BSP User Guide

Texas Instruments DRA7xx (Jacinto 6 and Jacinto 6 Eco) EVM

©2014, QNX Software Systems Limited, a subsidiary of BlackBerry Limited. All rights reserved.

QNX Software Systems Limited 1001 Farrar Road Ottawa, Ontario K2K 0B3 Canada

Voice: +1 613 591-0931 Fax: +1 613 591-3579 Email: info@qnx.com Web: http://www.qnx.com/

QNX, QNX CAR, Momentics, Neutrino, and Aviage are trademarks of BlackBerry Limited, which are registered and/or used in certain jurisdictions, and used under license by QNX Software Systems Limited. All other trademarks belong to their respective owners.

Electronic edition published: Friday, October 24, 2014

Table of Contents

About this guide	5
Typographical conventions	6
Technical support	
Chapter 1: Before you begin	g
Chapter 2: About this BSP	11
Chapter 3: Installation notes	13
Connecting the hardware	
Configuring the board switches	
Configuring the board switches to use a camera	
Building the BSP	
Preparing boot images	
Booting with U-Boot	
Booting with the QNX IPL	
Chapter 4: Driver commands	31
Using McASP3	
Chapter 5: USB device mode	43
NCM driver	
IAP2 driver	46

About this guide

In this guide

The SDP 6.6 BSP User Guide: Texas Instruments DRA7xx (Jacinto 6 and Jacinto 6 Eco) EVM contains installation and start-up instructions for the QNX SDP 6.6 Board Support Packages (BSP) for the Texas Instruments DRA72x (Jacinto 6 Eco) EVM and DRA74x/75x (Jacinto 6) Vayu EVM boards. For convenience, this document may refer to these boards simply as the "Jacinto 6 EVM" boards.

To find out about:	See:
The resources available to you, and what you should know before starting to work with this BSP	Before you begin (p. 9)
What's included in the BSP, and supported host OSs and boards	About this BSP (p. 11)
Building and installing this BSP	Building the BSP (p. 20)
Driver commands	Driver commands (p. 31)
Using the Jacinto 6 board in USB device mode	USB device mode (p. 43)

Typographical conventions

Throughout this manual, we use certain typographical conventions to distinguish technical terms. In general, the conventions we use conform to those found in IEEE POSIX publications.

The following table summarizes our conventions:

Reference	Example
Code examples	if(stream == NULL)
Command options	-lR
Commands	make
Constants	NULL
Data types	unsigned short
Environment variables	PATH
File and pathnames	/dev/null
Function names	exit()
Keyboard chords	Ctrl-Alt-Delete
Keyboard input	Username
Keyboard keys	Enter
Program output	login:
Variable names	stdin
Parameters	parm1
User-interface components	Navigator
Window title	Options

We use an arrow in directions for accessing menu items, like this:

You'll find the Other... menu item under **Perspective** Show View.

We use notes, cautions, and warnings to highlight important messages:

Notes point out something important or useful.

Cautions tell you about commands or procedures that may have unwanted or undesirable side effects.

Warnings tell you about commands or procedures that could be dangerous to your files, your hardware, or even yourself.

Note to Windows users

In our documentation, we typically use a forward slash (/) as a delimiter in pathnames, including those pointing to Windows files. We also generally follow POSIX/UNIX filesystem conventions.

Technical support

Technical assistance is available for all supported products.

To obtain technical support for any QNX product, visit the Support area on our website (www.qnx.com). You'll find a wide range of support options, including community forums.

Chapter 1 Before you begin

Before you begin working with this BSP you should become familiar with the resources available to you when building QNX embedded systems.

Expansion boards

The Jacinto 6 EVM platform consists of a CPU board and up to three optional daughter boards. These daughter boards run as slaves to the Jacinto 6 CPU board. They can be:

- a JAMR3 application board
- a Vision application board
- a support board for the LCD display.

LCD display support is as follows:

- DRA74x/75x (Jacinto 6) Vayu EVM revisions prior to revision G support a 7-inch screen only.
- DRA74x/75x (Jacinto 6) Vayu EVM revisions G and more recent support a 7-inch screen or a 10.1-inch LCD/TS (recommended).
- DRA72x (Jacinto 6 Eco) EVM supports a 10.1-inch LCD/TS only.

Additional documentation

Before you begin building and installing your BSP, you should review the following documentation:

- Information about your board's hardware and firmware, which can be found in the following documents from Texas Instruments:
 - Vayu EVM CPU Board User Guide
 - DRA7xx Infotainment Applications Processor Silicon Revision 1.0 Technical Reference Manual. References to this document are to version G.
 - DRA72x Infotainment Applications Processor Silicon Revision 1.0 Technical Reference Manual. References to this document are to version B.
- General information about QNX BSP and instructions for tasks common to all BSPs, see Building Embedded Systems available on the the QNX Infocentre. This documentation includes:
 - an overview of QNX BSPs
 - information about how to build QNX embedded systems, which you should read before you begin working with this BSP

- what's new in the BSPs for this release
- structure and contents of a BSP
- how to prepare a bootable SD card
- how to modify an older BSP to work with the current release

Technical Support

To obtain technical support for any QNX product, visit the Support area on our website. You'll find a wide range of support options, including community forums.

Latest version of this BSP

For the most up-to-date version of this user guide, log in to your myQNX account, and download it from the same location as the BSP.

Chapter 2 About this BSP

These notes list what's included in the BSP, and identify the OSs and boards it supports.

What's in this BSP

This BSP contains the following components:

Component	Format	Comments
IPL	Source	To boot from micro SD card or QSPI NOR Flash
Startup	Source	
Kernel	Binary	
Watchdog	Source	
RTC utility	Source	Real time clock utility
Watchdog kick utility	Source	
Serial driver	Source	
SPI master	Source	
QSPI	Source	Driver for S25FL256SAGMFV001 SPI NOR Flash
I2C driver	Source	
MCASP	Source	
HS MMC/SD	Source	
SLC NAND	Source	
SATA	Binary	
USB 3.0	Binary only	
USB 2.0	Binary only	
Ethernet	Source	
Screen WFD	Source	Delivered in Screen package
Touch screen driver	Source	
Wilink8 Wi-Fi	Binary only	

Component	Format	Comments
User Guide	PDF	This document

Supported OSs and boards

In order to install and use this BSP, you must have installed the QNX Software Development Platform (SDP) 6.6, on either a Windows or Linux Host PC

This BSP supports the following target OS:

• QNX Neutrino® RTOS 6.6

This BSP supports the following boards:

- Texas Instruments DRA72x (Jacinto 6 Eco) EVM
- Texas Instruments DRA74x/75x (Jacinto 6) Vayu EVM.

Testing was done on Vayu EVM board revisions C1 and E1. Camera support was tested on revision G.

For information about JAMR3 expansion boards, see "Expansion boards".

Chapter 3 Installation notes

These installation notes describe how to build, install and start this BSP.

Please refer to the *QNX SDP 6.6.0 BSPs* guide, available as part of the QNX Software Development Platform OS Core Components documentation in the QNX Infocentre for detailed instructions how to extract and build a BSP, and how to prepare a bootable, DOS/FAT32 or FAT16 formatted SD card.

