\board\ Sabre_iMX6DL_1GB\Sabre_iMX6DL_1GB_ProductionOEMInput.xml).

```
1 <OEM>
2 <Feature>MYNEWFEATURE_DRIVERS</Feature>
3 <Feature>IMX_DRIVERS</Feature>
4 </OFM>
```

5. Clean the solution then rebuild the GenerateTestFFU project and your driver will be included in the FFU.

14 i.MX Porting Guide

This chapter describes the process of initializing Windows on new i.MX6 and i.MX7 boards. The firmware and drivers can be ported to new boards by changing settings that differ from board to board. These settings include:

- SoC type (i.MX6 Quad/QuadPlus/Dual/DualLite/Solo/SoloX, i.MX7 Dual)
- MMDC initialization
- DDR size
- Console UART selection
- · Boot device selection
- · Pin muxing
- · Exposed devices
- Off-SoC peripherals

The general procedure is to bring up each of the firmware components in sequence, then create packages, and finally create an FFU configuration. By the end, a new board configuration will be located in the repository that will build an FFU for your board. It is important to create new configurations for your board instead of modifying existing ones, so that you can easily integrate code changes from our repositories. We encourage you to submit your changes by using a pull request to our repositories so that we can make code changes without breaking your build.

This guide is structured in two parts:

- 1. Create Windows Compatible U-Boot and OPTEE configurations for your own board.
- 2. Add your board to the firmware build system.
- 3. Resolve compilation errors to build your firmwares into a firmware_fit.merged.
- 4. Iterate on builds of SPL, U-BOOT, OP-TEE, UEFI until Windows boots with minimum support.
- 5. Bring up devices one at a time.

Note: Before starting, read the boot flow document to get an idea of the boot process.

In the following sections, replace yourboard with a concise name of your board.

14.1 U-Boot

The first step is to bring up U-Boot SPL. We use U-Boot in a specific way to implement certain security features, so even if a U-Boot configuration already exists for your board, you will need to create a new configuration for booting Windows. The operation of SPL is described here. Your board must follow the same general flow, with only board-specific changes.

- Copy configs/mx6sabresd_nt_defconfig to configs/yourboard_nt_defconfig (For iMX7 start with mx7sabresd_nt_defconfig)
- 2. Edit configs/yourboard_nt_defconfig
- 3. Change <code>config_target_mx6sabresd=y</code> to <code>config_target_yourboard=y</code>. If your board is not already supported by U-Boot, you will need to add it to U-Boot. We walk through this process below.
- 4. Change MX6QDL in the line CONFIG_SYS_EXTRA_OPTIONS="IMX_CONFIG=arch/arm/mach-imx/spl_sd.cfg, MX6QDL" to the appropriate value for your board. Possible values are listed in arch/arm/mach-imx/mx6/Kconfig and arch/arm/mach-imx/mx7/Kconfig.

If your board is already supported by U-Boot, you'll still need to make sure that the correct configuration options are set.

14.1.1 U-Boot Configuration Options

Here are some important configuration options for booting Windows.

- CONFIG_BAUDRATE=115200 Sets the UART baud rate to 115200.
- CONFIG_BOOTCOMMAND="globalpage init 0x10817000; globalpage add ethaddr; fatload mmc 0:2 0x80A20000 /uefi.fit; bootm 0x80A20000" This is the command that automatically runs on startup. It will store the MAC address into the global page for UEFI, then load uefi.fit from mmc and boot the fit to start UEFI. The globalpage commands should be omitted if CONFIG_CMD_GLOBAL_PAGE has not been selected.
- CONFIG_DISTRO_DEFAULTS=y Enables default boot scripting which is used by CONFIG_BOOTCOMMAND.
- CONFIG_BOOTDELAY=-2 Disables the delay before U-Boot runs the bootcommand. The value -2 means that it will not check the serial port for interrupts unlike a delay of 0. This is important because WinDBG continuously sends characters through the UART which will U-Boot to stop in the console if it checks.
- CONFIG_FIT=y Allow booting of Flattened Image Trees (FIT) which store both binaries and their metadata.
- CONFIG_OF_LIBFDT=y Adds to U-Boot the library responsible for working with Flattened Device Trees (FDT), of which FITs are a subset.
- CONFIG_IMX_PERSIST_INIT=y Prevents U-Boot proper from disabling the display and PCIe when booting into UEFI.
- CONFIG_CMD_FAT=y Enables FAT filesystem commands and is used by the boot script to load
- CONFIG_CMD_MMC=y Enables MMC commands and is used by the boot script to load UEFI.
- CONFIG_CMD_PART=y Enables part command which is used by UEFI boot script.

