The bootstrap procedure of u-boot. Take NDS32 architecture as an example.

Macpaul Lin macpaul <at> gmail.com 2012/Jan/10

Outline

- Introduction.
- How to pack a boot loader?
- Overview The bootstrap procedure
- Binary relocation and memory remap.
- Vector setup.
- Low level initialization.
- Stack setup and jump into C functions.
- Early board and peripherals initialization.
- General Relocation.
- Common board and other peripherals initialization.
- Summary
- Appendix

Introduction

- This slide only discuss the bootstrap procedure of u-boot.
 - We will also discuss device drivers which will be touched only in early initialization stages.
 - The license of this slide
 - CC-SA: http://creativecommons.org/licenses/by-sa/3.0/tw/
- We will take N1213 CPU core which is NDS32 RISC architecture as the reference.
- U-boot is a boot loader for embedded system.
 - Supports PPC, ARM, AVR32, MIPS, x86, m68k, nios, microblaze, blackfin, and NDS32.
 - Wikipedia: http://en.wikipedia.org/wiki/Das_U-Boot
 - Project: http://www.denx.de/wiki/U-Boot/WebHome
 - Git: git://git.denx.de/u-boot.git
 - This slides has been wrote based on the version.
 - ftp://ftp.denx.de/pub/u-boot/u-boot-2011.12.tar.bz2
 - The bootstrap procedure will be improved continuously, so please follow up the most recent develop discussion on mailing list.
 - Mailing list: http://lists.denx.de/mailman/listinfo/u-boot

Introduction

- What is boot loader?
 - http://en.wikipedia.org/wiki/Boot_loader#Boot_loader
 - Functionality
 - The main task of boot loader is to prepares CPU and RAM to access the nonvolatile devices to load OS into ram.
 - It provides firmware upgrade and fail-safe functions.
 - It could run basic diagnostic and testing.
 - You can develop simple application on u-boot.
 - You can even use u-boot with non-OS frame buffer display (VFD) on some devices..
 - But the challenge of a boot loader is how to boot itself into the memory appropriately.
 - This might be the most important task of a boot loader.

Introduction

- Bootstrap procedure.
 - Purpose
 - The boot loader is usually stored in FLASH or EEPROM.
 - The boot loader must do the very beginning setup and then copy itself from FLASH or EEPROM into DRAM then continue setting hardware.

How

- After power on, CPU will load the first line of machine code (the beginning of a boot loader) from FLASH or EEPROM.
 - The \$PC (program counter register) is usually the initial value (0x0) which points to the base address of FLASH or ROM.
- Then boot loader will setup DRAM controller and copy itself into DRAM.
- The program of bootstrap procedure is usually called the "boot code" or "startup code".

How to pack a boot loader?

- How to pack a boot loader into FLASH or ROM?
 - The linker script will pack the binary of all the above procedures of a boot loader and other functions in to a single binary file.
 - This binary file is the boot loader which will be burned into FLASH or EEPROM.
 - The base address of .TEXT could be changed depends on the initial value of the \$PC which will vary for different SoC.

.bss
.u_boot_cmd
.got
.data
.rodata
.TEXT

```
arch/nds32/cpu/n1213/u-boot.lds:
OUTPUT FORMAT ("elf32-nds32", "elf32-nds32", "elf32-nds32")
OUTPUT ARCH (nds32)
ENTRY( start)
SECTIONS
 . = ALIGN(4);
 .text :
 arch/nds32/cpu/n1213/start.o
 (.text)
 *(.text)
 \cdot = ALIGN(4);
 .rodata : { *(SORT BY ALIGNMENT(SORT BY NAME(.rodata*))) }
 . = ALIGN(4);
 .data : { *(.data*) }
 . = ALIGN(4);
 .got : {
 got start = .;
 *(.got.plt) *(.got)
 __got_end = .;
 __u_boot_cmd start = .;
 .u boot cmd : { *(.u boot cmd) }
 u boot cmd end = .;
 . = ALIGN(4);
 end = .;
 .bss : {
 bss start = .;
 *(.bss)
 . = ALIGN(4);
 __bss_end__ = .;
```

How to pack a boot loader?

- If the initial value of a \$PC is not equal to zero (the base address of FLASH or ROM is not at 0x0), the starting address and other linking address in u-boot can be shifted by an offset value "CONFIG_SYS_TEXT_BASE" to be execute correctly when it runs in FLASH or in ROM.
 - CONFIG_SYS_TEXT_BASE is defined in configuration file "include/configs/adpag101.h"
 - start.S will use this value to do relocation calculation.

```
calculation.

arch/nds32/cpu/n1213/start.S:

/* Note: TEXT_BASE is defined by the (board-dependent) linker script */
.globl_TEXT_BASE
_TEXT_BASE:
_.word CONFIG_SYS_TEXT_BASE

CONFIG_SYS_TEXT_BASE, __start
```


How to pack a boot loader?

