

Linux Board Porting how to add Linux support for a new board

Patrick Bellasi

Dipartimento di Elettronica ed Informazione Politecnico di Milano bellasi@elet.polimi.it

Agenda

- Introduction
- Hardware design customizing a reference design HW verification
- Board Support Package board specific code Boot-loader porting booting Linux kernel
- User-space support build your own distribution
- Build you own application

 Show you how is relatively simple to develop you own Linux board

```
demo-boards are suitable for fast prototyping real-applications require ad-hoc HW stability, both mechanical and functional efficiency Cost-reduction
```

Needs

```
reference design
a development methodology
possibly using open-source tools
mostly basic HW design skills
```


- Few simple steps
 - 1) customize an HW reference design to suite your needs
 - 2) build a cross-compilation toolchain using tools adopted on step 5
 - 3) setup boot code first (and Second) Level Bootloader
 - 4) add board support to Linux kernel
 - 5) build your own distribution

 We will consider as example the porting to a new board based on Atmel's AT91SAM9260 SoC

- Introduction
- Hardware design customizing a reference design HW verification
- Board Support Package board specific code Boot-loader porting booting Linux kernel
- User-space support build your own distribution
- Build you own application

Hardware Design Identify your needs

Target system requirements

```
processing power
memories: type and amounts
devices
 communication channels (USART, USB, CAN, I2C, ...)
 digital I/O
 ADC (channels, resolution, timings, ...)
 networking (ethernet, modem, zigbee, bluetooth, ...)
 sensors (GPS, Temp/Lux/Humidity...)
power needs and budget
application fields constraints (usability, certifications, ...)
```

 Identify a SoC that match most of these requirements consider your skills!
 a reference design is usually provide by the producer

Hardware Design

Example - AM9 Reference Platform: AT91SAM9260 by Atmel

High performances 7-layer high-speed bus matrix

8 kByte instruction cache Advanced system controller Low power mode support

200 MIPS ARM926EJ-S® core, camera interface, seven USARTs, 10/100 Ethernet MAC, 12 Mbps USB device and host controller with on-chip transceivers, external bus interface (EBI) supporting SDRAM, Flash, NAND Flash with built-in ECC, SD, SDIO, and Multimedia Card interface (MMC), three synchronous serial controllers

(SSC), two master/slave Serial Peripheral Interfaces (SPI), a three-channel 16-bit timer/counter, two-wire interface (I²C) and IEEE® 1149.1 JTAG Boundary Scan on all digital pins.

Hardware Design

Example – Custom boards based on same reference desing

 Atmel provides reference board's schematics use to build you own board

e.g. add new external devices (GSM, Memories, etc.)

- Keep as much as possible from the reference design substitute wrong components add missing components
- Use an IDE to support both circuit design and verification


```
opensource solutions: KiCAD, Eagle
export standard garber files
use them correctly
define pin properties
exploit circuit verification tools
```

- Carefully review power lines design you may need an help from an electronics engineer if possible rely on power companion IC
- Add test-points to help HW debugging

Hardware Design

KiCAD – Main interface and Component Library

Hardware Design KiCAD – Schema Definition and Verification

Hardware Design KiCAD – Part List and PCB Generation

Hardware Design Produce and test the board

Verify the production quality
 power lines voltage levels
 connections among components
 test circuit functionalities
 you can test well behavior of SoC's external components
 e.g. USART working, control GPIOs, ...

JTAG (IEEE 1149.1) boundary-scan

device pin signals can be observed in real-time without interfering with the normal device operation used to control SoC's pins

Hands On

KiCAD Project and JTAG Boundary Scan

Agenda

- Introduction
- Hardware design customizing a reference design HW verification
- Board Support Package board specific code Boot-loader porting booting Linux kernel
- User-space support build your own distribution
- Build you own application

Board Support PackageIntroduction

 Contains everything needed to run an operating system on a given hardware platform

Microprocessor support

Board specific resources

Bootloader

Board initialization code

Device drivers: buses and peripherals

User-space distribution

- Integration into OpenSource standard tools
 preferred delivery method (i.e. public available)
 u-boot and Linux board support, OpenEmbedded metadata
- SoC's producer provide BSP for reference design we can update the BSP to include support for our own board

 Understand the boot procedure several pieces of software are involved

ROM code check if a valid application is present on supported media

FLASH, DATAFLASH, NANDFLASH, SDCARD download a valid application into internal SRAM

run the First Level Bootloader (AT91Bootstrap)
in charge of HW configuration, download U-Boot binary from

