RALINK TECHNOLOGY, CORP.

RALINK AP SDK 3.3 USER'S MANUAL

Copyright © 2008 Ralink Technology, Corp.

All Rights Reserved.

This document is property of Ralink Technology Corporation Transmittal, receipt, or possession of this document does not express, license, or imply any rights to use, sell, design, or manufacture from this information or the software documented herein. No reproduction, publication, or disclosure of this information, in whole or in part, shall be allowed, unless the prior written consent of Ralink Technology Corporation is obtained.

NOTE: THIS DOCUMENT CONTAINS SENSITIVE INFORMATION AND HAS RESTRICTED DISTRIBUTION.

Proprietary Notice and Liability Disclaimer

The confidential Information, technology or any Intellectual Property embodied therein, including without limitation, specifications, product features, data, source code, object code, computer programs, drawings, schematics, know-how, notes, models, reports, contracts, schedules and samples, constitute the Proprietary Information of Ralink (hereinafter "Proprietary Information")

All the Proprietary Information is provided "AS IS". No Warranty of any kind, whether express or implied, is given hereunder with regards to any Proprietary Information or the use, performance or function thereof. Ralink hereby disclaims any warranties, including but not limited warranties of non-infringement, merchantability, completeness, accuracy, fitness for any particular purpose, functionality and any warranty related to course of performance or dealing of Proprietary Information. In no event shall Ralink be liable for any special, indirect or consequential damages associated with or arising from use of the Proprietary Information in any way, including any loss of use, data or profits.

Ralink retains all right, title or interest in any Proprietary Information or any Intellectual Property embodied therein. The Proprietary Information shall not in whole or in part be reversed, decompiled or disassembled, nor reproduced or sublicensed or disclosed to any third party without Ralink's prior written consent.

Ralink reserves the right, at its own discretion, to update or revise the Proprietary Information from time to time, of which Ralink is not obligated to inform or send notice. Please check back if you have any question. Information or items marked as "not yet supported" shall not be relied on, nor taken as any warranty or permission of use.

Ralink Technology Corporation (Taiwan)
5F, No.36, Tai-Yuen Street,
ChuPei City
HsinChu Hsien 302, Taiwan, ROC
Tel +886-3-560-0868

Fax +886-3-560-0818

Sales Taiwan: Sales@ralinktech.com.tw

Technical Support Taiwan: FAE@ralinktech.com.tw

http://www.ralinktech.com/

TABLE OF CONTENTS

1	SDK History	SDK History8		
2	Version His	story1	1	
3	Overview o	of Ralink AP Demo Board1	2	
	3.1	RT2880	12	
	3.2	RT3052	15	
4	Overview o	of AP SDK source code1	8	
5	Tool-chain	1	9	
	5.1	Install toolchain	19	
	5.2	Install LZMA Utility		
	5.3	Install mksquashfs Utility	19	
6	Boot-loade	r2	0	
	6.1	Uboot Configuration	20	
	6.2	Build uboot Image	22	
	6.3	Burn Uboot image	22	
7	User Librar	y2	3	
	7.1	Library Configuration	23	
	7.2	Library Porting	23	
	7.3	Build user library	24	
8	User Applic	cation2	5	
	8.1	Ralink Proprietary Applications	25	

	8.1.1	ATED	25
	8.1.2	REG	25
	8.1.3	FLASH	26
	8.1.4	GPIO	26
	8.1.5	MII_MGR	27
	8.1.6	MTD	28
	8.1.7	NVRAM	28
	8.1.8	SPICMD	29
	8.1.9	I2CCMD	29
	8.1.10	Script	30
8.2	go	pahead	30
8.3	nv	vram library	30
8.4	W	sc_upnp	30
8.5	ip	tables	30
8.6	nt	tpclient	31
8.7	m	td-utils	31
8.8	pp	op-2.4.2	31
8.9	br	ridge-utils	31
8.10	wi	ireless_tools	31
8.11	ina	adyn	32
8.12	ze	ebra-0.95a_ripd	32

8.13	wpa_supplicant-0.5.732
8.14	totd-1.5
8.15	samba-3.0.2
8.16	radvd-1.032
8.17	pptp-client33
8.18	rp-l2tp-0.433
8.19	ctorrent-dnh3.2
8.20	dhcp6
8.21	dnsmasq-2.4033
8.22	igmpproxy34
8.23	matrixssl-1.8.334
8.24	rp-pppoe-3.8
8.25	usb_modeswitch-0.9.534
8.26	Port new user application
Linux Kerne	el
9.1	Linux configuration
9.2	Change Flash/DRAM Size
9.3	Change Switch Controller in RT2880 Platform
9.4	Update User/Kernel default settings40
9.5	Compile Linux image
9.6	Port new Linux kernel module41

9.7	Exec	tute commands at boot up time	43
9.8	Add	new files in RootFs	43
9.9	Imag	ge DownSize	45
10 Flash	Layout and	d Firmware Upgrade	48
10.1	Flash	n Layout	48
10.2	Firm	ware Upgrade	48
	10.2.1	By Uboot	49
	10.2.2	By WebUI	49
11 FAQ			51
11.1	RT28	380 Default Password/UART/Networking Setting	51
11.2	Syste	em Requirements for Host Platform	51
11.3	How	to add new default parameter in flash	52
	11.3.1	Example 1	52
	11.3.2	Example 2	52
11.4	Enak	ole Ethernet Converter Feature	54
11.5	Char	nge RF chip from RT2820 to RT2850 in RT2880 Platform	55
11.6	How	to change Ethernet mac address	56
11.7	How	to configure GPIO ports	56
11.8	Use	GPIO to turn on LED	58
11.9	Use	LED Firmware to turn on LED	62
11 10	How	to start telnet server	64

	11.10.1	busybox setting64	1
	11.10.2	Linux setting64	1
11.11	11n l	Bit Rate Derivation66	5
11.12	How	to build single image for flash programmer69)
11.13	How	to Power down rt305x Ethernet ports71	L
11.14	How	to enable NFS client72	<u>}</u>
11.15	How	to add a new language to web ui73	3
11.16	How	to enable watchdog in RT305x74	1
11.17	How	to enable USB storage in RT305x platform75	5
11.18	How	to enable USB automount in RT305x platform77	7
11.19	How	to enable software qos	7
11.20	How	to enable USB Ethernet (exampel for ASIX AX88XXX)79)
11.21	How	to build single image for rt2880 8M flash platform80)
11.22	How	to start printer server (example for HP officejet 4355)	L
11.23	How	to force RT3052 link speed83	3
URES			
F	igure 1 RT2	880 Demo Board Diagram13	
F	igure 2 RT30	052 Demo Board Diagram16	
F	igure 3 uClil	o configuration Menu	
F	igure 4 Usei	r Library Configure Menu24	
_	inun FIG.	10/100 Switch On austion Diagram	

F	Figure 6 Ralink SDK Flash Layout (4MB)48				
F	Figure 7 WebUI Firmware Upgrade50				
F	Figure 8 Ethernet Converter Operation Diagram54				
F	igure 9 WebUI - STA Mode Setting		55		
F	igure 10 QA – Burn your own EEPROM binary f	ile	56		
F	igure 11 QA – Modify GMAC Mac address		56		
F	igure 12 LED Definition of WPS Specification		61		
F	igure 13 Configuration Procedure of Telnet Ser	ver	66		
TABLES					
Т	Table 1 RT2880 Memory Mapping13				
Т	Table 2 RT3052 Memory Mapping16				
Т	Table 3 Networking Setting51				
Т	able 4 UART Setting		51		
Т	able 5 Web Setting		51		
1	able 6 Requirements of Host Platform		51		
T	able 7 GPIO Usage of RT2880		59		
T	Table 8 GPIO Usage of RT305259				
Т	Table 9 RT2880 LED Parameters in Flash				
1 SDK	HISTORY				
Release	Features	Platform Support	Schedule		
1.2 SDK	OS: Linux 2.4.30	RT2880 Shuttle	Formal:		
	Bootloader: Uboot	Support	2007/3/20		

	Toolchain: GNU based cross-compiler	IC+ 5 ports 10/100	
	Driver: UART, Giga Ethernet, Flash,	Switch Support	
	Wi-Fi Driver	Marvall Giga Single	
	Application: Bridging, Routing, NAT,	Phy Support	
	PPPoE, Web server, DHCP client, DHCP		
	server		
	Wi-Fi features: WMM, WMM-PS, WEP,		
	WPA/WPA2 personal, WPA/WPA2		
	Enterprise		
1.3 SDK	Feature parity with 1.2 SDK plus:	RT2880 MP Support	Beta:
	Application: NTP, DDNS, WebUI		2007/04/30
	enhance, Vista RG (Native IPv6, LLTD),		Formal:
	Firewall		2007/05/25
	Driver: I2C, SPI, GPIO driver		
	Wi-Fi features: Intergraded QA, WPS,		
	mBSSID, WDS, STA mode, 802.1x		
	Concurrent AP support		
2.0 SDK	Feature parity with 1.3 SDK plus:	None	Beta:
	File system support ramdisk and		2007/07/06
	squashfs		Formal :
	WebUI: save/restore configure. WPS		2007/07/20
	PIN, WPS PBC, factory default, STA		
	mode support		
	Application: push button to load		
	default configuration (GPIO reference		
	design)		
A B	Wi-Fi features: AP-Client		
\ \	Ethernet Converter Support		

2.2 SDK	Feature parity with 2.0 SDK plus:	Vitesse Switch	Formal :
	AP version 1.6.0.0	Support	2007/11/08
	STA version 1.4.0.0		
	Wi-Fi Certification: 802.11 b/g/n,		
	WPA2, WMM, WMM-PS, WPS		
	Operation Mode reorganization to		
	"Bridge", "Gateway", and "Ethernet		
	Converter"		
	support iNIC driver		
	Support Squash with LZMA filesystem		
2.3 SDK	Feature parity with 2.2 SDK plus:	IC+ 100Phy	Formal:
	iNIC v1.1.6.1	Realtek 100Phy	2008/01/16
	RT2561 driver v1.1.2.0		
	Spansion Flash Support		
	RT2860 AP driver v1.7		
	RT2860 STA driver v1.5		
	RT2561 WebUI		
	Multi-Language WebUI support		
2.4 SDK	Feature parity with 2.3 SDK plus:	Mii iNIC	Formal :
	iNIC v1.1.7.1		2008/04/07
	RT2860 AP driver v1.8.1.0		
	RT2860 STA driver v1.6.0.0		
	Static/Dynamic Routing		
	Content Filtering		
3.0 SDK Feature parity with 2.4 SDK plus:		RT3052 Support	Formal :
	OS: Linux 2.6.21 (Linux2.4 for RT2880,		2008/06/06
	Linux-2.6 for RT3052)		
	8MB Flash Support –		
	S29GL064N/MX29LV640		
	Storage Application – FTP/Samba		

3.1 SDK	Feature parity with 3.0 SDK plus:		Formal :
	RT2860 AP driver v1.9.0.0	RT2880 platforms	2008/07/30
	RT2860 STA driver v1.7.0.0	RT3052 platforms	
	[RT3052] 16MB/32MB NOR flash		
	support		
	[RT3052] Boot from		
	0xbf00.0000(MA14=1)		
	[RT3052] Boot from		
	0xbfc0.0000(MA14=0)		
3.2 SDK	Feature parity with 3.1 SDK plus:	RT2880 platforms	Formal:
	RT2860 AP driver v2.0.0.0	RT3050 platforms	2008/10/06
	RT2860 STA driver v1.8.0.0	RT3051 platforms	
	GreenAP support	RT3052 platforms	
	Busybox 1.12.1		
	MTD-Based Flash API		
3.3 SDK	Feature parity with 3.2 SDK plus:	RT2880 platforms	
		RT3050 platforms	
		RT3051 platforms	
		RT3052 platforms	
		RT2883 platforms	

2 VERSIC	ON HISTORY		
Release	elease Features		
1.2	Initial	Steven Liu	
1.3	WebUI – NTP/DDNS, iNIC	Steven Liu	
	I2C, SPI, GPIO Linux driver		
2.0	2.0 Squashfs tools installation		
	WebUI - save/restore configure. WPS , factory default		
	WebUI – STA, Ethernet Converter mode		
2.2	WebUI - Operation Mode reorganization	Steven Liu	
	How to downsize image		
2.3	How to control GPIO and LED	Steven Liu	
	Install mksquashfs Utility		
	Describes Uboot configuration file		