Connecting the hardware

Attach the USB and other cables to the appropriate hardware connectors.

Connectors

The figure below identifies the following connectors, ports and slots on the Jacinto 6 EVM, revisions E1 and E2. Locations may differ on other board revisions.

- 1. 12V DC power supply connector
- 2. Boot SD card slot
- 3. Console USB port
- 4. USB 2.0 host port
- 5. USB OTG port
- 6. Ethernet port
- 7. VIN1 port (for camera)

Figure 1: Ports on the Jacinto 6 EVM and the JAMR3 boards.

Before you start up your board, you will of course need to connect the 12V DC power supply. Depending on what you will be doing, you may also want to connect an Ethernet cable connected to your network.

FTDI serial-USB conversion chip

The Jacinto 6 EVM has an embedded serial-USB conversion chip. To be able to use this chip, you need to install an FTDI driver on your host system, and connect to the Jacinto 6 EVM target board via the board's J1 mini AB connector (port 3).

Camera

If you will be using a camera, you also need to connect:

- the camera to the VIN1 port on the JAMR3 extension board (port 7).
- your console to the Jacinto 6 EVM board's J1 mini AB connector (port 3).

Configuring the board switches

Use the board's DIP switches to select boot source and board functionality.

Set primary boot device

The SW2 switch bank determines where the board's ROM code looks first for a boot loader. SW2 (1 to 8) maps to the board's sysboot interface (0 to 7). The first six switches determine the boot sequence.

To configure the board to boot from the micro SD card (MMC1) configure the SW2 DIP switches as shown below. If the board is unable to boot from the micro SD card, it attempts to boot from the QSPI NOR device.

Figure 2: SW2 configuration to boot from the micro SD card (MMC1)

To configure the board to boot from the QSPI NOR device, set the SW2 switch bank to one of the configurations shown below.

Figure 3: SW2 configuration to boot from QSPI NOR

Figure 4: Alternate SW2 configuration to boot from QSPI NOR

For more details, please refer to the "Booting Devices Order" table in the board's *Technical Reference Manual* (Table 32-7 Version G of the manual).

System clock speed

The SW3 switch bank (1 to 8) maps to the board's sysboot interface (8 to 15). SW3-2 maps to sysboot9, which configures the boards clock speed (SYS_CLK1) to 20 MHz. Don't change this setting when changing the boot sequence configuration.

Please refer to the "Sysboot Pads Description" (Table 32-4) in the board's *Technical Reference Manual* for more details.

Figure 5: SW3 configuration to set the system clock speed to 20 MHz.

On-board boot routing control

The SW5 switch bank (1 to 10) controls the boot routing. To get the console working at boot time, you must set SW5-3 to "ON". The SW5-3 switch sets UART_SEL1_3, which connects *UART3* to the FT232RQ. Both U-Boot and the QNX IPL assume this connection. For more information, see the *Vayu EVM CPU Board User Guide*.

Figure 6: SW5 configuration ensuring the UART3-FT32RQ connection, using parallel NOR

GPMC_nCSO is used by either the parallel NOR or the NAND Flash memory, depending on which type of memoy is selected. To ensure that GPMC-nCSO is only ever connected to one type of memory, make sure that only SW5-1 for parallel NOR (U83, S29GL512S10) or SW5-2 (NAND (U6,MT29F2G16AADWP) is ever set to "ON", as shown below.

Figure 7: SW5 configurations for either parallel NOR or NAND

Never set both SW5-1 and SW5-2 to "ON" or to "OFF".

Signaling and operational modes

As the *Vayu EVM CPU Board User Guide* indicates, leave the SW8 switches in their default positions.

Figure 8: Default SW8 configuration (DRA74x/75x revisions older than rev. G)

The SW8 switch bank applies only to DRA74x/75x (Jacinto 6) Vayu EVM boards. For information about SW8 settings for different board revisions, see "*Driver commands* (p. 31)" and "*Using McASP3* (p. 40)".

Configuring the board switches to use a camera

To use a camera you need to configure switches on both the Jacinto 6 EVM master board and the JAMR3 expansion board.

For other switch settings see "Configuring the board switches (p. 15)".

Jacinto 6 EVM switch settings

To use a camera, you need to configure the switch banks on the Jacinto 6 EVM main board, revision G, as shown below:

Figure 9: Jacinto 6 EVM SW2 settings for camera

Figure 10: Jacinto 6 EVM SW3 settings for camera

Figure 11: Jacinto 6 EVM SW5 settings for camera

The settings for SW3 and SW5 are the default settings.

Figure 12: Jacinto 6 Vayu EVM SW8 settings for camera. Note that this setting differs from the setting for boards older than revision G.

The SW8 switch bank applies only to DRA74x/75x (Jacinto 6) Vayu EVM boards.

JAMR3 switch settings

To use a camera, you need to set the following switch banks on the JAMR3 main board, revision B, as shown below:

Figure 13: JAMR3 SW1 settings for camera

Figure 14: JAMR3 SW2 settings for camera

The setting for SW1 is the default setting.

Building the BSP

You can use the QNX Momentics IDE or the command line to build the BSP.

After you have connected the hardware and configured the board switches, you can use either the QNX Momentics IDE or the command line to build and install the BSP.

Use the IDE to build the BSP

To work with this BSP using the QNX Momentics IDE on a Windows or Linux system, please refer to the instructions for importing and building the BSP available on the QNX BSP wiki.

Use the command line to build the BSP

To work with this BSP at the command line on a Windows or Linux machine, simply open a shell, then:

- 1. Create a new directory for the BSP.
- **2.** Copy the BSP's .zip archive into this new directory.

If you plan to work with multiple different BSPs, we recommend creating a top-level BSP directory, then creating subdirectories for each different BSP. The directory you create for each BSP will be that BSP's root directory (\$BSP_ROOT_DIR).

- 3. Once the .zip archive is in place, extract it using the unzip command.
 The unzip utility ships with the QNX SDP, for all supported host platforms.
- **4.** When you're ready to build the BSP, from the BSP's root directory, type make. You may need to source the SDP's environment variables, depending on your tool chain.

The make command will build the BSP and create directories, as described above.

Preparing boot images

You can prepare images to boot from either U-Boot or a QNX IPL.

For descriptions of the boot processes, see "Booting with U-Boot (p. 27)" and "Booting with the QNX IPL (p. 29)."

If you are using a DRA72x (Jacinto 6 Eco) EVM board, when the instructions call for "dra74x-vayu-evm", substitute "dra72x-evm".

Pre-built image

After you have unzipped the BSP, a pre-built QNX IFS image is available in the BSP's /images directory.

This pre-built IFS image is generated by the BSP make utility, and is configured for the various BSP device drivers already on you system. When you build the BSP, this image will be overwritten with a new IFS that gets generated by the BSP build process, so you may want to make a copy of it for future reference. If you forget to make backup copy of this image, you can still recover the original prebuilt IFS: simply extract the BSP from the <code>.zip</code> archive into a new directory and get the pre-built image form this directory.