- When u-boot copies itself into RAM, it will use some symbols to calculate the offset address for relocation and memory layout setup.
 - These symbols will be inserted into the ELF and linker will convert them into values to calculate relative address.
 - Some magic numbers and offsets will also be inserted into binary for calculating offsets in runtime.
 - NDS32 current won't separate IRQ and FIQ stack.

```
IRQ_STACK_START_IN Oxdec0 ad0b
_TEXT_BASE 0x0000 0000
.TEXT
```

```
arch/nds32/cpu/n1213/start.S:
 * These are defined in the board-specific linker
 * Subtracting start from them lets the linker
 put their
 * relative position in the executable instead of
 * them null.
#ifdef CONFIG USE IRQ
/* IRQ stack memory (calculated at run-time) */
.globl IRQ STACK START
IRQ STACK START:
 .word 0x0badc0de
/* IRQ stack memory (calculated at run-time) */
.globl FIQ STACK START
FIQ STACK START:
 .word 0x0badc0de
#endif
/* IRQ stack memory (calculated at run-time) + 8
 bytes */
.globl IRQ STACK START IN
IRQ STACK START IN:
 .word 0x0badc0de
```

Overview – The bootstrap procedure

Overview – The bootstrap procedure

- Example
 - The description of boot code (startup code) in Start.S.

```
/*
  Andesboot Startup Code (reset vector)
 1.
 bootstrap
 1.1 reset - start of u-boot
 1.2 to superuser mode - as is when reset
 1.3 Do lowlevel init
 - (this will jump out to lowlevel init.S in SoC)
 - (lowlevel init)
 1.4 Do Memory Remap if it is necessary.
 1.5 Turn off watchdog timer
 - (this will jump out to watchdog.S in SoC)
 - (turnoff watchdog)
 Do critical init when reboot (not from mem)
 2.
 3.
 Relocate andesboot to ram
 Setup stack
 5.
 Jump to second stage (board init r)
```

Overview – The bootstrap procedure

Overview – The bootstrap procedure

- Binary relocation.
 - "Relocation is the process of assigning load addresses to various parts of [a] program and adjusting the code and data in the program to reflect the assigned addresses."
 - John R. Levine (October 1999). "Chapter 1: Linking and Loading". Linkers and Loaders. Morgan-Kauffman. p. 5. ISBN 1-55860-496-0.
 - In other words, it means copy the binary from a source address to a new destination address but the binary must be able to execute correctly.
 - Doing memory relocation usually need to adjust the linking address offsets and global offset table through all binary.
 - If you don't want to do address adjustment, you must copy the binary to the destination address which exactly "the same as" its origin address.
 - This requires the mechanism called memory "remap".
 - Two relocation will happened in u-boot.
 - One is relocation with remap, which doesn't need to do address adjustment.
 - The other is the general relocation (or, generic relocation), which need to do address adjustment based on dynamic calculated offsets relative to the top of the DRAM.

Binary relocation.

- Memory remap.
 - Boot loader must copy itself into RAM even it ran in ROM at the very beginning.
 - Variable cannot be modified when it is stored in ROM.
 - Boot loader must copy itself to RAM to update the variables correctly.
 - Function calls relies on stack operation which is also should be stored in RAM.
 - For example, in some CPU architecture or system, ROM is assigned at with base address 0x0000000, where is the initialize value of \$PC.
 - Boot loader is usually linked at the address same as the initialize value of \$PC.
 - Base address exchange between ROM and RAM is usually happened when doing remapping.
 - You will need to do memory remap after boot loader has copied itself into RAM to make sure the execution correctness.

Memory relocation and remap.

Memory remap.

- Memory remap.
 - Not all architecture or SoC need to do memory remap, it is optional.
 - Some architecture provides a simple start-up code with remap runs before boot loader, like ARM.
 - The base address of ROM on some SoC is not begin at 0x0000000.
 - Which also means the initial value of \$PC of this SoC could be configured with other value.
 - Some architecture or SoC doesn't allocate vector table at 0x0000000.
 - The base address of DRAM may not required to be 0x00000000.
 - It's configurable if the CPU has a system register to configure the base address of vector table.

- Memory remap is optional, it depends on the configuration of your system.
 - Most architecture doesn't require to run Linux with storing vector table at 0x00000000.
 - Memory remap is usually done with-in low level initialization.
 - You can also do low level initialization without memory remap which is configurable.
- General binary relocation is a must for current implementation of u-boot.
 - U-boot will calculate the reserved space from the top of the RAM for stack and other purpose.
 - Finally u-boot will relocate itself to the address below this reserved area, which is near the top of the RAM.

- Low level initialization.
 - Low level initialization (lowlevel_init) will perform memory setup configuration and remap.
 - Memory remap is optional.
 - If another boot loader (pre-loader) runs before u-boot, the boot loader must done lowlevel_init for u-boot.
 - Hence u-boot should be configured with "CONFIG_SKIP_LOWLEVEL_INIT".
 - U-boot won't perform lowlevel_init and remap will be skipped.
 - This pre-loader will copy u-boot without address adjustment from FLASH or ROM into DRAM.
 - U-boot will perform general relocation itself.
 - The base link address CONFIG_SYS_TEXT_BASE should be the same as the destination which pre-loader will put u-boot.

 You could choose one of the 3 types of lowlevel_init and remap combination when u-boot is doing bootstrap.

Vector setup.

