# OpenOCD primer – K3 Devices

Date: 2023-09-22

**Nishanth Menon** 

#### **Overview**

- What is OpenOCD
- Features of OpenOCD
- OpenOCD overview
- OpenOCD Hardware setup: xds110, cTl20, tag-connect
- Building OpenOCD
- OpenOCD integration with IDEs
- Debugging U-Boot
- Debugging Linux Kernel
- Self Hosted Debug


### What is OpenOCD

OpenOCD (Open On-Chip Debugger) is an open-source software project that provides debugging and in-circuit programming support for various microcontrollers and microprocessors. It allows developers to interact with and control the hardware of embedded systems during both development and production phases. OpenOCD supports a wide range of target architectures and interfaces with various hardware debugging probes.


#### Features of OpenOCD

- **Debugging**: OpenOCD enables developers to perform source-level debugging, inspect memory, set breakpoints, and single-step through code on embedded systems.
- Hardware Debug Probes: OpenOCD interfaces with hardware debug probes like JTAG (Joint Test Action Group) and SWD (Serial Wire Debug) adapters to connect to the target hardware.
- **GDB Integration**: OpenOCD can be used as a target for the GNU Debugger (GDB), allowing developers to use familiar debugging tools with their embedded systems.
- **Scripting**: OpenOCD can be scripted to automate various debugging and programming tasks, making it useful for both manual and automated testing.
- **Flash Programming**: OpenOCD supports programming the flash memory of microcontrollers and microprocessors, allowing developers to load and update firmware.
- **Support for Various Targets**: OpenOCD provides support for a wide range of target architectures, including ARM, MIPS, RISC-V, and others, making it versatile for different embedded systems.
- **Cross-Platform**: OpenOCD is cross-platform and can be used on various operating systems, including Windows, Linux, and macOS.

#### **OpenOCD overview**


#### **OpenOCD hardware setup – XDS110**


Connect a micro-USB cable to the board to the mentioned port.


#### **OpenOCD hardware setup – cTI20**


- •<u>TUMPA</u> or <u>equivalent dongles supported by **OpenOCD**.</u>
- •Cable such as <u>Tag-connect ribbon cable</u>
- •Adapter to convert cTI20 to ARM20 such as those from <u>Segger</u> or <u>Lauterbach LA-3780</u> Or optionally, if you have manufacturing capability then you could try <u>BeagleBone JTAG Adapter</u>

### **OpenOCD** hardware setup – tagConnect


- •TUMPA or equivalent dongles supported by **OpenOCD**.
- •Tag-Connect cable appropriate to the board such as <a href="TC2050-IDC-NL">TC2050-IDC-NL</a>
- •In case of no-leg, version, a retaining clip
- •Tag-Connect to ARM20 adapter

#### **Building OpenOCD**


```
# Check the packages to be installed: needs deb-src in sources.list
sudo apt build-dep openocd
# The following list is NOT complete - please check the latest
sudo apt-get install libtool pkg-config texinfo libusb-dev \
  libusb-1.0.0-dev libftdi-dev libhidapi-dev autoconf automake
git clone https://github.com/openocd-org/openocd.git openocd
cd openocd
git submodule init
git submodule update
./bootstrap
./configure --prefix=/usr/local/
make -j`nproc`
sudo make install
```


#### **OpenOCD IDE integration with GDB**

gdb-dashboard

**GEF (GDB Enhanced Features)** 


<u>Debugger Setup with GDB + OpenOCD</u> in Visual Studio Code (justinmklam.com)

AND MANY MANY MANY MORE!


#### **Debug U-boot**

```
diff --git a/arch/arm/cpu/armv7/start.S b/arch/arm/cpu/armv7/start.S
index 69e281b086..744929e825 100644
--- a/arch/arm/cpu/armv7/start.S
+++ b/arch/arm/cpu/armv7/start.S
@@ -37,6 +37,8 @@
 #endif
 reset:
+dead_loop:
 b dead loop
 /* Allow the board to save important registers */
 save_boot_params
 save boot params ret:
```


#### Option 1: reset

```
void board init f(ulong dummy)
 /* Code to run on the R5F (Wakeup/Boot Domain) */
 if (IS_ENABLED(CONFIG_CPU_V7R)) {
 volatile int x = 1;
 while(x) {};
 /* Code to run on the ARMV8 (Main Domain) */
 if (IS ENABLED(CONFIG ARM64)) {
 volatile int x = 1;
 while(x) {};
```

Option 2: board\_init\_f


## **Demo – Debug U-Boot**


#### **Demo – Debug U-Boot – VsCode integration**

https://gist.github.com/nmenon/c2984e28f1af73292c0bd472c7522460

#### **Debug Kernel**

- Step 1: Disable kernel options:
  - CONFIG\_ARM\_CORESIGHT\_PMU\_ARCH\_SYSTEM\_PMU=n
  - CONFIG\_CORESIGHT=n
- Step 2: kernel command line options: Add:
  - rodata=off cpuidle.off=1 nokaslr
  - nosmp to disable multi-cpu debug

```
openocd -c 'set V8_SMP_DEBUG 1' -c "set RTOS(am625.cpu.a53.0) hwthread" -f board/ti_am625evm.cfg
```

Pending Patches (on track to merge in next few weeks)

https://review.openocd.org/c/openocd/+/7896 https://review.openocd.org/c/openocd/+/7897 https://review.openocd.org/c/openocd/+/7898

# **Demo – Debug Kernel**

#### OpenOCD Self hosted debug

Debug M4F or R5F from A53 itself.

```
# Check the packages to be installed: needs deb-src in sources.list
 sudo apt build-dep openocd
 # The following list is NOT complete - please check the latest
 sudo apt-get install libtool pkg-config texinfo libusb-dev \
 libusb-1.0.0-dev libftdi-dev libhidapi-dev autoconf automake
 git clone https://github.com/openocd-org/openocd.git openocd
 cd openocd
 git submodule init
 git submodule update
 ./bootstrap
 ./configure --prefix=/usr/local/ --enable-dmem
 make -j`nproc`
 sudo make install
sudo openocd -c "set RTOS(am625.cpu.gp_mcu) Zephyr" -f board/ti_am625_swd_native.cfg
```

#### References

- https://medium.com/@aliaksandr.kavalchuk/diving-into-jtag-protocol-part-1overview-fbdc428d3a16
- https://medium.com/@aliaksandr.kavalchuk/diving-into-jtag-protocol-part-2debugging-56a566db3cf8
- https://u-boot.readthedocs.io/en/latest/board/ti/k3.html#common-debuggingenvironment-openocd
- https://review.openocd.org/

# Contribute to upstream OpenOCD