- CONFIG_HUSH_PARSER=y Necessary to enable script parsing.
- CONFIG_SECURE_BOOT=y Enables the i.MX6 crypto driver.
- CONFIG_DEFAULT_DEVICE_TREE="devicetreename" Selects a device tree for the platform (eg imx6qdl-sdb). Important for the FIT build path that it exists, but the tree can be empty.
- CONFIG_SPL=y Enables the Secondary Program Loader framework which is required to load and run OP-TEE as soon as possible.
- CONFIG_SPL_FIT=y Allows SPL to read FITs (U-Boot and OPTEE binaries).
- CONFIG_SPL_FIT_SIGNATURE_STRICT=y Halt if loadables or firmware don't pass FIT signature verification.
- CONFIG_SPL_LOAD_FIT=y SPL will attempt to load a FIT to memory.
- CONFIG_SPL_OF_LIBFDT=y Adds to SPL the library responsible for working with Flattened Device Trees (FDT), of which FITs are a subset.
- CONFIG_SPL_LEGACY_IMAGE_SUPPORT=n Prevents SPL from loading legacy images (which cannot support future security features).
- CONFIG_SPL_BOARD_INIT=y Enables board specific implementation of void spl_board_init (void).
- CONFIG_SPL_CRYPTO_SUPPORT=y Enables the crypto driver in SPL.
- CONFIG_SPL_FSL_CAAM=y Enables the CAAM driver in SPL.
- CONFIG_SPL_HASH_SUPPORT=y Enable hashing drivers in SPL.
- CONFIG_SPL_ENABLE_CACHES=y Enables caches in SPL, required for the RIOT Tiny SHA256 implementation.
- CONFIG_SPL_ECC=y Enable support for Elliptic-curve cryptography in SPL using code from the RIoT submodule.
- CONFIG_USE_TINY_SHA256=y Select the smaller SHA256 implementation from the RIoT submodule instead of U-Boot's default implementation.
- CONFIG_SPL_OF_CONTROL=y Enable run-time configuration via Device Tree in SPL.
- CONFIG_SPL_OPTEE_BOOT=y Instructs SPL to load and jump to OP-TEE. Required to boot Windows.
- CONFIG_SPL_MMC_SUPPORT=y Enables MMC support in SPL. Required to load OP-TEE and U-Boot proper.
- CONFIG_SPL_USE_ARCH_MEMCPY=n Disables use of optimized memcpy routine. Saves space in SPL.
- CONFIG_SYS_L2CACHE_OFF=y Saves space in SPL by not including L2 initialization and maintenance routines. L2 is not necessary for performance. L2 is enabled by Windows later on.
- $\bullet \ \ {\tt CONFIG_USE_TINY_PRINTF=y} \ \ Saves \ space \ in \ SPL \ by \ selecting \ minimal \ printfi \ implementation.$

Here are some more configuration options that aren't boot critical for Windows.

• CONFIG_CMD_GLOBAL_PAGE=y - Enables the global page command seen in. CONFIG_BOOTCOMMAND. This is used to pass the MAC addresses to UEFI.

• CONFIG_FIT_VERBOSE=y - Enables high verbosity when loading and parsing a Flattened Image Tree. Helpful for debugging boot.

14.1.2 Adding a new board to U-Boot

Numerous resources to guide you through porting U-Boot to new boards are available. We recommend that you familiarize yourself with them, as this section may not be exhaustive.

1. Edit arch/arm/mach-imx/<mx6 or mx7>/Kconfig and add a config option for your board:

```
config TARGET_YOURBOARD

bool "Your i.MX board"

select MX6QDL # (This should change to match CONFIG_SYS_EXTRA_OPTIONS from your defconfig)

select BOARD_LATE_INIT

select SUPPORT_SPL
```

2. Create and initialize a board directory:

```
mkdir -p board/yourcompany/yourboard

p board/freescale/mx6sabresd/* board/yourcompany/yourboard/

mv board/yourcompany/yourboard/mx6sabresd.c board/yourcompany/yourboard/yourboard.c
```