Prepare a bootable micro SD card

To enable booting the system from the micro SD card, you need create a DOS FAT32 partition (type 12) on the card. The following is a quick, step-by-step method for formatting the SD card from an Ubuntu Linux terminal:

- Show the SD card's mountpoint. We'll assume for this example that it is /dev/sda:
 \$ mount
- 2. Unmount the card:
 - \$ umount /dev/sda
- **3.** Create the partition, entering the default start and end cylinder numbers, and the partition type: 12 or c, FAT32:

```
$ sudo fdisk /dev/sda
> u
> o
> n
> p
> 1 start cylinder end cylinder
> a
> 1
> t
> c
> w
```

```
$ sudo mkfs.vfat -F 32 /dev/sda1
$ sync
```

When you have finished preparing your micro SD card, all the boot images should be in the root directory in the FAT partition.

The Texas Instruments ROM Bootloader (RBL) doesn't work for all cylinder/head/sector (CHS) numbers. Though its exact limitations aren't documented, our tests suggest that the classic 63 sectors per track, with 255 heads and less than 1024 cylinders should work.

Preparing U-Boot

We have tested U-Boot only on DRA74x/75x (Jacinto 6) Vayu EVM boards.

U-Boot needs two images to boot the Jacinto 6 EVM board. To prepare to boot from U-Boot, on your host system, copy both images to your formatted micro SD card. Copy:

MLO

the first-stage boot loader; it is loaded by the Texas Instruments ROM boot loader

u-boot.img

the second-stage boot loader

Once U-Boot has been lauched, it can load either a Linux OS or the QNX IFS. For the QNX IFS, you may either copy

BSP_ROOT_DIR/images/ifs-dra74x-vayu-evm.bin or to the micro SD card, or load it from TFTP.

Preparing the QNX boot images

If you need to make changes to the IPL or the IFS, you can make the changes described below, then rebuild the images.

 The IPL binary: ipl-dra74x-vayu-evm.bin comes pre-built in the \$BSP/images directory. If you need to change the IPL source code, you can rebuild the IPL binary without rebuilding the whole BSP.

To rebuild the IPL:

```
$ cd
BSP_ROOT_DIR/src/hardware/ipl/boards/dra74x/arm/vayu-evm.le.7
$ make clean
$ make
$ cd BSP_ROOT_DIR/images
$ sh mkflashimage.sh
```

The mkflashimage.sh script generates the IPL file ipl-dra74x-vayu-evm.bin.

2. Rebuild the IFS, and clean up your **BSP_ROOT_DIR**/images directory:

```
$ cd BSP_ROOT_DIR/src/hardware/startup/boards/dra74x/vayu-evm
$ make
$ make install
$ cd BSP_ROOT_DIR/images
$ make clean
$ make
```

3. Copy the new images to the micro SD card:

```
$ cp BSP_ROOT_DIR/images/ipl-dra74x-vayu-evm.bin $SD_CARD/mlo
$ cp BSP_ROOT_DIR/images/ifs-dra74x-vayu-evm.bin $SD_CARD/qnx-ifs
```

- 4. Insert the micro SD card into the Jacinto 6 EVM board.
- **5.** Power up the board.

When the IPL boot menu appears, type **m** to load the IFS from the micro SD card.

The startup build file overwrites the images/vayu-evm.build file.

Copying the IPL and IFS images to QSPI NOR Flash

The instructions below will partition the 32 MB S25FL256SAGMFV001 QSPI NOR Flash storage into two parts, as follows:

Raw partition

This partition is for the IPL and the IFS. It starts at offset 0. The IPL uses up to the first 64 KB; the IFS starts at offset 64, and is of variable length.

Filesystem

This partition is for the other filesystems, as required. It begins after the raw partition. It can be partitioned into as many filesystems as are needed.

Before you erase the QSPI NOR Flash, you should:

• Transfer the IPL (ipl-dra74x-vayu-evm.bin) and Image Filesystem (IFS) (ifs-dra74x-vayu-evm.bin) images to the Jacinto 6 EVM target.

If you are performing this task on a remote target, ensure that it has remote access to these images, for example, using the fs-nfs3 or fs-cifs filesystem.

The rest of these instructions assumes that these images have been copied to the $/ \, \text{tmp}$ directory on the target.

• Check that the QSPI NOR Flash driver (DRA72x: devf-ti_qspi, or DRA74x/75x: devf-j6evm-qspi) is running and that the /dev/fs0 directory exists.

To copy the the IPL and IFS images to QSPI NOR Flash:

1. The IPL must be copied to the beginning of the /dev/fs0p0 partition.

Erase the QSPI NOR Flash device and copy the IPL to the beginning of the partition:

```
# flashctl -p /dev/fs0p0 -164k -ev
Erasing device /dev/fs0p0
.
# cp -V /tmp/ipl-dra74x-vayu-evm.bin /dev/fs0p0
cp: Copying /tmp/ipl-dra74x-vayu-evm.bin to /dev/fs0p0
100.00% (26/26 kbytes, 838 kb/s)
```

Or, use the dd file conversion utilty:

```
# dd if=/tmp/ipl-dra74x-vayu-evm.bin of=/dev/fs0p0 seek=0 skip=0
53+1 records in
53+1 records out
```

2. Erase the storage space need for the IFS, starting from offset 64 KB:

```
# flashctl -p /dev/fs0p0 -o64k -l4M -ev
Erasing device /dev/fs0p0
......
# dd if=/tmp/ifs-dra74x-vayu-evm.bin of=/dev/fs0p0 skip=0 seek=64
bs=1024
2788+0 records in
2788+0 records out
```

3. Restart the board.

When the IPL boot menu appears, select ${\bf q}$ to load the IFS from the QSPI NOR Flash filesystem.

Creating additional filesystem partitions.

You can create additional filesystem partitions on the QSPI NOR Flash device. These partitions can function as root filesystems, or can be used for other purposes.

These instructions show you how to create a 24 MB Flash filesystem that starts at offset 8 M and runs to the end of the QSPI NOR Flash storage:

1. Erase the QSPI NOR Flash device, starting from the 8 MB offset:

```
# flashctl -p /dev/fs0p0 -o8m -ev
Erasing device /dev/fs0p0
```

2. Create the raw partition for the IPL, and a Flash filesystem, which starts from offset 8 MB and running to the end of the storage:

DRA72x

```
# flashctl -p /dev/fs0p0 -o8M -fv
Formatting device /dev/fs0p0
# slay devf-ti_qspi
# devf-ti_qspi
```

```
# ls /dev/fs0*
/dev/fs0 /dev/fs0p0 /dev/fs0p1
```

DRA74x/75x

```
# flashctl -p /dev/fs0p0 -o8M -fv
Formatting device /dev/fs0p0
# slay devf-j6evm-qspi
# devf-j6evm-qspi edma=8,clk=64000000
# ls /dev/fs0*
/dev/fs0 /dev/fs0p0 /dev/fs0p1
```

When the filesystem creation completes, you should have the following partitions on your QSPI NOR Flash storage device:

/dev/fs0p0

Raw partition, at offset 0-4 MB.

/dev/fs0p1

Flash filesystem partition, at offset 8 MB - 32 MB (the end of the device storage)

by default, this partition is mounted as /fs0p1.