- Vector table is allocated at the beginning of the u-boot binary.
 - After general relocation u-boot will usually copy the vector table to the correct address and adjust the address where the real vectors exist.
- When CPU loads u-boot from FLASH or ROM, it will jump to the first vector to do "reset".
 - In reset vector, CPU will do CPU core initialization and check if lowlevel_init is required.

```
arch/nds32/cpu/n1213/start.S
.globl start
start: j
 reset
 tlb fill
 tlb not present
 tlb misc
 tlb vlpt miss
 machine error
 debug
 general exception
 syscall
 internal interrupt
 ! HOI
 internal interrupt
 ! H1I
 internal interrupt
 ! H2I
 internal interrupt
 ! H3I
 internal interrupt
 ! H4I
 internal interrupt
 ! H5I
 software interrupt
 ! S0I
 .balign 16
```

Vector setup.

reset:

 Configure \$MISC_CTL and \$IVB to make sure the vectors are 4 bytes aligned at the address 0x00000000.

load_lli:

- This will jump to the procedure lowlevel_init and then return.
- turnoff_wtdog:
 - This will jump to the procedure load_turnoff_watchdog and then return.

```
arch/nds32/cpu/n1213/start.S
 * The bootstrap code of nds32 core
reset:
set ivb:
 li
 $r0, 0x0
 /* turn on BTB */
 $r0, $misc ctl
 /* set IVIC, vector size: 4 bytes, base:
 0 \times 0 \times /
 mtsr
 $r0, $ivb
load lli:
#ifndef CONFIG SKIP LOWLEVEL INIT
 load lowlevel init
 iral
 $p0
#endif
 * Set the N1213 (Whitiger) core to superuser mode
 * According to spec, it is already when reset
turnoff wtdog:
#ifndef CONFIG SKIP TRUNOFF WATCHDOG
 load turnoff watchdog
 jral
#endif
```

- The purpose if lowlevel_init is to configure the power and memory setting by when RAM are not initialized.
- The main task of lowlevel_init is to setup memory controller and relatives to make sure the DRAM could be operate correctly.
 - Setup timing and clock of DRAM.
 - Setup power related issue of DRAM.
 - Setup base address of DRAM.
 - Perform memory remap of u-boot.
- To turn off watchdog timer is to avoid hardware reset triggered by random value inside an enabled watchdog timer during bootstrap.

- ASM macro load_lowlevel_init
 - will jump to the real lowlevel_init macro and return.
- ASM macro load_turnoff_watchdog
 - will jump to the real load_turnoff_watchdog macro and return.

```
arch/nds32/cpu/n1213/start.S
#ifndef CONFIG_SKIP_LOWLEVEL_INIT
load lowlevel_init:
 la $r6, lowlevel init
 la $r7, load lli + 4
 sub $p0, $r6, $r7
 add $p0, $p0, $lp
ret
#endif
#ifndef CONFIG SKIP TRUNOFF WATCHDOG
load turnoff watchdog:
 la $r6, turnoff watchdog
 la $r7, turnoff wtdog + 4
 sub $p0, $r6, $r7
 add $p0, $p0, $lp
ret.
#endif
```

- There are 2 main task inside lowlevel_init
 - Jump to mem_init
 - Configuration DRAM controller and setup base address
 - Jump to remap
 - Memory remap.

```
arch/nds32/cpu/n1213/ag101/lowlevel init.S
#ifndef CONFIG SKIP LOWLEVEL INIT
.globl lowlevel init
lowlevel init:
 $r10, $lp
 move
 led
 0x0
 jal
 mem init
 led
 0 \times 10
 jal
 remap
 0x20
 led
 $r10
 ret
```

- mem_init
 - Setup static memory controller (SMC).
 - Setting control and timing registers.
 - To make sure the timing of reading from FLASH or ROM is correct.
 - Setup AHB controller
 - Setting base address of DRAM.
 - Setup power management controller (PMU).
 - Setting the required power parameters for DRAM.

```
arch/nds32/cpu/n1213/ag101/lowlevel init.S
mem init:
 move
 $r11, $lp
 * mem init:
 There are 2 bank connected to FTSMC020
 on AG101
 BANKO: FLASH/ROM (SW5, J16), BANK1:
 OnBoard SDRAM.
 we need to set onboard SDRAM before
 remap and relocation.
 * /
 0x01
 write32 SMC BANKO CR A, SMC_BANKO_CR_D
 ! 0x10000052
 * config AHB Controller
 led
 0x02
 write32 AHBC BSR6 A, AHBC BSR6 D
 * config PMU controller
 /* ftpmu010 dlldis disable, must do it in
 lowleve init *7
 setbf32 PMU PDLLCR0 A, FTPMU010 PDLLCR0 DLLDIS
 ! 0x000T0000
```

- mem_init (cont.)
 - Setup SDRAM controller (SDMC).
 - Setting control and timing registers.
 - Setting other required parameters.

```
arch/nds32/cpu/n1213/ag101/lowlevel init.S
 * config SDRAM controller
 */
 0x04
 write32 SDMC TP1 A, SDMC TP1 D
 ! 0x0001T312
 0x05
 0x06
 0x07
 wait sdram
 led
 0x08
 write32 SDMC CR2 A, FTSDMC021 CR2 ISMR
 ! 0x00000001
 wait sdram
 write32 SDMC CR2 A, FTSDMC021 CR2 IREF
 ! 0x0000<del>0</del>008
 wait sdram
 led
 0x0a
 $1p, $r11
 move
 ret
```

remap:

- For CPU support only NDS32 V0 ISA
 - There is no "mfusr" instruction for you to access \$PC directly.
 - The work around is to use branch and then access \$LP which will be the same as \$PC.
- Remapping
 - First configure the base address of DRAM in SDRAM controller.

```
arch/nds32/cpu/n1213/ag101/lowlevel init.S
 $r11, $lp
#ifdef __NDS32_N1213_43U1H__ /* NDS32 V0 ISA - AG101
 Only */
 bal
 2 f
relo base:
 move
 $r0, $1p
#else
relo base:
 mfusr $r0, $pc
#endif /* NDS32 N1213 43U1H */
 * Remapping
 0x1a
 write32 SDMC_B0_BSR_A,

! 0x00001100
 SDMC B0 BSR D
 /* clear empty BSR registers */
 $r4, CONFIG FTSDMC021 BASE
 $r5, 0x0
 $r5, [$r4 + FTSDMC021 BANK1 BSR]
 $r5, [$r4 + FTSDMC021 BANK2 BSR]
 $r5, [$r4 + FTSDMC021 BANK3 BSR]
```

- remap:
 - CONFIG_MEM_REMAP
 - Setup the origin base address for SDRAM in \$r4.
 - Setup the destination address for binary copy from ROM to RAM.
 - Set remap bit
 - Set REMAP bit into AHB Controller
 - After setting the REMAP bit, the base address of SDRAM and ROM will be exchanged.

```
arch/nds32/cpu/n1213/ag101/lowlevel init.S
#ifdef CONFIG MEM REMAP
 0x11
 1 i
 /*
 $r4, PHYS SDRAM 0 AT INIT
 0x10000000 */
 1 i
 $r5, 0x0
 $r1, relo base
 /* get
 $pc or $lp */
 $r2, $r0, $r1
 $r6, hi20 (end)
 $r6, $r6, lo12(end)
 $r6, $r6, $r2
 lwi.p
 $r7, [$r5], #4
 swi.p
 $r7, [$r4], #4
 $r5, $r6, 1b
 /* set remap bit */
 * MEM remap bit is operational
 * - use it to map writeable memory at 0x00000000, in
 place of flash
 * - before remap: flash/rom 0x00000000, sdram:
 0x10000000-0x4fffffff
 * - after remap: flash/rom 0x80000000, sdram:
 0x0000000
 * /
 0x1c
 ! 0x1
 setbf15 AHBC CR A, FTAHBC020S CR REMAP
#endif /* #ifdef CONFIG MEM REMAP */
 $lp, $r11
 move
 ret
```

Note:

- The mechanism inside AHBC when setting remap bit.
 - The following is quoted from the DATASHEET of FTAHBC020S.

- Remap function, switch base address of slave 4 and slave
 6.
 - Activate remap function After applying the remap function, the new base address of slave 6 = the original base address of slave 4; the new base address of slave 4 = the original base address of slave 4 + space size of slave 6.
 - Note that the base address should be the boundary of the space size.

- Turn off watchdog to avoid hardware reset accidently during bootstrap.
 - You can implement this in C language if the period of lowlevel_init is very short.

```
arch/nds32/cpu/n1213/aq101/watchdog.S
.text
#ifndef CONFIG SKIP TRUNOFF WATCHDOG
ENTRY(turnoff watchdog)
#define WD CR
 0xC
#define WD ENABLE
 ! Turn off the watchdog, according to Faraday
 FTWDT010 spec
 $p0,
 (CONFIG FTWDT010 BASE+WD CR) ! Get the addr
 of WD CR
 lwi
 $p1, [$p0]
 ! Get the config of WD
 $p1, $p1, 0x1f ! Wipe out useless bits
 andi
 $r0, ~WD ENABLE
 and
 $p1, $p1, $r0
 ! Set WD disable
 $p1, [$p0]
 ! Write back to WD CR
 ! Disable Interrupts by clear GIE in $PSW req
 setgie.d
 ret
ENDPROC(turnoff watchdog)
#endif
```

Stack setup and jump into C functions.

- Stack setup is important before programs executes from ASM to C environment.
 - Compiler (gcc + bintuils) will have its own register usage and operation on stack to maintain the function calls.
 - It is also related to linking mechanism which implemented in compiler.
 - Different linking mode (PIC/non-PIC) will lead different usage among registers.
 - \$sp, \$lp, \$gp, and \$r15 must be set correctly for address offset calculation and function returns.
 - The linking method is quite different in PIC mode and in non-PIC mode.
 - The register layout and usage of \$gp, \$r15 will be different.
 - You must use PIC mode in nowadays u-boot.


```
nds32le-linux-objdump -D u-boot: (V1 ISA toolchain)
00000f18 <board init r>:
 3a 6f al bc
 f18:
 smw.adm $r6, [$sp],
 $r8,#0x6
 f1c:
 45 d2 07 58
 movi $qp, #132952
 f20:
 42 ff 80 20
 mfusr $r15,$pc
 f24:
 41 d7 f4 00
 add $qp,$r15,$qp
 addi $sp,$sp,#-4
 f28:
 51 ff ff fc
 f2c:
 81 40
 mov55 $r10,$r0
 1042:
 dd 26
 jral5 $r6
 1044:
 44 fd f9 ca
 movi $r15,#-132662
 1048:
 40 f7 f4 00
 add $r15,$r15,$gp
 104c:
 dd 0f
 jr5 $r15
 104e:
 92 00
 srli45 $r0,#0x0
```

Stack setup and jump into C functions.

