Kinetis Bootloader v2.0.0 Reference Manual

Rev. 0, 04/2016

Contents

Sec	ction number Title	Page
	Chapter 1 Introduction	
1.1	Introduction	9
1.2	Terminology	9
1.3	Block diagram	10
1.4	Features supported	10
1.5	Components supported	11
	Chapter 2 Functional description	
2.1	Introduction	13
2.2	Memory map	13
2.3	The Kinetis Bootloader Configuration Area (BCA)	13
2.4	Start-up process	15
2.5	Clock configuration	18
2.6	Bootloader entry point	18
2.7	Application integrity check	19
	2.7.1 Kinetis bootloader flow with integrity checker	20
	2.7.1.1 Bootloader initialization	20
	2.7.1.2 Staying in or leaving bootloader	21
	Chapter 3 Kinetis bootloader protocol	
3.1	Introduction	25
3.2	Command with no data phase	25
3.3	Command with incoming data phase	26
3.4	Command with outgoing data phase	27
	Chapter 4 Bootloader packet types	
4.1	Introduction	31

Sec	tion number	Title	Page
4.2	Ping packet		31
4.3	Ping response packet		32
4.4	Framing packet		33
4.5	CRC16 algorithm		34
4.6	Command packet		35
4.7	Response packet		37
	H	Chapter 5 Kinetis bootloader command API	
5.1	Introduction		41
5.2	GetProperty command		41
5.3	SetProperty command		43
5.4	FlashEraseAll command		45
5.5	FlashEraseRegion command		46
5.6	FlashEraseAllUnsecure command.		47
5.7	ReadMemory command		48
5.8	WriteMemory command		50
5.9	FillMemory command		52
5.10	FlashSecurityDisable command		54
5.11	Execute command		55
5.12	Call command		56
5.13	Reset command		57
5.14	FlashProgramOnce command		58
5.15	FlashReadOnce command		59
5.16	FlashReadResource command		61
5.17	Configure QuadSPI command		63
5.18	ReceiveSBFile command		64
5.19	ReliableUpdate command		64

Chapter 6 Supported peripherals

Sed	ction number Title	Page			
6.1	Introduction	67			
6.2	I2C Peripheral	67			
	6.2.1 Performance numbers for I2C	69			
6.3	SPI Peripheral.	71			
	6.3.1 Performance Numbers for SPI	73			
6.4	UART Peripheral.	75			
	6.4.1 Performance Numbers for UART	77			
6.5	USB HID Peripheral	79			
	6.5.1 Device descriptor	79			
	6.5.2 Endpoints	81			
	6.5.3 HID reports				
6.6	USB Peripheral	83			
	6.6.1 Device descriptor	83			
	6.6.2 Endpoints	87			
6.7	FlexCAN Peripheral	88			
6.8	QuadSPI Peripheral	90			
	6.8.1 QSPI configuration block	90			
	6.8.2 Look-up-table	95			
	6.8.3 Configure QuadSPI module	96			
	6.8.4 Access external SPI flash devices using QuadSPI module	98			
	6.8.5 Boot directly from QuadSPI	98			
	6.8.6 Example QCB	99			
	Chapter 7 Peripheral interfaces				
7.1	Introduction	101			
7.2	Abstract control interface	102			
7.3	Abstract byte interface	103			
7.4	Abstract packet interface	103			
7.5	Framing packetizer				

Sed	ction number Title	Page
7.6	USB HID packetizer	104
7.7	USB HID packetizer	
7.8	Command/data processor	105
	Chapter 8 Memory interface	
8.1	Abstract interface	107
8.2	Flash driver interface	
8.3	Low-level flash driver	109
	Chapter 9 Kinetis Flash Driver API	
9.1	Introduction	111
9.2	Flash Driver Entry Point	111
9.3	Flash driver data structures	113
	9.3.1 flash_config_t	113
9.4	Flash driver API	114
	9.4.1 FLASH_Init	
	9.4.2 FLASH_EraseAll	115
	9.4.3 FLASH_EraseAllUnsecure	115
	9.4.4 FLASH_Erase	116
	9.4.5 FLASH_Program	117
	9.4.6 FLASH_GetSecurityState	118
	9.4.7 FLASH_SecurityBypass	119
	9.4.8 FLASH_VerifyEraseAll	119
	9.4.9 FLASH_VerifyErase	120
	9.4.10 FLASH_VerifyProgram	121
	9.4.11 FLASH_GetProperty	
	9.4.12 FLASH_ProgramOnce	124
	9.4.13 FLASH_ReadOnce	
	9.4.14 FLASH_ReadResource	

Sec	ction number Tit	ile i	Page
	9.4.15 FLASH_SetCallback		127
9.5	Integrate Wrapped Flash Driver API to actual projects		127
	9.5.1 Add fsl_flash.h and fsl_flash_api_tree.c to corres	ponding project	128
	9.5.2 Include fsl_flash.h to corresponding files before of	calling WFDI	129
	Chapt Kinetis bootlo		
10.1	Introduction		131
10.2	Choosing a starting point		131
10.3	Preliminary porting tasks		131
	10.3.1 Download device header files		132
	10.3.2 Copy the closest match		132
	10.3.3 Provide device startup file (vector table)		133
	10.3.4 Clean up the IAR project		133
	10.3.5 Bootloader peripherals		135
10.4	Primary porting tasks		137
	10.4.1 Bootloader peripherals		137
	10.4.1.1 Supported peripherals		138
	10.4.1.2 Peripheral initialization		138
	10.4.1.3 Clock initialization		138
	10.4.2 Bootloader configuration		139
	10.4.3 Bootloader memory map configuration		139
	Chapt Creating a custom flas		
11.1	Introduction		141
11.2	Where to start		141
11.3	Flash-resident bootloader source tree		142
11.4	Modifying source files		144
11.5	Example		144
11.6	Modifying a peripheral configuration macro		145

Sect	ion number	Title	Page
11.7	How to generate N	MMCAU functions in binary image	145
		Chapter 12 Bootloader Reliable Update	
12.1	Introduction		153
12.2	Functional descrip	otion	153
	12.2.1 Bootloade	er workflow with reliable update	153
	12.2.2 Reliable u	pdate implementation types	154
	12.2.3 Reliable u	pdate flow	
	12.2.3.1	Software implementation	155
	12.2.3.2	Hardware implementation	157
12.3	Configuration made	cros	159
12.4	Get property		160
		Chapter 13 Appendix A: status and error codes	
		Chapter 14 Appendix B: GetProperty and SetProperty commands	
		Chapter 15 Revision history	
15.1	Revision History		169

Chapter 1 Introduction

1.1 Introduction

The Kinetis bootloader is a configurable flash programming utility that operates over a serial connection on Kinetis MCUs. It enables quick and easy programming of Kinetis MCUs through the entire product life cycle, including application development, final product manufacturing, and beyond. The bootloader is delivered in two ways. The Kinetis bootloader is provided as full source code that is highly configurable. The bootloader is also preprogrammed by Freescale into ROM or flash on select Kinetis devices. Host-side command line and GUI tools are available to communicate with the bootloader. Users can utilize host tools to upload/download application code via the bootloader.

1.2 Terminology

target

The device running the bootloader firmware (aka the ROM).

host

The device sending commands to the target for execution.

source

The initiator of a communications sequence. For example, the sender of a command or data packet.

destination

Receiver of a command or data packet.

incoming

Block diagram

From host to target.

outgoing

From target to host.

1.3 Block diagram

This block diagram describes the overall structure of the Kinetis bootloader.

Figure 1-1. Block diagram

1.4 Features supported

Here are some of the features supported by the Kinetis bootloader:

- Supports UART, I2C, SPI, CAN, and USB peripheral interfaces.
- Automatic detection of the active peripheral.

- Ability to disable any peripheral.
- UART peripheral implements autobaud.
- Common packet-based protocol for all peripherals.
- Packet error detection and retransmit.
- Flash-resident configuration options.
- Fully supports flash security, including ability to mass erase or unlock security via the backdoor key.
- Protection of RAM used by the bootloader while it is running.
- Provides command to read properties of the device, such as Flash and RAM size.
- Multiple options for executing the bootloader either at system start-up or under application control at runtime.
- Support for internal flash and serial QuadSPI memories.
- Support for encrypted image download.

1.5 Components supported

Components for the bootloader firmware:

- Startup code (clocking, pinmux, etc.)
- Command phase state machine
- Command handlers
 - GenericResponse
 - FlashEraseAll
 - FlashEraseRegion
 - ReadMemory
 - ReadMemoryResponse
 - WriteMemory
 - FillMemory
 - FlashSecurityDisable
 - GetProperty
 - GetPropertyResponse
 - Execute
 - Call
 - Reset
 - SetProperty
 - FlashEraseAllUnsecure
 - FlashProgramOnce
 - FlashReadOnce
 - FlashReadOnceResponse
 - FlashReadResource

Components supported

- FlashReadResourceResponse
- ConfigureQuadSPI
- ReliableUpdate
- SB file state machine
 - Encrypted image support (AES-128)
- Packet interface
 - Framing packetizer
 - Command/data packet processor
- Memory interface
 - Abstract interface
 - Flash Driver Interface
 - Low-level flash driver
 - QuadSPI interface
 - Low-level QuadSPI driver
 - On-the-fly QuadSPI decryption engine initialization
- Peripheral drivers
 - I2C slave
 - SPI slave
 - CAN
 - Auto-baud detector
 - UART
 - Auto-baud detector
 - USB device
 - USB controller driver
 - USB framework
 - USB HID class
 - USB Mass storage class
- CRC check engine
 - CRC algorithm

Chapter 2 Functional description

2.1 Introduction

The following subsections describe the Kinetis bootloader functionality.

2.2 Memory map

See the Kinetis bootloader chapter of the reference manual of the particular SoC for the ROM and RAM memory map used by the bootloader.

2.3 The Kinetis Bootloader Configuration Area (BCA)

The Kinetis bootloader reads data from the Bootloader Configuration Area (BCA) to configure various features of the bootloader. The BCA resides in flash memory at offset 0x3C0 from the beginning of the user application, and provides all of the parameters needed to configure the Kinetis bootloader operation. For uninitialized flash, the Kinetis bootloader uses a predefined default configuration. A host application can use the Kinetis bootloader to program the BCA for use during subsequent initializations of the bootloader.

NOTE

Flashloader does not support this feature.

Table 2-1. Configuration Fields for the Kinetis bootloader

Offset	Size (bytes)	Configuration Field	Description
0x00 - 0x03	4		Magic number to verify bootloader configuration is valid. Must be set to 'kcfg'.

Table continues on the next page...

The Kinetis Bootloader Configuration Area (BCA)

Table 2-1. Configuration Fields for the Kinetis bootloader (continued)

Offset	Size (bytes)	Configuration Field	Description
0x04 - 0x07	4	crcStartAddress	Start address for application image CRC check. To generate the CRC, see the CRC chapter.
0x08 - 0x0B	4	crcByteCount	Byte count for application image CRC check.
0x0C - 0x0F	4	crcExpectedValue	Expected CRC value for application CRC check.
0x10	1	enabledPeripherals	Bitfield of peripherals to enable.
			bit 0 UART
			bit 1 I2C
			bit 2 SPI bit 3 CAN
			bit 4 USB-HID
			bit 7 USB MSC
0x11	1	i2cSlaveAddress	If not 0xFF, used as the 7-bit I2C slave address.
0x12 - 0x13	2	peripheralDetectionTimeout	If not 0xFF, used as the timeout in milliseconds for active peripheral detection.
0x14 - 0x15	2	usbVid	Sets the USB Vendor ID reported by the device during enumeration.
0x16- 0x17	2	usbPid	Sets the USB Product ID reported by the device during enumeration.
0x18 - 0x1B	4	usbStringsPointer	Sets the USB Strings reported by the device during enumeration.
0x1C	1	clockFlags	See clockFlags Configuration Field.
0x1D	1	clockDivider	Inverted value of the divider used for core and bus clocks when in high-speed mode.
0x1E	1	bootFlags	One's complement of direct boot flag. 0xFE represents direct boot.
0x1F	1	pad0	Reserved, set to 0xFF.
0x20 - 0x23	4	mmcauConfigPointer	Reserved, holds a pointer value to the MMCAU configuration.
0x24 - 0x27	4	keyBlobPointer	Reserved, holds a value to the key blob array used to configure OTFAD.
0x28	1	pad1	Reserved.
0x29	1	canConfig1	ClkSel[1], PropSeg[3], SpeedIndex[4]
0x2A - 0x2B	2	canConfig2	Pdiv[8], Pseg[3], Pseg2[3], rjw[2]
0x2C - 0x2D	2	canTxld	txld
0x2E - 0x2F	2	canRxId	rxld
0x30 - 0x33	4	qspiConfigBlockPointer	QuadSPI configuration block pointer

The first configuration field 'tag' is a tag value or magic number. The tag value must be set to 'kcfg' for the bootloader configuration data to be recognized as valid. If tag-field verification fails, the Kinetis bootloader acts as if the configuration data is not present. The tag value is treated as a character string, so bytes 0-3 must be set as shown in the table.

 Offset
 tag Byte Value

 0
 'k' (0x6B)

 1
 'c' (0x63)

 2
 'f' (0x66)

 3
 'g' (0x67)

Table 2-2. tag Configuration Field

The flags in the clockFlags configuration field are enabled if the corresponding bit is cleared (0).

Bit Flag Description

0 HighSpeed Enable high-speed mode (i.e., 48 MHz).

1 - 7 - Reserved.

Table 2-3. clockFlags Configuration Field

2.4 Start-up process

It is important to note that the startup process for bootloader in ROM, RAM (flashloader), and flash (flash-resident) are slightly different. See the chip-specific reference manual for understanding the startup process for the ROM bootloader and flashloader. This section focuses on the flash-resident bootloader startup only.

There are two ways to get into the flash-resident bootloader.

- 1. If the vector table at the start of internal flash holds a valid PC and SP, the hardware boots into the bootloader.
- 2. A user application running on flash or RAM calls into the Kinetis bootloader entry point address in flash to start the Kinetis bootloader execution.

After the Kinetis bootloader has started, the following procedure starts the bootloader operations:

- 1. Initializes the bootloader's .data and .bss sections.
- 2. Reads the bootloader configuration data from flash at offset 0x3C0. The configuration data is only used if the tag field is set to the expected 'kcfg' value. If the

Start-up process

tag is incorrect, the configuration values are set to default, as if the data was all 0xFF bytes.

- 3. Clocks are configured.
- 4. Enabled peripherals are initialized.
- 5. The the bootloader waits for communication to begin on a peripheral.
 - If detection times out, the bootloader jumps to the user application in flash if the valid PC and SP addresses are specified in the application vector table.
 - If communication is detected, all inactive peripherals are shut down, and the command phase is entered.

Figure 2-1. Kinetis bootloader start-up flowchart

2.5 Clock configuration

The clock configuration used by the bootloader depends on the clock settings in the bootloader configuration area and the requirements of the enabled peripherals. The bootloader starts by using the default clock configuration of the part out of reset.

- Alternate clock configurations are supported by setting fields in the bootloader configuration data.
- If the HighSpeed flag of the clockFlags configuration value is cleared, the core and bus clock frequencies are determined by the clockDivider configuration value.
- The core clock divider is set directly from the inverted value of clockDivider, unless a USB peripheral is enabled. If a USB peripheral is enabled and clockDivider is greater than 2, clockDivider is reduced to 2 in order to keep the CPU clock above 20 MHz.
- The bus clock divider is set to 1, unless the resulting bus clock frequency is greater than the maximum supported value. In this instance, the bus clock divider is increased until the bus clock frequency is at or below the maximum.
- The flash clock divider is set to 1, unless the resulting flash clock frequency is greater than the maximum supported value. In this instance, the flash clock divider is increased until the flash clock frequency is at or below the maximum.
- If flex bus is available, the flex bus clock divider is set to 1, unless the resulting flex bus clock frequency is greater than the maximum supported value. In this instance, the flex bus clock divider is increased until the flex bus clock frequency is at or below the maximum.
- If a USB peripheral is enabled, the IRC48Mhz clock is selected as the USB peripheral clock and the clock recovery feature is enabled.
- Note that the maximum baud rate of serial peripherals is related to the core and bus clock frequencies.
- Note that the bootloader code does not always configure the device core clock to run at 48 MHz. For devices with no USB peripheral and when HighSpeed flag is not enabled in the BCA, the core clock is configured to run at default clock rate (i.e., 20.9 MHz). This is also true for devices with USB but HighSpeed flag is not enabled in the BCA.

2.6 Bootloader entry point

The Kinetis bootloader provides a function (runBootloader) that a user application can call, to run the bootloader.

NOTE

Flashloader does not support this feature.

To get the address of the entry point, the user application reads the word containing the pointer to the bootloader API tree at offset 0x1C of the bootloader's vector table. The vector table is placed at the base of the bootloader's address range.

The bootloader API tree is a structure that contains pointers to other structures, which have the function and data addresses for the bootloader. The bootloader entry point is always the first word of the API tree.

The prototype of the entry point is:

```
void run_bootloader(void * arg);
```

The arg parameter is currently unused, and intended for future expansion. For example, passing options to the bootloader. To ensure future compatibility, a value of NULL should be passed for arg.

Example code to get the entry pointer address from the ROM and start the bootloader:

```
// Variables
uint32_t runBootloaderAddress;
void (*runBootloader) (void * arg);

// Read the function address from the ROM API tree.
runBootloaderAddress = **(uint32_t **)(0x1c00001c);
runBootloader = (void (*)(void * arg))runBootloaderAddress;

// Start the bootloader.
runBootloader(NULL);
```

NOTE

The user application must be executing at Supervisor (Privileged) level when calling the bootloader entry point.

2.7 Application integrity check

Application integrity check

The application integrity check is an important step in the boot process. The Kinetis bootloader (KBOOT) provides an option, and when enabled, does not allow the application code to execute on the device unless it passes the integrity check.

Kinetis bootloader uses CRC-32 as its integrity checker algorithm. To properly configure this feature, the following fields in the BCA must be set to valid values:

- Set crcStartAddress to the start address that should be used for the CRC check. This is generally the start address of the application image, where it resides in the flash or QuadSPI memory.
- Set crcByteCount to the number of bytes to run the CRC check from the start address. This is generally the length of the application image in bytes.
- Set crcExpectedValue to the checksum. This is the pre-calculated value of the checksum stored in the BCA for the bootloader to compare with the resultant CRC calculation. If the resultant value matches with the crcExpectedValue, then the application image passes the CRC check.