Copying the IFS image to the eMMC

Though we don't boot the IPL from the eMMC, we can load the IFS from the eMMC. The device node for eMMC is determined by the options the

devb-sdmmc-omap_generic driver passes to the cam-disk.so driver. The instructions below assume that the eMMC node is /dev/emmc0, whihe is the default for this BSP.

To copy the IFS image to the eMMC:

1. Check the partition information:

```
# fdisk /dev/emmc0 info
Physical disk characteristics: (/dev/emmc0)
Disk type : Direct Access (0)
Cylinders
 : 7376
Heads
 : 64
Sectors/Track : 32
Total Sectors
 : 15106048
Partition table information:
0: (0) beg(h=0,s=0,c=0) end(h=0,s=0,c=0) off=0, size=0
1: (0) beg(h=0,s=0,c=0) end(h=0,s=0,c=0) off=0, size=0
2: (0) beg(h=0,s=0,c=0) end(h=0,s=0,c=0) off=0, size=0
3: (0) beg(h=0,s=0,c=0) end(h=0,s=0,c=0) off=0, size=0
signature1=0x00, signature2=0x00
```

2. Delete all existing partitions:

```
# fdisk /dev/emmc0 delete -a
# fdisk /dev/emmc0 show
```

	_OS type		End Cylinder		Size	Boot
1.		 		 	 	
2.		 		 	 	
3.		 		 	 	
4.		 		 	 	

3. Create a 3 GB FAT32 partition from the beginning of the eMMC device:

```
# fdisk /dev/emmc0 add -t 12 -c 0,3000
```

fdisk /dev/emmc0 show

	_OS	St	art	En	d		Numbe	er		Size	в Во	ot
name	type	Cyl	inder	Cyli	nder	Cylir	nders	Bl	ocks			
1.	FAT32	12		0	3	3000	30	001	61	46016	3000	MB
2.												
3.												
4.												

4. Enumerate the partitions:

```
# mount -e /dev/emmc0
# ls /dev/emmc0*
/dev/emmc0
 /dev/emmc0t12
```

5. Format the FAT32 partition and mount it:

```
# mkdosfs /dev/emmc0t12
Format complete: FAT32 (4096-byte clusters), 3067000 kB
available.
# mount -t dos /dev/emmc0t12 /fs/emmc
```

6. Copy the IFS to the eMMC:

```
# cp /tmp/ifs-dra74x-vayu-evm.bin /fs/emmc/qnx-ifs
```

7. When the IPL boot menu appears, select **e** to load the IFS from the eMMC.

Booting with U-Boot

You can use U-Boot to boot your system.

We have tested U-Boot only on DRA74x/75x (Jacinto 6) Vayu EVM boards.

To boot your Jacinto 6 EVM board from U-Boot:

- 1. Connect your Jacinto 6 EVM target board to your host system.
- 2. On your host machine, start your favorite terminal program with these settings:

Baud: 115200 Bits: 8 Stop bits: 1 Parity: none

3. Connect the Jacinto 6 EVM board to the power supply, then push the **PWR RESET** button.

You should see the output from U-Boot appear on your host system console.

- **4.** When U-Boot prompts with "Hit any key to stop autoboot", press a key on your host's keyboard to interrupt the boot process.
- **5.** Use the command-line instructions below to set the U-Boot environment variables so that the IFS can be launched via TFTP or from either SD card:

```
DRA752 EVM # setenv loadaddr '0x80100000'
DRA752 EVM # setenv bootcmd_microsd 'mmcinfo; fatload mmc 0
${loadaddr} ifs-dra74x-vayu-evm.bin; go ${loadaddr}'
DRA752 EVM # >setenv bootcmd 'run bootcmd_microsd'
DRA752 EVM # >saveenv
DRA752 EVM # >boot
```

6. To re-boot with the new environment variables, type boot in the command line.

U-Boot booting the Jacinto 6 EVM board will log something like the following (from a DRA7xx board) on your host system's terminal console:

```
U-Boot SPL 2013.04-rc1-g00344b1-dirty (May 06 2013 - 21:45:53)
DRA752 ES1.0
OMAP SD/MMC: 0
reading u-boot.img
reading u-boot.img
U-Boot 2013.04-rc1-g00344b1-dirty (May 06 2013 - 21:45:53)
CPU : DRA752 ES1.0
Board: DRA7xx
I2C: ready
DRAM: 1 GiB
WARNING: Caches not enabled
MMC: OMAP SD/MMC: 0, OMAP SD/MMC: 1
In:
 serial
Out:
 serial
Err:
 serial
Hit any key to stop autoboot: 0
```

```
Device: OMAP SD/MMC
Manufacturer ID: 3
OEM: 5344
Name: SU02G
Tran Speed: 50000000
Rd Block Len: 512
SD version 2.0
High Capacity: No
Capacity: 1.8 GiB
Bus Width: 4-bit
Reading ifs-dra74x-vayu-evm.bin
6132520 bytes read in 722 ms (8.1 MiB/s)
ÿVFPv3: fpsid=410430f0 at 0x80100000 ...
coproc_attach(10): replacing fe062064 with fe0788f0
coproc_attach(11): replacing fe062064 with fe0788f0
Welcome to QNX Neutrino 6.6.0 on the Texas Instruments J6 EVM(ARMv7 Cortex-A15 core)
Starting UART1 (Console)
starting I2C driver...
Starting QSPI NOR Flash Driver...
#
```

You should now be able to test the OS by executing any shell command, or any command residing within the OS image. For example: 1s.

Booting with the QNX IPL

You can use the QNX IPL to boot your system.

The boot process with the QNX IPL

Booting the QNX IPL involves three stages:

- The board's on-chip ROM bootloader (RBL) takes control right after the board powers up. When the low-level initializations are complete, the RBL loads the QNX IPL from the boot device.
- 2. The QNX IPL can be on an SD card, or on a QSPI NOR Flash device. It configures the hardware to create an environment that will allow the startup program and the QNX Neutrino microkernel to run, and to load the IFS.
- **3.** The IFS can be on an SD card, on a QSPI NOR Flash device or on the eMMC, or it can be downloaded through a serial port. It contains the startup program, OS kernel, build scripts, and any other drivers, applications and binaries that the system requires.

The IPL and the IFS can be loaded from different devices.

Manual boot mode

Manual boot is the default boot mode for the QNX IPL. When you boot the Jacinto 6 EVM board in manual boot mode, when it starts the IPL will present the following menu:

QNX Neutrino Initial Program Loader for DRA74X EVM

```
Found DRA7xx ES1.1 SoC
Booting from SD card
Command:
Press 'S' for SERIAL download.
Press 'M' for SDMMC download, file QNX-IFS assumed.
Press 'E' for EMMC download, file QNX-IFS assumed.
Press 'Q' for QSPI NOR flash download, IFS assumed to be present at 64KB offset.
```

Choose the location from which you want to load the IFS. For example, provided qnx-ifs has been copied to the SD card, you can load it by pressing M.