- In early stack setup, we just specify a compile-time parameter "CONFIG_SYS_INIT_SP_ADDR" to indicate where the early stack begins.
 - This depends on your memory layout design of your SoC.
 - It is configured in file "include/configs/adp-ag101.h".
- __NDS32_N1213_43U1H__ implies the code is using NDS32 V0 ISA and cooresponding register layout.
- Then we jump to early board setup C function board_init_f().

Early board and peripherals initialization.

- After the memory is configured, early board setup (board_init_f) is the first C function which provides C level hardware setup capability by using the least amount of RAM.
 - You will do lot of stack and reserved memory calculation for general relocation.
 - You will also need to setup UART and console to help the debugging task.
 - Then you will need to pass the parameters to relocation_code ASM procedure to help on relocation and common board setup.

Early board and peripherals initialization.

- Setup the point of global data structure.
- Calculate the u-boot length between _start to _bss_end__.
- Initialize hardware peripherals with init_sequence[] which must be setup during early board setup.

```
arch/nds32/lib/board.c
void board init f(ulong bootflag)
 bd t *bd;
 init fnc t **init fnc ptr;
 qd t *id;
 ulong addr, addr sp;
 /* Pointer is writable since we allocated a
 register for it */
 gd = (gd t *) ((CONFIG SYS INIT SP ADDR) &
 \sim 0 \times \bar{0} 7);
 memset((void *)gd, 0, GENERATED GBL DATA SIZE);
 gd->mon len = (unsigned int)(& bss end ) -
 (unsigned Int) (& start);
 for (init fnc ptr = init sequence;
 *init fnc pt\overline{r}; +\overline{+}init fnc p\overline{t}r) \{
 if ((*init fnc ptr)() != 0)
 hang();
```

Early board and peripherals initialization.

- The content of init_sequence[].
 - Setup UART and console for debugging in early board setup and later.

```
arch/nds32/lib/board.c
init fnc t *init sequence[] = {
#if defined (CONFIG ARCH CPU INIT)
 arch cpu init,
 /* basic arch cpu dependent
#endif
#if defined(CONFIG PMU) || defined(CONFIG PCU)
#ifndef CONFIG SKIP LOWLEVEL INIT
 pmu init,
#endif
#endif
 /* basic board dependent setup */
 board init,
#if defined(CONFIG USE IRQ)
 interrupt init,
 /* set up exceptions */
#endif
 timer init, /* initialize timer */
 /* initialize environment */
 serial init,
 /* serial communications setup */
 console init f, /* stage 1 init of console */
#if defined(CONFIG DISPLAY BOARDINFO)
 checkboard,
 /* display board info */
#endif
#if defined(CONFIG HARD I2C) || defined(CONFIG SOFT I2C)
 init func i2c,
#endif
 /* configure available RAM banks */
 dram init,
 display dram config,
 NULL,
};
```

 Calculate the reserved memory areas and the stack address for general relocation.

```
arch/nds32/lib/board.c
 debug("monitor len: %081X\n", gd->mon len);
 * Ram is setup, size stored in gd !!
 debug("ramsize: %081X\n", gd->ram size);
 addr = CONFIG SYS SDRAM BASE + gd->ram size;
#if !(defined(CONFIG SYS ICACHE OFF) &&
 defined (CONFIG SYS DCACHE OFF))
 /* reserve TLB table */
 addr -= (4096 * 4);
 /* round down to next 64 kB limit */
 addr &= \sim (0x10000 - 1);
 gd->tlb addr = addr;
 debug("TLB table at: %08lx\n", addr);
#endif
 /* round down to next 4 kB limit */
 addr &= \sim (4096 - 1);
 debug("Top of RAM usable for U-Boot at:
 %08lx\n", addr);
```

- Calculate the reserved memory areas and the stack address for general relocation. (cont.)
 - Reserve frame buffer here if you has LCD display or video devices.

- Calculate the reserved memory areas and the stack address for general relocation. (cont.)
 - Reserve the memory area for dlmalloc memory management of malloc.
 - TOTAL_MALLOC_LEN
 - Setup board information structure.
 - Setup global data structure.

```
arch/nds32/lib/board.c
 * reserve memory for malloc() arena
addr sp = addr - TOTAL MALLOC LEN;
debug("Reserving %dk for malloc() at: %08lx\n",
 TOTAL MALLOC LEN >> 10, addr sp);
 * (permanently) allocate a Board Info struct
 * and a permanent copy of the "global" data
addr sp -= GENERATED BD INFO SIZE;
bd = (bd t *) addr sp;
qd->bd = bd;
memset((void *)bd, 0, GENERATED BD INFO SIZE);
debug("Reserving %zu Bytes for Board Info at:
 %081x\n",
 GENERATED BD INFO SIZE, addr sp);
addr sp -= GENERATED_GBL_DATA_SIZE;
id = (gd t *) addr sp;
debug("Reserving %zu Bytes for Global Data at:
 %08lx\n",
 GENERATED GBL DATA SIZE, addr sp);
```