NOTE

See Section 2.3, "The Kinetis Bootloader Configuration Area (BCA)", in the Kinetis Bootloader v2.0.0 Reference Manual for details about the BCA.

2.7.1 Kinetis bootloader flow with integrity checker

The following steps describe the flow of execution of the Kinetis bootloader when integrity check is enabled in the BCA.

2.7.1.1 Bootloader initialization

- Load BCA data from flash at offset, corresponding to the application image start address + 0x3C0.
- Initialize the CRC check status. If BCA is invalid (the tag is not set to expected 'kcfg' value), or the CRC parameters in valid BCA are not set, then the CRC check status is set to kStatus_AppCrcCheckInvalid, meaning the integrity check is not enabled for the device. Otherwise, the CRC check status is set to kStatus_AppCrcCheckInactive, meaning the integrity check is due for the device.

- If a boot pin is not asserted and application address is a valid address (the address is not null, the address resides in a valid executable memory range, and the flash is not blank), then the bootloader begins the CRC check function. Otherwise, the CRC check function is bypassed.
- The CRC check function. The bootloader checks the CRC check status initialized in the previous steps, and if it is not kStatus_AppCrcCheckInvalid (integrity check is enabled for the device), then the bootloader verifies the application resides in internal flash or external QSPI flash.
 - a. If the application address range is invalid, then the bootloader sets the status to kStatus_AppCrcCheckOutOfRange.
 - b. If the application address range is valid, then the CRC check process begins. If the CRC check passes, then the bootloader sets the status to kStatus_AppCrcCheckPassed. Otherwise, the status is set to kStatus_AppCrcCheckFailed.

2.7.1.2 Staying in or leaving bootloader

• If no active peripheral is found before the end of the detection, the timeout period expires, and the current CRC check status is either set to kStatus_AppCrcCheckInvalid (integrity check is not enabled for the device), or kStatus_AppCrcCheckPassed. Then, the bootloader jumps to the application image. Otherwise, the bootloader enters the active state and wait for commands from the host.

Figure 2-2. Application integrity check flow

The following table provides the CRC algorithm which is used for the application integrity check. The CRC algorithm is the MPEG2 variant of CRC-32.

The characteristics of the MPEG2 variant are:

Table 2-4. MPEG2 variant characteristics

Width	32
Polynomial	0x04C11BD7
Init Value	0xFFFFFFF
Reflect In	FALSE
Reflect Out	FALSE
XOR Out	0x0000000

The bootloader computes the CRC over each byte in the application range specified in the BCA, excluding the crcExpectedValue field in the BCA. In addition, Kinetis bootloader automatically pads the extra byte(s) with zero(s) to finalize CRC calculation if the length of the image is not 4-bytes aligned.

The following procedure shows the steps in CRC calculation.

- 1. CRC initialization
 - Set the initial CRC as 0xFFFFFFFF, which clears the CRC byte count to 0.
- 2. CRC calculation
 - Check if the crcExpectedValue field in BCA resides in the address range specified for CRC calculation.
 - If the crcExpectedValue does not reside in the address range, then compute CRC over every byte value in the address range.
 - If the crcExpectedValue does reside in the address range, then split the address range into two parts, splitting at the address of crcExpectedValue field in BCA excluding crcExpectedValue. Then, compute the CRC on the two parts.
 - Adjust the CRC byte count according to the actual bytes computed.
- 3. CRC finalization
 - Check if the CRC byte count is not 4-bytes aligned. If it is 4-bytes aligned, then pad it with necessary zeroes to finalize the CRC. Otherwise, return the current computed CRC.

NOTE

Kinetis bootloader assumes that crcExpectedValue field (4 bytes) resides in the CRC address range completely if it borders on the CRC address range.

Application integrity check

Chapter 3 Kinetis bootloader protocol

3.1 Introduction

This section explains the general protocol for the packet transfers between the host and the Kinetis bootloader. The description includes the transfer of packets for different transactions, such as commands with no data phase and commands with incoming or outgoing data phase. The next section describes various packet types used in a transaction.

Each command sent from the host is replied to with a response command.

Commands may include an optional data phase.

- If the data phase is incoming (from the host to Kinetis bootloader), it is part of the original command.
- If the data phase is outgoing (from Kinetis bootloader to host), it is part of the response command.

3.2 Command with no data phase

NOTE

In these diagrams, the Ack sent in response to a Command or Data packet can arrive at any time before, during, or after the Command/Data packet has processed.

Command with no data phase

The protocol for a command with no data phase contains:

- Command packet (from host)
- Generic response command packet (to host)

Figure 3-1. Command with no data phase

3.3 Command with incoming data phase

The protocol for a command with incoming data phase contains:

- Command packet (from host)(kCommandFlag_HasDataPhase set)
- Generic response command packet (to host)
- Incoming data packets (from host)
- Generic response command packet (to host)

Figure 3-2. Command with incoming data phase

Notes

- The host may not send any further packets while it is waiting for the response to a command.
- The data phase is aborted if the Generic Response packet prior to the start of the data phase does not have a status of kStatus_Success.
- Data phases may be aborted by the receiving side by sending the final Generic Response early with a status of kStatus_AbortDataPhase. The host may abort the data phase early by sending a zero-length data packet.
- The final Generic Response packet sent after the data phase includes the status for the entire operation.

3.4 Command with outgoing data phase

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

Command with outgoing data phase

The protocol for a command with an outgoing data phase contains:

- Command packet (from host)
- ReadMemory Response command packet (to host)(kCommandFlag_HasDataPhase set)
- Outgoing data packets (to host)
- Generic response command packet (to host)

Figure 3-3. Command with outgoing data phase

Note

- The data phase is considered part of the response command for the outgoing data phase sequence.
- The host may not send any further packets while the host is waiting for the response to a command.
- The data phase is aborted if the ReadMemory Response command packet, prior to the start of the data phase, does not contain the kCommandFlag_HasDataPhase flag.

- Data phases may be aborted by the host sending the final Generic Response early with a status of kStatus_AbortDataPhase. The sending side may abort the data phase early by sending a zero-length data packet.
- The final Generic Response packet sent after the data phase includes the status for the entire operation.

Command with outgoing data phase

Chapter 4 Bootloader packet types

4.1 Introduction

The Kinetis bootloader device works in slave mode. All data communication is initiated by a host, which is either a PC or an embedded host. The Kinetis bootloader device is the target, which receives a command or data packet. All data communication between host and target is packetized.

NOTE

The term "target" refers to the "Kinetis bootloader device".

There are 6 types of packets used:

- Ping packet
- Ping Response packet
- Framing packet
- Command packet
- Data packet
- Response packet

All fields in the packets are in little-endian byte order.

4.2 Ping packet

The Ping packet is the first packet sent from a host to the target to establish a connection on selected peripheral in order to run autobaud. The Ping packet can be sent from host to target at any time that the target is expecting a command packet. If the selected peripheral is UART, a ping packet must be sent before any other communications. For other serial peripherals it is optional, but is recommended in order to determine the serial protocol version.

In response to a Ping packet, the target sends a Ping Response packet, discussed in later sections.

Table 4-1. Ping Packet Format

Byte #	Value	Name
0	0x5A	start byte
1	0xA6	ping

Figure 4-1. Ping Packet Protocol Sequence

4.3 Ping response packet

The target sends a Ping Response packet back to the host after receiving a Ping packet. If communication is over a UART peripheral, the target uses the incoming Ping packet to determine the baud rate before replying with the Ping Response packet. Once the Ping Response packet is received by the host, the connection is established, and the host starts sending commands to the target.

Table 4-2. Ping Response packet format

Byte #	Value	Parameter
0	0x5A	start byte
1	0xA7	Ping response code
2		Protocol bugfix
3		Protocol minor
4		Protocol major
5		Protocol name = 'P' (0x50)
6		Options low
7		Options high

Table continues on the next page...

Table 4-2. Ping Response packet format (continued)

Byte #	Value	Parameter
8		CRC16 low
9		CRC16 high

The Ping Response packet can be sent from host to target any time the target expects a command packet. For the UART peripheral, it must be sent by host when a connection is first established, in order to run autobaud. For other serial peripherals it is optional, but recommended to determine the serial protocol version. The version number is in the same format at the bootloader version number returned by the GetProperty command.

4.4 Framing packet

The framing packet is used for flow control and error detection for the communications links that do not have such features built-in. The framing packet structure sits between the link layer and command layer. It wraps command and data packets as well.

Every framing packet containing data sent in one direction results in a synchronizing response framing packet in the opposite direction.

The framing packet described in this section is used for serial peripherals including the UART, I2C, and SPI. The USB HID peripheral does not use framing packets. Instead, the packetization inherent in the USB protocol itself is used.

Table 4-3. Framing Packet Format

Byte #	Value	Parameter	
0	0x5A	start byte	
1		packetType	
2		length_low	Length is a 16-bit field that specifies the entire
3		length_high	command or data packet size in bytes.
4		crc16_low	This is a 16-bit field. The CRC16 value covers entire
5		crc16_high	framing packet, including the start byte and command or data packets, but does not include the CRC bytes. See the CRC16 algorithm after this table.
6n		Command or Data packet payload	

CRC16 algorithm

A special framing packet that contains only a start byte and a packet type is used for synchronization between the host and target.

Table 4-4. Special Framing Packet Format

Byte #	Value	Parameter
0	0x5A	start byte
1	0xAn	packetType

The Packet Type field specifies the type of the packet from one of the defined types (below):

Table 4-5. packetType Field

packetType	Name	Description
0xA1	kFramingPacketType_Ack	The previous packet was received successfully; the sending of more packets is allowed.
0xA2	kFramingPacketType_Nak	The previous packet was corrupted and must be re-sent.
0xA3	kFramingPacketType_AckAbort	Data phase is being aborted.
0xA4	kFramingPacketType_Command	The framing packet contains a command packet payload.
0xA5	kFramingPacketType_Data	The framing packet contains a data packet payload.
0xA6	kFramingPacketType_Ping	Sent to verify the other side is alive. Also used for UART autobaud.
0xA7	kFramingPacketType_PingResponse	A response to Ping; contains the framing protocol version number and options.

4.5 CRC16 algorithm

This section provides the CRC16 algorithm.

The CRC is computed over each byte in the framing packet header, excluding the crc16 field itself, plus all of the payload bytes. The CRC algorithm is the XMODEM variant of CRC-16.

The characteristics of the XMODEM variant are:

width	16
polynomial	0x1021
init value	0x0000
reflect in	false
reflect out	false
xor out	0x0000
check result	0x31c3

The check result is computed by running the ASCII character sequence "123456789" through the algorithm.

```
uint16_t crc16_update(const uint8_t * src, uint32_t lengthInBytes
{
 uint32_t crc = 0;
 uint32_t j;
 for (j=0; j < lengthInBytes; ++j)
{
 uint32_t i;
 uint32_t byte = src[j];
 crc ^= byte << 8;
 for (i = 0; i < 8; ++i)
 {
 uint32_t temp = crc << 1;
 if (crc & 0x8000)
 {
 temp ^= 0x1021;
 }
 crc = temp;
 }
 }
 return crc;
}</pre>
```

4.6 Command packet

The command packet carries a 32-bit command header and a list of 32-bit parameters.

Command Packet Format (32 bytes) Command Header (4 bytes) 28 bytes for Parameters (Max 7 parameters) Param3 Param5 Tag Flags Rsvd Param Param1 Param2 Param4 Param6 Param7 Count (32-bit) (32-bit) (32-bit) (32-bit) (32-bit) (32-bit) (32-bit) byte 0 byte 1 byte 2 byte 3

Table 4-6. Command Packet Format

Table 4-7. Command Header Format

Byte #	Command Header Field	
0	Command or Response tag	The command header is 4 bytes long, with
1	Flags	these fields.
2	Reserved. Should be 0x00.	
3	ParameterCount	

The header is followed by 32-bit parameters up to the value of the ParameterCount field specified in the header. Because a command packet is 32 bytes long, only 7 parameters can fit into the command packet.

Command packet

Command packets are also used by the target to send responses back to the host. As mentioned earlier, command packets and data packets are embedded into framing packets for all of the transfers.

Table 4-8. Command Tags

Command Tag	Name	
0x01	FlashEraseAll	The command tag specifies one of the
0x02	FlashEraseRegion	commands supported by the Kinetis bootloader. The valid command tags for the
0x03	ReadMemory	Kinetis bootloader are listed here.
0x04	WriteMemory	
0x05	FillMemory	
0x06	FlashSecurityDisable	
0x07	GetProperty	
0x08	Reserved	
0x09	Execute	
0x10	FlashReadResource	
0x11	Reserved	
0x0A	Call	
0x0B	Reset	
0x0C	SetProperty	
0x0D	FlashEraseAllUnsecure	
0x0E	FlashProgramOnce	
0x0F	FlashReadOnce	
0x10	FlashReadResource	
0x11	ConfigureQuadSPI	
0x12	ReliableUpdate	

Table 4-9. Response Tags

Response Tag	Name		
0xA0	GenericResponse	The response tag specifies one of the responses	
0xA0	GenericResponse	The response tag specifies one of the responses	
0xA7	GetPropertyResponse (used for sending responses to GetProperty command only)	the Kinetis bootloader (target) returns to the host. The valid response tags are listed here.	
0xA3	ReadMemoryResponse (used for sending responses to ReadMemory command only)		
0xAF	FlashReadOnceResponse (used for sending responses to FlashReadOnce command only)		
0xB0	FlashReadResourceResponse (used for sending responses to FlashReadResource command only)		

Flags: Each command packet contains a Flag byte. Only bit 0 of the flag byte is used. If bit 0 of the flag byte is set to 1, then data packets follow in the command sequence. The number of bytes that are transferred in the data phase is determined by a command-specific parameter in the parameters array.

ParameterCount: The number of parameters included in the command packet.

Parameters: The parameters are word-length (32 bits). With the default maximum packet size of 32 bytes, a command packet can contain up to 7 parameters.

4.7 Response packet

The responses are carried using the same command packet format wrapped with framing packet data. Types of responses include:

- GenericResponse
- GetPropertyResponse
- ReadMemoryResponse
- FlashReadOnceResponse
- FlashReadResourceResponse

GenericResponse: After the Kinetis bootloader has processed a command, the bootloader sends a generic response with status and command tag information to the host. The generic response is the last packet in the command protocol sequence. The generic response packet contains the framing packet data and the command packet data (with generic response tag = 0xA0) and a list of parameters (defined in the next section). The parameter count field in the header is always set to 2, for status code and command tag parameters.

Byte # Parameter Descripton

0 - 3 Status code The Status codes are errors encountered during the execution of a command by the target. If a command succeeds, then a kStatus_Success code is returned.

4 - 7 Command tag The Command tag parameter identifies the response to the command sent by the host.

Table 4-10. GenericResponse Parameters

GetPropertyResponse: The GetPropertyResponse packet is sent by the target in response to the host query that uses the GetProperty command. The GetPropertyResponse packet contains the framing packet data and the command packet data, with the command/response tag set to a GetPropertyResponse tag value (0xA7).

Response packet

The parameter count field in the header is set to greater than 1, to always include the status code and one or many property values.

Table 4-11. GetPropertyResponse Parameters

Byte #	Value	Parameter
0 - 3		Status code
4 - 7		Property value
		Can be up to maximum 6 property values, limited to the size of the 32-bit command packet and property type.

ReadMemoryResponse: The ReadMemoryResponse packet is sent by the target in response to the host sending a ReadMemory command. The ReadMemoryResponse packet contains the framing packet data and the command packet data, with the command/response tag set to a ReadMemoryResponse tag value (0xA3), the flags field set to kCommandFlag_HasDataPhase (1).

The parameter count set to 2 for the status code and the data byte count parameters shown below.

Table 4-12. ReadMemoryResponse Parameters

Byte #	Parameter	Descripton
0 - 3	Status code	The status of the associated Read Memory command.
4 - 7	Data byte count	The number of bytes sent in the data phase.

FlashReadOnceResponse: The FlashReadOnceResponse packet is sent by the target in response to the host sending a FlashReadOnce command. The FlashReadOnceResponse packet contains the framing packet data and the command packet data, with the command/response tag set to a FlashReadOnceResponse tag value (0xAF), and the flags field set to 0. The parameter count is set to 2 plus *the number of words* requested to be read in the FlashReadOnceCommand.

Table 4-13. FlashReadOnceResponse Parameters

Byte #	Value	Parameter
0 – 3		Status Code
4 – 7		Byte count to read
		Can be up to 20 bytes of requested read data.

The FlashReadResourceResponse packet is sent by the target in response to the host sending a FlashReadResource command. The FlashReadResourceResponse packet contains the framing packet data and command packet data, with the command/response tag set to a FlashReadResourceResponse tag value (0xB0), and the flags field set to kCommandFlag_HasDataPhase (1).

Table 4-14. FlashReadResourceResponse Parameters

Byte #	Value	Parameter
0 – 3		Status Code
4 – 7		Data byte count

Response packet

Chapter 5 Kinetis bootloader command API

5.1 Introduction

All Kinetis bootloader command APIs follows the command packet format wrapped by the framing packet as explained in previous sections.

See Table 4-8 for a list of commands supported by Kinetis bootloader.

For a list of status codes returned by Kinetis bootloader see Appendix A.

5.2 GetProperty command

The GetProperty command is used to query the bootloader about various properties and settings. Each supported property has a unique 32-bit tag associated with it. The tag occupies the first parameter of the command packet. The target returns a GetPropertyResponse packet with the property values for the property identified with the tag in the GetProperty command.

Properties are the defined units of data that can be accessed with the GetProperty or SetProperty commands. Properties may be read-only or read-write. All read-write properties are 32-bit integers, so they can easily be carried in a command parameter.

For a list of properties and their associated 32-bit property tags supported by Kinetis bootloader, see Appendix B.

The 32-bit property tag is the only parameter required for GetProperty command.

 Table 5-1. Parameters for GetProperty Command

Byte #	Command
0 - 3	Property tag
4 - 7	External Memory Identifier (only applies to get property for external memory)

Figure 5-1. Protocol Sequence for GetProperty Command

Table 5-2. GetProperty Command Packet Format (Example)

GetProperty	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x0C 0x00
	crc16	0x4B 0x33
Command packet	commandTag	0x07 – GetProperty
	flags	0x00
	reserved	0x00
	parameterCount	0x02
	propertyTag	0x0000001 - CurrentVersion
	Memory ID	0x00000000 - Internal Flash (0x00000001 - QSPI0 Memory)

The GetProperty command has no data phase.