	Add new parameter in default setting			
2.4	WebUI – How to save the configurations to the flash	Winfred Lu		
3.0	Updated for RT3052 Stev			
	Chapter Re-organization			
3.1	Update default parameter for LED firmware	Steven Liu		
	Update GPIO definition for RT3052 platform			
	Update FAQ			
3.2	Reorganize user manual	Steven Liu /		
		Winfred		
	Update FAQ			
	-How to enable NFS Client			
	-How to add new language to webUI			
	- How to Power down rt305x Ethernet ports			
	 - How to enable USB storage in RT305x platform -How to enable USB automount in RT305x platform 			
3.3	Update FAQ	Steven		
	-How to enable software QoS			
	- How to enable USB Ethernet			
	- HOW TO BUILD SINGLE IMAGE FOR RT2880 8M FLASH PLATFORM			
	- How to start printer server			
	-How to force link speed			

3 OVERVIEW OF RALINK AP DEMO BOARD

3.1 RT2880

The RT2880 SOC combines Ralink's 802.11n draft compliant 2T3R MAC/BBP, a high performance 266-MHz MIPS4KEc CPU core, a Gigabit Ethernet MAC and a PCI host/device, to enable a multitude of high performance, cost-effective 802.11n applications. The RT2880 has two RF companion chips: The RT2820, for 2.4G-band operation; and the RT2850, for dual band 2.4G or 5G operations. In addition to

traditional AP/router applications, the chipset can be implemented as a WLAN "intelligent" NIC, drastically reducing the load on the host SOC, such as DSL/Cable or Multimedia Applications processors. Users can treat the WLAN iNIC as a simple Ethernet device for easy porting and guaranteed 802.11n WLAN performance without the need to upgrade to an expensive host SOC.

Figure 1 RT2880 Demo Board Diagram

Table 1 RT2880 Memory Mapping

Address Range (hex)		Size	Block Name	
0000.0000	-	001F.FFFF	2M	Reserved
0020.0000	-	0020.1FFF	8K	Reserved
0020.2000	-	0020.3FFF	8K	Reserved
0020.2000	-	0020.5FFF	8K	Reserved
0020.6000	-	002F.FFFF	1024K	Reserved
0030.0000	-	0030.00FF	256	System Control
0030.0100	-	0030.01FF	256	Timer

0030.0200	-	0030.02FF	256	Interrupt Controller
0030.0300	-	0030.03FF	256	Memory Controller
0030.0400	-	0030.04FF	256	Reserved
0030.0500	-	0030.05FF	256	UART
0030.0600	-	0030.06FF	256	Programmable I/O
0030.0700	-	0030.07FF	256	Reserved
0030.0800	-	0030.08FF	256	Reserved
0030.0900	-	0030.09FF	256	12C
0030.0A00	-	0030.0AFF	256	Reserved
0030.0B00	-	0030.0BFF	256	SPI
0030.0C00	-	0030.0CFF	256	UART Lite
0030.0D00	-	0030.0DFF	256	Reserved
0030.0F00	-	0030.0FFF	256	Reserved
0030.1000	-	0030.FFFF	1020K	Reserved
0040.0000	-	0040.FFFF	64K	Frame Engine
0041.0000	-	0041.FFFF	64K	Embedded 16KB ROM (wrap-around in the
				64KB space)
0042.0000	-	0042.FFFF	64K	PCM Controller
0043.0000	-	0043.FFFF	64K	Reserved
0044.0000	-	0047.FFFF	256K	PCI Host/Device Controller
0048.0000	-	004B.FFFF	256K	802.11n MAC/BBP
004C.0000	-	004F.FFFF	256K	Reserved
0050.0000	1	0053.FFFF	256K	Reserved
0054.0000	1	007F.FFFF	2816K	Reserved
0080.0000		0080.7FFF	32K	Reserved
0080.8000	-	0080.FFFF	32K	Reserved
0081.0000	-	0081.FFFF	64K	Reserved
0082.0000	-	0082.FFFF	64K	Reserved
0083.0000	-	0083.FFFF	64K	Reserved
0084.0000	-	0088.FFFF	256K	Reserved
0100.0000	-	01FF.FFFF	16M	External SRAM
0800.0000	-	OBFF.FFFF	64M	SDRAM
0C00.0000	-	OFFF.FFFF	64M	SDRAM
1000.0000	-	1003.FFFF	256K	Reserved
i			•	-

1004.0000	-	1007.FFFF	256K	Reserved
1008.0000	-	100B.FFFF	256K	Reserved
100C.0000	-	100F.FFFF	256K	Reserved
1010.0000	-	1BFF.FFFF	192M	Reserved
1C00.0000	-	1FFF.FFFF	64M	External Flash
2000.0000	-	2FFF.FFFF	256M	PCI Memory Space
3000.0000	-	FFFF.FFFF	3.25G	Reserved

3.2 RT3052

The RT3052 SOC combines Ralink's 802.11n draft compliant 2T2R MAC/BBP/RF, a high performance 384MHz MIPS24KEc CPU core, 5-port integrated 10/100 Ethernet switch/PHY, an USB OTG and a Gigabit Ethernet MAC. There are very few external components required for 2.4GHz 11n wireless products with the RT3052. It employs Ralink's 2nd generation 11n technologies for longer range and better throughput. The embedded high performance CPU can process advanced applications effortlessly, such as routing, security and VOIP. The USB port can be configured to access external storage for Digital Home applications. The RT3052 also has rich hardware interfaces (SPI/I2S/I2C/UART/GMAC) to enable many possible applications.

Figure 2 RT3052 Demo Board Diagram

Table 2 RT3052 Memory Mapping

0000.0000	- <	03FF.FFFF	64M	SDRAM	
0400.0000	-	OFFF.FFFF		< <reserved>></reserved>	
1000.0000	-	1000.00FF	256	SYSCTL	
1000.0100	1	1000.01FF	256	TIMER	
1000.0200	1	1000.02FF	256	INTCTL	
1000.0300	-	1000.03FF	256	MEM_CTRL (SDRAM & Flash/SRAM)	
1000.0400	1	1000.04FF	256	PCM	
1000.0500	-	1000.05FF	256	UART	
1000.0600	-	1000.06FF	256	PIO	
1000.0700	-	1000.07FF	256	Generic DMA	
1000.0800	-	1000.08FF	256	NAND Flash Controller	
1000.0900	1	1000.09FF	256	I2C	
1000.0A00	-	1000.0AFF	256	12S	
1000.0B00	-	1000.0BFF	256	SPI	

1000.0C00	-	1000.0CFF	256	UARTLITE	
1000.0D00	-	100F.FFFF		< <reserved>></reserved>	
1010.0000	-	1010.FFFF	64K	Frame Engine	
1011.0000	-	1011.7FFF	32K	Ethernet Switch	
1011.8000		1011.9FFF	8K	ROM	
1011_a000		1011_FFFF		< <reserved>></reserved>	
1012.0000	-	1012.7FFF	32K	< <reserved>></reserved>	
1012.8000		1012.FFFF	32K	< <reserved>></reserved>	
1013.0000	-	1013.7FFF	32K	< <reserved>></reserved>	
1013.8000	-	1013.FFFF	32K	< <reserved>></reserved>	
1014.0000	-	1017.FFFF	256K	< <reserved>></reserved>	
1018.0000	-	101B.FFFF	256K	802.11n MAC/BBP	
101C.0000	-	101F.FFFF	256K	USB OTG	
1020.0000	-	1AFF.FFFF		< <reserved>></reserved>	
1B00.0000	-	1BFF.FFFF	16MB	External SRAM/Flash	
1C00.0000	-	1EFF.FFFF		< <reserved>></reserved>	
1F00.0000	-	1FFF.FFFF	16MB(flash)	When BOOT_FROM = 2'b00,	
			or	<16MB external 16-bit flash is mapped.	
			4KB(ram)		
			or	When BOOT_FROM = 2'b01,	
			8KB(rom)	<8MB external 8-bit flash is mapped.	
				When BOOT_FROM = 2'b10,	
				4KB internal boot RAM is mapped for	
				boot from NAND application.	
		*		When BOOT_FROM = 2'b11,	
				8KB internal boot ROM is mapped for	
				iNIC application.	

The remainder of this page is intentionally left blank

4 OVERVIEW OF AP SDK SOURCE CODE

#tar jxvf RT288x_SDK_{version}_{date}.tar.bz2

The extract process creates directory like "/home/\${user}/RT288x_SDK".

a. RT288x_SDK package contains the following directories.

• toolchain : mips toolchain

• source : Linux kernel source

• tools :useful script

b. source directory contains the following directories.

• config : auto-configuration files

images : Linux imagelib : uClibc 0.9.28

linux-2.4.x : Linux kernel source for RT2880
 linux-2.6.21.x : Linux kernel source for RT3052
 romfs : root file system (uncompressed)
 tools : useful script to generate rootfs

• user : user applications

• vendor : init scripts of target platform (inittab, rcS...etc)

The remainder of this page is intentionally left blank

5 TOOL-CHAIN

Ralink AP SDK uses buildroot to build the Linux kernel image. Buildroot is a set of Makefiles and patches. It is simple to generate a cross-compilation toolchain and root filesystem for your target Linux system, using the uClibc C library.

5.1 INSTALL TOOLCHAIN

#cp RT288x_SDK/toolchain/buildroot-gcc342.tar.bz2 /opt

#\$ tar jxvf buildroot-gcc342.tar.bz2

The extract process creates a directory like "/opt/buildroot-gdb"

5.2 INSTALL LZMA UTILITY

Izma is necessary to generate the compressed kernel image. Ralink RT2880 SDK can use Izma to compress the kernel image.

#cd RT288x_SDK/toolchain/lzma-4.32.0beta3

#./configure

#make

#make install (install Izma to /usr/local/bin)

Use gzip or Izma to compress kernel image. Modify

RT288x_SDK/source/vendors/Ralink/{Platform}/Makefile

COMP = gzip

use gzip to compress Linux kernel image

COMP = Izma

use Izma to compress the Linux kernel image

5.3 INSTALL MKSQUASHFS UTILITY

mksquashfs-Izma is necessary to generate compressed rootfs. Ralink AP SDK uses mksquashfs with Izma to compress the root filesystem.

Linux-2.4.x Kernel Version

#cd RT288x_SDK/toolchain/mksquash_lzma-3.0

#make

#make install (install mksquashfs-lzma to

/opt/buildroot-gdb/bin/mksquashfs_lzma-3.0)

Linux-2.6.21.x Kernel Version

#cd RT288x_SDK/toolchain/mksquash_lzma-3.2

#make

#make install (copy mksquashfs/lzma_alone to /opt/buildroot-gdb/bin/)

N.B.: Izma_alone is necessary to generate your own ramdisk image, if you turn on "compress ramdisk by Izma" for RT3052.

#make menuconfig

Kernel/Library/Defaults Selection --->

Machine selection --->

[*] Compress ramdisk by Izma instead of gzip

6 BOOT-LOADER

6.1 UBOOT CONFIGURATION

tar jxvf Uboot_{version}_{BETA/FINAL}_{date}.tar.bz2

#cd Uboot

#make menuconfig

1. Configure your DRAM Size

DRAM Component:

	Row	Column
64Mb	12	8
128Mb	12	9
256Mb	13	9

DRAM Bus: 16bits / 32bits

Example:

• W9825G6EH: 4Mx4Banksx16bits SDRAM:

o Row Address: A0-A12, Column address: A0-A8

o DRAM Component=256Mb

O DRAM Bus =16bits

• W981216DH/W9812G6DH: 2Mx4Banksx16bits SDRAM:

o Row Address: A0-A11, Column address: A0-A8

o DRAM Component=128Mb

O DRAM Bus =16bits

• IS42S32800B: 2Mx4Banksx32bits SDRAM:

Row Address: A0-A11, Column address: A0-A8

O DRAM Component=128Mb

DRAM Bus =32bits

2. LAN/WAN Partition

The switch operates in dump switch mode by default when the board powers up. It will cause the clients on the LAN site get the dynamic ip address from the remote DHCP server connected to WAN port.