- Calculate the reserved memory areas and the stack address for general relocation. (cont.)
 - If you need to specify IRQ stack, then reserve here.
 - Currently NDS32 doesn't distinguish FIQ and IRQ.
 - Adjustment stack and ABI compliance.

```
arch/nds32/lib/board.c
  /* setup stackpointer for exeptions */
 gd->irq sp = addr sp;
#ifdef CONFIG USE IRQ
 addr sp -= (CONFIG STACKSIZE IRQ +
 CONFIG STACKSIZE FIQ);
 debug("Reserving %zu Bytes for IRQ stack at:
 %081x\n",
 CONFIG STACKSIZE IRQ+CONFIG STACKSIZE FIQ,
 addr s\overline{p});
#endif
 /* leave 3 words for abort-stack
 addr sp -= 12;
 /* 8-byte alignment for ABI compliance */
 addr sp &= \sim 0 \times 07;
 debug("New Stack Pointer is: %08lx\n", addr sp);
```

- Calculate the reserved memory areas and the stack address for general relocation. (cont.)
 - Finally we setup bank size for DRAM.
 - Write relocation addr, stack starting address, and the relocation offset into global data structure.
 - Finally call general relocation function "relocate_code()".

```
arch/nds32/lib/board.c

gd->bd->bi_baudrate = gd->baudrate;
 /* Ram isn't board specific, so move it to board code ... */
 dram_init_banksize();
 display_dram_config(); /* and display it */

 gd->relocaddr = addr;
 gd->start_addr_sp = addr_sp;


 gd->reloc_off = addr - _TEXT_BASE;

 debug("relocation Offset is: %08lx\n", gd->reloc_off);

 memcpy(id, (void *)gd, GENERATED_GBL_DATA_SIZE);
 relocate_code(addr_sp, id, addr);

 /* NOTREACHED - relocate_code() does not return
*/
```

- General relocation is the last binary copy of u-boot during bootstrap process.
 - Whether the u-boot is copied from ROM, FLASH, RAM or somewhere else, it general relocation will copy the u-boot into DRAM and to linking address adjustment.
 - Then the u-boot is ready to run in the RAM and responsible for loading OS image into RAM.

- relocate_code:
 - First we save the parameters passed in for later calculation.
 - relocate_code(addr_sp, id, addr);
 - addr_sp: stack address
 - addr: relocation destination address.

- relocate_code:
 - Setup Stack.
 - Do binary copy from _start to __bss_start.
 - Calculate the offset between _start and bss start.

```
arch/nds32/cpu/n1213/start.S:
/* Set up the stack */
stack setup:
 move
 $sp, $r4
 $r0, start
 $r0, $r6, clear bss
 beq
 /* skip
 relocation */
 $r1, $r6
 /* r1 <- scratch
 move
 for copy loop */
 $r3, __bss_start
 $r3, $r3, $r0
 /* r3 <-
 bss start ofs */
 $r2, $r0, $r3
 /* r2 <- source
 end address */
```

- relocate_code:
 - Do binary copy from _start to __bss_start. (cont.)
 - Copy loop.
 - fix_relocations
 - Do address adjustment and linking address fix up.
 - Specify the starting address for fix.
 - Calculate the offset of relocation address where to fix.
 - \$r9 will used in the following relocation fix.

- relocate_code:
 - fix_got:
 - GOT is global offset table, which is used for address lookup with \$GP when indexing data and functions.
 - When the binary of uboot is packed, the value of GOT was referenced by FLASH or ROM because u-boot ran in FLASH at the beginning.
 - Skip the first 2 entries since they must be zero.
 - Specify the starting address of got in FLASH and in RAM.
 - Specify the ending address of got in FLASH and in RAM.
 - Fix all value in GOT by relocation offset value in \$r9.

```
arch/nds32/cpu/n1213/start.S:
fix got:
 * Now we want to update GOT.
 * GOT[0] is reserved. GOT[1] is also reserved for the
 dynamic object
 * generated by GNU ld. Skip these reserved entries from
 relocation.
 /* r2 <- rel got start in FLASH */
 $r2, got start
 /* r2 <- rel got start in RAM */
 $r2, $r2, $r9
 /* r3 <- rel got end in FLASH */
 $r3, got end
 /* r3 <- rel got end in RAM */
 $r3, $r3, $r9
 /* skipping first two entries */
 $r2, $r2, #8
fix got loop:
 $r0, [$r2]
 /* r0 <-
 location in FLASH to fix up */
 $r0, $r0, $r9
 /* r0 <-
 location fix up to RAM */
 /* r0 <- store
 swi.p
 $r0, [$r2], #4
 fix into .got in RAM */
 blt
 $r2, $r3, fix got loop
```

```
.bss
 .bss
.u boot cmd
 .u boot cmd
.got
 .got
.data
 .data
.rodata
 .rodata
.TEXT
 .TEXT
 0x0000000
 0x10000000
0x001023a4
 0x101023a4
0x00008a74
 0x10008a74
0x00021cb8
 0x10021cb8
0x0000000
 0x10000000
0x0000000
 0 \times 00000000
0x0000000
 0x0000000
```