- 3. Edit board/yourcompany/yourboard/Makefile and replace mx6cuboxi.c with yourboard.c
- 4. Edit board/yourcompany/yourboard/Kconfig and set appropriate values for your board. Note that the build system expects SYS_CONFIG_NAME to correspond to the name of a header file in include/configs:

```
if TARGET_YOURBOARD

config SYS_BOARD
default "yourboard"

config SYS_VENDOR
default "yourcompany"

config SYS_CONFIG_NAME
default "yourboard"

endif
```

5. Create a config header for your board:

```
cp include/configs/mx6cuboxi.h include/configs/yourboard.h
```

- 6. Edit include/configs/yourboard.h as necessary for your board. You may need to add, remove, or change options depending on what's available on your board. Some notable settings are:
- CONFIG_MXC_UART_BASE set this to the base address of the UART instance that should be used for debug and console output.

- CONFIG_SYS_FSL_ESDHC_ADDR set this to the base address of the SDHC instance that U-Boot resides on.
- CONFIG_EXTRA_ENV_SETTINGS This should be set as follows to enable booting UEFI. If CONFIG_UEFI_BOOT is defined, you should include config_uefi_bootcmd.h and set CONFIG_EXTRA_ENV_SETTINGS to BOOTENV. You must replace the 0 in mmcdev=0 with the mmc number your device boots from.

- 7. Edit board/yourcompany/yourboard/yourboard.c and add, change, and remove code as appropriate for your board. Some configurations that will need to change are pin muxing, MMC initialization, DDR size, and DRAM timing parameters.
- 8. Build your board. Be prepared to spend some time fixing compilation errors as you get your board into buildable shape.

```
make yourboard_nt_defconfig
make
```

Note: SPL must be less than 44k to fit into the allocated space.

14.2 **OP-TEE**

OP-TEE is an operating system that runs in ARM TrustZone and provides a Trusted Execution Environment (TEE). OP-TEE is required to boot Windows. OP-TEE does the following:

- Provides a trusted execution environment for trusted applications
- · Switches to normal world
- · Configures and enables L2 cache when requested by Windows
- Enables secondary cores when requested by Windows
- Implements shutdown and reboot
- Implements power management functionality through PSCI

OP-TEE is mostly board-independent. Right now, the only configuration that needs to be changed is the console UART. In the future, there may be other board-specific configurations that need to change as trusted I/O is implemented.

- 1. Source code of OP-TEE are stored in 'firmware' ZIP file: optee_os/optee_os_arm/
- 2. Add a platform flavor for your board. Edit <code>core/arch/arm/plat-imx/conf.mk</code> and add your board to the appropriate flavorlist, for example:

```
1  mx6q-flavorlist = mx6qsabresd mx6qyourboard
2  ---or---
3  mx6dl-flavorlist = mx6dlsabresd mx6dlyourboard
4  ---or---
5  mx7-flavorlist = mx7dsabresd mx7yourboard
```

- 3. Edit core/arch/arm/plat-imx/platform_config.h and set CONSOLE_UART_BASE to the appropriate value for your platform.
- 4. Follow the next section to set up a firmare build folder for your system. This will select the correct flags and make OP-TEE for you. If you need more debug output, you can customize OPTEE_FLAGS in the Common Makefile build/firmware/Common.mk set CFG_TEE_CORE_DEBUG=y and CFG_TEE_CORE_LOG_LEVEL=4.

14.3 Setting up your build enviroment to build firmware_fit.merged

In order to build and load both OPTEE and U-Boot, create a Flattened Image Tree (FIT) binary to flash onto your device. The build environment for FIT images is integrated into the build infrastructure. This will sign SPL for high assurance boot, and combine SPL, U-Boot, and OP-TEE into a single firmware_fit.merged file that can be tested manually, or built into an FFU image as part of a BSP.

- Copy imx-iotcore/build/firmware/existingboard to imx-iotcore/build/firmware/ yourboard.
- 2. Edit imx-iotcore/build/firmware/yourboard/Makefile and change the UBOOT_CONFIG and the OP-TEE PLATFORM for your board.
- 3. Run make in imx-iotcore/build/firmware/yourboard and verify that firmware_fit.merged is generated.

Flash firmware_fit.merged to your SD card. If you are using Linux, run:

```
dd if=firmware_fit.merged of=/dev/sdX bs=512 seek=2
```

If you are using Windows, use dd for Windows:

```
dd if=firmware_fit.merged of=\\.\PhysicalDriveX bs=512 seek=2
```

14.3.1 Testing SPL

When you have firmware_fit.merged building, you should run SPL. If successful, SPL will initialize DRAM, intialize MMC, load OP-TEE and U-Boot proper from MMC, then jump to OP-TEE.