FLASH to SDRAM, start the Second Level Bootloader

run the Second Level Bootloader (U-Boot)

in charge of download kernel binaries from FLASH, network, USB key, etc.

start the kernel

 Each architecture has a specific sequence for the first two steps only

Booting Linux SAM9: Understanding Boot Possibilities

Memory considerations
 4KB of internal SRAM

Memory mapping
 give fixed addresses
 available memories
 device configuration
 registers

 Different booting strategies Root FS (jffs2) 0x400000Linux Kernel 0x42000 U-Boot 0x8400 U-Boot Env 0×4200 AT91Bootstrap^{*} AT91Bootstrap^{*} $0 \approx 0$ 0 x 0 ! DATAFLASH NAND FLASH INTERNAL FLASH* Root FS (jffs2) 0×4000000 Linux Kernel 0x200000U-Boot Env. 0x60000 U-Boot 0x20000 AT91Bootstrap AT91Bootstrap 0x0INTERNAL NAND FLASH FLASH*

 Integrates different programs to download and/or upload into the different memories of the product initializes the Debug Unit serial port (DBGU) and the USB device port

look for valid code in DataFlash CS0

sequence of eight valid ARM exception vectors

all these vectors must be B-branch or LDR load register instructions

if a valid sequence is found, code is downloaded into the internal SRAM

remap and a jump to the first address of the SRAM otherwise check DataFlash CS1 and NAND Flash

If no valid ARM vector sequence is found

SAM-BA® Boot is then executed waits for transactions either on the USB device, or on the DBGU serial port

- Execute if a valid image to load is not found on flash
- Provide a simple command set read/write internal SRAM memory copy files to/from internal SRAM memory jump execution to a specified address in SRAM
- Can be used with a graphical tool (SAM-BA GUI)
 run on host, board attached via RS-232 or USB device
 to upload code into SRAM and execute setup routines
 initialize external memories: SDRAM, Serial DataFlash and NAND
 Flash

available for Linux too

can require some porting

e.g. if you changed external memory configuration wrt reference design C code

cross-compile using an arm-elf cross-compiler (e.g. wingcc)

SAM-RA 2.11

SAM Boot Assistant

TCL API Commands

Commands	Argument(s)	Example
TCL_Write_Byte	Handle Value Address err_code	TCL_Write_Byte \$target(handle) 0xCA 0x200001err_code
TCL_Write_Short	Handle Value Address err_code	TCL_Write_Short \$target(handle) 0xCAFE 0x200002 err_code
TCL_Write_Int	Handle Value Address err_code	TCL_Write_Int \$target(handle) 0xCAFEDECA 0x200000 err_code
TCL_Read_Byte	Handle Address err_code	TCL_Read_Byte \$target(handle) 0x200003 err_code
TCL_Read_Short	Handle Address err_code	TCL_Read_Short \$target(handle) 0x200002 err_code
TCL_Read_Int	Handle Address err_code	TCL_Read_Int \$target(handle) 0x200000 err_code
TCL_Compare	"fileName1" "fileName2"	TCL_Compare "C:/temp/file1.bin" "C:/temp/file2.bin"
TCL_Go	Handle Address err_code	TCL_Go \$target(handle) 0x20008000 err_code
send_file	Memory Name Address	send_file {SDRAM} "C:/temp/file1.bin" 0x20000000
receive_file	Memory Name Address Size	receive_file {SDRAM} "C:/temp/file1.bin" 0x10000
compare_file	Memory Name Address	compare_file {SDRAM} "C:/temp/file1.bin" 0x20000000

_| | | | | | | | | | | |

Hands On

Using SAM-BA GUI

 The first level boot loader small footprint (<4KB) stored into dataflash or nand using SAM-BA utility

Needed to

initialize external memory making them usable load "some code" into external memory jump execution to some predefined address or reset boot sector to restore access to SAM-BA

- Can start either Linux or a second level bootloader
- May require few porting

e.g. if you changed external memory configuration wrt reference design

C code

quite similar to SAM-BA code structure

Hands On

Adding Board Support to AT91Bootstrap

Is a monitor program

command line interface with basic command set information, memory, flash memory, execution control, network, environment variables, filesystem support, special and miscellaneous commands

 It is relatively easy to port U-boot to a new board this explains its success

many supported architectures

PPC, ARM, MIPS, x86, m68k, NIOS, Microblaze thousand boards supported by public source tree

 It is responsible of configuring main interfaces and launching a Linux system

it is possible to directly boot Linux from AT91Bootstrap in a production phase for instance