Response: In response to a GetProperty command, the target sends a GetPropertyResponse packet with the response tag set to 0xA7. The parameter count indicates the number of parameters sent for the property values, with the first parameter showing status code 0, followed by the property value(s). The next table shows an example of a GetPropertyResponse packet.

Table 5-3. GetProperty Response Packet Format (Example)

GetPropertyResponse	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command

Table continues on the next page...

Table 5-3. GetProperty Response Packet Format (Example) (continued)

GetPropertyResponse	Parameter	Value
	length	0x0c 0x00 (12 bytes)
	crc16	0x07 0x7a
Command packet	responseTag	0xA7
	flags	0x00
	reserved	0x00
	parameterCount	0x02
	status	0x0000000
	propertyValue	0x0000014b - CurrentVersion

5.3 SetProperty command

The SetProperty command is used to change or alter the values of the properties or options of the bootloader. The command accepts the same property tags used with the GetProperty command. However, only some properties are writable--see Appendix B. If an attempt to write a read-only property is made, an error is returned indicating the property is read-only and cannot be changed.

The property tag and the new value to set are the two parameters required for the SetProperty command.

Table 5-4. Parameters for SetProperty Command

Byte #	Command
0 - 3	Property tag
4 - 7	Property value

Figure 5-2. Protocol Sequence for SetProperty Command

Table 5-5. SetProperty Command Packet Format (Example)

SetProperty	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x0C 0x00
	crc16	0x67 0x8D
Command packet	commandTag	0x0C - SetProperty with property tag 10
	flags	0x00
	reserved	0x00
	parameterCount	0x02
	propertyTag	0x000000A - VerifyWrites
	propertyValue	0x0000001

The SetProperty command has no data phase.

Response: The target returns a GenericResponse packet with one of following status codes:

Table 5-6. SetProperty Response Status Codes

Status Code
«Status_Success
Status_ReadOnly
Status_UnknownProperty
Status_InvalidArgument

5.4 FlashEraseAll command

The FlashEraseAll command performs an erase of the entire flash memory. If any flash regions are protected, then the FlashEraseAll command fails and returns an error status code. Executing the FlashEraseAll command releases flash security if it (flash security) was enabled, by setting the FTFA_FSEC register. However, the FSEC field of the flash configuration field is erased, so unless it is reprogrammed, the flash security is re-enabled after the next system reset. The Command tag for FlashEraseAll command is 0x01 set in the commandTag field of the command packet.

The FlashEraseAll command requires no parameters.

Figure 5-3. Protocol Sequence for FlashEraseAll Command

FlashEraseAll	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x08 0x00
	crc16	0x0C 0x22
Command packet	commandTag	0x01 - FlashEraseAll
	flags	0x00
	reserved	0x00
	parameterCount	0x01
	Memory ID	0x00000000 - Internal Flash (0x00000001 - QSPI0 Memory)

Table 5-7. FlashEraseAll Command Packet Format (Example)

FlashEraseRegion command

The FlashEraseAll command has no data phase.

Response: The target returns a GenericResponse packet with status code either set to kStatus_Success for successful execution of the command, or set to an appropriate error status code.

5.5 FlashEraseRegion command

The FlashEraseRegion command performs an erase of one or more sectors of the flash memory.

The start address and number of bytes are the 2 parameters required for the FlashEraseRegion command. The start and byte count parameters must be 4-byte aligned ([1:0] = 00), or the FlashEraseRegion command fails and returns kStatus_FlashAlignmentError(101). If the region specified does not fit in the flash memory space, the FlashEraseRegion command fails and returns kStatus_FlashAddressError(102). If any part of the region specified is protected, the FlashEraseRegion command fails and returns kStatus_MemoryRangeInvalid(10200).

Table 5-8. Parameters for FlashEraseRegion Command

Byte #	Parameter
0 - 3	Start address
4 - 7	Byte count

The FlashEraseRegion command has no data phase.

Response: The target returns a GenericResponse packet with one of following error status codes.

Table 5-9. FlashEraseRegion Response Status Codes

Status Code
kStatus_Success (0)
kStatus_MemoryRangeInvalid (10200)
kStatus_FlashAlignmentError (101)
kStatus_FlashAddressError (102)
kStatus_FlashAccessError (103)
kStatus_FlashProtectionViolation (104)
kStatus_FlashCommandFailure (105)

5.6 FlashEraseAllUnsecure command

The FlashEraseAllUnsecure command performs a mass erase of the flash memory, including protected sectors. Flash security is immediately disabled if it (flash security) was enabled, and the FSEC byte in the flash configuration field at address 0x40C is programmed to 0xFE. However, if the mass erase enable option in the FSEC field is disabled, then the FlashEraseAllUnsecure command fails.

The FlashEraseAllUnsecure command requires no parameters.

Figure 5-4. Protocol Sequence for FlashEraseAll Command

FlashEraseAllUnsecure	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x04 0x00
	crc16	0xF6 0x61
Command packet	commandTag	0x0D - FlashEraseAllUnsecure
	flags	0x00
	reserved	0x00
	parameterCount	0x00

Table 5-10. FlashEraseAllUnsecure Command Packet Format (Example)

The FlashEraseAllUnsecure command has no data phase.

ReadMemory command

Response: The target returns a GenericResponse packet with status code either set to kStatus_Success for successful execution of the command, or set to an appropriate error status code.

NOTE

When the MEEN bit in the NVM FSEC register is cleared to disable the mass erase, the FlashEraseAllUnsecure command will fail. FlashEraseRegion can be used instead skipping the protected regions.

5.7 ReadMemory command

The ReadMemory command returns the contents of memory at the given address, for a specified number of bytes. This command can read any region of memory accessible by the CPU and not protected by security.

The start address and number of bytes are the two parameters required for ReadMemory command.

Table 5-11. Parameters for read memory command

Byte	Parameter	Description
0-3	Start address	Start address of memory to read from
4-7	Byte count	Number of bytes to read and return to caller

Figure 5-5. Command sequence for read memory

ReadMemory	Parameter	Value
Framing packet	Start byte	0x5A0xA4,
	packetType	kFramingPacketType_Command
	length	0x0C 0x00
	crc16	0x1D 0x23
Command packet	commandTag	0x03 - readMemory
	flags	0x00
	reserved	0x00
	parameterCount	0x02
	startAddress	0x20000400
	byteCount	0x0000064

Data Phase: The ReadMemory command has a data phase. Because the target works in slave mode, the host needs to pull data packets until the number of bytes of data specified in the byteCount parameter of ReadMemory command are received by host.

Response: The target returns a GenericResponse packet with a status code either set to kStatus_Success upon successful execution of the command, or set to an appropriate error status code.

5.8 WriteMemory command

The WriteMemory command writes data provided in the data phase to a specified range of bytes in memory (flash or RAM). However, if flash protection is enabled, then writes to protected sectors fail.

Special care must be taken when writing to flash.

- First, any flash sector written to must have been previously erased with a FlashEraseAll, FlashEraseRegion, or FlashEraseAllUnsecure command.
- First, any flash sector written to must have been previously erased with a FlashEraseAll or FlashEraseRegion command.
- Writing to flash requires the start address to be 4-byte aligned ([1:0] = 00).
- The byte count is rounded up to a multiple of 4, and trailing bytes are filled with the flash erase pattern (0xff).
- If the VerifyWrites property is set to true, then writes to flash also performs a flash verify program operation.

When writing to RAM, the start address does not need to be aligned, and the data is not padded.

The start address and number of bytes are the 2 parameters required for WriteMemory command.

 Table 5-12. Parameters for WriteMemory Command

Byte #	Command
0 - 3	Start address
4 - 7	Byte count

Figure 5-6. Protocol Sequence for WriteMemory Command

Table 5-13. WriteMemory Command Packet Format (Example)

WriteMemory	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x0C 0x00
	crc16	0x06 0x5A
Command packet	commandTag	0x04 - writeMemory
	flags	0x00
	reserved	0x00
	parameterCount	0x02
	startAddress	0x20000400
	byteCount	0x0000064

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

Data Phase: The WriteMemory command has a data phase; the host sends data packets until the number of bytes of data specified in the byteCount parameter of the WriteMemory command are received by the target.

Response: The target returns a GenericResponse packet with a status code set to kStatus_Success upon successful execution of the command, or to an appropriate error status code.

5.9 FillMemory command

The FillMemory command fills a range of bytes in memory with a data pattern. It follows the same rules as the WriteMemory command. The difference between FillMemory and WriteMemory is that a data pattern is included in FillMemory command parameter, and there is no data phase for the FillMemory command, while WriteMemory does have a data phase.

Byte #	Command
0 - 3	Start address of memory to fill
4 - 7	Number of bytes to write with the pattern The start address should be 32-bit aligned. The number of bytes must be evenly divisible by 4. (Note: for a part that uses FTFE flash, the start address should be 64-bit aligned, and the number of bytes must be evenly divisible by 8).
8 - 11	32-bit pattern

Table 5-14. Parameters for FillMemory Command

- To fill with a byte pattern (8-bit), the byte must be replicated 4 times in the 32-bit pattern.
- To fill with a short pattern (16-bit), the short value must be replicated 2 times in the 32-bit pattern.

For example, to fill a byte value with 0xFE, the word pattern is 0xFEFEFEFE; to fill a short value 0x5AFE, the word pattern is 0x5AFE5AFE.

Special care must be taken when writing to flash.

- First, any flash sector written to must have been previously erased with a FlashEraseAll, FlashEraseRegion, or FlashEraseAllUnsecure command.
- First, any flash sector written to must have been previously erased with a FlashEraseAll or FlashEraseRegion command.

- Writing to flash requires the start address to be 4-byte aligned ([1:0] = 00).
- If the VerifyWrites property is set to true, then writes to flash also performs a flash verify program operation.

When writing to RAM, the start address does not need to be aligned, and the data is not padded.

Figure 5-7. Protocol Sequence for FillMemory Command

FillMemory	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x10 0x00
	crc16	0xE4 0x57
Command packet	commandTag	0x05 – FillMemory
	flags	0x00
	Reserved	0x00
	parameterCount	0x03
	startAddress	0x00007000
	byteCount	0x00000800
	patternWord	0x12345678

Table 5-15. FillMemory Command Packet Format (Example)

The FillMemory command has no data phase.

Response: upon successful execution of the command, the target (Kinetis bootloader) returns a GenericResponse packet with a status code set to kStatus_Success, or to an appropriate error status code.

5.10 FlashSecurityDisable command

The FlashSecurityDisable command performs the flash security disable operation, by comparing the 8-byte backdoor key (provided in the command) against the backdoor key stored in the flash configuration field (at address 0x400 in the flash).

The backdoor low and high words are the only parameters required for FlashSecurityDisable command.

Table 5-16. Parameters for FlashSecurityDisable Con	nmand
---	-------

Byte #	Command
0 - 3	Backdoor key low word
4 - 7	Backdoor key high word

Figure 5-8. Protocol Sequence for FlashSecurityDisable Command

Table 5-17. FlashSecurityDisable Command Packet Format (Example)

FlashSecurityDisable	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x0C 0x00
	crc16	0x43 0x7B
Command packet	commandTag	0x06 - FlashSecurityDisable
	flags	0x00
	reserved	0x00

Table continues on the next page...

Table 5-17. FlashSecurityDisable Command Packet Format (Example) (continued)

FlashSecurityDisable	Parameter	Value
	parameterCount	0x02
	Backdoorkey_low	0x04 0x03 0x02 0x01
	Backdoorkey_high	0x08 0x07 0x06 0x05

The FlashSecurityDisable command has no data phase.

Response: The target returns a GenericResponse packet with a status code either set to kStatus_Success upon successful execution of the command, or set to an appropriate error status code.

5.11 Execute command

The execute command results in the bootloader setting the program counter to the code at the provided jump address, R0 to the provided argument, and a Stack pointer to the provided stack pointer address. Prior to the jump, the system is returned to the reset state.

The Jump address, function argument pointer, and stack pointer are the parameters required for the Execute command. If the stack pointer is set to zero, the called code is responsible for setting the processor stack pointer before using the stack.

If QSPI is enabled, it is initialized before the jump. QSPI encryption (OTFAD) is also enabled if configured.

Table 5-18. Parameters for Execute Command

Byte #	Command
0 - 3	Jump address
4 - 7	Argument word
8 - 11	Stack pointer address

The Execute command has no data phase.

Response: Before executing the Execute command, the target validates the parameters and return a GenericResponse packet with a status code either set to kStatus_Success or an appropriate error status code.

5.12 Call command

The Call command executes a function that is written in memory at the address sent in the command. The address needs to be a valid memory location residing in accessible flash (internal or external) or in RAM. The command supports the passing of one 32-bit argument. Although the command supports a stack address, at this time the call still takes place using the current stack pointer. After execution of the function, a 32-bit return value is returned in the generic response message.

QSPI must be initialized prior to executing the Call command if the call address is on QSPI. The Call command does not initialize QSPI.

Figure 5-9. Protocol sequence for call command

Table 5-19. Parameters for Call Command

Byte #	Command
0 - 3	Call address
4 - 7	Argument word
8 - 11	Stack pointer

Response: The target returns a GenericResponse packet with a status code either set to the return value of the function called or set to kStatus_InvalidArgument (105).

5.13 Reset command

The Reset command results in the bootloader resetting the chip.

The Reset command requires no parameters.

Figure 5-10. Protocol Sequence for Reset Command

Reset	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x04 0x00
	crc16	0x6F 0x46
Command packet	commandTag	0x0B - reset
	flags	0x00
	reserved	0x00
	parameterCount	0x00

Table 5-20. Reset Command Packet Format (Example)

The Reset command has no data phase.

Response: The target returns a GenericResponse packet with status code set to kStatus_Success, before resetting the chip.

FlashProgramOnce command

The reset command can also be used to switch boot from flash after successful flash image provisioning via ROM bootloader. After issuing the reset command, allow 5 seconds for the user application to start running from Flash.

5.14 FlashProgramOnce command

The FlashProgramOnce command writes data (that is provided in a command packet) to a specified range of bytes in the program once field. Special care must be taken when writing to the program once field.

- The program once field only supports programming once, so any attempted to reprogram a program once field gets an error response.
- Writing to the program once field requires the byte count to be 4-byte aligned or 8-byte aligned.

The FlashProgramOnce command uses three parameters: index 2, byteCount, data.

Byte #	Command
0 - 3	Index of program once field
4 - 7	Byte count (must be evenly divisible by 4)
8 - 11	Data
12 - 16	Data

Table 5-21. Parameters for FlashProgramOnce Command

Figure 5-11. Protocol Sequence for FlashProgramOnce Command

Table 5-22. FlashProgramOnce Command Packet Format (Example)

FlashProgramOnce	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4, kFramingPacketType_Command
	length	0x10 0x00
	crc16	0x7E4 0x89
Command packet	commandTag	0x0E - FlashProgramOnce
	flags	0
	reserved	0
	parameterCount	3
	index	0x0000_0000
	byteCount	0x0000_0004
	data	0x1234_5678

Response: upon successful execution of the command, the target (Kinetis bootloader) returns a GenericResponse packet with a status code set to kStatus_Success, or to an appropriate error status code.

5.15 FlashReadOnce command

The FlashReadOnce command returns the contents of the program once field by given index and byte count. The FlashReadOnce command uses 2 parameters: index and byteCount.

Table 5-23. Parameters for FlashReadOnce Command

Byte #	Parameter	Description
0 - 3	index	Index of the program once field (to read from)
4 - 7	byteCount	Number of bytes to read and return to the caller

Figure 5-12. Protocol Sequence for FlashReadOnce Command

Table 5-24. FlashReadOnce Command Packet Format (Example)

FlashReadOnce	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4
	length	0x0C 0x00
	crc	0xC1 0xA5
Command packet	commandTag	0x0F – FlashReadOnce
	flags	0x00
	reserved	0x00
	parameterCount	0x02
	index	0x0000_0000
	byteCount	0x0000_0004

Table 5-25. FlashReadOnce Response Format (Example)

FlashReadOnce Response	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4
	length	0x10 0x00
	crc	0x3F 0x6F
Command packet	commandTag	0xAF
	flags	0x00
	reserved	0x00
	parameterCount	0x03

Table continues on the next page...

Table 5-25. FlashReadOnce Response Format (Example) (continued)

FlashReadOnce Response	Parameter	Value
	status	0x0000_0000
	byteCount	0x0000_0004
	data	0x1234_5678

Response: upon successful execution of the command, the target returns a FlashReadOnceResponse packet with a status code set to kStatus_Success, a byte count and corresponding data read from Program Once Field upon successful execution of the command, or returns with a status code set to an appropriate error status code and a byte count set to 0.

5.16 FlashReadResource command

The FlashReadResource command returns the contents of the IFR field or Flash firmware ID, by given offset, byte count, and option. The FlashReadResource command uses 3 parameters: start address, byteCount, option.

Table 5-26. Parameters for FlashReadResource Command

Byte #	Parameter	Command
0 - 3	start address	Start address of specific non-volatile memory to be read
4 - 7	byteCount	Byte count to be read
8 - 11	option	0: IFR
		1: Flash firmware ID

Figure 5-13. Protocol Sequence for FlashReadResource Command

Table 5-27. FlashReadResource Command Packet Format (Example)

FlashReadResource	Parameter	Value
Framing packet	start byte	0x5A
	packetType	0xA4
	length	0x10 0x00
	crc	0xB3 0xCC
Command packet	commandTag	0x10 - FlashReadResource
	flags	0x00
	reserved	0x00
	parameterCount	0x03
	startAddress	0x0000_0000
	byteCount	0x0000_0008
	option	0x0000_0001

Table 5-28. FlashReadResource Response Format (Example)

FlashReadResource Response	Parameter	Value					
Framing packet	start byte	0x5A					
	packetType	0xA4					
	length	0x0C 0x00					
	crc	0xD2 0xB0					
Command packet	commandTag	0xB0					
	flags	0x01					
	reserved	0x00					
	parameterCount	0x02					
	status	0x0000_0000					
	byteCount	0x0000_0008					

Data phase: The FlashReadResource command has a data phase. Because the target (Kinetis bootloader) works in slave mode, the host must pull data packets until the number of bytes of data *specified in the byteCount parameter of FlashReadResource command* are received by the host.