Open a serial terminal to your board at 8N1 115200. Insert the SD card into your board and boot. You should see output similar to the following:

```
U-Boot SPL 2018.05-rcl-00004-g5a771d5 (May 25 2018 - 13:16:09 -0700)
Booting from SD card
Trying to boot from MMC1
```

If SPL was able to load and start OPTEE, the next few lines will be

14.3.2 Testing OP-TEE

When you have built OP-TEE successfully, run it and see that it gets as far as normal world. This will also test SPL. SPL will not jump to OP-TEE unless it also successfully loads U-Boot proper so your FIT image will need to contain both OP-TEE and U-Boot proper.

```
dd if=firmware_fit.merged of=/dev/sdX bs=512 seek=2
 ---or---
dd if=firmware_fit.merged of=\\.\PhysicalDriveX bs=512 seek=2
```

Boot your device. You should see output similar to the following:

```
U-Boot SPL 2018.05-rc1-00004-g5a771d5 (May 25 2018 - 13:16:09 -0700)

Booting from SD card

Trying to boot from MMC1

DEBUG: [0x0] TEE-CORE:add_phys_mem:524: CFG_SHMEM_START type NSEC_SHM 0x12800000 size 0x00200000

DEBUG: [0x0] TEE-CORE:add_phys_mem:524: CFG_TA_RAM_START type TA_RAM 0x10c00000 size 0x01c000000

.

INFO: TEE-CORE: OP-TEE version: 2.3.0-480-gf68edcc #4 Thu Feb 1 00:41:33 UTC 2018 arm

DEBUG: [0x0] TEE-CORE:mobj_mapped_shm_init:592: Shared memory address range: 10b00000, 11500000

DEBUG: [0x0] TEE-CORE:protect_tz_memory:201: pa 0x10a00000 size 0x01e00000 needs TZC protection

FLOW: [0x0] TEE-CORE:protect_tz_memory:221: Unaligned pa 0x10a00000 size 0x01000000

FLOW: [0x0] TEE-CORE:protect_tz_memory:221: Unaligned pa 0x10a00000 size 0x00800000

FLOW: [0x0] TEE-CORE:protect_tz_memory:221: Unaligned pa 0x10a00000 size 0x00800000

TINFO: TEE-CORE: Initialized

DEBUG: [0x0] TEE-CORE: Initialized

DEBUG: [0x0] TEE-CORE: init_primary_helper:680: Primary CPU switching to normal world boot
```

You may also see output from U-Boot.

14.3.3 Testing U-Boot

U-Boot should already be building from earlier and included in your firmware_fit.merged file. U-Boot will run after OP-TEE and attempt to load UEFI. Since UEFI is not present yet, it should fail the script and go to the U-Boot prompt. U-Boot initializes devices then executes the commands in CONFIG_BOOTCOMMAND. If it does not attempt to load UEFI, then CONFIG_BOOTCOMMAND is probably not set correctly. To see the actual value of CONFIG_BOOTCOMMAND, you can inspect u-boot.cfg or run printeny at the U-Boot prompt and look at the bootcomd variable.

During initial bringup it may be helpful to disable all devices in U-Boot except UART and eMMC.

You can create a debug build of U-Boot with the following command:

```
make KCFLAGS=-DDEBUG
```

This is very helpful for debugging, but will cause the size of the binaries to increase. SPL may grow too big, so you may have to use a release build of SPL and a debug build of u-boot-ivt.img. It is OK to mix a release build of SPL with a debug build of full U-Boot.

A successful run of U-Boot should have a similar output to the following:

```
U-Boot 2018.01-00125-gfb1579e (Jan 31 2018 - 16:54:39 -0800)
 Freescale i.MX6Q rev1.5 996 MHz (running at 792 MHz)
3 CPU:
 Extended Commercial temperature grade (-20C to 105C) at 41C
4 CPU:
  Reset cause: WDOG
  Board: MX6 Board (som rev 1.5)
 DRAM: 2 GiB
 FSL_SDHC: 0, FSL_SDHC: 1
 Using default environment
11 auto-detected panel HDMI
12 Display: HDMI (1024x768)
13 In: serial
14 Out: serial
15 Err: serial
16 Net: FEC
17 starting USB...
18 USBO: Port not available.
19 USB1: USB EHCI 1.00
20 scanning bus 1 for devices... 2 USB Device(s) found
21
 scanning usb for storage devices... 0 Storage Device(s) found
22 switch to partitions #0, OK
23 mmc0 is current device
** Unable to read file imx6board_efi.fd **
  ** Unrecognized filesystem type **
26 Error: failed to load UEFI
```