.got in RAM

.got in FLASH

```
nds32le-linux-objdump -D u-boot: (find got start)
000214d0 < got start>:
 ... <-- means 0x00
 214dc:
 b8 1c
 lwi37 $r0, [$fp+#0x70]
 214de:
 02 00 74 8a
 lhi $r0,[$r0+#-5868]
  214e2:
214e6:
214ea:
214ee:
 00 00 a4 23
 lbi $r0,[$r1+#9251]
 01 00 48 9c
 lbi $r16, [$r0+#-14180]
 01 00 74 16
 lbi $r16, [$r0+#-3050]
 02 00 40 17
 lhi $r0, [$r0+#-32722]
hexdump -C uboot.bin:
000214d0 0000 0000 0000 0000 0000 0000 b81c 0200
000214e0 748a 0000 a423 0100 489c 0100 7416 0200
000214f0 4017 0000 880d 0000 b49c 0100 9c70 0000
00021500 b022 0100 ac1c 0200 00d4 0000 8897 0000
nds32le-linux-objdump -D u-boot:
00000f18 <board init r>:
 .
3a 6f a1 bc
 f18:
 smw.adm $r6, [$sp],
 $r8,#0x6
 f1c:
 45 d2 07 58
 movi $qp, #132952
 f20:
 42 ff 80 20
 mfusr $r15,$pc
 f24:
 add $gp,$r15,$gp
 41 d7 f4 00
 f34:
 04 2e ff d6
 lwi $r2, [$qp+#-168]
 f38:
 04 3e ff f5
 lwi $r3, [$qp+#-44]
 f3c:
 58 00 00 01
 ori $r0,$r0,#0x1
```

- relocate_code:
 - clear_bss:
 - Clear BSS section to zero since it might have random value in RAM.


```
arch/nds32/cpu/n1213/start.S:
clear bss:
 /* r0 <- rel bss start in FLASH */</pre>
 $r0, bss start
 /* r0 <- rel bss start in FLASH */</pre>
 add $r0, $r0, $r9
 /* r1 <- rel bss end in RAM */
 $r1, bss end
 /* r0 <- rel bss end in RAM */
 add $r1, $r1, $r9
 li $r2, 0x0000000
 /* clear */
clbss 1:
 /* clear loop... */
 $r2, [$r0]
 $r0, $r0, #4
 $r0, $r1, clbss 1
 bne
```

Relocation.

- relocate_code:
 - call_board_init_r:
 - Prepare to call common board setup function board_init_r().
 - Load the function address which the value was referenced in ROM.
 - Calculate the real address of board_init_r() in RAM.
 - Prepare parameters to call board_init_r().
 - Setup \$r15 and \$lp to jump into C environment.

```
arch/nds32/cpu/n1213/start.S:
 * We are done. Do not return, instead branch to second
 part of board
 * initialization, now running from RAM.
call board init r:
 $r0, board init r
 /* offset of board init r() */
 $1p, $r0
 move
 /* real address of board init r() */
 add
 $1p, $1p, $r9
 /* setup parameters for board init r */
 /* gd t */
 move
 $r0, $r5
 /* dest addr */
 $r1, $r6
 move
#ifdef PIC
#ifdef NDS32 N1213 43U1H
 /* NDS32 V0 ISA
 move $r15, $lp
 /* store
 function address into $r15 */
#endif
#endif
 /* jump to it ... */
 /* jump to
 board init r() */
```

- Common board setup includes
 - SoC and customized board specific setup by calling board_init().
 - Memory setup for malloc() management.
 - Setup environment parameters.
 - Other peripherals devices.

- board_init_r()
 - Set GD_FLG_RELOC to indicate the relocation has been done.
 - Calculate the u-boot binary size in FLASH or ROM.
 - Call board_init() which will setup devices and for a specific SoC and board.

```
arch/nds32/lib/board.c:
 * This is the next part if the initialization
 sequence: we are now
 * running from RAM and have a "normal" C
 environment, i. e. global
 * data can be written, BSS has been cleared, the
 stack size in not
 * that critical any more, etc.
void board init r(gd t *id, ulong dest addr)
 char *s;
 bd t *bd;
 ulong malloc start;
 extern void malloc bin reloc(void);
 ad = id;
 bd = qd - > bd;
 /* tell others: relocation done */
 gd->flags |= GD FLG RELOC;
 monitor_flash_len = &_end - &_start;
 debug("monitor flash len: %081X\n",
 monitor flash len);
 board init(); /* Setup chipselects */
```

- board_init_r()
 - fixup_cmdtable
 - Fix the u-boot command table relocation.
 - Calculate and setup the preserved memory space for dlmalloc (malloc management).
 - malloc_bin_reloc() will fix the relocation issue of the dlmalloc management table (bin) which is a bi-direction linking list maintain free spaces and addresses.
 - This part is important because cmd_env will use hash and malloc to management environment parameters.

```
arch/nds32/lib/board.c:
#if defined(CONFIG NEEDS MANUAL RELOC)
 * We have to relocate the command table
 manually
 fixup cmdtable(& u boot cmd start,
 (ulong) (& u boot cmd end -
 & u boot cmd start) );
#endif /* defined(CONFIG NEEDS MANUAL RELOC) */
#ifdef CONFIG SERIAL MULTI
 serial initialize();
#endif
 debug("Now running in RAM - U-Boot at: %081x\n",
 dest addr);
 /* The Malloc area is immediately below the
 monitor copy in DRAM */
 malloc start = dest addr - TOTAL MALLOC LEN;
 mem malloc init(malloc start, TOTAL MALLOC LEN);
 malloc bin reloc();
```

- board_init_r()
 - Setup FLASH.
 - Do flash_init()
 - Calculate the flash offset and size.