5.17 Configure QuadSPI command

The Configure QuadSPI command configures the QuadSPI device using a preprogrammed configuration image. The parameters passed in the command are the QuadSPI memory ID, which should always be 1 for the current release of the bootloader, and then the memory address from which the configuration data can be loaded from. Options for loading the data can be a scenario where the configuration data is written to a RAM or flash location and then this command directs the bootloader to use the data at that location to configure the QuadSPI.

Table 5-29. Parameters for Configure QuadSPI Command

Byte #	Command					
0 – 3	Flash Memory ID (Should always be 1)					
4 – 7	Configuration block address					

Response: The target (Kinetis Bootloader) returns a GenericResponse packet with a status code either set to kStatus_Success upon successful execution of the command, or set to an appropriate error code.

5.18 ReceiveSBFile command

The Receive SB File command (ReceiveSbFile) starts the transfer of an SB file to the target. The command only specifies the size in bytes of the SB file that is sent in the data phase. The SB file is processed as it is received by the bootloader.

Table 5-30. Parameters for Receive SB File Command

Byte #	Command					
0 - 3	Byte count					

Data Phase: The Receive SB file command has a data phase; the host sends data packets until the number of bytes of data specified in the byteCount parameter of the Receive SB File command are received by the target.

Response: The target returns a GenericResponse packet with a status code set to the kStatus_Success upon successful execution of the command, or set to an appropriate error code.

5.19 Reliable Update command

The Reliable Update command performs the reliable update operation.

- For a software implementation: the backup application address is the parameter that is required for the Reliable Update command. If the *backup address* is set to 0, then the bootloader uses the *predefined address*.
- For a hardware implementation: the swap indicator address is the parameter that is required for the Reliable Update command.
 - If the flash swap system is **uninitialized**, then the swap indicator address can be arbitrarily specified.
 - If the flash swap system has been **initialized**, then the swap indicator must be aligned with the swap system.

Table 5-31. Parameters for Reliable Update command

Byte number	Command
0 - 3	 For a software implementation: the value is the backup application address. For a hardware implementation: the value is the swap indicator address.

Response: The target returns a GenericResponse packet with a status code either set to kStatus_Success upon successful execution of the command, or set to an appropriate error status code.

ReliableUpdate command

Chapter 6 Supported peripherals

6.1 Introduction

This section describes the peripherals supported by the Kinetis bootloader. To use an interface for bootloader communications, the peripheral must be enabled in the BCA. If the BCA is invalid (such as all 0xFF bytes), then all peripherals are enabled by default.

6.2 I2C Peripheral

The Kinetis bootloader supports loading data into flash via the I2C peripheral, where the I2C peripheral serves as the I2C slave. A 7-bit slave address is used during the transfer.

Customizing an I2C slave address is also supported. This feature is enabled if the Bootloader Configuration Area (BCA) is enabled (tag field is filled with 'kcfg') and the i2cSlaveAddress field is filled with a value other than 0xFF. Otherwise, 0x10 is used as the default I2C slave address.

The Kinetis bootloader uses 0x10 as the I2C slave address, and supports 400 kbit/s as the I2C baud rate.

The maximum supported I2C baud rate depends on corresponding clock configuration field in the BCA. The typical baud rate is 400 kbit/s with factory settings. The actual supported baud rate may be lower or higher than 400 kbit/s, depending on the actual value of the clockFlags and the clockDivider fields.

Because the I2C peripheral serves as an I2C slave device, each transfer should be started by the host, and each outgoing packet should be fetched by the host.

• An incoming packet is sent by the host with a selected I2C slave address and the direction bit is set as write.

I2C Peripheral

- An outgoing packet is read by the host with a selected I2C slave address and the direction bit is set as read.
- 0x00 is sent as the response to host if the target is busy with processing or preparing data.

The following flow charts demonstrate the communication flow of how the host reads ping packet, ACK and response from the target.

Figure 6-1. Host reads ping response from target via I2C

Figure 6-2. Host reads ACK packet from target via I2C

Figure 6-3. Host reads response from target via I2C

6.2.1 Performance numbers for I2C

The table below provides reference to the expected performance of write speeds to Flash and RAM memories using Kinetis bootloader I2C interface. The numbers have been measured on a number of platforms running Kinetis bootloader either from ROM or the RAM (for flashloaders).

Table 6-1. Performance numbers for I2C

I2C Bus Frequen cy (KHz)	Flash Average Writing Speed (KB/s)											
	KL27	KL28	KL43	KL80	K80	KL03	KL27	KL28	KL43	KL80	K80	KL03
100	6.42	6.29	6.42	6.7	6.39	6.08	7.67	7.27	7.7	7.91	7.38	6.13
200	10.24	10.08	10.13	10.58	9.82	8.75	14.02	13.25	13.78	14.15	13.43	10.1
300	12.86	11.84	11.95	13.11	11.85	9.69	18.04	17.51	17.92	18.98	17.61	11.9
400	15.54	14.06	14.39	14.74	13.44	10.24	23.2	22.39	21.82	24.19	22.04	12.82
500	15.86	16.13	15.96	16.94	14.65	-	24.61	27.9	26.5	30.26	26.93	-
600	18.14	16.51	16.4	17.19	15.19	-	29.44	28.64	27.05	30.96	27.57	-
800	19.5	-	18.51	19.22	16.26	-	34.44	-	33.38	38.36	32.72	-
1000	20.48	-	20.03	21.35	17.71	-	37.64	-	41.04	45.38	33.65	-

Table continues on the next page...

Table 6-1. Performance numbers for I2C (continued)

Default core Frequen cy (MHz)	48	48	48	48	48	8	48	48	48	48	48	8
Default bus Frequen cy (MHz)		24	24	24	24	4	24	24	24	24	24	4

NOTE

- 1. Every test covers all flash or RAM region with 0x0 0xf.
- 2. Run every test three times and calculate the average.

Figure 6-4. Flash Average Writing Speed

Figure 6-5. RAM Average Writing Speed

6.3 SPI Peripheral

The Kinetis bootloader supports loading data into flash via the SPI peripheral, where the SPI peripheral serves as a SPI slave.

Maximum supported baud rate of SPI depends on the clock configuration fields in the Bootloader Configuration Area (BCA). The typical baud rate is 400 kbit/s with the factory settings. The actual baud rate is lower or higher than 400 kbit/s, depending on the actual value of the clockFlags and clockDivider fields in the BCA.

Because the SPI peripheral serves as a SPI slave device, each transfer should be started by the host, and each outgoing packet should be fetched by the host.

The transfer on SPI is slightly different from I2C:

- Host receives 1 byte after it sends out any byte.
- Received bytes should be ignored when host is sending out bytes to target
- Host starts reading bytes by sending 0x00s to target
- The byte 0x00 is sent as response to host if target is under the following conditions:
 - Processing incoming packet
 - Preparing outgoing data
 - Received invalid data

The following flowcharts demonstrate how the host reads a ping response, an ACK and a command response from target via SPI.

SPI Peripheral

Figure 6-6. Host reads ping packet from target via SPI

Figure 6-7. Host reads ACK from target via SPI

Figure 6-8. Host reads response from target via SPI

6.3.1 Performance Numbers for SPI

The table below provides reference to the expected performance of write speeds to Flash and RAM memories using Kinetis bootloader SPI interface. The numbers have been measured on a number of platforms running Kinetis bootloader either from ROM or the RAM (for flashloaders).

Table 6-2. Performance numbers SPI

SPI Bus Frequen cy (KHz)	Flash A	verage W	riting Spe	ed (KB/s)			Ram Average Writing Speed (KB/s)					
	KL27	KL28	KL43	KL80	K80	KL03	KL27	KL28	KL43	KL80	K80	KL03
100	7.07	7.46	7.24	6.74	6.71	6.20	8.60	9.25	9.01	8.46	8.04	6.80
200	11.45	12.26	11.88	11.53	10.18	8.87	15.23	17.98	17.04	16.17	14.19	10.64
300	13.84	15.17	14.70	15.08	12.42	-	19.91	25.11	23.06	24.65	18.79	-
400	16.42	18.09	17.23	16.91	13.74	-	25.89	32.95	31.15	28.89	23.95	-
500	18.26	19.82	18.17	18.94	14.98	-	31.47	40.10	36.61	36.61	27.83	-
600	18.72	20.72	19.98	20.63	15.21	-	32.40	44.98	40.96	42.26	27.67	-
800	21.19	22.06	22.27	22.04	16.11	-	39.83	50.00	51.54	49.98	30.15	-
1000	22.07	23.74	23.80	22.92	15.99	-	45.83	61.19	55.92	56.34	29.11	-

Table 6-2. Performance numbers SPI (continued)

Default core Frequen cy (MHz)	48	48	48	48	48	8	48	48	48	48	48	8
Default bus Frequen cy (MHz)		24	24	24	24	4	24	24	24	24	24	4

- 1. Every test covers all flash or RAM region with 0x0 0xf.
- 2. Run every test three times and calculate the average.

Figure 6-9. Flash Average Writing Speed

Figure 6-10. RAM Average Writing Speed

6.4 UART Peripheral

The Kinetis bootloader integrates an autobaud detection algorithm for the UART peripheral, thereby providing flexible baud rate choices.

Autobaud feature: If UARTn is used to connect to the bootloader, then the UARTn_RX pin must be kept high and not left floating during the detection phase in order to comply with the autobaud detection algorithm. After the bootloader detects the ping packet $(0x5A\ 0xA6)$ on UARTn_RX, the bootloader firmware executes the autobaud sequence. If the baudrate is successfully detected, then the bootloader sends a ping packet response $[(0x5A\ 0xA7)$, protocol version (4 bytes), protocol version options (2 bytes) and crc16 (2 bytes)] at the detected baudrate. The Kinetis bootloader then enters a loop, waiting for bootloader commands via the UART peripheral.

NOTE

The data bytes of the ping packet must be sent continuously (with no more than 80 ms between bytes) in a fixed UART transmission mode (8-bit data, no parity bit and 1 stop bit). If the bytes of the ping packet are sent one-by-one with more than 80 ms delay between them, then the autobaud detection algorithm may calculate an incorrect baud rate. In this instance, the autobaud detection state machine should be reset.

Supported baud rates: The baud rate is closely related to the MCU core and system clock frequencies. Typical baud rates supported are 9600, 19200, 38400, and 57600. Of course, to influence the performance of autobaud detection, the clock configuration in BCA can be changed.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

UART Peripheral

Packet transfer: After autobaud detection succeeds, bootloader communications can take place over the UART peripheral. The following flow charts show:

- How the host detects an ACK from the target
- How the host detects a ping response from the target
- How the host detects a command response from the target

Figure 6-11. Host reads an ACK from target via UART

Figure 6-12. Host reads a ping response from target via UART

Figure 6-13. Host reads a command response from target via UART

6.4.1 Performance Numbers for UART

The table below provides reference to the expected performance of write speeds to Flash and RAM memories using Kinetis bootloader SPI interface. The numbers have been measured on a number of platforms running Kinetis bootloader either from ROM or the RAM (in case of flashloaders).

UART Baud Rate								Ram Avera ge Writin g Speed (KB/s)						
	KL27	KL28	KL43	KL80	K80	KL03	KS22	KL27	KL28	KL43	KL80	K80	KL03	KS22
19200	1.47	1.47	1.43	1.47	1.46	1.43	1.45	1.51	1.52	1.48	1.52	1.52	1.49	1.51
38400	2.81	2.82	2.75	2.82	2.79	2.81	2.75	2.99	3.03	2.95	3.03	3.03	2.9	3.00
57600	4.07	4.07	3.97	4.08	4.01	-	3.93	4.46	4.53	4.4	4.54	4.51	-	4.47
11520 0	7.3	7.31	7.12	7.35	7.1	-	6.88	8.69	8.97	8.65	8.98	8.85	-	8.73
23040 0	12.14	-	11.83	12.27	11.42	-	11.01	16.57	-	16.77	17.58	16.73	-	16.65

UART P	UART Peripheral													
Default core Freque ncy (MHz)		48	48	48	48	8	48	48	48	48	48	48	8	48
Default bus Freque ncy (MHz)		24	24	24	24	4	24	24	24	24	24	24	4	24

- 1. Every test covers all flash or RAM region with 0x0 0xf.
- 2. Run every test three times and calculate the average.

Figure 6-14. Flash Average Writing Speed

Ram Average Writing Speed 20 Writing Speed (KB/s) 10 19200 38400 57600 76800 96000 115200 134400 153600 172800 192000 211200 230400 **UART Baud Rate** KL28 KL43 KL80 KK80 KK80 KK80 KK80 KK822 KK822

Figure 6-15. RAM Average Writing Speed

6.5 USB HID Peripheral

The Kinetis bootloader supports loading data into flash via the USB peripheral. The target is implemented as a USB HID class.

USB HID does not use framing packets; instead the packetization inherent in the USB protocol itself is used. The ability for the device to NAK Out transfers (until they can be received) provides the required flow control; the built-in CRC of each USB packet provides the required error detection.

6.5.1 Device descriptor

The Kinetis bootloader configures the default USB VID/PID/Strings as below:

Default VID/PID:

- VID = 0x15A2
- PID = 0x0073

Default Strings:

- Manufacturer [1] = "Freescale Semiconductor Inc."
- Product [2] = "Kinetis bootloader"

The USB VID, PID, and Strings can be customized using the Bootloader Configuration Area (BCA) of the flash. For example, the USB VID and PID can be customized by writing the new VID to the usbVid(BCA + 0x14) field and the new PID to the

USB HID Peripheral

usbPid(BCA + 0x16) field of the BCA in flash. To change the USB strings, prepare a structure (like the one shown below) in the flash, and then write the address of the structure to the usbStringsPointer(BCA + 0x18) field of the BCA.

```
g_languages = { USB_STR_0,
sizeof(USB STR 0),
(uint 16)0x0409,
(const uint 8 **)g string descriptors,
g_string_desc_size);
the USB_STR_0, g_string_descriptors and g_string_desc_size are defined as below.
USB STR 0[4] =
 \{0x02,
0x03,
0x09,
0x04
};
g_string_descriptors[4] =
{ USB STR 0,
USB STR 1,
USB_STR_2,
USB_STR_3};
g string desc size[4] =
{ sizeof(USB STR 0),
sizeof(USB STR_1),
sizeof(USB STR 2),
sizeof(USB STR 3)};
```

- USB_STR_1 is used for the manufacturer string.
- USB_STR_2 is used for the product string.
- USB_STR_3 is used for the serial number string.

By default, the 3 strings are defined as below:

```
USB STR 1[] =
{ sizeof(USB_STR_1),
USB STRING DESCRIPTOR,
'F',0,
'r',0,
'e',0,
'e',0,
's',0,
'c',0,
'a',0,
'1',0,
'e',0,
'',0,
'S',0,
'e',0,
'm',0,
'i',0,
'c',0,
'0',0,
'n',0,
'd',0,
'u',0,
'C',0,
't',0,
'0',0,
'r',0,
'',0,
'I',0,
'n',0,
'c',0,
```

```
1.1,0
};
USB_STR_2[] =
{ sizeof(USB STR 2),
USB STRING DESCRIPTOR,
'M',0,
'K',0,
' ',0,
'a',0,
's',0,
's',0,
'',0,
'S',0,
't',0,
'0',0,
'r',0,
'g',0,
'e',0
};
USB STR 3[] =
\{ sizeof(USB STR 3),
USB_STRING_DESCRIPTOR,
'0',0,
'1',0,
'2',0,
'3',0,
141,0,
'5',0,
'6',0,
171,0,
'8',0,
191,0,
'A',0,
'B',0,
'C',0,
'D',0,
'E',0,
'F',0
};
```

6.5.2 Endpoints

The HID peripheral uses 3 endpoints:

- Control (0)
- Interrupt IN (1)
- Interrupt OUT (2)

The Interrupt OUT endpoint is optional for HID class devices, but the Kinetis bootloader uses it as a pipe, where the firmware can NAK send requests from the USB host.

6.5.3 HID reports

There are 4 HID reports defined and used by the bootloader USB HID peripheral. The report ID determines the direction and type of packet sent in the report; otherwise, the contents of all reports are the same.

Report ID	Packet Type	Direction
1	Command	OUT
2	Data	OUT
3	Command	IN
4	Data	IN

For all reports, these properties apply:

Usage Min	1
Usage Max	1
Logical Min	0
Logical Max	255
Report Size	8
Report Count	34

Each report has a maximum size of 34 bytes. This is derived from the minimum bootloader packet size of 32 bytes, plus a 2-byte report header that indicates the length (in bytes) of the packet sent in the report.

NOTE

In the future, the maximum report size may be increased, to support transfers of larger packets. Alternatively, additional reports may be added with larger maximum sizes.

The actual data sent in all of the reports looks like:

0	Report ID
1	Packet Length LSB
2	Packet Length MSB
3	Packet[0]
4	Packet[1]
5	Packet[2]
N+3-1	Packet[N-1]

This data includes the Report ID, which is required if more than one report is defined in the HID report descriptor. The actual data sent and received has a maximum length of 35 bytes. The Packet Length header is written in little-endian format, and it is set to the size (in bytes) of the packet sent in the report. This size does not include the Report ID or the Packet Length header itself. During a data phase, a packet size of 0 indicates a data phase abort request from the receiver.

6.6 USB Peripheral

The Kinetis bootloader supports loading data into flash or RAM using the USB peripheral. The target is implemented as USB-HID and USB MSC (Mass Storage Class) composite device classes.

When transfer data through USB-HID device class, USB-HID does not use framing packets. Instead, the packetization inherent in the USB protocol itself is used. The ability for the device to NAK Out transfers (until they can be received) provides the required flow control. The built-in CRC of each USB packet provides the required error detection.

When transfer data through USB MSC device class, USB MSC does not use framing packets. Instead, the packetization inherent in the USB protocol itself is used. As with any mass storage class device, a device drive letter appears in the file manager of the operating system, and the file image can be dragged and dropped to the storage device. Right now, the USB MSC download only supports SB file drag-and-drop. Reading the SB file from the MSC device is not supported.

The USB peripheral can work as HID + MSC in Composite device mode. For HID-only mode or MSC-only mode, this is configured using macros during compile time. If configured as the HID and MSC composite device, users can either send commands to the HID interface, or drag/drop SB files to the MSC device.