14.4 **UEFI**

UEFI is required to boot Windows. UEFI provides a runtime environment for the Windows bootloader, access to storage, hardware initialization, ACPI tables, and a description of the memory map. First, construct a minimal UEFI with only eMMC and debugger support. Then, add devices one-by-one to the system.

- 1. Clone our reference implementation of EDK2. It is split between edk2 and edk2-platforms. See the Readme here: https://github.com/ms-iot/imx-edk2-platforms
- 2. CopyPlatform\NXP\EXISTING_BOARD to Platform\<Your Company Name>\YOURBOARD_IMX6_XGB.
- 3. Rename the .dsc and .fdf files to match the folder name.

14.4.1 DSC and FDF file

Edit the .dsc file and change the following settings as appropriate for your board:

- DRAM_SIZE set to DRAM_512MB, DRAM_1GB, or DRAM_2GB
- IMX_FAMILY set to IMX6DQ, IMX6SX, or IMX6SDL
- IMX_CHIP_TYPE set to QUAD, DUAL, or SOLO
- giMXPlatformTokenSpaceGuid.PcdSdhc[1,2,3,4]Enable enable the right SDHC instance for your platform. For example,
- giMXPlatformTokenSpaceGuid.PcdSdhc2Enable|TRUE
- giMXPlatformTokenSpaceGuid.PcdSerialRegisterBase set to the base address of the UART instance that you want UEFI output to go to.
- giMXPlatformTokenSpaceGuid.PcdKdUartInstance set this to 1, 2, 3, 4, or 5 (6 and 7 are also available on i.MX7). This is the UART instance that Windows will use for kernel debugging. You will also need to reference giMXPlatformTokenSpaceGuid.PcdKdUartInstance in your board's AcpiTables.inf file. U-Boot must initialize the UART, including baud rate and pin muxing. Windows will not reinitialize the UART.

14.4.2 Board-specific Initialization

The file Platform\<Your Company Name>\YOURBOARD_IMX6_XGB\Library\iMX6BoardLib\iMX6BoardInit.c contains board-specific initialization code, which includes:

· Pin Muxing

- · Clock initialization
- PHY initialization

Much of the same functionality exists in U-Boot. The content in this file should be minimized and board-specific initialization should be done in U-Boot. The goal is to eventually eliminate this file.

Start with an empty ArmPlatformInitialize() function, and add code as necessary when you bring up each device. **Prefer to add code to U-Boot instead**. This will keep pin muxing, clock initialization, and PHY initialization all in one place.

14.4.3 SMBIOS

Edit Platform\<Your Company Name>\YOURBOARD_IMX6_XGB\Drivers\PlatformSmbiosDxe\
PlatformSmbiosDxe.c and set values appropriate for your board. Settings to change are:

```
mBIOSInfoTypeOStrings
mSysInfoType1Strings
mBoardInfoType2Strings
mEnclosureInfoType3Strings
mProcessorInfoType4Strings
mMemDevInfoType17.Size
```

14.4.4 ACPI Tables

For initial bringup, start with a minimal DSDT that contains only the devices required to boot. Then add devices one-by-one, and test each device as you bring it up.

Edit Platform\<Your Company Name>\YOURBOARD_IMX6_XGB\AcpiTables\DSDT.asl and remove all but the following entries:

```
include("Dsdt-Common.inc")
include("Dsdt-Platform.inc")
include("Dsdt-Gpio.inc")
include("Dsdt-Sdhc.inc")
```