Set LAN/WAN Partition to avoid the Client's DHCP request forwarded to the WAN side.

6.2 BUILD UBOOT IMAGE

# make		

uboot.bin is located in Uboot/.

cp uboot.bin /tftpboot

6.3 BURN UBOOT IMAGE

Press '9' in Uboot menuconfig, to enter the invisible menu.

Please choose the operation:

- 1: Load system code to SDRAM via TFTP.
- 2: Load system code then write to Flash via TFTP.
- 3: Boot system code via Flash (default).
- 4: Entr boot command line interface.
- 5: Load ucos code to SDRAM via TFTP.

You chose 9

9: System Load Boot Loader then write to Flash via TFTP.

Warning! Erase Boot Loader in Flash then burn new one. Are you sure? (Y/N) Please Input new ones /or Ctrl-C to discard

- Input device IP (10.10.10.123) ==:
- Input server IP (10.10.10.99) ==:
- Input Uboot filename (uboot.bin) ==:

The remainder of this page is intentionally left blank

7 USER LIBRARY

7.1 LIBRARY CONFIGURATION

RT288x_SDK uses ulibc 0.9.28 for user applications. Follow these instructions to change the library default setting.

```
# make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize uClibc Settings
```

```
Target Architecture (mips) --->

Target Architecture Features and Options --->
Ceneral Library Settings --->
Networking Support --->
String and Stdio Support --->
Big and Tall --->
Library Installation Options --->
Clibc security related options --->
Clibc development/debugging options --->
Load an Alternate Configuration File
Save Configuration to an Alternate File
```

Figure 3 uClib configuration Menu

7.2 LIBRARY PORTING

Follow these instructions to add a new library to RT288x_SDK.

Example: Port libtest to RT288x_SDK

```
1. #/ cp -r libtest to RT288x_SDK/source/lib
```

- modify RT288x_SDK/source/lib/libtest/Makefile
 [you can reference to libnvram/Makefile]
- 3. modify RT288x_SDK/source/lib/Makefile

4. modify RT288x_SDK/source/config/config.in

```
bool 'Build libtest' CONFIG_LIB_LIBTEST_FORCE

#/ make menuconfig
```

You can see the "Build libtest" on the menu.

```
--- Force build (Normally built when required)
[] uild libgmp
[*] uild libm
[*] uild libpthread
[*] uild libpthread
[*] uild libuyram
[] uild libupnp
[] uild libthreadutil
[] uild libixml
[] uild zlib
[*] uild zlib
[*] uild libtest
```

Figure 4 User Library Configure Menu

5. Compile your new library

```
#make dep
#make lib_only
```

7.3 BUILD USER LIBRARY

```
# cd RT288x_SDK/source

# make lib_only

# make romfs
```

You'll see shared libraries in RT288x_SDK /source/romfs/lib

8 USER APPLICATION

Many useful network applications are provided in RT288x_SDK, to reduce your porting effort. e.g. wan protocol, http server, and debugging tools...etc.

8.1 RALINK PROPRIETARY APPLICATIONS

8.1.1 ATED

Description: for rt2860 v1.4 ATE test program

Usage: ate

N.B.:

- Execute ate on demo board
- Direct connect from LAN port to PC
- Execute QA on PC (wait 30 secs)

8.1.2 REG

Description: register read/write test program

Usage: reg [r/w/s] [offset] [value]

N.B.:

- To use system register: reg s 0
- To use wireless register: reg s 1 To use other base address offset: reg s [offset]
- You must insert rt_rdm module first

Example:

/ # reg s 0

/ # reg r 18 /* read A0300018 */

/ # reg w 18 12345678 /* write 0x12345678 to A0300018 */

8.1.3 FLASH

Description: flash read/write test program

Usage:

a. read: flash -r [offset(hex)] -c [num of bytes]

b. write: flash -w [offset(hex)] -o [value(hex)] -c [num of bytes]

c. erase: flash -f [first sector_num] -l [last sector_num

Example:

a. read: flash -r 370000 -c 4

b. write: flash -w 370000 -o 1234 -c 4

c. erase: flash -f 60 -l 61

8.1.4 GPIO

Description: GPIO test program

Usage: gpio [r/w/i/l]

The GPIO testing user application is named *gpio*.

gpio w: writing test (output)

• gpio r: reading test (input)

• gpio i (<gpio>): interrupt test for gpio number

• gpio I <gpio> <on> <off> <bli> <frests> <times>: set led on <gpio>(0~24) on/off interval, no. of blinking/resting cycles, blinking time

Pin sharing scheme

It is important to know what normal function pins are shared with GPIO pins. Only one normal function and GPIO work at a time.

• GPIOMODE: GPIO purpose select)

Configure pins that you would like to use GPIO.

PIODIR: programmed I/O direction

Configure the direction of all GPIO pins you would like to use GPIO. '1' is an output, and '0' is an input.

• PIODATA: programmed I/O data

You may write data for output GPIO pins, and read data for input GPIO pins. PIOSET, PIOTOG are also used for manipulating GPIO data bits.

• Using GPIO pins as input that raising interrupts, you should also configure PIOINT, PIOEDGE, PIORENA, and PIOFMASK.

8.1.5 MII_MGR

Description: mii register read/write test program

Usage:

- a. get: mii_mgr -g -p [phy number] -r [register number]
- b. set: mii_mgr -s -p [phy number] -r [register number] -v [0xvalue]

Example:

- a. get: mii_mgr -g -p 3 -r 4
- b. set: mii_mgr -s -p 4 -r 1 -v 0xff11

Kernel Module:

\$SDK/source/\$LINUX/drivers/flash/mii_mgr_main.c

\$SDK/source/\$LINUX/drivers/flash/flash_ioctl.h

- IOCTL Commands
 - FLASH_IOCTL_MII_MGR_GET
 - Get phy register via mdc/mdio interface.
 - FLASH_IOCTL_MII_MGR_SET
 - Set phy register via mdc/mdio interface.
 - IOCTL interface

In \$SDK/source/user/rt2880_app/mii_mgr/flash_ioctl.h

phy_addr: Address of PHY device

o reg_addr: Register addresses within PHY device

o fromvalue:

■ GET: the phy register data that is read from phy

■ SET: the current register data after MDIO setting

o tovalue: the phy register data that wants to be set

User applications would execute mii_mgr commands through the loctl interface to the device /dev/flash0.

8.1.6 MTD

Description: MTD writing program for firmware update

Usage: mtd_write -r write [file] [device]

Example: mtd_write -r write image.bin mtd4

8.1.7 NVRAM

Description:

a. get value in NVRAM for RT2860 or INIC platform

b. set value in NVRAM for RT2860 or INIC platform

c. display all configurations in NVRAM, or generate .dat files according

For configurations in NVRAM, or setting NVRAM values according to a given file

nvram_daemon is a background daemon and register to receive interrupt from GPIO pin 0. If SIGUSR1 is received (user one-clicked GPIO pin 0 button), nvram_daemon will notify GoAhead web server to start WPS PBC process by sending it SIGUSR1. If SIGUSR2 is received (user pressed GPIO pin 0 button for several seconds), nvram_daemon will restore the system configurations to default value.

Usage:

a. get: nvram_get [<2860/inic>] <field>

b. set: nvram_set [<2860/inic>] <field>

c. init: ralink_init <command> [<platform>] [<file>]

Commands:

- rt2860_nvram_show (display rt2860 values in nvram)
- inic_nvram_show (display inic values in nvram)
- show (display values in nvram for <platform>)
- gen (generate config file from nvram for <platform>)
- renew (replace nvram values for <platform> with <file>)

Platform:

- 2860 rt2860 station
- inic intelligent nic

File:

File name for renew command

daemon: nvram_daemon

Example:

a. nvram_get 2860 SSID /* get SSID */

b. nvram_set 2860 SSID ralink /* set SSID to ralink */

c. ralink_init gen 2860 /* generate RT2860 .dat file from NVRAM */

d. ralink_init show inic /* display INIC configurations in NVRAM */

e. ralink_init renew 2860 ra.dat /* set NVRAM values for RT2860 paltform according to ra.dat

file */

f. nvram_daemon /* start the nvram_daemon */

8.1.8 **SPICMD**

Description: SPI Toolkit for SPI EEPROM Read/Write Program...

Usage: spicmd read/write parameters

N.B.:

spicmd read address spicmd write size address value size is 1, 2, 4 bytes

8.1.9 I2CCMD

Description: I2C Toolkit for EEPROM Read/Write via I2C Interface...

Usage: i2ccmd read/write parameters

N.B.:

i2ccmd read address i2ccmd write size address value size is 1, 2, 4 bytes

8.1.10 SCRIPT

Description: WebUI configuration script
Usage: see script help message in detail.

8.2 GOAHEAD

Source code: RT288x_SDK/source/user/goahead/

Description: WebUI reference design of AP/Router Solution.

8.3 NVRAM LIBRARY

Source code: RT288x_SDK/source/lib/libnvram

Description: Library for nvram_get, nvram_set, ralink_init.

8.4 WSC_UPNP

Source code: RT288x_SDK/source/user/WSC_UPNP

Description: Ralink WPS (Wi-Fi Protected Setup) UPNP Daemon

Required library: libupnp, pthread

8.5 IPTABLES

Source code: RT288x_SDK/source/user/iptables # for Linux-2.4

RT288x_SDK/source/user/iptables-1.4.0rc1 #for Linux-2.6

Description: administration tool for IPv4 packet filtering and NAT

8.6 NTPCLIENT

Source code: RT288x_SDK/source/user/ntpclient

Description: ntpclient is an NTP (RFC-1305) client for unix-alike computers. Its functionality is a small subset of xntpd, but IMHO performs better (or at least has the potential to function better) within that limited scope. Since it is much smaller than xntpd, it is also more relevant for embedded computers.

8.7 MTD-UTILS

Source code: RT288x_SDK/source/user/ mtd-utils

Description: for jffs2 file system support erase/format...etc. example: mkfs.jffs2, erase, eraseall

8.8 PPP-2.4.2

Source code: RT288x_SDK/source/user/ ppp-2.4.2

Description: a package which implements the Point-to-Point Protocol (PPP) to provide Internet connections over serial lines.

8.9 BRIDGE-UTILS

Source code: RT288x_SDK/source/user/ bridge-utils

Description: brctl is used to set up, maintain, and inspect the Ethernet bridge configuration in the Linux kernel. An Ethernet bridge is a device commonly used to connect different networks of Ethernet together, so that these Ethernet will appear as one Ethernet to the participants. Each of the Ethernet being connected corresponds to one physical interface in the bridge. These individual Ethernet are bundled into one bigger ('logical') Ethernet, this bigger Ethernet corresponds to the bridge network interface.

8.10 WIRELESS_TOOLS

Source code: RT288x_SDK/source/user/ wireless_tools

Description: This package contains the Wireless tools, used to manipulate the Wireless Extensions. The

Wireless Extensions is an interface allowing you to set Wireless LAN specific parameters and get the specific stats.

8.11 INADYN

Source code: RT288x_SDK/source/user/ inadyn

Description: INADYN is a dynamic DNS client. It maintains the IP address of a host name. It periodically checks if the IP address stored by the DNS server is the real current address of the machine that is running INADYN

8.12 ZEBRA-0.95A_RIPD

Source code: RT288x_SDK/source/user/ zebra-0.95a_ripd

Description: GNU Zebra is free software that manages various IPv4 and IPv6 routing protocols.

Currently GNU Zebra supports BGP4, BGP4+, OSPFv2, OSPFv3, RIPv1, RIPv2, and RIPng.

8.13 WPA_SUPPLICANT-0.5.7

Source code: RT288x_SDK/source/user/wpa_supplicant-0.5.7

Description: WPA Supplicant (Supported WPA/IEEE 802.11i)

8.14 TOTD-1.5

Source code: RT288x_SDK/source/user/ totd-1.5

Description: Totd is a small DNS proxy nameserver that supports IPv6 only hosts/networks that communicate with the IPv4 world using some translation mechanism.

8.15 SAMBA-3.0.2

Source code: RT288x_SDK/source/user/ samba-3.0.2

Description: Samba is an Open Source/Free Software suite that has, since 1992, provided file and print services to all manner of SMB/CIFS clients, including the numerous versions of Microsoft Windows operating systems. Samba is freely available under the GNU General Public License.