The QNX IPL booting the Jacinto 6 EVM board will log something like the following on your host system's terminal console:

```
Load QNX image from SDMMC...

Found image @ 0x81800008

Jumping to startup @ 0x801041D4

VFPv3: fpsid=410430f0

coproc_attach(10): replacing fe062064 with fe0788f0
```

```
coproc_attach(11): replacing fe062064 with fe0788f0
Welcome to QNX Neutrino 6.6.0 on the Texas Instruments J6 EVM(ARMv7 Cortex-A15 core)
Starting UART1 (Console)
starting I2C driver...
Starting QSPI NOR Flash Driver...
#
```

Autoboot mode

In autoboot mode, the boot process will automatically load the IFS from the same device as the IPL. If the boot process fails to load the IFS or the loaded IFS fails the checksum calculation, the IPL will automatically switch to manual boot mode, display the boot menu and wait for instructions from the user.

To use autoboot, you need to edit the IPL Makefile:

1. Go to the directory with the IPL Makefile:

DRA72x

```
$(IPL)/boards/dra72x/arm/evm.le.v7
```

DRA74x/75x

```
$(IPL)/boards/dra74x/arm/vayu-evm.le.v7
```

- **2.** Open the Makefile with a text editor.
- 3. Modify Makefile so that MANBOOT is set to 0:

```
include ../../common.mk

# MANBOOT OPTION IS USED TO ALLOW USERS TO INTERRUPT AUTO BOOT.
# BY DEFAULT, IT IS SET TO 0 TO ALLOW AUTO BOOT
# SET TO 1, IF MANUAL BOOT IS DESIRED (i.e. CCFLAGS += -DMANBOOT=1)

# BOOT TYPE
CCFLAGS += -DMANBOOT=0
```

4. Save the Makefile, rebuild the IPL and regenerate the IPL image.

In autoboot mode, the NO_DISPLAY macro is defined automatically to not print any debugging information and keep the boot time to the minimum possible.

To use manual boot, just set MANBOOT back to 1 (one).

Chapter 4 Driver commands

The tables below provide a summary of driver commands.

Some of the drivers are commented out in the default build file in the startup directory. To use the drivers in the target hardware, you'll need to uncomment them in your build file, rebuild the image, and load the image onto the board.

For more information about these and other commands, see the *Neutrino Utilities Reference*.

Startup

Device	STARTUP		
	DRA72x		
Command	startup-dra72x-evm		
Required binaries	startup-dra72x-evm		
Required libraries			
Source location	src/hardware/startup/boards/dra72x		
	DRA72x/75x		
Command	startup-dra74x-vayu-evm		
Required binaries	startup-dra74x-vayu-evm		
Required libraries			
Source location	src/hardware/startup/boards/dra74x		

Real-time clock

To program the real-time clock (RTC):

1. Set the system time to the correct value. For example:

```
# date 10 Dec 2013 4 55 pm
```

2. Program the RTC hardware with the current OS date and time:

```
# rtc -s hw
```

3. Reboot the board (type shutdown in the command line).

When the board boots up, the rtc hw instruction in the build file with cause the system to load the time from the RTC.

Device	RTC
Command	rtc hw
Required binaries	rtc
Required libraries	
Source location	src/utils/r/rtc

Watchdog

To enable the watchdog:

1. Modify the build file so that startup launches with the -w option. For example, for a DRA74x/75x board:

startup-dra74x-vayu-evm -W

2. Launch the watchdog timer utility early on in the boot script:

dm814x-wdtkick -e

Device	WATCHDOG
Command	dm814x-wdtkick -e -v
Required binaries	dm814x-wdtkick
Required libraries	
Source location	src/hardware/support/dm814x-wdtkick

Serial

Device	SERIAL (UART1)
Command	devc-seromap -e -F -b115200 -c48000000/16 0x4806A000^2,104 -u1
Required binaries	devc-seromap
Required libraries	
Source location	src/hardware/devc/seromap

SPI

One driver instance is needed for each SPI bus.

Device	SPI1
Command	spi-master -u 1 -d omap4430 base=0x48098100,irq=97,sdma=1,channel=1
Required binaries	spi-master
Required libraries	spi-omap4430.so
Source location	src/hardware/spi/omap4430, src/hardware/spi/master

SPI2 pads are multiplexed with the UART3 module, which is selected through SEL_UART3_SPI2. Currently we only support SPI1.

QSPI NOR Flash

This BSP supports the S25FL256SAGMFV001 SPI NOR Flash on the Jacinto 6 EVM board.

The spi-master resource manager does *not* need to be running for you to be able to use the SPI Flash driver.

Device	QSPI	
DRA72x		
Command	devf-ti_qspi	
Required binaries	devf-ti_qspi	
Required libraries	devf-ti_qspi	
Source location	src/hardware/flash/boards/ti_qspi	
DRA74x/75x		
Command	devf-j6evm-qspi edma=8,clk=64000000	
Required binaries	devf-j6evm-qspi	
Required libraries	devf-j6evm-qspi	
Source location	src/hardware/flash/boards/j6evm-qspi	

I2C

The Jacinto 6 EVM board supports I2C devices on buses 1, 2, 3 and 4. You need to launch a I2C driver instance for each device.

Device	I2C1, I2C2, I2C3, I2C4, and I2C5 (DRA72x only)
Command	i2c-omap35xx-omap4 -p 0x48070000 -i 88 -c3u0
Command	i2c-omap35xx-omap4 -p 0x48072000 -i 89 -c3u1
Command	i2c-omap35xx-omap4 -p 0x48060000 -i 93 -c3u2
Command	i2c-omap35xx-omap4 -p 0x4807a000 -i 94 -c3u3
Command (DRA72x only)	i2c-omap35xx-omap4 -p 0x4807a000 -i 94 -c3u4
Required binaries	i2c-omap35xx-omap4
Required libraries	
Source location	src/hardware/i2c/omap35xx

Audio for Bluetooth

To support audio for Bluetooth, you need to set the SW5-5 and SW5-6 DIP switches as follows:

- SW5-5: "ON". This configures UART_SEL1_3 high to select UART3, which is needed by the HCI driver.
- SW5-6: "OFF". This configures MCASP1_ENn low to enable the COM8 signals. It is also needed for Wi-Fi support.

Figure 15: SW5-5 and SW-6 configuration to support Bluetooth

See "HCI (p. 38)" for details about starting devc-seromap_hci.

Device	McASP
Command	io-audio -vv -d mcasp-j6 mcasp=6
Required binaries	io-audio, mix_ctl, wave, waverec
Required libraries	deva-ctrl-mcasp-j6.so, libasound.so , libasound.so libaudio_manager.so.1, libcsm.so.1, libabe.so
Source location	src/hardware/deva/ctrl/mcasp

McASP7 works in slave mode, which means that the Wi-Fi module should provide the clock back to McASP. Make sure you download and use the proper Bluetooth script to enable the clock in the Wi-Fi module.

MMC/SD

The Jacinto 6 EVM BSP supports all of the following:

- the eMMC memory (U4 :MTFC4GMVEA-4M WT)
- the micro SD_CARD (P14, MMC1) port on the CPU board
- the MMC3 that is connected to the daughter board through the EXP_P3 expansion connector

A single devb-sdmmc instance can manage all the three SD/MMC devices and create device nodes /dev/hd0, /dev/hd1 and /dev/hd/2. However,the device node's sequence number is assigned based on the relative order in which a device is initialized. This means that, for example, /dev/hd0 could randomly represents the micro SD card, the MMC3 connected to the daughter board, or even the eMMC memory, if you start the driver without explicitly assigning a device node to a device.