6.6.1 Device descriptor

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

USB Peripheral

```
g_string_descriptors, g_string_desc_size, (uint16_t)0x0409,
 } };
 usb_language_list_t g_language_list = {
 g_usb_str_0, sizeof(g_usb_str_0), g_usb_lang, USB_LANGUAGE_COUNT,
 uint8 t q usb str 1 [USB STRING DESCRIPTOR 1 LENGTH +
 USB STRING DESCRIPTOR HEADER LENGTH] = {
 sizeof(g_usb_str_1),
 USB DESCRIPTOR TYPE STRING,
'F',
Ο,
'R',
Ο,
'E',
Ο,
'E',
Ο,
'S',
Ο,
'C',
Ο,
'A',
Ο,
'L',
Ο,
'E',
Ο,
'',
Ο,
'S',
Ο,
'E',
Ο,
'M',
Ο,
'I',
Ο,
'C',
Ο,
'0',
Ο,
'N',
Ο,
'D',
Ο,
יטי,
Ο,
'C',
Ο,
'T',
Ο,
101,
Ο,
'R',
0,
Ο,
'I',
Ο,
'N',
Ο,
'C',
Ο,
uint8_t g_usb_str_2[USB_STRING_DESCRIPTOR_2_LENGTH +
USB_STRING_DESCRIPTOR_HEADER_LENGTH] = {
 sizeof(q usb str 2),
 USB DESCRIPTOR TYPE STRING,
 יטי,
```

```
Ο,
'S',
 Ο,
'B',
0,
 Ο,
'C',
 Ο,
101,
Ο,
'M',
 Ο,
'P',
 Ο,
'0',
 Ο,
'S',
 Ο,
'I',
0,
'T',
 Ο,
'E',
0,
Ο,
'D',
 Ο,
'E',
 Ο,
١٧١,
Ο,
'I',
 Ο,
'C',
Ο,
'E',
 0
```

For HID and MSC composite devices.

```
uint8_t g_usb_str_3[USB_STRING_DESCRIPTOR_3_LENGTH +
USB_STRING_DESCRIPTOR_HEADER_LENGTH] = {
 sizeof(g_usb_str_3),
 USB_DESCRIPTOR_TYPE_STRING,
 'M',
 0,
'C',
 Ο,
 'U',
 Ο,
 Ο,
 'M',
 Ο,
 'S',
 0,
 'C',
 Ο,
 Ο,
 'A',
 Ο,
 'N',
 Ο,
 'D',
 Ο,
```

USB Peripheral

```
' ',
Ο,
'H',
Ο,
'I',
0,
'D',
0,
0,
'G',
Ο,
'E',
Ο,
'N',
Ο,
'E',
Ο,
'R',
Ο,
'I',
 Ο,
'C',
0,
0,
'D',
Ο,
'E',
Ο,
١٧١,
Ο,
'I',
 Ο,
'C',
0,
'E',
```

For HID-only devices.

0};

```
uint8_t g_usb_str_3[USB_STRING_DESCRIPTOR_3_LENGTH +
USB_STRING_DESCRIPTOR_HEADER_LENGTH] = {
 sizeof(g_usb_str_3),
 USB_DESCRIPTOR_TYPE_STRING,
 'M',
 Ο,
 'C',
 Ο,
 יטי,
 0,
 0,
 'H',
 Ο,
 'I',
 Ο,
 'D',
 Ο,
 Ο,
 'G',
 Ο,
 'E',
 Ο,
 'N',
 Ο,
 'E',
 Ο,
```

```
'R',
 Ο,
 'I',
 Ο,
 'C',
 Ο,
 0,
 'D',
 Ο,
 'E',
 Ο,
 'V',
 Ο,
 'I',
 Ο,
 'C',
 Ο,
 'E',
 0
};
```

For MSC-only devices.

```
uint8_t g_usb_str_3[USB_STRING_DESCRIPTOR_3_LENGTH +
USB STRING DESCRIPTOR HEADER LENGTH] = {
 sizeof(g usb str 3),
 USB_DESCRIPTOR_TYPE_STRING,
 'M',
 Ο,
 'C',
 Ο,
 'U',
 0,
 Ο,
 'M',
 Ο,
 'S',
 Ο,
 'C',
 Ο,
 Ο,
 'D',
 Ο,
 'E',
 Ο,
 ١٧١,
 Ο,
 'I',
 Ο,
 'C',
 Ο,
 'E',
 0
};
```

6.6.2 Endpoints

```
USB MSC device uses 2 endpoints, in addition to the default pipe that is required by USB HID device #define USB_MSC_BULK_IN_ENDPOINT (3), which #define USB_MSC_BULK_OUT_ENDPOINT (4)
```

6.7 FlexCAN Peripheral

The Kinetis Bootloader supports loading data into flash via the FlexCAN peripheral.

It supports four predefined speeds on FlexCAN transferring:

- 125 KHz
- 250 KHz
- 500 KHz
- 1 MHz

The curent FlexCAN IP can support up to 1 MHz speed, so the default speed is set to 1 MHz.

In host applications, the user can specify the speed for FlexCAN by providing the speed index as 0 through 4, which represents those 5 speeds.

In bootloader, this supports the auto speed detection feature within supported speeds. In the beginning, the bootloader enters the listen mode with the initial speed (default speed 1 MHz). Once the host starts sending a ping to a specific node, it generates traffic on the FlexCAN bus. Because the bootloader is in a listen mode. It is able to check if the local node speed is correct by detecting errors. If there is an error, some traffic will be visible, but it may not be on the right speed to see the real data. If this happens, the speed setting changes and checks for errors again. No error means the speed is correct. The settings change back to the normal receiving mode to see if there is a package for this node. It then stays in this speed until another host is using another speed and try to communicate with any node. It repeats the process to detect a right speed before sending host timeout and aborting the request.

The host side should have a reasonable time tolderance during the auto speed detect period. If it sends as timeout, it means there is no response from the specific node, or there is a real error and it needs to report the error to the application.

This flow chart demonstrates the communication flow for how the host reads the ping packet, ACK, and response from the target.

Figure 6-16. Host reads ping response from target via FlexCAN

Figure 6-17. Host reads ACK packet from target via FlexCAN

QuadSPI Peripheral

Figure 6-18. Host reads command response from target via FlexCAN

6.8 QuadSPI Peripheral

The Kinetis Bootloader supports read, write, and erase external SPI flash devices (QuadSPI memory) via the QuadSPI module. It supports booting directly to external SPI flash and XIP in QuadSPI memory. Before accessing external SPI flash devices, the QuadSPI module must be configured properly, using the QSPI configuration block.

6.8.1 QSPI configuration block

The QSPI config block (QCB) provides many configuration parameters, which are intended to support many types of serial flash. All fields in the QSPI config block must be configured according to the specific flash device provided by your specific vendor, and all of them are related to the configuration for registers in the QuadSPI module. Also see the QuadSPI chapter.

NOTE

To correctly configure the QuadSPI, all unused QuadSPI configuration fields should be set to 0.

Table 6-3. Configuration fields in QSPI config block

Size (bytes)	Configuration Field	Description
4	tag	A magic number to verify whether the QSPI config block (QCB) is valid. Must be set to 'kqcf'
		[31:24] - 'f' (0x66)
		[23:16] - 'c' (0x63)
		[15: 8] - 'q'(0x71)
		[7: 0] - 'k'(0x6B)
4	version	Version number of the QSPI config block
		[31:24] - name: must be 'Q' (0x51)
		[23:16] - major: must be 1
		[15: 8] - minor: must be 0
		[7: 0] - bugfix: must be 0
4	lengthInBytes	Size of QSPI config block, in bytes
		Must be 512
4	dqs_loopback	Enable DQS loopback support
		0 DQS loopback is disabled
		1 DQS loopback is enabled, the DQS loopback mode is determined by subsequent 'dqs_loopback_internal' field
4	data_hold_time	Serial flash data hold time. Valid value 0/1/2. See the QuadSPI chapter for details.
8	-	Reserved
4	device_mode_config_en	Configure work mode Enable for external SPI flash devices
		0 Disabled - ROM will not configure work mode of external flash devices.
		1 Enabled - ROM will configure work mode of external flash devices, based on "device_cmd" and the LUT entry indicated by" write_cmd_ipcr".
4	device_cmd	Command to configure the work mode of external flash devices. Effective only if "device_mode_config_en" is set to 1. It also depends on your specific external SPI flash device.
4	write_cmd_ipcr	IPCR pointed to LUT index for quad mode enablement
		Value = index << 24
4	word_addressable	Word Addressable
		0 Byte-addressable serial flash mode
		1 Word-addressable serial flash mode
4	cs_hold_time	Serial flash CS hold time, in number of flash clock cycles
4	cs_setup_time	Serial flash CS setup time, in number of flash clock cycles
	4 4 4 4 4 4 4 4	tag 4 tag 4 version 4 lengthInBytes 4 dqs_loopback 4 data_hold_time 8 - 4 device_mode_config_en 4 write_cmd_ipcr 4 word_addressable 4 cs_hold_time

Table 6-3. Configuration fields in QSPI config block (continued)

Offset	Size (bytes)	Configuration Field	Description
0x34 - 0x37	4	sflash_A1_size	Size of external flash connected to ports of QSPI0A and QSPI0A_CS0, in bytes
0x38 – 0x3b	4	sflash_A2_size	Size of external flash connected to ports of QSPI0A and quadSPI0A_CS1, in bytes
			sflash_A2_size field must be set to 0 if the serial flash device is not present.
0x3c - 0x3f	4	sflash_B1_size	Size of external flash connected to ports of QSPI0B and quadSPI0B_CS0, in bytes
			sflash_B1_size field must be set to 0 if the serial flash device is not present.
0x40 - 0x43	4	sflash_B2_size	Size of external flash connected to ports of QSPI0B and quadSPI0B_CS1, in bytes
			sflash_B2_size field must be set to 0 if the serial flash device is not present.
0x44 - 0x47	4	sclk_freq	Frequency of QuadSPI serial clock 1
			0 Low frequency
			1 Mid frequency
			2 High frequency
			See the Kinetis bootloader chapter in silicon's reference manual for the definition of lowfrequency, mid-frequency, and high-frequency. In MK82F256, they are 24 MHz, 48 MHz, and 96 MHz.
0x48 – 0x4b	4	busy_bit_offset	Busy bit offset in status register of Serial flash
			[31:16] Busy bit polarity, valid range is 0-1:
			0 - Busy flag in status register is 1 when flash devices are busy.
			1 - Busy flag in status register is 0 when flash devices are busy.
			[15:0]: The offset of busy flag in status register; valid range is 0 - 31.
0x4c - 0x4f	4	sflash_type	Type of serial flash
			0 Single mode
			1 Dual mode
			2 Quad mode
			3 Octal mode
0x50 - 0x53	4	sflash_port	Port enablement for QuadSPI module
			0 Only pins for QSPI0A are enabled
			1 Pins for both QSPI0A and QSPI0B are enabled
0x54 - 0x57	4	ddr_mode_enable	Enable DDR mode
			0 DDR mode is disabled

Table 6-3. Configuration fields in QSPI config block (continued)

Offset	Size	Configuration Field	Description
0001	(bytes)	oomigaraon	
			1 DDR mode is enabled
0x58 – 0x5b	4	dqs_enable	Enable DQS
			0 DQS is disabled
			1 DQS is enabled
0x5c - 0x5f	4	parallel_mode_enable	Enable Parallel Mode
			0 Parallel mode is disabled
			1 Parallel mode is enabled ¹
0x60 - 0x63	4	portA_cs1	Enable QuadSPI0A_CS1
			0 QuadSPI0A_CS1 is disabled
			1 QuadSPI0A_CS1 is enabled
			portA_cs1 field must be set to 1 if sflash_A2_size is not equal to 0.
0x64 - 0x67	4	portB_cs1	Enable QuadSPI0B_CS1
			0 QuadSPI0B_CS1 is disabled
			1 QuadSPI0B_CS1 is enabled
			portB_cs1 field must be set to 1 if sflash_B2_size is not equal to 0.
0x68 – 0x6b	4	fsphs	Full Speed Phase selection for SDR instructions
			0 Select sampling at non-inverted clock
			1 Select sampling at inverted clock
0x6c - 0x6f	4	fsdly	Full Speed Delay selection for SDR instructions
			0 One clock cycle delay
			1 Two clock cycles delay.
0x70 - 0x73	4	ddrsmp	DDR sampling point
			Valid range: 0 - 7
0x74 - 0x173	4	look_up_table	Look-up-table for sequences of instructions
0x174 – 0x177	4	column_address_space	Column Address Space
			Defines the width of the column address
0x178 - 0x17b	4	config_cmd_en	Enable additional configuration command
			0 Additional configuration command is not needed
			1 Additional configuration command is needed
0x17c - 0x18b	16	config_cmds	IPCR arrays for each connected SPI flash
			All fields must be set to 0 if config_cmd_en is not asserted.
0x18c - 0x19b	16	config_cmds_args	Command arrays needed to be transferred to external spi flash
			All fields must be set to 0 if config_cmd_en is not asserted.

Table 6-3. Configuration fields in QSPI config block (continued)

Offset	Size (bytes)	Configuration Field	Description
0x19c - 0x19f	4	differential_clock_pin_ena	Enable differential flash clock pin
		ble	0 Differential flash clock pin is disabled
			1 Differential flash clock pin is enabled
0x1a0 - 0x1a3	4	flash_CK2_clock_pin_ena	Enable Flash CK2 Clock pin
		ble	0 Flash CK2 Clock pin is disabled
			1 Flash CK2 Clock pin is enabled
0x1a4 - 0x1a7	4	dqs_inverse_sel	Select clock source for internal DQS generation
			0 Use 1x internal reference clock for DQS generation
			1 Use inverse 1x internal reference clock for DQS generation
0x1a8 - 0x1ab	4	dqs_latency_enable	DQS Latency Enable
			0 DQS latency disabled
			1 DQS feature with latency included enabled
0x1ac - 0x1af	4	dqs_loopback_internal	DQS loopback from internal DQS signal or DQS Pad
			0 DQS loopback is sent to DQS pad first and then looped back to QuadSPI
			1 DQS loopback from internal DQS signal directly
0x1b0 - 0x1b3	4	dqs_phase_sel	Select Phase Shift for internal DQS generation
			0 No Phase shift
			1 Select 45° phase shift
			2 Select 90° phase shift
			3 Select 135° phase shift
0x1b4 - 0x1b7	4	dqs_fa_delay_chain_sel	Delay chain tap number selection for QuadSPI0A DQS
			Valid range: 0 - 63
0x1b8 - 0x1bb	4	dqs_fb_delay_chain_sel	Delay chain tap number selection for QuadSPI0B DQS
			Valid range: 0 - 63
0x1bc - 0x1c3	8	-	Reserved
0x1c4 - 0x1c7	4	page_size	Page size of external SPI flash. ¹
			Page size of all SPI flash devices must be the same
0x1c8 - 0x1cb	4	sector_size	Sector size of external SPI flash. ¹
			Sector size of all SPI flash devices must be the same.
0x1cc - 0x1cf	4	timeout_milliseconds	Timeout in terms of milliseconds.
			0 Timeout check is disabled.
			NOTE: If the time that the external SPI device is busy is more than this timeout value, then the QuadSPI driver returns a timeout.
0x1d0 - 0x1d3	4	ips_cmd_second_divider	Second divider for IPs command based on QSPI_MCR[SCLKCFG]; the maximum value of

Table 6-3. Configuration fields in QSPI config block (continued)

Offset	Size (bytes)	Configuration Field	Description
			QSPI_MCR[SCLKCFG] depends on the specific device.
0x1d4 - 0x1d7	4	need_multi_phase	0 Only 1 phase is necessary to access external flash devices
			Multiple phases are necessary to erase/program external flash devices
0x1d8 - 0x1db	4	is_spansion_hyperflash	0 External flash devices is not in the Spansion Hyperflash family
			1 External flash devices is in the Spansion Hyperflash family
0x1dc - 0x1df	4	pre_read_status_cmd_add ress_offset ²	Additional address for the PreReadStatus command. Set this field to 0xFFFF FFFF if it is not required.
0x1e0 - 0x1e3	4	pre_unlock_cmd_address _offset ²	Additional address for PreWriteEnable command. Set this field to 0xFFFF FFFF if it is not required.
0x1e4 - 0x1e7	4	unlock_cmd_address_offs et ²	Additional address for WriteEnable command. Set this field to 0xFFFF FFFF if it is not required.
0x1e8 - 0x1eb	4	pre_program_cmd_addres s_offset ²	Additional address for PrePageProgram command. Set this field to 0xFFFF FFFF if it is not required.
0x1ec - 0x1ef	4	pre_erase_cmd_address_ offset ²	Additional address for PreErase command. Set this field to 0xFFFF FFFF if it is not required.
0x1f0 - 0x1f3	4	erase_all_cmd_address_o ffset ²	Additional address for EraseAll command. Set this field to 0xFFFF FFFF if it is not required.
0x1f4 - 0x1ff	12	-	Reserved

- 1. If parallel mode is enabled, then page size and sector size must be twice the actual size.
- 2. These fields are effective only if "need_multi_phase" field is set to 1.

It is recommended to configure QSPI to SDR mode with one QCB during the program and switch to DDR mode with another QCB after the program completes, where it is possible to achieve higher program performance with the Kinetis bootloader.

6.8.2 Look-up-table

The look-up table (LUT) is a part of the QCB, and contains sequences for instructions, such as read and write instructions. The Kinetis Bootloader defines LUT entries to support erase, program and read operations.

The sequence in each LUT entry is target-specific. See the datasheet or reference manual of the corresponding serial flash device.

Table 6-4. Look-up table entries for bootloader

Index	Field	Description
0	Read	Sequence for read instructions
1	WriteEnable	Sequence for WriteEnable instructions
2	EraseAll	Sequence for EraseAll instructions
3	ReadStatus	Sequence for ReadStatus instructions
4	PageProgram	Sequence for Page Program instructions
6	PreErase ¹	Sequence for Pre-Erase instructions
7	SectorErase	Sequence for Sector Erase
8	Dummy	Sequence for dummy operation if needed.
		For example, if continuous read is configured in index 0, then the dummy LUT should be configured to force the external SPI flash to exit continuous read mode.
		If a dummy operation is not required, then this LUT entry must be set to 0.
9	PreWriteEnable ¹	Sequence for Pre-WriteEnable instructions
10	PrePageProgram ¹	Sequence for Pre-PageProgram instructions
11	PreReadStatus ¹	Sequence for Pre-ReadStatus instructions
5, 12, 13, 14, 15	Undefined ¹	All of these sequences are free to be used for other purpose. For example, index 5 can be used for enabling Quad mode of SPI flash devices, see Section 3.3.2 for more details.