8.16 RADVD-1.0

Source code: RT288x_SDK/source/user/ radvd-1.0

Description: The router advertisement daemon (radvd) is run by Linux or BSD systems acting as IPv6 routers. It sends Router Advertisement messages, specified by RFC 2461, to a local Ethernet LAN periodically and when requested by a node sending a Router Solicitation message. These messages are required for IPv6 stateless auto configuration.

8.17 PPTP-CLIENT

Source code: RT288x_SDK/source/user/ pptp-client

Description: pptp is an implementation of the PPTP protocol for Linux and other Unix systems.

8.18 RP-L2TP-0.4

Source code: RT288x_SDK/source/user/ rp-l2tp-0.4

Description: This is a user-space implementation of L2TP (RFC 2661) for Linux

8.19 CTORRENT-DNH3.2

Source code: RT288x_SDK/source/user/ ctorrent-dnh3.2

Description: CTorrent is a BitTorrent Client program written in C/C++ for FreeBSD and Linux. CTorrent is

fast and small.

8.20 DHCP6

Source code: RT288x_SDK/source/user/ dhcp6

Description: DHCPv6 is a stateful address autoconfiguration protocol for IPv6, a counterpart to IPv6 stateless address autoconfiguration protocol. It can be used independently or coexist with its counterpart protocol. This protocol uses client/server mode of operation but also provides support through a Relay Agent. It is currently being defined by IETF DHC WG. The specification is still in the draft form.

8.21 DNSMASQ-2.40

Source code: RT288x_SDK/source/user/ dnsmasq-2.40

Description: Dnsmasq is a lightweight, easy to configure DNS forwarder and DHCP server. It is designed

to provide DNS and, optionally, DHCP, to a small network. It can serve the names of local machines which are not in the global DNS. The DHCP server integrates with the DNS server and allows machines with DHCP-allocated addresses to appear in the DNS with names configured either in each host or in a central configuration file. Dnsmasq supports static and dynamic DHCP leases and BOOTP/TFTP for network booting of diskless machines.

8.22 IGMPPROXY

Source code: RT288x_SDK/source/user/ igmpproxy

Description: IGMPproxy is a simple mulitcast router for Linux that only uses the IGMP protocol.

8.23 MATRIXSSL-1.8.3

Source code: RT288x_SDK/source/user/ matrixssl-1.8.3

Description: MatrixSSL is an embedded SSL implementation designed for small footprint applications and devices. It is an open-source software package available under the GNU license. It consists of a single library file with a simple API set that an application writer can use to secure their application.

8.24 RP-PPPOE-3.8

Source code: RT288x_SDK/source/user/rp-pppoe-3.8

Description: pppoe is a user-space redirector which permits the use of PPPoE (Point-to-Point Over Ethernet) with Linux. PPPoE is used by many DSL service providers.

8.25 USB_MODESWITCH-0.9.5

Source code: RT288x_SDK/source/user/ usb_modeswitch-0.9.5

Description: USB_ModeSwitch is (surprise!) a small mode switching tool for controlling "flip flop" (multiple device) USB gear. Several new USB devices (especially high-speed WAN stuff, they're expensive anyway) have their MS Windows drivers onboard; when plugged in for the first time they act like a flash storage and start installing the driver from there. After that (and on every consecutive plugging) this driver switches the mode internally, the storage device vanishes (in most cases), and a new device (like an USB modem) shows up. Some call that feature "ZeroCD".

8.26 PORT NEW USER APPLICATION

Example: Add hello application to /bin

(a) Create hello directory in RT288x_SDK/source/user

#mkdir RT288x_SDK/source/use/hello

(b) Add Makefile to RT288x_SDK/source/user/hello

```
EXEC = hello

OBJS = hello.o

CFLAGS +=

all: $(EXEC)

$(EXEC): $(OBJS)

 $(CC) $(LDFLAGS) -o $@ $(OBJS)

romfs:

$(ROMFSINST) /bin/$(EXEC)

clean:

-rm -f $(EXEC) *.elf *.gdb *.o
```

(c) Add hello.c to RT288x_SDK/source/user/hello

```
main()
{
 printf("hello world\n");
}
```

(d) Edit RT288x SDK/source/config/config.in

```
mainmenu_option next_comment
comment 'XXX Add-on Applications'
bool 'hello_world'
cONFIG_USER_HELLO_WORLD
endmenu
```

(e) Edit RT288x_SDK/source/user/Makefile

RALINK AP SDK 3.3.0.0 USER'S MANUAL dir_\$(CONFIG_USER_HELLO_WORLD) += hello (f) Turn on hello application #make menuconfig [*] hello_world (NEW) (g) Build new image #make dep #make (h) check file is correct #cd RT288x_SDK/source/romfs/bin #file hello #hello: ELF 32-bit LSB executable, MIPS, MIPS-II version 1 (SYSV), dynamically linked (uses shared libs), stripped (i) Testing BusyBox v1.4.2 (2007-05-04 11:15:35 CST) Built-in shell (ash) Enter 'help' for a list of built-in commands. /# / # hello hello world /# LINUX KERNEL 9.1 LINUX CONFIGURATION # cd RT288x_SDK/source # make menuconfig


```
Select the Product you wish to target --->
Fernel/Library/Defaults Selection --->
Load an Alternate Configuration File
Save Configuration to an Alternate File
```

1. Hit 'Select the Product you wish to target' to choice target platform.

- 2. Select a 'Flash/SDRAM' Size
- 2M/16M: 2M Flash and 16M DRAM for pure AP solution (pass Vista basic logo and Wi-Fi certification b/g/n logo)
- 4M/16M: 4M Flash and 16M DRAM for complete AP solution, including AP, STA mode)
- 8M/32M: 8M Flash and 32M DRAM for complete AP/NAS solution, including USB applications)

N.B.:

- 1. Choose the target platform type (RT2880 or RT3052.)
- 2. Modify the User/Kernel Configuration or Load/Save User/Kernel Default setting.
- 3. Load the target platform setting from a file.
- 4. Save the target platform setting to a file.

Hit 'Kernel/Library/Defaults Selection' to enter configuration menu, and hit space on the 'Default all settings' item.

```
--- Kernel is linux-2.4.x

Cross Compiler Path: "/opt/buildroot-gdb/bin"

---

[ ] Default all settings (lose changes)
[ ] Customize Kernel Settings (NEW)
[ ] Customize Vendor/User Settings
[ ] Customize Busybox Settings
[ ] Customize uClibc Settings
[ ] Update Default Vendor Settings
```

3. Go out of the configuration menu and save the new kernel configuration.

The script retrieves all user/kernel default settings. The following message will be shown after retrieving the default settings.

- *** End of Linux kernel configuration.
- *** Check the top-level Makefile for additional configuration.
- *** Next, you must run 'make dep'.

N.B.: The default configuration file will be stored in a different file depending on the 'Flash/DRAM size' settings. Go to RT288x_SDK/source/vendors/Ralink/{RT2880/RT3052}/config to see all default setting files.

- a. Busybox default configuration files
 - ✓ 2M_16M_config.busybox-2.4.x
 - √ 4M_16M_config.busybox-2.4.x
 - ✓ 8M_16M_config.busybox-2.4.x
- b. User application default configure file
 - ✓ 2M_16M_config.vendor-2.4.x
 - √ 4M_16M_config.vendor-2.4.x
 - √ 8M_16M_config.vendor-2.4.x
- c. uClibc default configure file
 - √ 4M_16M_config.uclibc-2.4.x
 - ✓ 2M_16M_config.uclibc-2.4.x
 - ✓ 8M_16M_config.uclibc-2.4.x
- d. Linux kernel 2.4 default configure file
 - ✓ 2M_16M_config.linux-2.4.x
 - ✓ 4M_16M_config.linux-2.4.x
 - ✓ 8M_16M_config.linux-2.4.x

9.2 CHANGE FLASH/DRAM SIZE

If you increase/decrease the size of DRAM, please changes the DRAM size setting using "make menuconfig".

```
#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings (NEW)

Machine selection --->
```

Linux 2.4

```
(RT2880-ASIC) RT2880 Chip Type
(32M) DRAM Size
(4M) Flash Size
```

Linux 2.6

```
System type (Ralink RT3052 board) --->
Soc Hardware Type (RT3052-ASIC) --->
DRAM Size (32M) --->
Flash Size (8M) --->
Root File System Type (RootFS_in_RAM) --->
```

9.3 CHANGE SWITCH CONTROLLER IN RT2880 PLATFORM

Currently, RT288x_SDK supports IC+ 175C/D switch controller in RT2880 platform. You can use 'make menuconfig' to configure your switch controller setting.

#make menuconfig

```
Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings

Network device support --->

Ralink Driver --->
```


(IC+) CMAC is connected to
[*] Partition LAN/WAN on IC+
(W/LLLL) AN/WAN Partition

In LAN/WAN Partition item, W/LLLL means P0 is WAN port, and LLLL/W means P4 is WAN Port. The switch is configured by script not Ethernet driver. Please see config-vlan.sh in RT288x_SDK/source/user/rt2880_app/ scripts.

Figure 5 IC+ 10/100 Switch Operation Diagram

9.4 UPDATE USER/KERNEL DEFAULT SETTINGS

Modify the default setting "if necessary". Hit the 'Kernel/Library/Defaults Selection' item to enter kernel/application configuration menu. After entering menu, Hit the 'Update Default Vendor Settings' item to update the User/Kernel default settings. (N.B.: the new default setting will be saved in RT288x_SDK/source/vendors/Ralink/{RT2880/RT3052}/config)


```
--- Kernel is linux-2.4.x

Cross Compiler Path: "/opt/buildroot-gdb/bin"

[ ] Default all settings (lose changes)
[ ] Customize Kernel Settings (NEW)
[ ] Customize Vendor/User Settings
[ ] Customize Busybox Settings
[ ] Customize uClibc Settings
[*] Update Default Vendor Settings
```

Hit "Exit" to leave the configuration menu. Select "Yes" to save the new kernel configuration.

The script updates the User/Kernel default settings.

9.5 COMPILE LINUX IMAGE

```
#make dep

#make
```

The following files in RT288x_SDK/images, and \${user}_ulmage will be copied to /tftpboot by default.

- a. ramdisk.gz root file system
- b. \${user}_ulmage Linux image (Linux kernel+rootfs)
- c. zlmage.{gz/lzma} compressed Linux kernel

N.B.: What kinds of "make" can be used?

- a. make linux image if you modify kernel source files
- b. make modules romfs Linux image if you modify the kernel module source files
- c. make user_only romfs linux image if you modify application source files
- d. You can execute "make" to generate new image (make = make lib_only user_only modules romfs Linux image)

9.6 PORT NEW LINUX KERNEL MODULE

Example: Port the hello networking module to the RT2880 platform

1. Add the source code to the rt2880 directory

```
# mkdir RT288x_SDK/source/linux-2.4.x/drivers/net/hello
#vi RT288x_SDK/source/linux-2.4.x/drivers/net/hello/Makefile
O_TARGET := hello.o
obj-y
 := main.o
obj-m
 := (O_TARGET)
include $(TOPDIR)/Rules.make
#vi RT288x_SDK/source/linux-2.4.x/drivers/net/hello/main.c
#include linux/init.h>
#include linux/module.h>
static int hello_init(void)
 printk("hello world\n");
 return 0;
static void hello_exit(void)
 printk("goodbye\n");
module_init(hello_init);
module_exit(hello_exit);
MODULE_LICENSE("GPL");
```

2. Modify RT288x_SDK/source/linux-2.4.x/drivers/net/Makefile

```
subdir-$(CONFIG_RT2880_HELLO) += hello
```

3. Modify Config.in

```
tristate 'Ralink hello module' CONFIG_RT2880_HELLO
```


4. Turn on the hello module

#make menuconfig
<M> Ralink hello module

5. Compile the source code

#make dep
#make

6. Test

/ # insmod hello
hello world
/ #

9.7 EXECUTE COMMANDS AT BOOT UP TIME

Edit RT288x_SDK/source/vendors/Ralink/RT2880/rcS

#!/bin/sh
mount –a
goahead& <-- add new command here

9.8 ADD NEW FILES IN ROOTFS

If you execute the "make clean" script, it will delete RT288x_SDK/source/romfs directory.