Thus, when you start devb-sdmmc, you need to specificy the name of the device node for each MMC/SD device. See the "Command" entries in the table below.

Device	eMMC, MMC3, micro SD card
Command (generic)	devb-sdmmc-omap_generic cam pnp blk cache=2M
Command (MMC1: micro SD on the CPU board)	devb-sdmmc-omap_generic sdio clk=192000000,ad dr=0x4809C000,irq=115,hc=omap,bs=cd_irq=1187:cd_base=0x4805d000:cd_pin=27 cam pnp blk cache=2M disk name=sd1
Command (MMC2 for eMCC)	devb-sdmmc-omap_generic sdio clk=192000000,ad dr=0x480B4000,irq=118,hc=omap,bs=emmc:bw=8 blk cache=2M disk name=emmc
Command (MMC3: SD on the daughter board)	devb-sdmmc-omap_generic sdio clk=192000000,ad dr=0x480AD000,irq=126,hc=omap,bs=nocd:vdd1_8 cam pnp blk cache=2M cmd disk name=sd2
Required binaries	devb-sdmmc-omap_generic
Required libraries	
Source location	src/hardware/devb/sdmmc

NAND

NOR and NAND share GPMC_nCSO. To use NAND, you need to set the SW5-1 and SW5-2 DIP switches to "OFF" and "ON", respectively, as show in the figure below:

Figure 16: SW5-2 configured for NAND.

Normally, to start the ETFS driver and mount it to /etfs, you would use:

However, if you also want to initialize the NAND partition, you can use a single command to start the ETFS driver and mount it to /etfs:

fs-etfs-jacinto5_micron -D cfg=1,elm=0x48078000,edma=0x43300000^3^0x2003,cache,irq=52 -e -m/etfs

Notice the -e option to erase the device and create an empty filesystem that is ready to use.

Alternately, you can start the ETFS driver, then look after the filesystem:

- # fs-etfs-jacinto5_micron -D cfg=1,elm=0x48078000,edma=0x43300000^3^0x2003,cache,irq=52
- # etfsctl -d /dev/etfs2 -ef
- # slay fs-etfs-jacinto5_micron
- # fs-etfs-jacinto5_micron -D cfg=1,elm=0x48078000,edma=0x43300000^3^0x2003,cache,irq=52 -m/etfs

For more information about routing control, see "On-Board Boot Routing Control".

Device	NAND
Command	fs-etfs-jacinto5_micron -D cfg=1,elm=0x48078000,ed ma=0x43300000^3^0x2003,cache,irq=52 -m/etfs
Required binaries	fs-etfs-jacinto5_micron, etfsctl
Required libraries	
Source location	src/hardware/etfs/nand2048

This driver is not supported on DRA74x/75x (Jacinto 6) Vayu EVM board revisions prior to E1.

SATA

Device	SATA
Command	devb-ahci-omap5 ahci ioport=0x4a140000,irq=86 blk cache=2M cam cache
Required binaries	devb-ahci-omap5

Device	SATA
Required libraries	libcam.so, cam-disk.so, io-blk.so, fs-qnx6.so
Source location	Prebuilt only

USB

Device	USB OTG (Host mode)
Command	io-usb -d omap5-xhci ioport=0x48890000,irq=108 -d omap5-xhci io port=0x488d0000,irq=110
Required binaries	io-usb, usb, devb-umass
Required libraries	devu-omap5-xhci.so, libusbdi.so
Source location	Prebuilt only

Audio McASP3

For detailed information about how to use Audio McASP3, see "Using McASp3".

Device	McASP3
	DRA72x
Command	audio -vv -d mcasp-j6_aic3106 mcasp=2,i2c_addr=25,i2c_dev=0
	DRA74x/75x
Command	io-audio -vv -d mcasp-j6_aic3106 mcasp=2
	All
Required binaries	io-audio, mix_ctl, wave, waverec
Required libraries	deva-ctrl-mcasp-j6_aic3106.so, libasound.so libaudio_manager.so.1, libcsm.so.1, libabe.so
Source location	src/hardware/deva/ctrl/mcasp

Ethernet

This BSP supports both of the P5 and P6 Ethernet interfaces. By default the dm0 interface is associated with the P5 socket P5, while the dm1 interface is associated with the P6 socket:

```
\# io-pkt-v4 -d dm814x-j6 -p tcpip \# dhcp.client -i dm0 \& \# dhcp.client -i dm1 \&
```

If for some reason the MAC address on the Jacinto 6 EVM board is not valid, you can use the command line to assign a valid MAC address to the board so that the Ethernet interfaces will work. For example:

io-pkt-v4 -d dm814x-j6 p0mac=001122334455,p1mac=00112233445 -p tcpip

Device	P5 and P6 Ethernet interfaces
	DRA72x (One Ethernet interface)
Command	io-pkt-v4 -d dm814x-j6 deviceindex=0 -p tcpip
	DRA74x/75x (Two Ethernet interfaces)
Command	io-pkt-v4 -d dm814x-j6 p0mac=001122334455,p1mac=00112233445 -p tcpip
Required binaries	io-pkt-v4, ifconfig, dhcp.client
Required libraries	devn-dm814x-j6.so, devnp-shim.so
Source location	Prebuilt only

HCI

Device	SERIAL shared transport
Command	<pre>devc-seromap_hci -E -f -S -n /etc/system/config/wll285.bts -b 115200 -g 0x4805b000,132 0x48020000,106</pre>
Required binaries	devc-seromap_hci
Required libraries	
Source location	src/hardware/devc/seromap_hci

Please note the following about the command-line options:

- The w11285.bts file is a sample Bluetooth script; please specify the relevant script path in the command line option.
- BT_EN is connected to GPIO5[4], which is GPIO132; hence the 132 parameter for the -g option.
- The 106 parameter for the -g is for the UART3 interrupt vector.

Touch screen

Please note the following before you start the driver for the touch screen:

• The default interrupt vector in the devi-mxt224 driver for the 7-inch WVGA LCD touch screen is not the one you need for your screen (100). Therefore, when you start the driver, use the -i option to specify the correct interrupt vector:

```
# devi-mxt224 -PrR800,480 -v touch -i1002 abs
```

• To work with the QNX Screen framework, you need to make sure that the following section appears in the graphics.conf graphics configuration file. For example, for a DRA74x/75x board:

```
begin mtouch
 driver=devi
 options=height=480,width=800
end mtouch
```

and that the devi-mxt224 driver is running before Screen is started.