14.4.4.1 SDHC

Edit Dsdt-Sdhc.inc and ensure that the SDHC instance on which your boot media resides is present and enabled. To simplify bringup you should disable the other SDHC instances. A minimal SDHC device node looks like:

```
1 ////
2
3 uSDHC2: SDIO Slot//
```

```
Device (SDH2)
 Name (_HID, "FSCL0008")
 Name (_UID, 0x2)
 Method (_STA) // Status
10
 Return(0xf) // Enabled
14
 Name (_S1D, 0x1)
 Name (_S2D, 0x1)
 Name (_S3D, 0x1)
 Name (_S4D, 0x1)
19
20
 Method (_CRS, 0x0, NotSerialized) {
21
 Name (RBUF, ResourceTemplate () {
 MEMORY32FIXED(ReadWrite, 0x02194000, 0x4000, )
 Interrupt(ResourceConsumer, Level, ActiveHigh, Exclusive) { 55 }
 })
 Return (RBUF)
 }
26
27
 Name (_DSD, Package()
 TOUUID ("DAFFD814-6EBA-4D8C-8A91-BC9BBF4AA301"),
30
 Package ()
31
 Package (2) { "BaseClockFrequencyHz", 198000000 }, // SDHC Base/Input Clock: 198MHz
34
 Package (2) { "Regulator1V8Exist", 0 }, //
 1.8V Switching External
 Circuitry: Not-Implemented
 Package (2) { "SlotCount", 1 }, //
 Number of SD/MMC slots
 connected on the bus: 1
 Package (2) { "RegisterBasePA", 0x02194000 } //
 Register base physical address
36
 })////
38
39
40
 Child node to represent the only SD/MMC slot on this SD/MMC bus//
 In theory an SDHC can be connected to multiple SD/MMC slots at//
 the same time, but only 1 device will be selected and active at//
43
44
 a time//
45
 Device (SD0)
46
47
 Method (_ADR) // Address
48
49
 Return (0) // SD Slot 0
50
 Method (_RMV) // Remove
54
 Return (0) // Removable
56
 }
```

58 }

_RMV is an ACPI method that returns whether the slot is removable or not where 1 indicates removable while 0 means non-removable. eMMC slots should be marked as non-removable, while SD slots should be also marked as non-removable if it can be used as a boot media not as a secondary storage.

_DSM is an ACPI method that is used by the SD bus to perform very specialized and platform dependent tasks. It is currently used by Windows to perform SD bus power control On/Off which is required during 3V3/1V8 SD voltage switching sequence. For bring-up, the _DSM is not required and in that case the Regulator1V8Exist field should be set to 0 to indicate that SD voltage switching is not implemented/supported.

```
Package (2) { "Regulator1V8Exist", 0 }, // 1.8V Switching External Circuitry: Not implemented
```

14.4.4.2 PWM

For the best experience using the PWM WinRT APIs from UWP apps some additional device properties need to be set. Documentation on these device interface properties can be found here in the Setting device interface properties section of the PWM DDI MSDN article.

For an example of setting the PWM device interface properties statically from an inf file, see the Virtual PWM driver sample.

For an example on how to read the ACPI _DSD from within a kernel driver, see the i.MX SDHC driver driver/sd/imxusdhc.

PWM References:

- PWM DDI
- PWM Driver Reference
- PWM WinRT APIs
- Virtual PWM Driver Sample

14.4.5 Security TAs

UEFI includes a pair of OP-TEE Trusted Applications (TAs) which implement a firmware TPM, and a UEFI authenticated variable store. These binaries should generally not require re-compiling; however, if your OP-TEE has been changed (including build flags) it may introduce incompatibilities. See Updating the TAs for instructions on adding new TAs to your firmware binaries.

They are included in UEFI by default but can be omitted with the CONFIG_NOT_SECURE_UEFI=1 flag. The TAs require OP-TEE to have access to secure storage (eMMC's RPMB). Windows will not support Bitlocker, Secure Boot, or persistent firmware variable storage without these TAs enabled.

14.4.6 Building UEFI

For a detailed guide on how to build the i.MX UEFI firmware image, please refer to Building and Updating ARM32 Firmware or Building and Updating ARM64 Firmware.

14.4.7 Testing UEFI

To test UEFI, you will need an SD card with a FAT partition. The easiest way to get an SD card with the right partition layout is to flash the FFU of the existing board, then replace the firmware components.

- 1. Build FFU
- 2. Flash the FFU to your SD card
- dism /apply-image /imagefile:BoardTestOEMInput.xml.Release.ffu /applydrive:\\.\PhysicalDriveX / skipPlatformCheck
- 3. Use the dd command to flash firmware_fit.merged to the SD card.
- 4. Replace uefi.fit on the EFIESP partition of the SD card with your uefi.fit.

Power on the system. You should see UEFI run after U-Boot, and UEFI should attempt to load Windows.