- board_init_r()
 - Setup the rest of devices.
 - Setup NAND flash.
 - Setup IDE devices.
 - Setup MMC/SD devices.
 - Setup PCI bridge and related devices.

```
#if defined(CONFIG CMD NAND)
 puts("NAND: ");
 nand init();
 /*
 go init the NAND */
#endif
#if defined(CONFIG CMD IDE)
 puts("IDE: ");
 ide init();
#endif
#ifdef CONFIG GENERIC MMC
 puts("MMC: ");
 mmc initialize(gd->bd);
#endif
#if defined(CONFIG CMD PCI) ||
 defined(CONFIG PCI)
 puts("PCI: ");
 nds32 pci init();
#endif
```

- board_init_r()
 - Setup the rest environments and functions.
 - Setup environments and import values from the environment structure stored in FLASH or ROM.
 - Get IP address from environments.
 - Setup API environment for standalone applications.
 - Setup remain function related to architecture extended functions or SoC.
 - Setup interrupt function.

```
arch/nds32/lib/board.c:
 /* initialize environment */
 env relocate();
 /* IP Address */
 gd->bd->bi ip addr = getenv IPaddr("ipaddr");
 /* get the devices list going. */
 stdio init();
 jumptable init();
#if defined(CONFIG API)
 /* Initialize API */
 api init();
#endif
 /* fully init console as a device */
 console init r();
#if defined(CONFIG ARCH MISC INIT)
 /* miscellaneous arch dependent initialisations */
 arch misc init();
#endif
#if defined(CONFIG MISC INIT R)
 /* miscellaneous platform dependent initialisations */
 misc init r();
#endif
#if defined(CONFIG USE IRQ)
 /* set up exceptions */
 interrupt init();
 /* enable exceptions */
 enable interrupts();
#endif
```

- board_init_r()
 - Setup the rest environments and functions.
 - Get load_address of OS image from environments.
 - Setup ethernet.
 - Finally we jump to main_loop() and waiting for commands from console.

```
arch/nds32/lib/board.c:
 /* Initialize from environment */
 load addr = getenv ulong("loadaddr", 16, load addr);
#if defined(CONFIG CMD NET)
 s = getenv("bootfile");
 if (s != NULL)
 copy filename (BootFile, s, sizeof (BootFile));
#endif
#ifdef BOARD LATE INIT
 board late init();
#endif
#if defined (CONFIG CMD NET)
 puts("Net: ");
 eth initialize(gd->bd);
#if defined(CONFIG RESET PHY R)
 debug("Reset Ethernet PHY\n");
 reset phy();
#endif
#endif
 /* main loop() can return to retry autoboot, if so just
 run it again. */
 for (;;)
 main loop();
 /* NOTREACHED - no way out of command loop except
 booting */
```

Summary

- Most of the configurable parameters related to architecture of a SoC are also listed in configuration file.
 - This provide you the flexibility to customize your system according to the application.
- Use lowlevel_init and remap correctly according to your design of the system.
- The bootstrap procedure is only the back ground knowledge for you before you start the porting task of a SoC.
 - For more information, please read the other slides.
 - U-boot porting guide for SoC.
- The bootstrap procedure will be improved continuously, so please follow up the most recent develop discussion on mailing list.

Appendix: An Example of Vector Implements

```
.align 5
 .align 5
tlb fill:
 tlb vlpt miss:
 SAVE ALL
 SAVE ALL
 ! To get the kernel stack
 ! To get the kernel stack
 move $r0, $sp
 move $r0, $sp
 ! Determine interruption type
 ! Determine interruption type
 li $r1, 1
 li $r1, 4
 bal do interruption
 bal do interruption
 .align 5
 .align 5
 machine error:
tlb not present:
 SAVE ALL
 SAVE ALL
 ! To get the kernel stack
 ! To get the kernel stack
 move $r0, $sp
 move $r0, $sp
 ! Determine interruption type
 ! Determine interruption type
 li $r1, 2
 li $r1, 5
 bal do interruption
 bal do interruption
 .align 5
 .align 5
tlb misc:
 debug:
 SAVE ALL
 SAVE ALL
 ! To get the kernel stack
 ! To get the kernel stack
 move $r0, $sp
 move $r0, $sp
 ! Determine interruption type
 ! Determine interruption type
 li $r1, 3
 li $r1, 6
 bal do interruption
 bal do interruption
```

Appendix: reset_cpu

- Do not use it.
- reset_cpu:
 - This macro was connect to do_reset but currently is obsoleted now.
 - The macro will reset CPU and jump to somewhere to execute a new binary.
 - Keep this only for reference, should be removed later.
 - The function do_reset will be called when you execute "reset" command in console.
 - Any kind of "reset" in a boot loader should be hardware reset to avoid hardware unstable includes dirty contents in the memory.

```
arch/nds32/cpu/n1213/start.S:
 * void reset cpu(ulong addr);
 * $r0: input address to jump to
.globl reset cpu
reset cpu:
/* No need to disable MMU because we never enable it */
 invalidate icac
 bal
 invalidate dcac
 $p0, $MMU CFG
 $p0, $p0, 0x3
 andi
 ! MMPS
 li
 $p1, 0x2
 ! TLB MMU
 bne
 $p0, $p1, 1f
 tlbop flushall
 ! Flush TLB
 ! Get the $CACHE CTL req
 mfsr
 $p0, MR CAC CTL
 li
 $p1, DIS DCAC
 ! Clear the DC EN bit
 $p0, $p0, $p1
 ! Write back the $CACHE CTL reg
 $p0, MR CAC CTL
 ! Jump to the input address
 $r0
```