Device	10.1-inch touch screen controller
Command	devi-lg-tsc-101 -vvvv -PrR1280,800 -v touch abs
Required binaries	devi-lg-tsc-101
Required libraries	
Source location	src/hardware/devi/lg-tsc-101

Device	7-inch touch screen controller
Command	devi-mxt224 -PrR800,480 -v touch -i1002 abs
Required binaries	devi-mxt224
Required libraries	
Source location	src/hardware/devi/mxt224

Wilink8

For Wi-Fi support, you need to:

- Set the SW5-6 DIP switch to "OFF"
- Enable the Wi-Fi interface by specifying the startup -b option in the build file: startup-dra74x-vayu-evm -b.

Figure 17: SW5-6 configured to enble Wi-Fi.

Using McASP3

The Jacinto 6 EVM board supports an audio Multichannel Audio Serial Port (McASP).

Choosing the address for the codec

DRA74x/75x (Jacinto 6) Vayu EVM board revisions F and more recent can connect to either a 7-inch or a 10-inch display. However, the I2C address for the 10-inch display (0x18) conflicts with the default address for the AIC3106 codec I2C slave.

Therefore, on boards that support both 7-inch and 10-inch displays, before you start io-audio you need to set the SW8-2 DIP switch to configure the AIC3106 codec's I2C address:

Display	Address	SW8-2
7-inch	0x18	"OFF"
10-inch	0x19	"ON"

Figure 18: SW8-2 configured for a 7-inch and for a 10-inch screen.

Thus, to use a 10-inch display, start io-audio as follows:

io-audio -vv -d mcasp-j6_aic3106 mcasp=2,i2c_addr=0x19

Audio routing

The *Mic In* and *Line In* groups determine which input is sent to the digital converter (ADC). Their *Volume Range* parameters are pre-set to 0 (zero), as they don't affect volume, which is controlled by the "Input Gain" group.

Signals from the MIC IN (P10) and the LINE IN (P11) jacks can be routed to the ADC. To route the audio signal from MIC IN to the ADC (waverec), start mix_ctrl as follows:

mix_ctl group "Mic In" capture=on

To route the audio signal from LINE IN to the ADC, start $\mathtt{mix_ctrl}$ as follows:

mix_ctl group "Line In" capture=on

The *Line Out* and *Headphones* groups aren't independent data paths, so you can choose to route the audio to either the headphones or the line out to the speakers,

but *not to both*. Use the mix_ctl utility to set the codec's analog output routing to either *Line Out* or *Headphone*.

For example:

• List all mixer switches:

```
# mix_ctl switches
"Headphone Select" BOOLEAN on
```

• Enable Headphone, so Line Out is disabled simultaneously:

```
# mix_ctl switch " Headphone Select" on
```

• Disable Headphone, so Line Out is enabled simultaneously:

```
# mix_ctl switch " Headphone Select" off
```

Chapter 5 USB device mode

Both the USB 2.0 (mini) and USB 3.0 (micro) ports can work in either host or device mode.

This chapter presents some examples of how to use the Jacinto 6 EVM board's USB ports to use the board as:

- a USB over Ethernet (NCM) device
- an iPod Accessory Protocol 2 (IAP2) device

NCM driver

To use Ethernet over USB (NCM) you need to start drivers on both the Jacinto 6 EVM target board and the host system (or the other device).

Jacinto 6 EVM side

When you use the Jacinto 6 EVM target board as an NCM device, you need to perform the following tasks on the board:

1. Start a driver for the port you will use to connect to the board.

To start the driver for the USB 2.0 mini port:

```
# io-usb-dcd -dusbncm-omap543x-dwcotg3 ioport=0x488d0000,irq=110
```

To start the driver for the USB 3.0 micro port:

```
# io-usb-dcd -dusbncm-omap543x-dwcotg3 ioport=0x48890000,irq=108
```

The USB driver should create and load the device node:

```
/dev/io-usb-dcd/devu-usbncm-omap543x-dwcotg3.so.
```

2. Start the NCM class driver for USBDNET. You can start it when you mount io-pkt:

```
# mount -T io-pkt -o mac=000102030405,protocol=ncm
devnp-usbdnet.so
# ifconfig ncm0 192.168.1.1
```

Or in a separate io-pkt instance:

```
\# io-pkt-v4-hc prefix=/alt -d usbdnet mac=000102030405, protocol=ncm -ptcpip
```

3. Set the board's USB link state to "connected" so that it is visible as a USB device to the host side:

```
# ulink_ctrl -11
Or disconnect it:
# ulink_ctrl -10
```

Host side (or other target)

After you have run ulink_ctrl -l1 on the Jacinto 6 EVM board, the host side system should be able to see it as an NCM device. For example, on the host system:

```
# usb
Device Address : 3
Vendor : 0x1234 (QNX Software Systems)
Product : 0xfff1 (QNX NCM Network Device)
Class : 0x02 (Communication)
Subclass : 0x0d
Protocol : 0x00
```

You should then perform the following tasks on your host system:

1. Start the NCM class driver on the host system from the command line when you start io-pkt:

```
\# io-pkt-v4-hc -d ncm
```

Or the NCM class driver to the currently running instance of io-pkt:

```
# mount -T io-pkt devnp-ncm.so
```

2. Use either dhcp.client or ifconfig to assign an IP address to the NCM interface.

For more information about dhcp.client or ifconfig, see the QNX Neutrino DSP *Utilities Reference*

IAP2 driver

You can configure your system to support IAP2 or IAP2 NCM so that your Jacinto 6 EVM assumes the role of an iPod device.

Enable PPS

The IAP2 stack needs PPS, so before you start IAP2:

- 1. Edit the BSP's build file to uncomment pps and libpps.so so that they will be included in the BSP build.
- 2. Rebuild the BSP.

Customize the usblauncher configuration file

To support your Jacinto 6 EVM target board, you need to customize the usblauncher configuration file (etc/usblauncher/rules.lua):

- 1. Uncomment the Host_stack and Device_Stack sections by removing the surrounding --[[, --[[comment markers.
- **2.** Change to the command line option to invoke the USB driver:

For the USB 2.0 mini port:

```
Host_Stack = {
  cmd = 'io-usb -c -d omap5-xhci ioport=0x488d0000,irq=110';
  path = '/dev/io-usb/io-usb';
}

Device_Stack = {
  cmd = 'io-usb-dcd -diap2-omap543x-dwcotg3
  ioport=0x488d0000,irq=110';
  path = '/dev/io-usb-dcd/io-usb';
}

For the USB 3.0 micro port:

Host_Stack = {
  cmd = 'io-usb -c -d omap5-xhci ioport=0x48890000,irq=108';
  path = '/dev/io-usb/io-usb';
}

Device_Stack = {
  cmd = 'io-usb-dcd -diap2-omap543x-dwcotg3
  ioport=0x48890000,irq=108';
  path = '/dev/io-usb-dcd/io-usb';
}
```

3. Specify the correct path to the iPod authentication chip that is needed by mm-ipod. This chip may be attached directly to the target, or it may be somewhere on the accessible network. In this example, it is accessed via a QNET node: path=/net/someone.ott.qnx.com/dev/i2c99. Make sure you specify the

VID (0x1234) and DID (0xfff1) so that they match the actual descriptors for the Jacinto 6 EVM board you will use as a peripheral IAP2 device:

```
device(0x1234, 0xfff1) {
  class(0xFF, 0xF0, 0x0) {
 driver"mm-ipod -d iap2,config=/etc/mm/iap2.cfg,
 probe,ppsdir=/pps/services/multimedia/iap2
 -a i2c,addr=0x11,path=/net/someone.ott.qnx.com/dev/i2c99
 -t usbdevice,path=/dev/io-usb-dcd/io-usb
 -1 /dev/shmem/iap2.log -vvvvvv";
 }
}
```


In the example above, the driver command is divided up for clarity. You should enter it on a single line, however.