Das U-Boot – CLI and Environment Variables


```
Welcome to minicom 2.1
OPTIONS: History Buffer, F-key Macros, Search History Buffer, Il8n
Compiled on Sep 9 2005, 16:35:35.
Press CTRL-A Z for help on special keys
 Hit return once to get command prompt, U-Boot is running in RAM
U-Boot > printenv
bootargs=mem=120M console=ttyS0,115200n8 root=/dev/hdal rw noinitrd ip=dhcp
bootcmd=setenv setboot setenv bootargs \$(bootargs) video=dm64xxfb:output=\$(videostd);
baudrate=115200
bootfile="uImage"
stdin=serial
stdout=serial
stderr=serial
videostd=ntsc
ver=U-Boot 1.3.0 (Dec 1 2007 - 08:57:52)
Environment size: 323/65532 bytes
U-Boot >
 CTRL-A Z for help | 115200 8N1 | NOR | Minicom 2.1
 VT102
 Offline
```


Booting Linux

Das U-Boot – Storing Kernel Image into NAND

 Configuration depends on the combination of board and CPU type

such information is kept in a configuration file

include/configs/<board_name>.h

look for an already supported board which is as close as possible to yours

e.g. have a look at the at91sam9260ek.h

Create support code

in board/atmel/<your_board>

have a look at similar atmel'2 boards:

at91sam9260ek.c config.mk led.c Makefile nand.c partition.c

Adjust building scripts to add your board

MAKEALL:

LIST_at91="at91cap9adk at91rm9200dk.... <your_board>"

Makefile:

c3ax03_config : unconfig

\$(MKCONFIG) -a c3ax03 arm arm926ejs c3ax03 daricom at91sam9

include/asm-arm/mach-types.h:

#define MACH_TYPE_<YOUR_BOARD> <YOUR_MACH_TYPE> (originating from Linux headers, should already be present)

 Cross-compile and load the binary image into Flash using SAM-BA GUI Application save at address 0x8400

defined into AT91Bootstrap code

CPU support implemented in the cpu/ directory

74xx_7xx arm920t arm946es blackfin leon2 mcf5227x mcf532x microblaze mpc5xx mpc824x mpc85xx nios pxa sh3 arm1136 arm925t arm_intcm i386 leon3 mcf523x mcf5445x mips mpc5xxx mpc8260 mpc86xx nios2 s3c44b0 sh4 arm720t arm926ejs at32ap ixp lh7a40x mcf52x2 mcf547x_8x mpc512x mpc8220 mpc83xx mpc8xx ppc4xx sa1100

- Device drivers implemented in drivers/ a lot of reuse from Linux drivers
- Headers implemented in include/ and in include/asm-<arch>/

mostly Linux headers

Hands On

Adding Board Support to U-Boot

- Processor specific code is under arch/<arch> and include/asm-<arch>
 - e.g. arch/arm
- Machine specific code is under arch/<arch>/<subdir>

 e.g. arch/arm/mach-at91

```
derkling@darkstar:arm$ ls
 mach-at91
 mach-iop13xx
 mach-loki
 mach-pnx4008
 mach-sall00
 plat-orion
boot
common
 mach-clps//lx
 mach-iop32x
 mach-msm
 mach-pxa
 mach-shark
 plat-s3c
configs
 mach-clps7500
 mach-iop33x
 mach-mv78xx0 mach-realview mach-versatile
 plat-s3c24xx
include
 mach-davinci
 mach-ixp2000
 mach-mx2
 Makefile
 tools
 mach-rpc
Kconfia
 mach-ebsall0
 mach-ixp23xx
 mach-mx3
 mach-s3c2400
 vfp
Kconfig.debug mach-ep93xx
 mach-ixp4xx
 mach-netx
 mach-s3c2410
 nwfpe
Kconfig-nommu mach-footbridge
 kirkwood mach-ns9xxx
 oprofile
 mach-s3c2412
kernel
 mach-h720x
lib
 mach-imx
 mach-derkling@darkstar:mach-at91$ ls *.[hc] Kconfig Makefile *.boot
 mach-at9lcap9.c
 at9lsam926x time.c
 board-csb637.c
 board-sam926lek.c
 qpio.c
mach-aaec2000 mach-integrator
 at9lcap9 devices.c
 at91sam9rl.c
 board-dk.c
 board-sam9263ek.c
 ira.c
 at9lsam9rl devices.c board-eb01.c
 board-sam9q20ek.c
 t91rm9200.c
 Kconfia
 t91rm9200 devices.c
 at91x40.c
 board-eb9200.c
 board-sam9-19260.c leds.c
 at91rm9200 time.c
 at91x40 time.c
 board-ecbat91.c
 board-sam9rlek.c
 Makefile
 t91sam9260.c
 board-larm.c
 board-ek.c
 board-usb-a9260.c
 Makefile.boot
 at9lsam9260 devices.c board-c3ax03.c
 board-kafa.c
 board-usb-a9263.c
 pm.c
 at91sam9261.c
 board-cam60.c
 board-kb9202.c
 board-yl-9200.c
 board-picotux200.c clock.c
 at9lsam926l devices.c board-cap9adk.c
 board-qil-a9260.c
 clock.h
 t91sam9263.c
 board-carmeva.c
 t9lsam9263 devices.c board-csb337.c
 board-sam9260ek.c
 generic.h
```