1. If these LUT entries are are not required, then they are allowed to be used for other purposes.

NOTE

For most types of SPI flash devices available in the market, only index 0, 1, 3, 4, 7, and 8 are required. However, for other types of high-end SPI flash devices, i.e., Cypress Hyperflash, additional indexes listed above may be required.

6.8.3 Configure QuadSPI module

The Kinetis Bootloader is able to access external SPI devices via the QuadSPI module, but only after the QuadSPI module is configured. There are 2 ways to configure the QuadSPI module:

- Configure QuadSPI module at runtime
- Configure QuadSPI module at start-up

Table 6-5. Configuring the QuadSPI module

Configure QuadSPI at	Procedure	Clock updates during QuadSPI module configuration
runtime	 Use a WriteMemory command to program the QCB to either a region of RAM or internal flash. Use the ConfigQuadSPI command to configure the QuadSPI module with the QCB that was programmed before. After the above operations, the QuadSPI module has been set to an expected mode specified by the QCB, so the Kinetis bootloader is now able to access all connected SPI flash devices. 	If QuadSPI module is configured at runtime: The System Core clock will not be updated if the QuadSPI module is configured at runtime; only QUADSPI_MCR [SCLKCFG] is updated according to sclk_freq field within the QCB. In this case, the clock source for QuadSPI module is MCGFLL (QUADSPI0_SOCCR [QSPISRC] equals 1).
start-up	The steps of configuring QuadSPI at startup is based on the runtime procedure, if the QCB is not present at address 0 of the 1st external SPI flash device. 1. Configure the QuadSPI module at runtime (procedure above). 2. Erase the 1st sector of the 1st connected external SPI flash device using the FlashEraseRegion command. 3. Program the QCB to address 0 of the 1st connected external SPI flash device using the WriteMemory command. NOTE: For some types of SPI flash devices (like Spansion Hyperflash) which do not support basic reads (0x03) with 24-bit addresses, an alternative is available: for this step, program the QCB to internal flash, set the "qspiConfigBlockPointer" in the BCA to the start address of QCB, and program the BCA to 0x3c0. 4. Update BOOTSRC_SEL field (bits [7:6]) in FOPTregister at the address 0x40D to "0b'10", which means "boot from ROM with QuadSPI configured". 5. Reset the target. 6. After start-up, ROM code reads the QCB from address 0 of the external SPI flash and then configures the QuadSPI according to the QCB. 7. Now, the Kinetis Bootloader is able to access all connected SPI flash devices. The QuadSPI module will be configured automatically out of reset, if the QCB is already present and the BOOTSRC_SEL field (bits [7:6]) in FOPTregister at the address 0x40D equals to "0'b10".	If QuadSPI module is configured at start-up: The System Core clock will be updated to 72/96 MHz, if the QuadSPI module is configured at start-up. In this case, the clock source of the QuadSPI module switches to MCGFLL. The corresponding registers are updated with the values listed in the table Register value updates when the QuadSPI module is configured at start-up. NOTE: For K80/1/2, the core clock is updated to 96 MHz. For KL81/2, the core clock is updated to 72 MHz.

The user application boot from QuadSPI in XIP mode should not change the QuadSPI source clock from what ROM has configured (as shown in the previous table); otherwise a hard fault may occur. However, the QuadSPI source clocks (listed in

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

QuadSPI Peripheral

the next table) can be changed successfully, if the application avoids shutting down the QSPI clock during clock switching; for example, if the clock switch-related codes are relocated in either internal flash or SRAM.

6.8.4 Access external SPI flash devices using QuadSPI module

The Kinetis Bootloader supports access to external SPI flash devices using the following commands:

- **Flash-erase-all:** This command can erase all SPI flash devices defined in the QCB. For example, if "flash-erase-all 1", the 1 represents the source of the erasure command is QuadSPI memory.
- **Flash-erase-region:** This command can erase a specified range of flash within connected SPI flash devices. For example "flash-erase-region 0x68000000 0x10000".
- Write-memory: The Kinetis Bootloader calls the Write-memory command to program specified data to a given region of connected SPI flash devices. For example, "write-memory 0x68001000 led_demo.bin".
- **Read-memory:** The Kinetis Bootloader calls the Read-memory command to read data from a given region of connected SPI flash devices. For example, "read-memory 0x68000000 1024 temp.bin".

These commands return error codes.

Table 6-6. Status Error Codes for accessing QuadSPI memory

Error Code	Value	Description
kStatus_Success	0	Operation succeeded without error
kStatus_QspiFlashSizeError	400	Size of external SPI flash is invalid
kStatus_QspiFlashAlignmentError	401	Start Address for program is not page-aligned
kStatus_QspiFlashAddressError	402	The address is invalid
kStatus_QspiFlashCommandFailure	403	The operation failed
kStatus_QspiNotConfigured	405	QSPI module is not successfully configured
kStatus_QspiFlashUnkownProperty	404	Unknown QSPI property
kStatus_QspiCommandNotSupported	406	The command is not supported under certain modes
kStatus_QspiCommandTimeout	407	The time that the external SPI device is busy more than the timeout value (timeout_milliseconds).
kStatus_QspiWriteFailure	408	QSPI module cannot perform a program command at the current clock frequency
kStatus_QspiModuleBusy	409	QSPI module is busy, or caused by incorrect configuation of QCB

6.8.5 Boot directly from QuadSPI

The Kinetis Bootloader supports booting directly from QuadSPI. To boot directly from QuadSPI, the following conditions must be met:

- The bootFlags field in BCA is set to 0xFE, which means "boot directly from QuadSPI".
- The BOOTSRC_SEL field (bits [7:6]) in the FOPT register at address 0x40D is set to "0'b10", which means "boot from ROM with QuadSPI configured".
- User application is valid.
- QuadSPI configuration block (QCB) is valid
- CRC check passed if the CRC check feature is enabled.

6.8.6 Example QCB

Here is an example QCB for the MX25U3235F device on TWR-K80F150M, FRDM-K82F, TWR-KL82Z72M, and FRDM-KL82Z. See the *Kinetis Bootloader QuadSPI User's Guide* (document KBLQSPIUG) for more details.

```
const qspi config t qspi config block = {
 .tag = kQspiConfigTag,
 // Fixed value, do not change
 .version = {.version = kQspiVersionTag}, // Fixed value, do not change
 .lengthInBytes = 512,
 //Fixed value, do not change
 .sflash\_A1\_size = 0x400000,
 .sclk freq = kQspiSerialClockFreq High, // High frequency, in K82-256, it means
96MHz/1 = 96MHz
 .sflash type = kQspiFlashPad Quad,
 // SPI Flash devices work under quad-pad
mode
 .sflash port = kQspiPort EnableBothPorts, // Both QSPIOA and QSPIOB are enabled.
 .busy bit offset = 0,
 // Busy offset is 0
 .ddr mode enable = 0,
 // disable DDR mode
 // Disable DQS feature
 .dqs = 0,
 // QuadSPI module work under serial mode
// Page Size : 256 bytes
 .parallel mode enable = 0,
 .pagesize = 256,
 // Sector Size: 4KB
 .sectorsize = 0x1000,
 .device mode config en = 1,
 // Enable quad mode for SPI flash
 .device\_cmd = 0x40,
 // Enable quad mode via set bit 6 in
status register to 1
 .write cmd ipcr = 0x05000000U,
 // IPCR indicating seg id for Quad Mode
Enable (5<<24)
 .ips_command_second_divider = 3,
 //Set second divider for QSPI serial clock
to 3
 .look up table =
 // Seq0 : Quad Read (maximum supported freq: 104MHz)
 CMD:
 0xEB - Quad Read, Single pad
 0x18 - 24bit address, Quad pads
 ADDR:
 DUMMY:
 0x06 - 6 clock cycles, Quad pads
 READ:
 0x80 - Read 128 bytes, Quad pads
 JUMP ON CS: 0
 [0] = 0x0A1804EB, [1] = 0x1E800E06, [2] = 0x2400,
 // Seg1: Write Enable (maximum supported freg: 104MHz)
```

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

QuadSPI Peripheral

```
CMD:
 0x06 - Write Enable, Single pad
 [4] = 0x406,
 // Seq2: Erase All (maximum supported freq: 104MHz)
 CMD:
 0x60 - Erase All chip, Single pad
 [8] = 0x460,
 //Seq3: Read Status (maximum supported freq: 104MHz)
 CMD:
 0x05 - Read Status, single pad
 READ:
 0x01 - Read 1 byte
 [12] = 0x1c010405,
 // Seq4: 4 I/O Page Program (maximum supported freq: 104MHz)
 CMD:
 0x38 - 4 I/O Page Program, Single pad
 0x18 - 24bit address, Quad pad
 ADDR:
 WRITE: 0x40 - Write 64 bytes at one pass, Quad pad
 [16] = 0x0A180438, [17] = 0x2240,
 // Seq5: Write status register to enable quad mode
 CMD:
 0x01 - Write Status Register, single pad
 WRITE: 0x01 - Write 1 byte of data, single pad
 [20] = 0x20010401,
 // Seq7: Erase Sector
 CMD: 0x20 - Sector Erase, single pad
 ADDR: 0x18 - 24 bit address, single pad
 [28] = 0x08180420,
 // Seq8: Dummy
 CMD:
 0 - Dummy command, used to force SPI flash to exit continuous
read mode.
 unnecessary here because the continuous read mode is not enabled.
 [32] = 0,
 },
 };
```

Chapter 7 Peripheral interfaces

7.1 Introduction

The block diagram shows connections between components in the architecture of the peripheral interface.

Figure 7-1. Components peripheral interface

Figure 7-2. USB/MSC Peripheral interface

In this diagram, the byte and packet interfaces are shown to inherit from the control interface.

Abstract control interface

All peripheral drivers implement an abstract interface built on top of the driver's internal interface. The outermost abstract interface is a packet-level interface. It returns the payload of packets to the caller. Drivers which use framing packets have another abstract interface layer that operates at the byte level. The abstract interfaces allow the higher layers to use exactly the same code regardless which peripheral is being used.

The abstract packet interface feeds into the command and data packet processor. This component interprets the packets returned by the lower layer as command or data packets.

7.2 Abstract control interface

This control interface provides a common method to initialize and shutdown peripheral drivers. It also provides the means to perform the active peripheral detection. No data transfer functionality is provided by this interface. That is handled by the interfaces that inherit the control interface.

The main reason this interface is separated out from the byte and packet interfaces is to show the commonality between the two. It also allows the driver to provide a single control interface structure definition that can be easily shared.

```
struct PeripheralDescriptor {
 //! @brief Bit mask identifying the peripheral type.
 //! See # peripheral types for a list of valid bits.
 uint32_t typeMask;
 //! @brief The instance number of the peripheral.
 uint32 t instance;
 //! @brief Configure pinmux setting for the peripheral.
 void (*pinmuxConfig)(uint32_t instance, pinmux_type_t pinmux);
 //! @brief Control interface for the peripheral.
 const peripheral control interface t * controlInterface;
 //! @brief Byte-level interface for the peripheral.
 //!
 //! May be NULL because not all periperhals support this interface.
 const peripheral_byte_inteface_t * byteInterface;
 //! @brief Packet level interface for the peripheral.
 const peripheral packet interface t * packetInterface;
};
struct PeripheralControlInterface
 bool (*pollForActivity)(const PeripheralDescriptor * self);
 status_t (*init)(const PeripheralDescriptor * self, BoatloaderInitInfo * info);
 void (*shutdown) (const PeripheralDescriptor * self);
```

```
void (*pump)(const peripheral_descriptor_t *self);
}
```

Table 7-1. Abstract control interface

Interface	Description
pollForActivity()	Check whether communications has started.
init()	Fully initialize the driver.
shutdown()	Shutdown the fully initialized driver.
pump	Provide execution time to driver.

7.3 Abstract byte interface

This interface exists to give the framing packetizer, which is explained in the later section, a common interface for the peripherals that use framing packets.

The abstract byte interface inherits the abstract control interface.

```
struct PeripheralByteInterface
{
 status_t (*init)(const peripheral_descriptor_t * self);
 status_t (*write)(const peripheral_descriptor_t * self, const uint8_t *buffer, uint32_t byteCount);
}.
```

Table 7-2. Abstract byte interface

Interface	Description
init()	Initialize the interface.
write()	Write the requested number of bytes.

NOTE

The byte interface has no read() member. Interface reads are performed in an interrupt handler at the packet level.

7.4 Abstract packet interface

The abstract packet interface inherits the abstract control interface.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

Framing packetizer

Table 7-3. Abstract packet interface

Interface	Description
init()	Initialize the peripheral.
readPacket()	Read a full packet from the peripheral.
writePacket()	Send a complete packet out the peripheral.
abortDataPhase()	Abort receiving of data packets.
finalize()	Shut down the peripheral when done with use.
getMaxPacketSize	Returns the current maximum packet size.
byteReceivedCallback	Notification of received byte.

7.5 Framing packetizer

The framing packetizer processes framing packets received via the byte interface with which it talks. It builds and validates a framing packet as it reads bytes. And it constructs outgoing framing packets as needed to add flow control information and command or data packets. The framing packet also supports data phase abort.

7.6 USB HID packetizer

The USB HID packetizer implements the abstract packet interface for USB HID, taking advantage of the USB's inherent flow control and error detection capabilities. The USB HID packetizer provides a link layer that supports variable length packets and data phase abort.

7.7 USB HID packetizer

The USB HID packetizer implements the abstract packet interface for USB HID, taking advantage of the USB's inherent flow control and error detection capabilities.

The below image shows the USB MSC command/data/status flow chart:

Figure 7-3. USB MSC status flow chart

- The CBW begins on a packet boundary, and ends as a short packet. Exactly 31 bytes are transferred.
- The CSW begins on a packet boundary, and ends as a short packet. Exactly 13 bytes are transferred.
- The data packet begins on a packet boundary, and ends as a short packet. Exactly 64 bytes are transferred.

7.8 Command/data processor

This component reads complete packets from the abstract packet interface, and interprets them as either command packets or data packets. The actual handling of each command is done by command handlers called by the command processor. The command handler tells the command processor whether a data phase is expected and how much data it is expected to receive.

If the command/data processor receives a unexpected command or data packet, it ignores it. In this instance, the communications link resynchronizes upon reception of the next valid command.

Command/data processor

Chapter 8 Memory interface

8.1 Abstract interface

The bootloader uses a common, abstract interface to implement the memory read/write/fill commands. This is to keep the command layer from having to know the details of the memory map and special routines.

This shared memory interface structure is used for both the high-level abstract interface, as well as low-level entries in the memory map.

```
struct MemoryInterface
{
 status_t (*init)(void);
 status_t (*read)(uint32_t address, uint32_t length, uint8_t * buffer);
 status_t (*write)(uint32_t address, uint32_t length, const uint8_t * buffer);
 status_t (*fill)(uint32_t address, uint32_t length, uint32_t pattern);
 status_t (*flush)(void);
 status_t (*erase)(uint32_t address, uint32_t length)
}
```

The global bootloader context contains a pointer to the high-level abstract memory interface, which is one of the MemoryInterface structures. The internal implementation of this abstract interface uses a memory map table, referenced from the global bootloader context that describes the various regions of memory that are accessible and provides region-specific operations.

The high-level functions are implemented to iterate over the memory map entries until it finds the entry for the specified address range. Read and write operations are not permitted to cross region boundaries, and an error is returned if such an attempt is made.

The BootloaderContext::memoryMap member is set to an array of these structures:

```
struct MemoryMapEntry
{
 uint32_t startAddress;
 uint32_t endAddress;
 bool isExecutable;
 const MemoryInterface * interface;
};
```

Flash driver interface

This array must be terminated with an entry with all fields set to zero.

The same MemoryInterface structure is also used to hold the memory-type-specific operations.

Note that the MemoryMapEntry::endAddress field must be set to the address of the last byte of the region, because a <= comparison is used.

During bootloader startup, the memory map is copied into RAM and modified to match the actual sizes of flash and RAM on the chip.

8.2 Flash driver interface

The flash driver uses the common memory interface to simplify the interaction with flash. It takes care of high level features such as read back verification, flash protection awareness, and so on. The flash memory functions map to the interface functions as so:

```
const memory_region_interface_t g_flashMemoryInterface = {
 .read = &flash_mem_read,
 .write = &flash_mem_write,
 .fill = &flash_mem_fill,
 .flush = NULL,
 .erase = flash_mem_erase
};
```

Bootloader startup code is responsible for initializing the flash memory.

API	Description
flash_mem_read()	Performs a normal memory read if the specified region isn't protected from reading.
flash_mem_write()	Calls the low-level flash_program() API. Also performs program verification if enabled with the Set Property command.
flash_mem_fill()	Performs intelligent fill operations on flash memory ranges. If the fill patterns are all 1's, special action is taken. If the range is a whole number of sectors, then those sectors are erased rather than filled. Any part of an all-1's fill that is not sectoraligned and -sized is ignored (the assumption being that it has been erased to 1's already). Fills for patterns other than all 1's call into flash_program().
flash_mem_erase()	Calls the low-level flash_erase() API. Also performs erasure verification if enabled with the Set Property command (Enabled by default).

All flash_mem_read(), flash_mem_write(), flash_mem_fill(), and flash_mem_erase() check the flash protection status for the sectors being read or programmed or erased and return an appropriate error if the operation is not allowed.

8.3 Low-level flash driver

The low-level flash driver (LLFD) handles erase and write operations on a word basis. It cannot perform writes of less than a full word.