4. Enable the Vayu EVN board to switch roles with an Apple device. To do this, in the product section of the configuration file, uncomment RoleSwap_AppleDevice by removing the leading dashes ("--"):

```
product(0x05AC, 0x1200, 0x12FF) {
 -- RoleSwap_DigitaliPodOut;
RoleSwap_AppleDevice;
 -- Probe_iAP2;
}
```

Start PPS and usblauncher

To get the services you need started:

1. Start the PPS service by entering the following command on the Jacinto 6 EVM target board, making sure that the PPS path you specify matches the path specified in the rules.lua configuration file:

```
# pps
# mkdir -p /pps/qnx
# mkdir -p /pps/services/multimedia
```

2. Plug an iPod into the USB port you are using, and start usblauncher:

```
# usblauncher
```

If everything is in order, usblauncher should launch io-usb-dcd and mm-ipod. If you need to debug, you can check the following two files for information:

- /dev/shmem/iap2.log
- /pps/services/multimedia/.all?delta,wait
- **3.** Use the iap2cli command-line utility to send commands to the Apple device. For example:

```
# iap2cli play
Play (rc=0)
# iap2cli next
next (rc=0)
```

Index

A	devb-sdmmc-omap_generic 25 DRA72x (Jacinto 6 Eco) EVM 13
ADC 40	BSP installation notes 13
routing input to 40	DRA74x (Jacinto 6) Vayu EVM 13
AIC3106 codec 40	BSP installation notes 13
I2C address 40	DRA75x (Jacinto 6) Vayu EVM 13
application boards 9	BSP installation notes 13
audio 40	driver commands 31
routing 40	Jacinto 6 31
audio to digital converter, See ADC	
autoboot mode 30	E
	_
В	eMMC 25
	copying IPL and IFS to 25
board 9	Ethernet 37
application 9	invalid MAC address 37
daughter 9	Ethernet over USB, See NCM
expansion 9	expansion boards 9
JAMR 9	
boot 15, 16	F
configuring primary device 15	1
routing control 16	FDTI serial-USB conversion chip 14
boot mode 29, 30	FT232RQ 16
auto 30	1 120211Q 10
manual 29	
boot process 29	Н
with QNX IPL 29	hardwara 14, 15
BSP 5	hardware 14, 15
Jacinto 6 5	configuring 15
build 20	connecting 14
BSP from command line 20	host OS 12
BSP from IDE 20	BSP for Jactinot 6 12
С	I
	I2C address 40
camera 14, 18	AIC3106 codec 40
configuring switches 18	IAP2 43, 46
connecting 14	configuring usblauncher 46
CHS 21	IDE 20
limitations to ROM bootloader support 21	use to build BSP 20
clock speed 15	IFS 21, 23, 25
command line 20	copying to eMMC 25
use to build BSP 20	copying to QSPI NOR Flash 23
components 11	pre-built image 21
BSP for TI DRA74x Vayu EVM 11	image 21
BSP for TI DRA75x Vayu EVM 11	pre-built IFS 21
configuring 46	Image Filesystem, See IFS
usblauncher for IAP2 46	Initial Program Loader, See IPL
connecting 14	installation notes 13
camera 14	BSP for DRA72x (Jacinto 6 Eco) EVM 13
cylinder/head/sector, See CHS	BSP for DRA74x (Jacinto 6) Vayu EVM 13
	BSP for DRA75x (Jacinto 6) Vayu EVM 13
D	invalid 37
	MAC address 37
daughter boards 9	io-usb-dcd 43

IPL 23, 25, 29	P
booting with 29	
copying to eMMC 25	parallel NOR 16
copying to QSPI NOR Flash 23	PPS 46
ipl-dra72x-vayu-evm.bin 22	enabling 46
ipl-dra74x-vayu-evm.bin 22	pre-built 21
	IFS image 21
	<u> </u>
J	
	Q
Jacinto 6 5, 14, 15, 18, 31	
BSP 5	qnx-ifs 22
configuring the switches 15, 18	QSPI NOR Flash 23
connecting the hardware 14	copying IPL and IFS to 23
driver commands 31	
JAMR 9	R
application boards 9	ĸ
daughter boards 9	DDI Can DOM hantlandar
JAMR3 18	RBL, See ROM bootloader
configuring the switches 18	ROM bootloader 21
comigaring the switches 10	CHS number support 21
	routing 40
L	audio 40
LCD support 9	S
libusbdci.so 43	3
	SD card 21
5.5	
M	preparing 21
	signaling mode 16
MAC address 37	switches 18
invalid 37	configuring to use camera connected to JAMR3 board 18
manual boot mode 29	SYS_CLK1 15
manual boot mode 29 McASP3 40	SYS_CLK1 15
McASP3 40	SYS_CLK1 15 T
McASP3 40 driver set up 40 McASP AIC3106 driver 40	Т
McASP3 40 driver set up 40 McASP AIC3106 driver 40 using 40	T target OS 12
McASP3 40 driver set up 40 McASP AIC3106 driver 40 using 40 memory 16	T target OS 12 Jacinto 6 12
McASP3 40 driver set up 40 McASP AIC3106 driver 40 using 40 memory 16 NAND Flash 16	T target OS 12 Jacinto 6 12 Technical support 8
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC	T target OS 12 Jacinto 6 12 Technical support 8
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43 NCM driver 44	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22 preparing 22
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43 NCM driver 44	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43 NCM driver 44 NOR Flash, See QSPI NOR Flash	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22 preparing 22
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43 NCM driver 44	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22 preparing 22 UART_SEL1_3 16
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43 NCM driver 44 NOR Flash, See QSPI NOR Flash O	target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22 preparing 22 UART_SEL1_3 16 ulink_ctrl 43
McASP3 40 driver set up 40 McASP AlC3106 driver 40 using 40 memory 16 NAND Flash 16 parallel NOR 16 memory management controller, See MMC micro SD card, See SD card MLO 22 MMC 22 See also eMMC Multichannel Audio Serial Port, See McASP3 MultiMedia Card, See eMMC N NAND Flash 16 NCM 43 NCM driver 44 NOR Flash, See QSPI NOR Flash	T target OS 12 Jacinto 6 12 Technical support 8 Texas Instruments DRA72x (Jacinto 6) Eco, See Jacinto 6 Texas Instruments DRA74x (Jacinto 6) Vayu EVM, See Jacinto 6 Texas Instruments DRA75x (Jacinto 6) Vayu EVM, See Jacinto 6 TI DRA74x Vayu EVM 11 BSP components 11 TI DRA75x Vayu EVM 11 BSP components 11 Typographical conventions 6 U U-Boot 22 preparing 22 UART_SEL1_3 16 ulink_ctrl 43 USB device mode 43