You cannot copy the file to RT288x_SDK/source/romfs manually because it will disappear after executing "make clean".

Example: add xxx.bin to rootfs

- a. copy xxx.bin to RT288x_SDK/source/vendors/Ralink/{RT2880/RT3052}
- b. edit RT288x_SDK/source/vendors/Ralink/{RT2880/RT3052}/Makefile

romfs:

\$(ROMFSINST) /etc_ro/xxx.bin

The script will copy xxx.bin to RT288x_SDK/source/romfs/etc_ro after executing "make romfs"

The remainder of this page is intentionally left blank

9.9 IMAGE DOWNSIZE

MTD partitions are listed in below.

RootFS in RAM Mode

mtd 0	uboot	0x0
mtd 1	config	0x30000
mtd 2	RF	0x40000
		0x50000
mtd 3	Kernel/RootFS	
		0x400000

RootFS in Flash Mode

mtd 0	Uboot	0x0
mtd 1	Config	0x30000
mtd 2	RF	0x40000
mtd 3	Kernel	0x50000
	Padding	<menuconfig></menuconfig>
mtd 4	Root FS	0x400000
		CX 100000

In RootFS in Flash mode, If kernel image size is smaller than the size of mtd3, image builder will add padding bit in the end of kernel image. So, we need to adjust the size of mtd3 to save flash memory.

Step1: Check your original kernel image size (ex: 446603)

#make image
#====== <squashfs info="">=========</squashfs>
Original Kernel Image Size
576110 /home/steven/RT288x_SDK/source/images/zImage.lzma
Padded Kernel Image Size
786368 /home/steven/RT288x_SDK/source/images/zImage.lzma
Original RootFs Size
4329746 /home/steven/RT288x_SDK/source/romfs
Compressed RootFs Size
1069056 /home/steven/RT288x_SDK/source/images/ramdisk
Padded Kernel Image + Compressed Rootfs Size
1855424 /home/steven/RT288x_SDK/source/images/zImage.lzma
#======================================

Step2: Change mtdblock size

576110=0x8CA6E -> 0x90000 (multiple of 0x10000 because flash sector size=64KB)

mtd 0	Uboot	0x0
mtd 1	Config	0x30000
mtd 2	RF	0x40000
mtd 3	Kernel	0x50000

host:\$ make menuconfig

Hit 'Kernel/Library/Defaults Selection' to enter configuration menu.

```
(linux-2.4.x) Kernel Version
[ ] Default all settings (lose changes)
[*] Customize Kernel Settings
[ ] Customize Vendor/User Settings
[ ] Customize Busybox Settings
[ ] Update Default Vendor Settings
```

```
Code maturity level options --->
Loadable module support --->
Machine selection --->
PU selection --->
Ceneral setup --->
```

```
(RT2880-ASIC) RT2880 Chip Type
(32M) DRAM Size
(4M) Flash Size
(RootFS_in_Flash) RT2880 Root File System
(90000) MTD Kernel Partition Size (Unit:Bytes)
```

The remainder of this page is intentionally left blank

10 FLASH LAYOUT AND FIRMWARE UPGRADE

10.1 FLASH LAYOUT

Figure 6 Ralink SDK Flash Layout (4MB)

In the 'user configure switch parameter' partition, the WLAN0 configuration is for built-in RT2860 parameters, the WLAN1 configuration is for iNIC parameters, and the WLAN2 configuration is for RT2561 parameters. Use the free space to save your own parameters if you don't need to support iNIC or RT2561 on your product.

10.2 FIRMWARE UPGRADE

10.2.1 BY UBOOT

```
Ralink UBoot Version: 2.0

ASIC 2880_MP (MAC to 100PHY Mode)
DRAM COMPONENT: 128Mbits
DRAM BUS: 32BIT
Total memory: 32Mbytes
Date:May 9 2008 Time:11:14:00

D-CACHE set to 4 way
I-CACHE set to 4 way

##### The CPU freq = 266 MHZ ###

SDRAM bus set to 32 bit
SDRAM size = 32 Mbytes

Please choose the operation:

1: Load system code to SDRAM via TFTP.

2: Load system code then write to Flash via IFIP.

3: Boot system code via Flash (default).


4: Entr boot command line interface.

5: Load ucos code to SDRAM via TFTP.
```

- 1. Select option 2 on the UBoot menu to burn the Linux image from 0x50000 to 0x400000.
- 2. Select option 9 on the Uboot menu to update your uboot from 0x0 to 0x30000.

10.2.2 BY WEBUI

You can use WebGI to upgrade the Linux image.

Figure 7 WebUI Firmware Upgrade

CGI uses the mtd_write command to burn a Linux image.

- File system in RAM Burn Linux image to mtdblock3 (Kernel)
- File system in Flash Burn first x bytes to mtdblock3, and others to mtdblock4 (ps. X byes = MTTD kernel partition size in "make menuconfig"

```
(RT2880-ASIC) RT2880 Chip Type
(32M) TRAM Size
(4M) Flash Size
(RootFS_in_Flash) RT2880 Root File System
(B0000) MTD Kernel Partition Size (Unit:Bytes) (NEW)
```

The remainder of this page is intentionally left blank

11 FAQ

11.1 RT2880 DEFAULT PASSWORD/UART/NETWORKING SETTING

Table 3 Networking Setting

LAN	IP Address	10.10.10.254
	Subnet	255.255.255.0
WAN	IP Address	DHCP

Table 4 UART Setting

Item	Value
Baud Rate	57600
Data bits	8
Parity	None
Stop Bit	1
Flow Control	None

Table 5 Web Setting

Item	Default Value		
User Name:	admin		
Password:	admin		

11.2 SYSTEM REQUIREMENTS FOR HOST PLATFORM

RT2880 SDK uses Fedora 6 Host to build the image. Change your Linux distribution If you can't build the image successfully.

Table 6 Requirements of Host Platform

Item	Value
Linux Distribution	Fedora 6
Kernel version	2.6.18-1.2798.fc6
RAM	512MB

HD	40G
----	-----

11.3 HOW TO ADD NEW DEFAULT PARAMETER IN FLASH

There are four default settings In RT288x_SDK/source/vendors/Ralink/RT2880, based on different platforms.

- RT2860_default_vlan: IC+ (gateway mode)/Vitesse Platform
- RT2860_default_novlan: IC+ (bridge mode)/Marvell 1000 Phy platform
- RT2860_default_oneport: IC+ 100 Phy platform
- RT2561_default: RT2561 PCI NIC (RT2860+RT2561 concurrent)

11.3.1 EXAMPLE 1

Add a new default parameter - WHOAMI for IC+ platform

 Edit RT288x_SDK/source/vendors/Ralink/RT2880/ RT2860_default_vlan, and add the following line.

WHOAMI=steven

2. Push "wps/load_default" button or execute the following commands

#ralink_init clear 2860

#reboot

Use nvram_get to retrieve WHOAMI parameter in script file
 (RT288x_SDK/source/user/rt2880_app/scripts), or nvram_bufset, nvram_bufget,
 nvram_commit in your CGI(RT288x_SDK/source/user/goahead/src) to implement your
 feature.

11.3.2 EXAMPLE 2

Save the RADIO ON/OFF button in WebUI to flash:

 Add a line to RT288x_SDK/source/vendors/Ralink/RT2880/ RT2860_default_vlan for the default value:

```
RadioOn=1
```

2. Modify RT288x_SDK/source/user/goahead/src/wireless.c, function wirelessBasic() to save the radio on/off value to flash:

```
radio = websGetVar(wp, T("radiohiddenButton"), T("2"));

if (!strncmp(radio, "0", 2)) {

 nvram_bufset(RT2860_NVRAM, "RadioOn", radio);

 doSystem("ifconfig ra0 down");

 websRedirect(wp, "wireless/basic.asp");

 return;
}

else if (!strncmp(radio, "1", 2)) {

 nvram_bufset(RT2860_NVRAM, "RadioOn", radio);

 doSystem("ifconfig ra0 up");

 websRedirect(wp, "wireless/basic.asp");

 return;
}
```

3. Modify the RT288x_SDK/source/user/rt2880_app/scripts/internet.sh script not to bring ra0 up if RadioOn value stored in flash is not 1. Change "ifconfig ra0 0.0.0.0" to...

```
radio=`nvram_get 2860 RadioOn`

if [ "$radio" = "1" ]

ifconfig ra0 0.0.0.0 up
```


else

ifconfig ra0 0.0.0.0 down

fi

11.4 ENABLE ETHERNET CONVERTER FEATURE

The Wi-Fi Interface on RT2880 platform should be configured as STA mode. All PCs under the RT2880 GMAC port connect to the AP via the RT2880 platform.

Figure 8 Ethernet Converter Operation Diagram

If RT2880 platform may be operated as AP or Ethernet converter by WebUI Configuration, make sure STA support and AP support as Linux module is on in the rt2860v2 driver.


```
alink RT2860 802.11n AP support - 2860v2, (RBUS and PCI)
(RBUS) Bus Type
 ED SUPPORT
 SC (WiFi Simple Config)
[ * ]
 Nintendo
 LTD (Link Layer Topology Discovery Protocol)
[*]
 TE
[*]
 DS
 MBSSID
 AP-CLient Support
 GMP snooping support
 NETIF Block
 alink RT2860 802.11n STA support - 2860v2, (RBUS and PCI)
< M >
(RBUS) Bus Type
 ED SUPPORT
[ ]
 PA Supplicant
 SC (WiFi Simple Config)
```

Turn on rt2860v2 STA support if the RT2880 platform is an Ethernet converter only. Select the operation mode on the "Operation Mode Configuration" web page.

11.5 CHANGE RF CHIP FROM RT2820 TO RT2850 IN RT2880 PLATFORM

You can use the QA program to burn an RT2850 EEPROM binary file. Click the "load file" button and choose your own EEPROM binary file. The QA program will immediately burn the binary file to flash.

Figure 10 QA – Burn your own EEPROM binary file

11.6 HOW TO CHANGE ETHERNET MAC ADDRESS

The Ralink Ethernet driver uses GMACO_ADDR to save its LAN/WAN mac address. If GMACO_ADDR is empty, it will generate a random mac address instead.

```
#define GMAC0_ADDR (RT_EEPROM_BASE + 0x28)

#define GMAC1_ADDR (RT_EEPROM_BASE + 0x2E)
```

N.B.: If you need the LAN/WAN Ports to have different mac address, modify the Ethernet driver to get GMACO_ADDR for LAN, and GMAC1_ADDR for WAN.

Please use the QA program to modify your flash content.

Figure 11 QA - Modify GMAC Mac address

11.7 HOW TO CONFIGURE GPIO PORTS

\$SDK/source/linux-2.4.x/drivers/char/ralink_gpio.c

\$SDK/source/linux-2.4.x/drivers/char/ralink_gpio.h

- RALINK_GPIO_SET_DIR Configure the direction of GPIO pins using bitmaps. Bit 1 means output, and bit 0 means input. For example, value 0x5 means to configure GPIO pin 0 and 2 as output pins, and other pins as input pins.
- RALINK_GPIO_SET_DIR_IN Configure one or several GPIO pins as input pins using bitmaps. For
 example, value 0x5 means to configure GPIO pin 0 and 2 as input pins, and other pins are
 ignored.
- RALINK_GPIO_SET_DIR_OUT Configure one or several GPIO pins as output pins using bitmaps.
 For example, value 0x5 means to configure GPIO pin 0 and 2 as output pins, and other pins are ignored.
- RALINK_GPIO_READ Read the value from GPIO data.
- RALINK_GPIO_WRITE Write a value to GPIO data.
- RALINK_GPIO_SET Set a value with corresponding bits on to GPIO data. For example, value 0x5 means GPIO data bit 0 and 2 will be set to 1, and other bits will be ignored.
- RALINK_GPIO_CLEAR Clear a value with corresponding bits off to GPIO data. For example, value 0x5 means GPIO data bit 0 and 2 will clear to 0, and other bits will be ignored.
- RALINK_GPIO_READ_BIT Read the corresponding bit from GPIO data. For example, bit 2 mean to read the third bit from GPIO data.
- RALINK_GPIO_WRITE_BIT Write a corresponding bit to GPIO data. For example, bit 2 and value 1 means to write value 1 to the third bit of GPIO data.
- RALINK_GPIO_READ_BYTE Read the corresponding byte from GPIO data. For example, byte 2
 means to read the third byte from GPIO data.
- RALINK_GPIO_WRITE_BYTE Write a corresponding byte to GPIO data. For example, byte 2 and value 0x33 means to write value 0x33 to the third byte of GPIO data.