On ARM done with the MACHINE START macro

declared in the board definition file

Initialization routines
 some are board specific
 mostly composed of structures definitions and registration

- Board definitions is done on a single file arch/arm/mach-at91/board-<your_board>.c
- Data structure definitions

```
e.g. MACB Ethernet device
 static struct at91_eth_data ___initdata c3ax03_macb_data = {
 .phy_irq_pin = AT91_PIN_PA7,
 .is_rmii = 1,
};
```

Data structure registrations

```
e.g. MACB Ethernet device
 at91_add_device_eth(&c3ax03_macb_data);
```

 Update configuration and compilation files enable building of your board code provide a default kernel configuration e.g. arch/arm/configs/c3ax03_defconfig

- Configure using default configuration cp arch/arm/configs/c3ax03_defconfig .config make ARCH=arm oldconfig
- Customize the kernel for your needs
 make ARCH=arm menuconfig
- Build the kernel image
 make ARCH=arm CROSS_COMPILE=<path_to_arm-gcc>
- Build the U-Boot kernel Image
 mkimage -A arm -O linux -C none -T kernel -a 20008000 -e
 20008000 -n linux-2.6 -d arch/arm/boot/zImage uImage

Hands On

Adding Board Support to Linux

Agenda

- Introduction
- Hardware design customizing a reference design HW verification
- Board Support Package board specific code Boot-loader porting booting Linux kernel
- User-space support build your own distribution
- Build you own application

User Space Support Openembedded Introduction

- Self contained cross build system
- Collection of metadata (recipes) that describe how to build a package
 - thousands of packages including bootloaders, libraries, and applications
 - for ~60 target machines including the N770 and x86 over 40 package/machine configurations (distributions)
- Does not include source code
 fetches source using instructions in metadata
 sopport for sources on tarball, SVN, GIT, ...

 Output is individual packages and filesystem images iffs2, ext2, etc

OE is powered by BitBake

parses the OE metadata to build the system

parses recipes/confs

creates a database of how to fetch, configure, build, install and stage each package

determines package dependencies and builds in correct order

download directory

Decide on OE metadata version (snapshot or latest)
 install bitbake
 setup a pristine OE directory
 keep changes in an overlay
 specific configuration files
 internal package metadata
 overloads on pristine metadata for classes, bb files, configuration

```
derkling@darkstar:openembedded$ ls
bitbake conf files packages site
build contrib init.conf README sources
classes COPYING.MIT MAINTAINERS removal.txt
```

Six directories, three of them hold BitBake metadata conf

holding bitbake.conf, machine and distribution configuration bitbake.conf is read when BitBake is started

will link a local.conf, the machine and distribution configuration files all these files will be searched in the BBPATH environment variable

classes

holding BitBake bbclass that can be inherited by receipts BitBake packages

store the BitBake files

a directory for each task or application

directories store the real BitBake files, ending with .bb for each application and version we have one .bb file

 Bitbake parses all configuration and recipes files found in the BBPATH environment variable

metadata files end with .conf, .inc, .bb and .bbclass

User Space Support Openembedded Main Configuration Files

local.conf

highest level configuration

BBPATH variable

compilation options

images to produce

machine and distro

- conf/machine/<machine>.conf
 system architecture
 kernel and its boot parameters
- conf/distro/<distro>.conf
 version of each software packages

User Space Support Using Openembedded

- Source the configuration file init.conf
- Build single packages
 bitbake busybox
 - e.g. build the kernel bitbake linux
- Build meta packages

 e.g. build a standalone toolchain
 bitbake meta-toolchain
- Build a rootdisk image
 e.g. build a mininal system
 bitbake minimal-image

Build output directories

cache

conf build specific configuration files

deploy image and packages

staging intermediate install for libraries and headers

work build directory

cross host tools for target

rootfs expanded root filesystem

stamps

Hands On

Configure and Use OpenEmbedded