The bootloader startup code is responsible for initializing and shutting down the LLFD.

```
status t FLASH Init(flash config t *config);
status t FLASH EraseAll(flash config t *config, uint32 t key);
status t FLASH Erase(flash config t *config, uint32 t start, uint32 t lengthInBytes,
uint32 t key);
status t FLASH Program(flash config t *config, uint32 t start, uint32 t *src, uint32 t
lengthInBytes);
status_t FLASH_GetSecurityState(flash_config_t *config, flash_security_state_t *state);
status_t FLASH_SecurityBypass(flash_config_t *config, const uint8_t *backdoorKey);
status_t FLASH_VerifyEraseAll(flash_config_t *config, flash_margin_value_t margin);
status_t FLASH_VerifyErase(flash_config_t *config, uint32_t start, uint32_t lengthInBytes,
flash_margin_value_t margin);
status t FLASH VerifyProgram(flash config t *config,
 uint32 t start,
 uint32_t lengthInBytes,
 const uint32_t *expectedData,
 flash margin value t margin,
 uint32 t *failedAddress,
 uint32 t *failedData);
status t FLASH GetProperty(flash config t *config, flash property tag t whichProperty,
uint32_t *value);
status_t FLASH_ProgramOnce(flash_config_t *config, uint32_t index, uint32_t *src, uint32_t
lengthInBytes);
status t FLASH ReadOnce(flash config t *config, uint32 t index, uint32 t *dst, uint32 t
lengthInBytes);
status t FLASH ReadResource(
 flash_config_t *config, uint32_t start, uint32_t *dst, uint32 t lengthInBytes,
flash_read_resource_option_t option);
```

Low-level flash driver

Chapter 9 Kinetis Flash Driver API

9.1 Introduction

The main purpose of these APIs is to simplify the use of flash driver APIs exported from Kinetis bootloader ROM. With APIs, the user does not need to care about the differences among various version of flash drivers.

A set of parameters are required to ensure all APIs work properly.

This section describes how to use each flash driver API provvded in the Kinetis flash driver API tree.

For all flash driver APIs require the driver parameter.

9.2 Flash Driver Entry Point

The Kinetis ROM bootloader provides a flash driver API tree entry (flashDriver) that a user application can use to get the entry of the whole flash API set supported by the bootloader.

NOTE

The flashloader and flash-resident bootloader do not support this feature.

To get the address of the entry point, the user application reads the word containing the pointer to the bootloader API tree at offset 0x1C of the bootloader's vector table. The vector table is placed at the base of the bootloader's address range.

The bootloader API tree is a structure that contains pointers to other structures, which have the function and data address for the bootloader. The Flash driver API tree entry is always the fifth word of the API tree.

Flash Driver Entry Point

The prototype of the entry point is:

```
flash driver interface t flashDriver;
```

There are three versions of the flash driver API among different targets with ROM bootloader. See the following table for more details.

Table 9-1. Different versions of the flash driver

Flash driver API version	Supported targets
V1.0	KL03Z4, KL43Z4, KL33Z4, KL27Z4, KL17Z4
V1.1	KL27Z644, KL17Z644
	KL13Z644, KL33Z644, K80F256, K81F256, K82F256, KL81Z7, KL82Z7, KL28Z7

There are minor differences in the flash driver interface among the above three versions. See the definitions below for details.

```
typedef union BootloaderVersion
 struct
 uint32_t bugfix: 8; //!< bugfix version [7:0]</pre>
 uint32_t minor: 8; //!<minor version [15:8]</pre>
 uint32_t major: 8; //!<major version [23:16]</pre>
 uint32 t name: 8;
 //!<name [31:24]
 uint32 t version; //!< combined version numbers
 } standard version t;
 //! @brief Interface for the flash driver.
 typedef struct FlashDriverInterface
 #if !defined(FLASH API TREE 1 0)
 standard version t version; //!< flash driver API version number.
 #endif
 status t (*flash init)(flash config t *config);
 #if defined(FLASH API TREE 1 0)
 status t (*flash erase all) (flash config t *config);
 status_t (*flash_erase_all_unsecure)(flash_config_t *config);
 status t (*flash_erase)(flash_config_t *config, uint32_t start, uint32_t
 lengthInBytes);
 status t (*flash erase all)(flash config t *config, uint32 t key);
 status t (*flash erase all unsecure) (flash config t *config, uint32 t key);
 status t (*flash erase) (flash config t *config, uint32 t start, uint32 t
lengthInBytes, uint32 t key);
 #endif
 status t (*flash program) (flash config t *config, uint32 t start, uint32 t
 *src, uint32_t lengthInBytes);
 status_t (*flash_get_security_state)(flash_config_t *config,
 flash_security_state_t *state);
 status_t (*flash_security_bypass)(flash_config_t *config, const uint8_t
 *backdoorKey);
 status t (*flash verify erase all)(flash config t *config,
 flash margin value t margin);
```

```
status_t (*flash_verify_erase)(flash_config_t
*config,
 uint32 t start,
 uint32 t
lengthInBytes,
 flash margin value t margin);
 status_t (*flash_verify_program)(flash_config_t
*config,
 uint32 t
start,
 uint32 t
lengthInBytes,
 const uint32 t
*expectedData,
 flash margin value t
margin,
 uint32 t
*failedAddress,
 uint32 t *failedData);
 status t (*flash get property) (flash config t *config, flash property tag t
 whichProperty, uint32 t *value);
 #if (! defined(FLASH API TREE 1 0)) && (!defined(FLASH API TREE 1 1))
 status t (*flash register callback) (flash config t *config,
 flash callback t callback);
 status_t (*flash_program_once)(flash_config_t *config, uint32_t index,
 uint32 t *src, uint32 t lengthInBytes);
 status t (*flash read once)(flash config t *config, uint32 t index, uint32 t *dst,
 uint32 t lengthInBytes);
 status_t (*flash_read_resource)(flash_config_t
*config,
 uint32 t start,
 uint32_t *dst,
 uint32 t
lengthInBytes,
 flash_read_resource_option_t option);
 #endif}
 flash driver interface t;
```

Example code to receive the enter pointer address from the ROM and access the flash driver API:

```
flash_config_t flashContext;
const flash_driver_interface_t *s_flashInterface;
s_flashInterface = (const flash_driver_interface_t *)(*(uint32_t**)
0x1c00001c)[4];s_flashInstance->flash_init(&flashContext);
```

The details for usage of each API are mentioned in the following sections. Example codes are also provided along with the Kinetis_Bootloader_1.2 or Kinetis_Bootloader_2.0 release package.

9.3 Flash driver data structures

9.3.1 flash_config_t

Flash driver API

The flash_config_t data structure is a required argument for all flash driver API functions. flash_config_t can be initialized by calling FLASH_Init. For other functions, an initialized instance of this data structure should be passed as an argument.

Table 9-2. flash_driver_t data structure

Offset	Size	Field	Description
0	4	PFlashBlockBase	Base address of the first PFlash block
4	4	PFlashTotalSize	Size of all combined PFlash blocks
8	4	PFlashBlockCount	Number of PFlash blocks
12	4	PFlashSectorSize	Size (in bytes) of sector of PFlash
16	4	PFlashCallback	Pointer to a callback function used to do extra operations during erasure (for example, service watchdog)
20	4	PFlashAccessSegmentSize	Size of FAC access segment
24	4	PFlashAccessSegmentCount	Count of FAC access segment

9.4 Flash driver API

This section describes each function supported in the flash driver API.

9.4.1 FLASH_Init

Checks and initializes the flash module for the other flash API functions.

NOTE

FLASH_Init must be always called before calling other API functions.

Prototype:

status_t FLASH_Init(flash_config_t *config);

Table 9-3. Parameters

Parameter	Description
config	Config Pointer to storage for the driver runtime state.

Table 9-4. Possible status response

Value	Constant	Description
4 kStatus_InvalidArgument		Config is NULL.

Table continues on the next page...

Table 9-4. Possible status response (continued)

Value	Constant	Description
100	kStatus_FLASH_SizeError	Returned flash is incorrect.
0	kStatus_Success	This function has performed successfully.

```
flash_config_t flashInstance;
status t status = FLASH Init(&flashInstance);
```

9.4.2 FLASH_EraseAll

Erases the entire flash array.

Prototype:

status t FLASH EraseAll(flash config t *config, uint32 t key);

Table 9-5. Parameters

Parameter	Description
config	Config pointer to storage for the driver runtime state.
key	Key used to validate erase operation. Must be set to 0x6B65666B.

Table 9-6. Possible status response

Value	Constants	Description
4	kStatus_InvalidArgument	Config is NULL.
103	kStatus_FLASH_AccessError	Command is not available under current mode/ security.
104	kStatus_FLASH_ProtectionViolation	Any region of the program flash memory is protected.
107	kStatus_FLASH_EraseKeyError	Key is incorrect.
0	kStatus_Success	This function has performed successfully.

Example:

```
status t status = FLASH EraseAll(&flashInstance, kFLASH ApiEraseKey);
```

9.4.3 FLASH_EraseAllUnsecure

Erases the entire flash (including protected sectors) and restores flash to unsecured mode.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

Flash driver API

Prototype:

status_t FLASH_EraseAllUnsecure(flash_config_t *config, uint32_t key);

Table 9-7. Parameters

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
1 -	Key used to validate erase operation. Must be set to 0x6B65666B.

Table 9-8. Possible Status Response

Value	Constant	Description
4	kStatus_InvalidArgument	Config is NULL.
103	kStatus_FLASH_AccessError	Command is not available under current mode/ security.
107	kStatus_FLASH_EraseKeyError	Key is incorrect.
0	kStatus_Success	This function has performed successfully.

Example:

status_t status = FLASH_EraseAllUnsecure(&flashInstance, kFLASH_ApiEraseKey);

9.4.4 FLASH_Erase

Erases expected flash sectors specified by parameters. For Kinetis devices, the minimum erase unit is one sector.

Prototype:

Table 9-9. Parameters

Parameters	Description
Config	Config pointer to storage for the driver runtime state.
Start	The start address of the desired flash memory to be erased. The start address does not need to be sector aligned, but must be word-aligned.
lengthInBytes	The length, given in bytes (not words or long words) to be erased. Must be word-aligned.
Key	Key is used to validate erase operation. Must be set to 0x6B65666B.

Table 9-10. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config is NULL.
100	kStatus_FLASH_AlignmentError	Start or lengthInBytes; is not long word-aligned.
102	kStatus_FLASH_AddressError	The range to be erased is not a valid flash range.
103	kStatus_FLASH_AccessError	Command is not available under current mode/ security.
104	kStatus_FLASH_ProtectionViolation	The selected program flash sector is protected.
107	kStatus_FLASH_EraseKeyError	Key is incorrect.
0	kStatus_Success	This function has performed successfully.

status_t status = FLASH_Erase (&flashInstance, 0x800, 1024, kFLASH_ApiEraseKey);

9.4.5 FLASH_Program

Programs the flash memory with data at locations that are passed in using parameters.

Prototype:

status_t FLASH_Program(flash_config_t *config, uint32_t start, uint32_t *src, uint32_t
lengthInBytes);

Table 9-11. Parameters

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
Start	The start address of the desired flash memory to be erased. The start address does not need to be sector-aligned, but the start address must be word-aligned.
src	Pointer to the source buffer of data that is to be programmed into flash.
lengthInBytes	The length in bytes (not words or long words) to be erased; the length must also be word-aligned.

Table 9-12. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or src is NULL.
101	kStatus_FLASH_AlignmentError	Start or lengthInBytes is not longword aligned.
102	kStatus_FLASH_AddressError	The range to be programmed is invalid.

Table continues on the next page...

Table 9-12. Possible status response (continued)

Value	Constant	Description
103	kStatus_FLASH_AccessError	Command is not available under current mode/ security.
104	kStatus_FLASH_ProtectionViolation	The selected program flash address is protected.
0	kStatus_Success	This function has performed successfully.

```
uint32_t m_content[] = {0x01234567, 0x89abcdef};
status t status = FLASH Program (&flashInstance, 0x800, &m content[0], sizeof(m content));
```

NOTE

Before calling flash_program, make sure that the region to be programmed is empty and is not protected.

9.4.6 FLASH_GetSecurityState

Retrieves the current flash security status, including the security enabling state and the backdoor key enabling state.

Prototype:

status_t FLASH_GetSecurityState(flash_config_t *config, flash_security_state_t *state);

Table 9-13. Parameters

Parameters	Description		
Config	Config pointer to storage for the driver runtime state.		
State	Pointer to the value returned for the current security status code:		code:
	Table 9-14. Returned value		
	kFLASH_SecurityStateNotSecure	0	Flash is under unsecured mode.
	kFLASH_SecurityStateBackdoorEnabled	1	Flash is under secured mode and Backdoor is enabled.
	kFLASH_SecurityStateBackdoorDisabled	2	Flash is under secured mode and Backdoor is disabled.

Table 9-15. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or state is NULL.
0	kStatus_Success	This function has performed successfully.

```
flash_security_state_t state;
status t status = FLASH GetSecurityState (&flashInstance, &state);
```

9.4.7 FLASH_SecurityBypass

Allows the user to bypass security with a backdoor key. If the MCU is in a secured state, then the FLASH_SecurityBypass function unsecures the MCU, by comparing the provided backdoor key with keys in the Flash Configuration Field.

Prototype:

```
status t FLASH SecurityBypass(flash config t *config, const uint8 t *backdoorKey);
```

Table 9-16. Parameters

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
backdoorKey	Pointer to the user buffer containing the backdoor key.

Table 9-17. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or backdoorKey is NULL.
103	kStatus_FLASH_AccessError	The following condition causes this return value:
		An incorrect backdoor key is supplied Backdoor key access has not been enabled.
0	kStatus_Success	This function has performed successfully.

Example:

Assume that the flash range from 0x400 to 0x40c contains the following content after the last reset, which means that the backdoor key is valid and the backdoor key access has been enabled.

0x11 0x22 0x33 0x44 0x55 0x66 0x77 0x88 0xff 0xff 0xff 0xbf

```
uint8_t backdoorKey[] = {0x11, 0x22, 0x33, 0x44, 0x55, 0x66, 0x77, 0x88};
status t status = FLASH SecurityBypass (&flashInstance, & backdoorKey[0]);
```

9.4.8 FLASH_VerifyEraseAll

Checks if the entire flash has been erased to the specified read margin level.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

Flash driver API

To verify if the entire flash has been fully erased (after executing an FLASH_EraseAll), call FLASH_VerifyEraseAll.

Prototype:

status_t FLASH_VerifyEraseAll(flash_config_t *config, flash_margin_value_t margin);

Table 9-18. Parameters

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
Margin1	Read margin choice: • kFLASH_MarginValueNormal 0 • kFLASH_MarginValueUser 1 • kFLASH_MarginValueFactory 2

Table 9-19. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or backdoorKey is NULL.
103	kStatus_FLASH_AccessError	An invalid margin choice is specified.
105	kStatus_FLASH_CommandFailure	The entire flash is not fully erased.
0	kStatus_Success	This function has performed successfully.

Example:

Assume that flash_erase_all has been successfully executed.

status t status = flash verify erase all (&flashInstance, kFLASH MarginValueUser);

NOTE

For the choice of margin, see the FTFA chapter in the reference manual for detailed information.

9.4.9 FLASH_VerifyErase

Verifies the erasure of the desired flash area at a specified margin level. This function checks the appropriate number of flash sectors based on the desired start address and length, to see if the flash has been erased at the specified read margin level.

FLASH_VerifyErase is often called after successfully performing the FLASH_Erase API.

Prototype:

status_t FLASH_VerifyErase(flash_config_t *config, uint32_t start, uint32_t lengthInBytes,
flash_margin_value_t margin);

Table 9-20. Parameters

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
Start	The start address of the desired flash memory to be verified.
lengthInBytes	The length, given in bytes (not words or long words) to be verified.
	Must be word-aligned.
margin	Read margin choice as follows:
	kFLASH_MarginValueNormal 0 kFLASH_MarginValueUser 1 kFLASH_MarginValueFactory 2

Table 9-21. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or backdoorKey is NULL.
101	kStatus_FLASH_AlignmentError	Start or lengthInBytes is not longword aligned.
102	kStatus_FLASH_AddressError	The range to be verified is not a valid flash range.
103	kStatus_FlashAccessError	 The following situation causes this response: Command is not available under current mode/security An invalid margin code is provided The requested number of bytes is 0 The requested sector crosses a flash block boundary
105	kStatus_FLASH_CommandFailure	The flash range to be verified is not fully erased.
0	kStatus_Success	This function has performed successfully.

Example:

Assume that flash region from 0x800 to 0xc00 has been successfully erased.

status t status = FLASH VerifyErase(&flashInstance, 0x800, 1024, kFLASH MarginValueUser);

NOTE

For the choice of margin, see the FTFA chapter in the reference manual for detailed information.

9.4.10 FLASH_VerifyProgram

Flash driver API

Verifies the data programmed in the flash memory (using the Flash Program Check Command), and compares it with expected data for a given flash area (as determined by the start address and length).

FLASH_VerifyProgram is often called after successfully doing FLASH_Program().

Prototype:

Table 9-22. Parameters

Parameter	Description	
Config	Config pointer to storage for the driver runtime state.	
Start	The start address of the desired flash memory to be verified.	
LengthInBytes	The length, given in bytes (not words or long-words) to be verified. Must be word-aligned.	
ExpectedData	Pointer to the expected data that is to be verified against.	
Margin	Read margin choice as follows:	
	kFLASH_MarginValueUser 1 kFLASH_MarginValueFactory 2	
FailedAddress	Pointer to returned failing address.	
FailedData	Pointer to return failing data. Some derivatives do not include failed data as part of the FCCOBx registers. In this instance, 0x00s are returned upon failure.	

Table 9-23. Possible status response

Value	Contants	Description
4	kStatus_InvalidArgument	Config or expectedData is NULL.
101	kStatus_FlashAlignmentError	Start or lengthInBytes is not longword-aligned.
102	kStatus_FLASH_AddressError	The range to be verified is invalid.
103	kStatus_FLASH_AccessError	The following situation causes this response: 1. Command is not available under current mode/ security. 2. An invalid margin code is supplied.
105	kStatus_FLASH_CommandFailure	Either of the margin reads does not match the expected data.
0	kStatus_Success	This function has performed successfully.

Example:

Assume that flash region from 0x800 to 0x807 is successfully programmed with: 0x01 0x23 0x45 0x67 0x89 0xab 0xcd 0xef

NOTE

For the choice of margin, see the FTFA chapter in the reference manual for detailed information.

9.4.11 FLASH_GetProperty

Returns the desired flash property, which includes base address, sector size, and other options.