- RALINK_GPIO_READ_INT Same as RALINK_GPIO_READ.
- RALINK_GPIO_WRITE_INT Same as RALINK_GPIO_WRITE.
- RALINK_GPIO_SET_INT Same as RALINK_GPIO_SET.
- RALINK_GPIO_CLEAR_INT Same as RALINK_GPIO_CLEAR.
- RALINK_GPIO_ENABLE_INTP Enable GPIO input interrupt.
- RALINK_GPIO_DISABLE_INT Disable GPIO input interrupt.

RALINK_GPIO_REG_IRQ - Register to receive interrupt from a GPIO pin. When the GPIO pin is interrupted, a signal SIGUSR1 or SIGUSR2 will be sent to the registered user process id. SIGUSR1 is sent when the GPIO pin has been clicked once, and SIGUSR2 is send when the GPIO pin has been pressed for several seconds.

11.8 USE GPIO TO TURN ON LED

The following tables show the current GPIO definition for RT2880/RT3052.

Table 7 GPIO Usage of RT2880

RT2880- Pin-#	Pin⁻name⊮	GPIO- define∂	Board-version∂		Description ∂
دي			2.4G₽	Dual∂	0
			V30RW-FE₽	V11RW-GB₽	1
K20₽	GPIO0₽	WPS/- Reset to-default∉	•	€	Low Active signal input for Wi-Fi protection setup function and restore the setting to default value when push bottom for 3 second.
P17₽	GPIO8/ DTR_N ₽	€	●₽	٠	Reserved₽
R17₽	GPIO10/ DCD_N ₽	Giga·PHY- Reset∉	₽	•	Low Active output for GigaPHY reset
T18₽	GPIO11/ DSR_N ₽	e e	•	••	Reserved₽
P20₽	GPIO12/CTS_N₽	System- Status/- Power- LED-	€	•	Low Active output for system- ready LED-display ₽
N19 <i>₀</i>	GPIO13/ RIN ₽	Security- LED ₄	0	e e	Low-Active output-for- security LED indicates when- wireless security is enabled, display security status on- panel
R20₽	GPIO14/ RXD ₽	47	٥	•	Reserved for system reboot, Low Active output

Table 8 GPIO Usage of RT3052

RT3052		GPIO-		
Pin-#∂	Pin·name⊮	define∂	Board version∂	Description∂
47	•		AP-RT3052-V20RW-2X2	₽
U10₽	GPIO0₽	WPS- PBC₽	•	Low-Active signal input-for- WPS function when push- bottom over 3 second.
T10₽	GPIO1/ I2C_SD ₽	₽	47	₽
R10₽	GPIO2/ I2C_SCLK ₽	₽	47	₽
U9₽	GPIO3/ SPI_EN ₽	RX_SW₽	●₽	GPIO3/GPIO5 ANT diversity.
Τ9₽	GPIO4/ SPI_CLK ₽	₽	47	10: ANT2⊬
U8₽	GPIO5/SPI_DOUT₽	RX_SWN₽	••	01: ANT0₽
R9₽	GPIO6/ SPI_DIN ₽	iNIC- mode- select∉	● 43	Resistor-strapping input 1:-load-code-mode 0:-dump-switch-mode
G2₽	GPIO7/RTS_N₽	P	4	ę.
F2₽	GPIO8/-TXD- ₽	₽	ę.	₽
G1₽	GPIO9/CTS_N₽	System/- Power- LED ₄ -	•	Low Active output System status/Power display Output
J3₽	GPIO10/-RXD- ₽	SW· RST/- Factory₽	• €	1. SW-RST: Low-Active signal input 2. Factory default: push-bottomover 3-second
J4₽	GPIO11/·DTR_N· ₽	P	ę.	ę.
H3₽	GPIO12/DCD_N₽	P	₽	ę.
F1₽	GPIO13/ DSR_N - ₽	Security- LED∉	•43	Low-Active output security mode display.
K4₽	GPIO14/-RIN₽	WPS- LED₽	••	Low-Active output /- Indicate WPS PBC status /-

Ralink SDK GPIO driver provides an interface to configure the frequency of LEDs connecting to GPIOs.

Define RALINK_GPIO_LED_LOW_ACT to 1 at \$SDK/linux-2.4.x/drivers/char/ralink_gpio.h if the LEDs are inactive. Otherwise, define it as 0.

```
#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings (NEW)

Character devices --->

[*] Ralink RT2880 GPIO Support

[*] Ralink GPIO LED Support
```

The LED can be configured to blink in different ways if RALINK_GPIO_LED has been built enabled. The argument for RALINK_GPIO_LED_SET is ralink_gpio_led_info structure:

```
typedef struct {
 int gpio
 unsigned int on
 unsigned int off
 unsigned int blinks
 unsigned int rests;
 unsigned int times;
} ralink_gpio_led_info;
```

Write your application to configure the frequency through the ioctl interface of the GPIO device. Use the example application, gpio.

```
#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Vendor/User Settings

Ralink RT288x Application --->
```


[] RT2880 GPIO Test

Usage:

gpio / <gpio> <on> <off> <bli> <rests> <times>

• gpio: gpio number of the board

on: number of ticks that the LED will be bright
 off: number of ticks that the LED will be dark
 blinks: number of on-offs that the LED will blink
 rests: number of on-offs that the LED will rest

• times: number of blinks before the LED stops

Note: 1 tick is equal to 100ms. The maximum number is currently 4000.

Figure 12 LED Definition of WPS Specification

Using WPS PBC status LED as example, the configurations would be:

- InProgress: gpio I <gpio> 2 1 4000 0 4000 (i.e. 2 ticks bright, 1 tick dark, blinking forever.)
- Error: gpio | <gpio> 1 1 4000 0 4000 (i.e. 1 tick bright, 1 tick dark, blinking forever.)
- Session Overlap Detected: gpio I <gpio> 1 1 10 5 4000 (i.e. 1 tick bright, 1 tick dark, blinking for 10 on-offs, resting for 5 on-offs, and never stops.)
- Success: gpio I <gpio> 3000 1 1 1 1 (i.e. 3000 ticks bright, 1 tick dark, blinking for one on-offs and one time.)

- To turn the LED on and keep it on: gpio | <gpio> 4000 0 1 0 4000
- To turn the LED off and keep it off: gpio I <gpio> 0 4000 0 1 4000

11.9 USE LED FIRMWARE TO TURN ON LED

1. enable LED firmware

```
#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings

Network device support --->

Ralink Driver --->
```

2. Fill out flash content to control LED behavior because the LED firmware will read the configuration from flash.

Table 9 RT2880 LED Parameters in Flash

	Address∂	Bit₽	LED-Mode	Mode-Description	Comment∂	ŀ
ſ			0₽	HW-control₽	The default mode. Driver sets MAC register and MAC controls LED.]
۱			1₽	FW default mode	The firmware controls how LED blinks ₽	ŀ
	0.91	2 8s	osec:scane	Same as LED mode 1-except that fast blink for 8sec when doing scanning.]	
3Bh 3-63 3-63 Reserved for Besides mode 64 Signal strength: settings LedParam1[0]		-₽	Reserved for future∉	1		
		Besides mode 1, additionally set LED signal strength. LedParam1[0] = GPIO polarity (0 is negative). LedParam0 = Signal strength (Valid value are 0, 1,3,7,15,31, 0 is the weakest.).				
L		7₽	GPIO Polarity∘			

Address	States₽	Bit∉	RT2860·Pin-127_LED·behavior₽
	Radio-off⊎	[1:0]₽	00: Reserved↔ 01: Solid·on⊷ 10: Blink·when transmitting data·and management packet↔ 11: Blink·when transmitting data, management packet and beacon⊷
		2₽	0: Solid-on when no traffic -√ 1: Slow blink when no traffic -₽
251 -		3₽	Reserved₽
3Eh₽	Radio-on-but-link-down«	[5:4]₽	00: Reserved↔ 01: Solid on⊷ 10: Blink when transmitting data and management packet↔ 11: Blink when transmitting data, management packet and beacon↔
		6₽	0: Solid-on when no traffic ↔ 1: Slow-blink when no traffic ↔
		7₽	Reserved₽
	Radio-on-and-link-to-G∉	[9:8]₽	00: Reserved↵ 01: Solid·on↵ 10: Blink·when transmitting data and management packet↵ 11: Blink·when transmitting data, management packet and beacon↵
		10₽	0: Solid on when no traffic ↔ 1: Slow blink when no traffic ↔
3Fh∉		11∂	Reserved₽
	Radio on and link to A ∂	[13:12]	00: Reserved- 01: Solid on- 10: Blink when transmitting data and management packet- 11: Blink when transmitting data, management packet and beacon-
		14₽	0:-Solid-on-when-no-traffic-√ 1:-Slow-blink-when-no-traffic-√
		15₽	Reserved₽

Address	States₽	Bit₽		LED behavior €				
	Radio off∉	[3:0]	bit-0:-LED-G- a bit-1:-LED-A- a bit-2:-LED-Acta	1: Positive polarity 0: Negative polarity				
40h₽	Radio on but link down	[7:4]	bit3: 0: Reserved. bit0: LED G bit1: LED A bit2: LED Act. bit3: 0: Reserved.	1: LED ACT polarity inversion when link to A. 1: Positive polarity 0: Negative polarity 1: LED ACT polarity inversion when link to A.				
	Radio on and link to G	[11:8]	bit0: LED-G- a bit1: LED-A- a bit2: LED-Acta bit3: 0: Reserved a	1: Positive polarity 0: Negative polarity 1: LED ACT-polarity inversion when link to A				
41h₽	Radio on and link to A	[15:12]	bit0: LED G: a bit1: LED A: a bit2: LED Acta bit3: 0: Reserved a	1: Positive polarity 0: Negative polarity 1: LED ACT-polarity inversion when link to A				

The current Ralink default flash hex values are as follows:

RT2880 Flash Base Address=0x40000

• 4003B: 1 controlled by firmware

• 4003C: 55 LED A/G don't care

• 4003D: 77 LED A/G don't care

• 4003E: A8 LED ACT radio off = solid on/off

• 4003F: AA LED ACT blink when transmitting data & management packet

• 40040: 8C LED Act positive polarity when radio off -> solid off

• 40041: 88 LED Act negative polarity when link to A/G -> blink

11.10 HOW TO START TELNET SERVER

Check RT288x_SDK/source/user/busybox/.config

11.10.1 BUSYBOX SETTING

CONFIG_FEATURE_DEVPTS=y → General Configuration

CONFIG_FEATURE_SUID=y → General Configuration

CONFIG_LOGIN=y → Login/Password Management Utilities

CONFIG_TELNETD=y → Networking utilities

CONFIG_FEATURE_TELNETD_STANDALONE=y

Check RT288x_SDK/source/linux-2.4.x/.config

11.10.2 LINUX SETTING

CONFIG_UNIX98_PTYS=y → Character devices

CONFIG_UNIX98_PTY_COUNT=256

CONFIG_DEVPTS_FS=y → File systems

Figure 13 Configuration Procedure of Telnet Server

11.11 11N BIT RATE DERIVATION

- The BitRate of 11n need below information on MAC driver and the real rates will be triggerred by PHY layer depends on below three factors.
 - a. MCS
 - b. BW
 - c. GI
- 2. Bandwidth:

Data subcarriers on different bandwidths,

20MHz and 40MHz.

a. N_{SD}: Number of data subcarriers.

```
N_{SD}[40Mhz] = 108
N_{SD}[20Mhz] = 52
N_{SD}[40Mhz]/N_{SD}[20MHz] = 108/52
```


= 2.0769230769230769230769231

b. Example:

MCS=15, GI=800ns, BW=20MHz, DataRate = 130Mbps

MCS=15, GI=800ns, BW=40MHz, DataRate = $130 * [N_{sd(40Mhz)} / N_{sd(20Mhz)}]$

= 130 * [108 / 52]

= 270Mbps

c. Please refer to "IEEE P802.11n/D2.04, June 2007" on page 314 for below table.