14.5 Booting Windows

As long as the serial console and SDHC device node are configured correctly in UEFI, the Windows kernel should get loaded. Once you see the kernel looking for a debugger connection, you can close the serial terminal and start WinDBG.

```
windbg.exe -k com:port=COM3,baud=115200
```

If you hit an INACCESSIBLE_BOOT_DEVICE bugcheck, it means there's a problem with the storage driver. Run!devnode 0 1 to inspect the device tree, and see what the status of the SD driver is. You can dump the log from the SD driver by running:

```
!rcdrkd.rcdrlogdump imxusdhc.sys
```

After you have a minimal booting Windows image, the next step is to bring up and test each device.

15 Updating the BSP port

Below is a list of changes that may have occured since any initial enablement of Windows 10 IoT Core on your i.MX platform.

15.1 Reworked firmware build system

The firmware build system now builds entirely in WSL and Linux and uses a makefile as the only frontend. For more information on firmware build system-setup and usage, see the Building and Updating ARM32 Firmware or Building and Updating ARM64 Firmware guide.

In order to use the Makefile, you will need to have a folder for your board in the firmware folder. To set up this firmware folder, run NewiMX6Board.ps1, which is documented here. Please note that this firmware folder name must match the EDK2-Platforms name for your board.

15.2 FIT load for OP-TEE and U-Boot Proper inside of SPL

In order to use existing loading infrastructure, we have updated the way U-Boot proper and OP-TEE are packaged so that SPL can load and run them as a Flattened Image Tree. When built through the firmware Makefile the required firmware_fit.merged file will be generated if all of the features required for FIT in SPL are enabled in your U-Boot defconfig.

15.3 FIT loading UEFI inside of U-Boot Proper

We have updated the way we run the UEFI firmware from U-Boot proper to use U-Boot's built in FIT boot path.

- The defconfig settings <code>config_uefi_boot</code>, <code>config_uefi_load_addr</code>, and <code>config_uefi_image_name</code> are no longer required and should be removed.
- The UEFI binary is no longer called IMX6BOARD_EFI.fd or imxboard_efi.fd on the EFI partition. Instead the UEFI is built into a Flattened Image Tree called uefi.fit and is stored on the EFI partition. The uefi.fit packaging is done by the mkimage tool and is done automatically when EDK2 is built through the firmware Makefile.
- The new boot path no longer uses a hardcoded UEFI BOOTCOMMAND, instead CONFIG_BOOTCOMMAND
 is customized directly in the defconfig. CONFIG_USE_BOOTCOMMAND and CONFIG_CMD_BOOTM must

be enabled to make sure that the bootcommand is enabled, and that the bootm command is available.

• CONFIG_IMX_PERSIST_INIT has been added so that U-Boot proper does not disable the IPU before booting into UEFI, keeping the display on. UEFI assumes that the IPU is enabled and configured when the GOP driver loads.

```
1 CONFIG_USE_BOOTCOMMAND=y
2 CONFIG_BOOTCOMMAND="fatload mmc 0:2 0x80A20000 /uefi.fit; bootm 0x80A20000"
3 CONFIG_CMD_BOOTM=y
4 CONFIG_IMX_PERSIST_INIT=y
```

• Some board header files statically define a CONFIG_BOOTCOMMAND, which will conflict with the one set in the defconfig. If your board header has a #define CONFIG_BOOTCOMMAND, wrap it in an #if!defined block like below:

```
#if !defined(CONFIG_BOOTCOMMAND)
#define CONFIG_BOOTCOMMAND \
"run findfdt;" \
...
"else run netboot; fi"
#endif /* !defined(CONFIG_BOOTCOMMAND) */
```

 If you previously disabled CONFIG_DISTRO_DEFAULTS, you may need to reenable it to pull in dependencies for bootm's FIT boot: CONFIG_DISTRO_DEFAULTS=y

15.4 Miscelaneous U-Boot defconfig settings

- CONFIG_BOOTDELAY=-2 boots the CONFIG_BOOTCOMMAND without delay or checking serial input to interrupt. This is important because WinDBG will interrupt boot if U-Boot checks serial input.
- The list of additional U-Boot options used when booting Windows is available here: U-Boot Configuration Options

16 Revision History

Table 16.1: Revision history

Revision number	Date	Substantive changes
W1.0.0_ear	10/2019	Initial engineering release for i.MX6, i.MX7 and i.MX8M platforms