Table 207—MCS parameters for optional 20 MHz N _{SS} = 2, N _{ES} = 1, EQM									
1466	Modulation		N _{BPSCS} (iss)	N _{SD}		N _{CBPS}	N _{DBPS}	Data rate (Mb/s)	
MCS Index		R			Nsp			800 ns GI	400 ns GI See NOTE
8	BPSK	1/2	1	52	4	104	52	13.0	14.4
9	QPSK	1/2	2	52	4	208	104	26.0	28.9
10	QPSK	3/4	2	52	4	208	156	39.0	43.3
11	16-QAM	1/2	4	52	4	416	208	52.0	57.8
12	16-QAM	3/4	4	52	4	416	312	78.0	86.7
13	64-QAM	2/3	6	52	4	624	416	104.0	115.6
14	64-QAM	3/4	6	52	4	624	468	117.0	130.0
15	64-QAM	5/6	6	52	4	624	520	130.0	144.4
NOTE—T	NOTE—The 400 ns GI rate values are rounded to 1 decimal place								

3. Guard Interval.

a. Definition:

T_{sym}: 4us , Symbol Interval

 T_{syms} : 3.6us , Symbol interval of Short GI.

b. Ratio of symbol interval on GI, refer to below EWC PHY Sepc.

Tsym / Tsyms = 4usec / 3.6usec = 10/9

c. Example:

MCS=15, 40MHz Bandwidth, and 400ns Short Guard Interval.

270.0 * (10/9) = 300.0 for Short GI.

d. Reference:

1) IEEE 802.11n draft 2.04, page 316 and

Table 21	Table 211—MCS parameters for optional 40 MHz, NSS = 2, NES = 1, EQM (#665)								
MCS								Data rate (Mb/s)	
Index	Modulation	R	NBPSCS(iSS)	NSD	NSP	NCBPS	NDBPS	800 ns	400 ns
Писх								GI	GI
8	BPSK	1/2	1	108	6	216	108	27.0	30.0
9	QPSK	1/2	2	108	6	432	216	54.0	60.0
10	QPSK	3/4	2	108	6	432	324	81.0	90.0
11	16-QAM	1/2	4	108	6	864	432	108.0	120.0
12	16-QAM	3/4	4	108	6	864	648	162.0	180.0
13	64-QAM	2/3	6	108	6	1296	864	216.0	240.0
14	64-QAM	3/4	6	108	6	1296	972	243.0	270.0
15	64-QAM	5/6	6	108	6	1296	1080	270.0	300.0

2) EWC PHY spec. page 13.

EWC			PHY spec, v1.27
Parameter	Value in legacy	Value in	Value in 40MHz

	Parameter	Value in legacy 20MHz channel	Value in 20MHz HT channel	Value in 40MHz channel
				HT Legacy format Duplicate
ſ	frequency spacing			
	T _{FFT} : IFFT/FFT period	3.2µsec	3.2µsec	3.2µsec
	T _{GI} : Guard Interval length	0.8μsec= T _{FFT} /4	0.8μsec	0.8µsec
[T _{Gl2} : Double GI	1.6µsec	1.6µsec	1.6µsec
	T _{GIS} : Short Guard Interval length	0.4μsec= T _{FFT} /8	0.4µsec	0.4µsec
	T _{L-STF} : Legacy Short training sequence length	8μsec=10× T _{FFT} /4	8µsec	8µsec
	T _{L-LTF} : Legacy Long training sequence length	8µsec=2× T _{FFT} +T _{GI2}	8µsec Tsym/Tsyms	0μεςς = 4u/3.6u = 10/9
	T _{sym} : Symbol Interval	4μsec= T _{FFT} +T _{GI}	4μsec	4µsec
I	T _{SYMS} : Short GI Symbol Interval	3.6µsec= T _{FFT} +T _{GIS}	3.6µsec	3.6µsec
	T _{L-SIG}	4μsec= T _{sγM}	4µsec _	4µsec

3) EWC PHY spec. page 13.

PHY spec, v1.27

transmission for a period of corresponding to the length of the rest of the packet. When L-SIG TXOP Protection is not used (see "L-SIG TXOP Protection" section of the EWC MAC spec), the value to be transmitted is $l = 3(\left\lceil N_{\text{data}} \right\rceil + N_{LTF} + 3) - 3$ where N_{data} is the number of **4usec** symbols in the data part of the packet. While using short GI N_{data} is equal to the actual number of symbols in the data part of the packet multiplied by $\frac{1}{20}$ N_{LTF} is the number of HT training symbols. The symbol $\left\lceil x \right\rceil$ denotes the lowest integer greater or equal to x.

11.12 HOW TO BUILD SINGLE IMAGE FOR FLASH PROGRAMMER

Example: Generate 4M single image for rt2880 platform (Uboot partition is 192K, user configuration partition is 64K, and RF partition is 64K)

```
#RT288x_SDK/tools/single_img
#vi Makefile.4M

#
# Change uboot/kernel size if necessary
#

UBOOT_SIZE = 0x50000

KERNEL_SIZE = 0x3B0000

#------

USER_NAME = $(shell whoami)


#
# Uboot Image Information
#

UBOOT_DIR = .

UBOOT_IMAGE = uboot.bin
#
# Linux Kernel Image Information
#

KERNEL_DIR = .

KERNEL_IMAGE = steven_ulmage
```


#
Single Image Information
#

PACKED_DIR = .

PACKED_IMAGE = steven_ulmage.img

#cp /tftpboot/uboot.bin .

#cp /tftpboot/steven_ulmage .

#make -f Makefile.4M

Flash layout:

-Original Uboot Image Size

149372 ./uboot.bin

- Original Kernel Image Size

2779348 ./steven_ulmage

- Packed Image Size

4194304 ./steven_ulmage.img

#ls –l

-rw-r--r-- 1 steven users 3831 Jun 24 19:00 Makefile.16M

-rw-r--r-- 1 steven users 2865 Jun 27 13:27 Makefile.4M

-rw-r--r-- 1 steven users 3744 Jun 24 19:00 Makefile.8M

-rw-r--r-- 1 steven users 2779348 Jun 27 13:34 steven_ulmage

-rwxr-xr-x 1 steven users 4194304 Jun 27 13:36 steven_ulmage.img*

-rwxr-xr-x 1 steven users 149372 Jun 27 13:34 uboot.bin*

Now, the single image can be burned using flash programmer.

11.13 HOW TO POWER DOWN RT305X ETHERNET PORTS

Port	0	1	2	3	4
Мар	W	L	L	L	L

MII control register

Bit	Name	Description	Read/Write	Default
15	mr_main_reset	1=Reset: 0=Normal,	R/W;SC	1'h0
		reset all digital logic, except phy_reg		
14	loopback_mii	Mii loop back	R/W	1'h0
13	force_speed	1 = 100Mbps: 0=10Mbps, when	R/W	1'h1
		mr_autoneg_enable = 1'b0		
12	mr_autoneg_enable	1= Enabled: 0=Normal	R/W	1'h1
11	powerDown	phy into power down (power down	R/W	1'h0
		analog TX analog RX, analog AD)		
10	reserved		RO	1'h0
9	mr_restart_negotiation	1 = Restart Auto-Negotiation:	R/W; SC	1'h0
		0 = Normal		
8	force_duplex	1 = Full Duplex: 0 = Half Duplex, when	R/W;PC	1'h1
		mr_autoneg_enable = 1'b0		
7:0	RESERVED		RO	8h00

User Space:

Set: phy[0].reg[0] = 3900 # mii_mgr -s -p 1 -r 0 -v 0x3900 //set port 1 register0 bit11

Set: phy[1].reg[0] = 3900

mii_mgr -s -p 2 -r 0 -v 0x3900 //set port 2 register0 bit11

mii_mgr -s -p 0 -r 0 -v 0x3900 //set port 0 register0 bit11

Set: phy[2].reg[0] = 3900

mii_mgr -s -p 3 -r 0 -v 0x3900 //set port 3 register0 bit11

Set: phy[3].reg[0] = 3900

mii_mgr -s -p 4 -r 0 -v 0x3900 //set port 4 register0 bit11

Set: phy[4].reg[0] = 3900

Kernel Space:

extern u32 mii_mgr_read(unsigned int , unsigned int, unsigned int *);

extern u32 mii_mgr_write(unsigned int, unsigned int, unsigned int);

mii_mgr_write(0, 0, 0x3900) //set port 0 register0 bit11

mii_mgr_write(1, 0, 0x3900) //set port 1 register0 bit11

mii_mgr_write(2, 0, 0x3900) //set port 2 register0 bit11

mii_mgr_write(3, 0, 0x3900) //set port 3 register0 bit11

mii_mgr_write(4, 0, 0x3900) //set port 4 register0 bit11

11.14 HOW TO ENABLE NFS CLIENT

#make menuconfig

Kernel/Library/Defaults Selection--->

Networking options --->

[*] IP: kernel level autoconfiguration

File systems --->

Network File Systems --->

Linux 2.4:

<*> NFS file system support

[*] Provide NFSv3 client support

[*] Allow direct I/O on NFS files (EXPERIMENTAL)

[*] Root file system on NFS

Linux 2.6

<*> NFS file system support

[*] Provide NFSv3 client support for the NFSv3 ACL protocol extension

[*] Provide NFSv4 client support (EXPERIMENTAL)

[*] Allow direct I/O on NFS files

Kernel/Library/Defaults Selection--->

[*] Customize Kernel Settings (NEW)

[*] Customize Busybox Settings

Linux System Utilities--->

[*] mount

[] Support mount helpers

Example:

mount -o nolock 192.168.18.21:/tftpboot /mnt

mount

/dev/sda1 on /media/sda1 type vfat

(rw,fmask=0000,dmask=0000,codepage=cp437,iocharset=iso8859-1)

192.168.18.21:/tftpboot on /mnt type nfs

(rw,vers=3,rsize=32768,wsize=32768,hard,nolock,proto=udp,timeo=7,retrans=3,sec=sys,addr=192.168.

18.21)

The remainder of this page is intentionally left blank

[*] Support mounting NFS file systems

11.15 HOW TO ADD A NEW LANGUAGE TO WEB UI

Take Korean for example:

 Copy all the xml files under RT288x_SDK/source/user/goahead/web/lang/en to RT288x_SDK/source/user/goahead/web/lang/kr and translate the "msgstr" part in those

files.

(Note: the translation should be UTF-8 encoded)

2. Add an entry to RT288x_SDK/source/config/config.in:

```
dep_bool ' language pack - Korean' CONFIG_USER_GOAHEAD_LANG_KR $CONFIG_USER_GOAHEAD_HTTPD
```

3. Add an entry toRT288x_SDK/source/user/goahead/Makefile:

```
ifneq ("$(CONFIG_USER_GOAHEAD_LANG_KR)", "y")
  rm -rf $(ROMFSDIR)/$(ROOT_DIRECTORY)/lang/kr
endif
```

4. RT288x_SDK/source/user/goahead/src/utils.c:

```
Add to 'getLangBuilt' function:

else if (!strncmp(lang, "kr", 5))

#ifdef CONFIG_USER_GOAHEAD_LANG_KR

return websWrite(wp, T("1"));

#else

return websWrite(wp, T("0"));

#endif
```

5. RT288x_SDK/source/user/goahead/web/overview.asp

```
Add to 'initValue' function:
```

```
var lang_kr = "<% getLangBuilt("kr"); %>";
if (lang_kr == "1")
 lang_element.options[lang_element.length] = new Option('Korean', 'kr');
```

6. RT288x_SDK/source/user/goahead/web/adm/management.asp

```
Add to 'initValue' function:
```

```
var lang_kr = "<% getLangBuilt("kr"); %>";
if (lang_kr == "1")
 lang_element.options[lang_element.length] = new Option('Korean', 'kr');
```


7. RT288x_SDK/source/user/goahead/web/home.asp

Fix 'initLanguage' function

8. make menuconfig

Customize Vendor/User Settings ---> Network Applications ---> select Korean language pack

11.16 HOW TO ENABLE WATCHDOG IN RT305X

#make menuconfig

Machine selection --->

- [*] Ralink WatchDog
- [*] Ralink WatchDog Timer
- [*] Ralink WatchDog Reset Output
- (10) WatchDog Timer (Unit:1Sec, Max=30Sec)
- (4) WatchDog Refresh Interval (Unit:1Sec, Max=30Sec)
- When watchdog detects watchdog module do not update register periodically, it will active low for 3 system clocks on SRAM_CS_N pin if you enable "Ralink WatchDog Reset Output"
- 2. **WatchDog Timer**: The expired time that watchdog circuit start reset procedure.
- 3. WatchDog Refresh Interval: The update interval of watchdog module

11.17 HOW TO ENABLE USB STORAGE IN RT305X PLATFORM

#make menuconfig

Kernel/Library/Defaults Selection --->

Device Drivers --->

[*] Customize Kernel Settings (NEW)

SCSI device support --->

<*> SCSI device support

<*> SCSI disk support

USB support --->

- <*> Support for Host-side USB
- [*] USB verbose debug messages
- [*] USB device filesystem
- <*> USB Mass Storage support
- [*] USB Mass Storage verbose debug

File systems --->

<*> Filesystem in Userspace support			
DOS/FAT/NT Filesystems>			
<*> VFAT (Windows-95) fs support			
(437) Default codepage for FAT (NEW)			
(iso8859-1) Default iocharset for FAT (NEW)			
Partition Types>			
[*] Advanced partition selection			
[*] PC BIOS (MSDOS partition tables) support (NEW)			
Native Language Support>			
(iso8859-1) Default NLS Option			
<*> Codepage 437 (United States, Canada)			
<*> Traditional Chinese charset (Big5)			
<*> NLS ISO 8859-1 (Latin 1; Western European Languages)			
<*> NLS UTF-8			
Ralink Module>			
<m> RALINK DWC_OTG support</m>			
[] enable debug mode			
[*] HOST ONLY MODE			
[] DEVICE ONLY MODE			
Notes: Because you enable many features in kernel, please pay attention that kernel size can't bigger			
than your MTD kernel partition size in Rootfs in flash mode.			
#======================================			
# Original Kernel Image Size			
1033369 /home/steven/rt3052/RT288x_SDK/source/images/zImage.lzma			
# Padded Kernel Image Size			
1048512 /home/steven/rt3052/RT288x_SDK/source/images/zImage.lzma			
# Original RootFs Size			

11.18 HOW TO ENABLE USB AUTOMOUNT IN RT305X PLATFORM

#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Busybox Settings

Linux System Utilities --->

[*] mdev

[*] Support /etc/mdev.conf

[] Support subdirs/symlinks (NEW)

[*] Support command execution at device addition/removal

[*] Customize Vendor/User Settings

Miscellaneous Applications --->

[*] ntfs-3g

11.19 HOW TO ENABLE SOFTWARE QOS

```
Kernel/Library/Defaults Selection --->

[*] Customize Vendor/User Settings

Ralink RT288x Application --->

[*] RT2880 QoS

[*] Customize Kernel Settings

Networking --->

Networking options --->

[*] Network packet filtering framework (Netfilter) --->

Core Netfilter Configuration --->


<*> Netfilter connection tracking support

Netfilter connection tracking support (Layer 3 Independent Connection tracking)

[*] Connection tracking flow accounting

<*> "DSCP" target support

<*> "MARK" target support
```


- <*> "TCPMSS" target support
- <*> "conntrack" connection tracking match support
- <*> "DSCP" match support
- <*> "helper" match support
- <*> "length" match support
- <*> "state" match support
- <*> "layer7" match support
- <*> "webstr" match support
- <*> "tcpmss" match support

IP: Netfilter Configuration --->

- <*> IP tables support (required for filtering/masq/NAT)
- <*> Packet filtering
- <*> REJECT target support
- <*> Packet mangling

QoS and/or fair queueing --->

- [*] QoS and/or fair queueing
- <*> Hierarchical Token Bucket (HTB)
- <*> Random Early Detection (RED)
- <*> Stochastic Fairness Queueing (SFQ)
- <*> Generic Random Early Detection (GRED)
- <*> Differentiated Services marker (DSMARK)
- <*> Elementary classification (BASIC)
- <*> Traffic-Control Index (TCINDEX)
- <*> Netfilter mark (FW)

11.20 HOW TO ENABLE USB ETHERNET (EXAMPEL FOR ASIX AX88XXX)

Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings

Device Drivers --->

USB support --->

USB Network Adapters --->

<M> Multi-purpose USB Networking Framework

<M> ASIX AX88xxx Based USB 2.0 Ethernet Adapters

<M> CDC Ethernet support (smart devices such as cable modems)

CONFIG USB RTL8150=m

insmod usbnet

insmod cdc ether

usbcore: registered new interface driver cdc ether

insmod asix.ko

usbcore: registered new interface driver asix

usb 1-1: new high speed USB device using dwc otg and address 2

usb 1-1: Product: USB2.0

usb 1-1: Manufacturer: ASIX Elec. Corp.

usb 1-1: SerialNumber: 01

usb 1-1: configuration #1 chosen from 1 choice

eth0: register 'asix' at usb-lm0-1, ASIX AX8817x USB 2.0 Ethernet, 00:0e:2e:41:72:9e

brctl addif br0 eth0

device eth0 entered promiscuous mode

brctl show br0

bridge name	bridge id	STP enabled	interfaces
br0	8000.000c43414367	no	ra0
			eth2.1
			eth0

ifconfig eth0 up

ADDRCONF(NETDEV_CHANGE): eth0: link becomes ready

br0: port 3(eth0) entering learning state

eth0: link up, 100Mbps, full-duplex, lpa 0xC5E1 br0: topology change detected, propagating br0: port 3(eth0) entering forwarding state

ping 10.10.10.3

PING 10.10.10.3 (10.10.10.3): 56 data bytes

64 bytes from 10.10.10.3: seq=0 ttl=128 time=3.381 ms

64 bytes from 10.10.10.3: seq=1 ttl=128 time=1.038 ms

64 bytes from 10.10.10.3: seq=2 ttl=128 time=1.067 ms

64 bytes from 10.10.10.3: seq=3 ttl=128 time=1.069 ms

11.21 HOW TO BUILD SINGLE IMAGE FOR RT2880 8M FLASH PLATFORM

#cd Uboot

#make menuconfig

(128Mb) DRAM Component

(32bits) DRAM Bus

(8M) Flash Size

#cd RT288x_SDK/source

#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings

Machine selection --->

(8M) Flash Size

#cd RT288x_SDK/tools/single_img/RT2880

#vi Makefile.8M

UBOOT_IMAGE = rt2880_100phy_128Mbx16_8Mflash.uboot

KERNEL_IMAGE = rt2880_100phy_128Mbx16_8Mflash.linux

PACKED_IMAGE = rt2880_100phy_128Mbx16_8Mflash.uboot

#make -f Makefile.8M

lash layout:		
+	+	+
KERNEL PartII	Uboot UsrCfg RF Kernel PartI	1
+	+	+
<0x400000	> <0x50000-> < -0x3B0000	>

11.22 HOW TO START PRINTER SERVER (EXAMPLE FOR HP OFFICEJET 4355)

Step1: SDK Configuration

#make menuconfig

Kernel/Library/Defaults Selection --->

[*] Customize Kernel Settings

Device Drivers --->

USB support --->

<*> USB Printer support

[*] Customize Vendor/User Settings

Network Applications --->

[*] p910nd (small printer daemon)

Step2: Plug in USB Printer

usb 1-1: new full speed USB device using dwc_otg and address 2

usb 1-1: Product: Officejet 4300 series

usb 1-1: Manufacturer: HP

usb 1-1: SerialNumber: CN864GZ1S004GR

usb 1-1: configuration #1 chosen from 1 choice

drivers/usb/class/usblp.c: usblp0: USB Bidirectional printer dev 2 if 1 alt 0 proto 2 vid 0x03F0 pid

0x5411

Step3: run printer daemon

p910nd -f /dev/lp0

Step4: Setup printer in Windows

11.23 HOW TO FORCE RT3052 LINK SPEED

There are two kinds of force mode that depends on the configuration of remote peer.

1) Force Mode (Both RT305x and remote peer disable auto negotiation algorithm)

- 10MB/Full: Set bit13=0, bit12=0,bit8=1 (reg_addr=0)
- **10MB/Half**:Set bit13=0,bit12=0,bit8=0 (reg_addr=0)
- 100MB/Full:Set bit13=1,bit12=0,bit8=1 (reg_addr=0)
- **100MB/Half**:Set bit13=1,bit12=0,bit8=0 (reg_addr=0)

CR → Address:00(d00)··· → Reset·State:3100.

Bit∂	Read/Write	Name	Description	Default _e
15₽	R/·W;·SC₽	MR_MAIN_RESET	1=Reset:0=Normal,	1'h0∘
			reset all digital logic, except phy_reg	>
14.	R/W _€	LOOPBACK_MII	Mii loop back	1′h0∘
13.	R/W _€	FORCE_SPEED	1:=:100Mbps:····0=10Mbps,·when· mr_autoneg_enable=:1'b0.	1'h1₽
12 @	R/W _₽	MR_AUTONEG_ENABLE	1=·Enabled:······0=Normal₄	1′h1∘
11.	R/W∘	POWERDOWN.	phy into power down (power down analog TX analog RX, analog AD)	1′h0∘
10₽	RO₽	- ₄	Reserved	1'h0₽
9₽	R/W;∙SC	MR_RESTART_NEGOTIATION	1:=-Restart-Auto-Negotiation:	1′h0∘
8.	R/W∘	FORCE_DUPLEX.	1:=:Full:Duplex::0:=:Half:Duplex, when: mr_autoneg_enable=:1'b0:	1′h1∘
7:0₽	RO₽	- <i>p</i>	Reserved.	8h00

- 2) Auto negotiation (Both RT305x and remote peer enable auto negotiation algorithm)
- 10MB/Full: Set bit6=1 (reg_addr=4)
- 10MB/Half: Set bit5=1 (reg_addr=4)
- 100MB/Full: Set bit8=1 (reg_addr=4)
- 100MB/Half: Set bit7=1 (reg_addr=4)

Auto-Negotiation advertisement register

CR → Address:04(d04)·· → Reset·State: → 05e1+

Bit₽	Read/Write	Name∂	Description₽	Default∂
15₽	RO₽	Next-Page-Enable₽	1=Set·to·use·Next·Page:··0=Not·to·use·Next·Page&	1′h0₽
14₽	RO₽	- <i>Q</i>	Reserved₽	1′h0₽
13₽	R/W₽	Remote-Fault-Enable ₽	1 = ·Auto·Negotiation·Fault·Detected······· 0 = ·No·Remote·Faultℯ	1′h0₽
12:11₽	RO₽	Not-Implemented₽	Technology Ability A7-A6₽	2′h0₽
10₽	R·/W₄	Pause⊌	Technology-Ability-A5₽	1′h1₽
9₽	RO₽	Not-Implemented₽	Technology Ability A4₽	1′h0₽
8₽	R/W₽	100Base-TX-Full Duplex-Capable₽	1 = Capable of Full Duplex · · · · · · · · · · · · · · · · · · ·	1′h1₽
7₽	R/W₽	100-Base-TX-Half- Duplex-Capable∂	1 = Capable of Half Duplex 0 = Not Capable ∂	1′h1₽
6₽	R/W∉	10·Base-T·Full·Duplex· Capable∂	1 = Capable of Full Duplex 10BASE-T 0 = Not Capable ∂	1′h1₽
5₽	R/W	10·Base-T·Half·Duplex· Capable∂	1 = Capable of Half Duplex 10BASE-T	1′h1₽
4:0₽	R/W₽	Selector-Field₽	Identifies type of message	5′h01₽

User Mode:

Kernel Space:

extern u32 mii_mgr_write(unsigned int, unsigned int, unsigned int);
mii_mgr_write([port_no], [reg_addr], [value])

NOTES: YOU MAY GET TROUBLE IF BOTH RT305X SWITCH AND REMOTE PEER NOT USE THE SAME CONFIGUATION I.E., AUTO-NEGOTIATION OR FORCE MODE.