Prototype:

status_t flash_get_property(flash_driver_t * driver, flash_property_t whichProperty, uint32_t
* value);

Table 9-24. Parameters

Parameter	Description		
Config	Config pointer to storage for the driver runtime state.		
whichProperty	The desired property from the list of properties.		
	Table 9-25. Properties		
	Definition	Value	Description
	kFLASH_PropertyPflashSectorSize	0	Get Flash Sector size
	kFLASH_PropertyPflashTotalSize	1	Get total flash size
	kFLASH_PropertyPflashBlockBaseAddr	4	Get flash base address
	kFLASH_PropertyPflashFacSupport	5	Get FAC support status
	kFLASH_PropertyPflashAccessSegmentSize	6	Get FAC segment size
	kFLASH_PropertyPflashAccessSegmentCount	7	Get FAC segment count
	kFLASH_PropertyVersion	32	Get version of Flash Driver API
Value	Pointer to the value returned for the desired flash property.		

Table 9-26. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or value is invalid.
106	kStatus_FLASH_UnknownProperty	Invalid property is supplied.
0	kStatus_Success	This function has performed successfully.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

Flash driver API

Example:

```
uint32_t propertyValue;
status_t status = FLASH_GetProperty (&flashInstance, kFLASH_PropertyPflashSectorSize, &propertyValue);
```

9.4.12 FLASH_ProgramOnce

Programs a certain Program Once Field with the expected data for a given IFR region (as determined by the index and length).

- For each Program Once Field, FLASH_ProgramOnce can only allowed to be called once; otherwise, an error code is returned.
- For targets which do not support FLASH_ProgramOnce, the value of the FLASH_ProgramOnce pointer is 0.

Prototype

status_t flash_program_once (flash_driver_t * driver, uint32_t index, uint32_t *src, uint32_t
lengthInBytes);

Table 9-27. Parameters

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
Index	Index for a certain Program Once Field.
src	Pointer to the source buffer of data that is to be programmed into the Program Once Field.
Lengthinbytes	The length, in bytes (not words or long words) to be programmed. Must be word-aligned.

Table 9-28. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or src is NULL.
101	kStatus_FLASH_AlignmentError	index or lengthInBytes is invalid.
103	kStatus_FLASH_AddressError	 The following situation causes this response: Command is not available under current mode/security. An invalid index is supplied. The requested Program Once field has already been programmed to a non-FFFF value. The requested sector crosses a flash block boundary.
115	kStatus_FLASH_CommandNotSupported	This function is not supported.
0	kStatus_Success	This function has performed successfully.

Example:

Assume the Program Once Field has not been programmed before.

```
uint32_t expectedData = 0x78563412;
status_t status = FLASH_ProgramOnce(&flashInstance, 0, &expectedData, 4);
```

NOTE

For the choice of index and length, see the FTFA chapter in RM for detailed information.

9.4.13 FLASH_ReadOnce

Reads a certain flash Program Once Field according to parameters passed by index and length.

For targets that do not support FLASH_ReadOnce, the value of the FLASH_ReadOnce pointer is 0.

Prototype:

status_t flash_read_once (flash_driver_t * driver, uint32_t index, uint32_t *dst, uint32_t
lengthInBytes);

Tab	le 9-29.	Davamatava
120	IB 4-74	Paramoiore
Iab	IC 3-23.	Parameters 4 6 1

Parameter	Description
Config	Config pointer to storage for the driver runtime state.
Index	Index for a certain Program Once Field.
dst	Pointer to the destination buffer of data that stores data reads from the Program Once Field.
Lengthinbytes	The length, in bytes (not words or long words) to be read. Must be word-aligned.

Table 9-30. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or dst is NULL.
101	kStatus_FlashAlignmentError	Index or lengthInBytes is invalid.
103	kStatus_FLASH_AddressError	The following situation causes this response:1. Command is not available under current mode/ security.2. An invalid index is supplied.
115	kStatus_FLASH_CommandNotSupported	This function is not supported.
0	kStatus_Success	This function has performed successfully.

Example:

Flash driver API

```
uint32_t temp;
 status_t status = FLASH_ReadOnce(&flashInstance, 0, &temp, 4);
```

NOTE

For the choice of index and length, see the FTFA chapter in RM for detailed information.

9.4.14 FLASH_ReadResource

Reads certain regions of IFR determined by the start address, length, and option.

For targets that do not support FLASH_ReadResource, the value of the FLASH_ReadResource pointer is 0.

Prototype:

```
status_t FLASH_ReadResource(
 flash_config_t *config, uint32_t start, uint32_t *dst, uint32_t lengthInBytes,
flash_read_resource_option_t option);
```

Table 9-31. Parameters

Parameter	Description	
Config	Config pointer to storage for the driver runtime state.	
Start	Index for a certain Program Once Field.	
dst	Pointer to the destination buffer of data that stores data reads from IFR.	
Lengthinbytes	The length, in bytes (not words or long words), to be read. Must be word-aligned.	
Option	The resource option which indicates the area that needs be read back. • 0 IFR • 1 Version ID of the flash module	

Table 9-32. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or dst is NULL.
101	kStatus_FLASH_AlignmentError	Start, lengthInBytes, or option is invalid.
103	kStatus_FLASH_AccessError	The following situation causes this response:
		 Command is not available under current mode/security. An invalid index is supplied. An invalid resource option. Address is out-of-rage for the targeted resource. Address is not long word aligned.
115	kStatus_FLASH_CommandNotSupported	This function is not supported.
0	kStatus_Success	This function has performed successfully.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

```
uint32_t temp[256];
status t status = FLASH ReadResource(&flashInstance, 0, &temp[0], 256, 0);
```

NOTE

See the FTFA chapter in RM for detailed information regarding the start, length, and option choices.

9.4.15 FLASH_SetCallback

Registers expected callback functions into the flash driver, for example, like a function for servicing a watchdog.

Prototype:

status_t FLASH_SetCallback(flash_config_t *config, flash_callback_t callback);

Table 9-33. Parameters

Parameter	Description	
Config	Config pointer to storage for the driver runtime state.	
Callback	A pointer points to a function that is called during erasure.	
	A use for this function is to service the watchdog during an erase operation.	

Table 9-34. Possible status response

Value	Constant	Description
4	kStatus_InvalidArgument	Config or dst is NULL.
115	kStatus_FLASH_CommandNotSupported	This function is not supported.
0	kStatus_Success	This function has performed successfully.

Example:

Assume that there is a function.

```
void led_toggle(void).
status_t status = FLASH_SetCallback(&flashInstance, led_toggle);
```

9.5 Integrate Wrapped Flash Driver API to actual projects

There are three steps required to integrate Wrapped Flash Driver API (WFDA) to actual projects.

Kinetis Bootloader v2.0.0 Reference Manual, Rev. 0, 04/2016

9.5.1 Add fsl_flash.h and fsl_flash_api_tree.c to corresponding project

The directory which contains fsl_flash.h should be added to include path. This image provides an example.

Figure 9-1. Include flash.h path

Fsl_flash_driver_api.c. should be added to the project as well. This image provides an example.

Figure 9-2. Add fsl_flash_drive_api.c to project

9.5.2 Include fsl_flash.h to corresponding files before calling WFDI

For detailed information, see the demos for KL03, KL43, and KL27. Both fsl_flash.h and fsl_flash_api_tree.c are attached in the demos.

Chapter 10 Kinetis bootloader porting

10.1 Introduction

This chapter discusses the steps required to port the Kinetis bootloader to an unsupported Kinetis MCU. Each step of the porting process is discussed in detail in the following sections.

10.2 Choosing a starting point

The first step is to download the latest bootloader release. Updates for the bootloader are released multiple times per year, so having the latest package is important for finding the best starting point for your port. To find the most recent bootloader release, www.nxp.com/KBOOT.

The easiest way to port the bootloader is to choose a supported target that is the closest match to the desired target MCU.

NOTE

Just because a supported device has a similar part number to the desired target MCU, it may not necessarily be the best starting point. To determine the best match, reference the data sheet and reference manual for all of the supported Kinetis devices.

10.3 Preliminary porting tasks

Preliminary porting tasks

All references to paths in the rest of this chapter are relative to the root of the extracted Kinetis bootloader package. The container folder is named FSL_Kinetis_Bootloader_<version>. Before modifying source code, the following tasks should be performed.

10.3.1 Download device header files

The most manual process in porting the bootloader to a new target is editing the device header files. This process is very time consuming and error prone, so NXP provides CMSIS-compatible packages for all Kinetis devices that contain bootloader-compatible device header files. These packages can be found on the product page for the MCU.

NOTE

It is not recommended to proceed with a port if a package does not yet exist for the desired target MCU.

In the downloaded package, locate the folder with the header files. The folder is named after the MCU (for example, "MK64F12") and contains a unique header file for each peripheral in addition to system_<device>.h files. Copy the entire folder into the /src/platform/devices folder of the bootloader tree.

10.3.2 Copy the closest match

Copy the folder of the MCU that most closely matches the target MCU in the /targets folder of the bootloader source tree. Rename it to coincide with the target MCU part number.

Once the files are copied, browse the newly created folder. Rename all files that have reference to the device from which they were copied. The following files need to be renamed:

- clock_config_<old_device>.c —> clock_config_<new_device>.c
- hardware_init_<old_device>.c —> hardware_init_<new_device>.c
- memory_map_<old_device>.c —> memory_map _<new_device>.c
- peripherals_<old_device>.c —> peripherals _<new_device>.c

The following files should be copied from their location in /src/platform/devices/ <device> to the new /targets/<device>/src/startup folder:

• system_<device>.c

- system_<device>.h
- <tool chain>/startup_<device>.s

10.3.3 Provide device startup file (vector table)

A device-specific startup file is a key piece to the port. The bootloader may not function correctly without the correct vector table. A startup file from the closest match MCU can be used as a template, but it is strongly recommended that the file be thoroughly checked before using it in the port due to differences in interrupt vector mappings between Kinetis devices.

The startup file should be created and placed into the /targets/<device>/src/startup/<tool chain> folder. Startup files are always assembly (*.s) and are named startup_<device>.s.

NOTE

The 16-byte Flash Configuration Field should be carefully set in the bootloader image. The Flash Configuration Field is placed at the offset 0x400 in the bootloader image. The field is documented in the SOC reference manual under a the subsection "Flash Configuration Field" of the "Flash Memory Module" chapter. To change the default 16-byte value for the field in the template startup_<device>.s file of the bootloader project, the following steps are needed:

- 1. Open the startup_<device>.s file in a text editor.
- Locate the symbol where Flash Configuration Field is specified. The symbol name is "__FlashConfig" The 16byte Flash Configuration Field data is enclosed with __FlashConfig and __FlashConfig_End symbols in the startup_<device>.s file
- 3. Change the 16-byte value to the desired data. For example set the flash security byte, enable or disable backdoor access key, specify the 8-byte backdoor key, and so on.
- 4. Once the field is updated, save the startup_<device>.s file and close the text editor.

10.3.4 Clean up the IAR project

This example uses the IAR tool chain for the new project. Other supported tool chains can be used in a similar manner.

Preliminary porting tasks

The folder copy performed in step 1.2.2 copies more than just source code files. Inside of the newly created /targets/<device> folder, locate the IAR workspace file (bootloader.eww) and open it. This image shows an example of what a workspace looks like and the files that need to be touched.

Figure 10-1. IAR workspace

Once changes have been made, update the project to reference the target MCU. This can be found in the project options.

Figure 10-2. Project options

10.3.5 Bootloader peripherals

There is a C/C++ preprocessor define that is used by the bootloader source to configure the bootloader based on the target MCU. This define must be updated to reference the correct set of device-specific header files.

Preliminary porting tasks

Figure 10-3. Options for node "freedom bootloader"

The linker file needs to be replaced if the memory configuration of the target MCU differs from the closest match. This is done in the linker settings, which is also part of the project options.

Figure 10-4. Porting guide change linker file

10.4 Primary porting tasks

Actual porting work can begin when the basic file structure and source files are in place. This section describes which files need to be modified and how to modify them.

10.4.1 Bootloader peripherals

There are two steps required to enable and configure the desired peripherals on the target MCU:

- Choosing which peripherals can be used by the bootloader.
- Configuring the hardware at a low level to enable access to those peripherals.

10.4.1.1 Supported peripherals

The bootloader uses the peripherals_<device>.c file to define which peripheral interfaces are active in the bootloader. The source file itself includes a single table, <code>g_peripherals[]</code>, that contains active peripheral information and pointers to configuration structures. This file is found in <code>/targets/<device>/src</code>.

It's important to only place configurations for peripherals that are present on the target MCU. Otherwise, the processor generates fault conditions when trying to initialize a peripheral that is not physically present.

In terms of the content of each entry in the <code>g_peripherals[]</code> table, it is recommended to reuse existing entries and only modify the <code>.instance</code> member. For example, starting with the following UART0 member, it can be changed to UART1 by simply changing <code>.instance</code> from "0" to "1".

```
{
 .typeMask = kPeripheralType_UART,
 .instance = 0,
 .pinmuxConfig = uart_pinmux_config,
 .controlInterface = &g_scuartControlInterface;
 .byteInterface = &g_scuartByteInterfacek;
 .packetInterface = &g_framingPacketInterface;
}
```

When the table has all required entries, it must be terminated with a null { o } entry.

10.4.1.2 Peripheral initialization

Once the desired peripheral configuration has been selected, the low level initialization must be accounted for. The bootloader automatically enables the clock and configures the peripheral, so the only thing required for the port is to tell the bootloader which pins to use for each peripheral. This is handled in the peripherals_pinmux.h file in /targets/</ri>
<device>/src. The hardware_init_<device>.c file selects the boot pin used by the bootloader, which may need to be changed for the new target MCU.

These files most likely require significant changes to account for the differences between devices when it comes to pin routing. Each function should be checked for correctness and modified as needed.

10.4.1.3 Clock initialization

The Kinetis bootloader typically uses the MCU's default clock configuration. This is done to avoid dependencies on external components and simplify use. In some situations, the default clock configuration cannot be used due to accuracy requirements of supported peripherals. On devices that have on-chip USB and CAN, the default system configuration is not sufficient and the bootloader configures the device to run from the high-precision internal reference clock (IRC) if available. Otherwise, it depends on the external oscillator supply.

The bootloader uses the clock_config_<device>.c file in /targets/<device> to override the default clock behavior. If the target MCU of the port supports USB, this file can be used. If not, the functions within clock_config_<device>.c can be stubbed out or set to whatever the port requires.

10.4.2 Bootloader configuration

The bootloader must be configured in terms of the features it supports and the specific memory map for the target device. Features can be turned on or off by using #define statements in the bootloader_config.h file in /targets/<device>/src. Examples of using these macros can be seen in bl_command.c (g_commandHandlerTable[] table) in the /src/bootloader/src folder. All checks that reference a BL_* feature can be turned on or off. Examples of these features are BL_MIN_PROFILE, BL_HAS_MASS_ERASE and BL_FEATURE_READ_MEMORY.

One of the most important bootloader configuration choices is where to set the start address (vector table) of the user application. This is determined by the BL_APP_VECTOR_TABLE_ADDRESS define in bootloader_config.h. Most bootloader configurations choose to place the user application at address 0xA000 because that accommodates the full featured bootloader image. It's possible to move this start address if the resulting port reduces features (and thus, code size) of the bootloader.

NOTE

Load the Release build of the flash-resident bootloader if you plan to place the user application at 0xA000. Loading the Debug build requires you to move the application address beyond the end of the bootloader image. This address can be determined from the bootloader map file.

10.4.3 Bootloader memory map configuration

Primary porting tasks

The MCU device memory map and flash configuration must be defined for proper operation of the bootloader. The device memory map is defined in the g_memoryMap[] structure of the memory_map_<device>.c file, which can be found in /targets/<device>/src. An example memory map configuration is shown.

In addition to the device memory map, the correct SRAM initialization file must be selected according to the target device. This file is split based on ARM® Cortex®-M4 and Cortex-M0+ based devices, so the likelihood of having to change it is low.

The sram_init_cm4.c file is located in /src/memory/src and its alternative is sram_init_cm0plus.c.

Chapter 11 Creating a custom flash-resident bootloader

11.1 Introduction

In some situations the ROM-based or full-featured flash-resident bootloader cannot meet the requirements of a use application. Examples of such situations include special signaling requirements on IO, peripherals not supported by the bootloader, or the more basic need to have as small of a code footprint as possible (for the flash-resident bootloader). This section discusses how to customize the flash-resident bootloader for a specific use case. The IAR tool chain is used for this example. Other supported tool chains can be similarly configured.

11.2 Where to start

The Kinetis bootloader package comes with various preconfigured projects, including configurations for a flashloader (if applicable for the device) and a flash-resident bootloader. These projects enable all supported features by default, but can easily be modified to suit the needs of a custom application.

The IAR workspace containing these preconfigured options is located in the <install_dir>/targets/<mcu> folder, where <install_dir> is the folder name of the Kinetis bootloader package once extracted (typically FSL_Kinetis_Bootloader_<version>) and <mcu> is the family of the MCU target. Inside of this folder there is a bootloader.eww file, which is the IAR workspace. The example shows the projects available in the workspace for the K22F512 MCU family. There are configurations for both Tower System and Freescale Freedom platforms, assuming the boards exist for the specific MCU family.

Figure 11-1. Projects available in workspace

Each of the projects in the workspace is configured to support all features of the bootloader. This means every peripheral interface that the MCU supports is enabled. This makes the bootloader very rich in features, but it also has the largest code footprint, which can be considerable on MCUs with smaller flash configurations.

11.3 Flash-resident bootloader source tree

It is important to understand the source tree to understand where modifications are possible. Here is an example of a source tree for one of the bootloader configurations.

Figure 11-2. Source tree for bootloader configuration

There are two folders in each bootloader project: a MCU-specific folder and a "src" folder. All files in the MCU-specific folder are located in the <code><install_dir>/targets/<mcu>/src</code> folder, and are very specific to the target MCU. The "src" folder is located at the top level of the bootloader tree, and the subfolders in the project correspond to the real folder/file structure on the PC. The files in the "src" folder are the core files of the bootloader, and include everything from peripheral drivers to individual commands.

Modifying source files

The bootloader source is separated in a way that creates a clear line between what a user needs to modify and what they do not. Among other things, the files in the MCU-specific folder allow the application to select which peripherals are active as well as how to configure the clock, and are intended to be modified by the user. The files in the "src" folder can be modified, but should only require modification where very specific customization is needed in the bootloader.

11.4 Modifying source files

The files that cover the majority of the customization options needed by applications are located in the MCU-specific folder. These files allow modification to the basic configuration elements of the bootloader application, and are not associated with the core functionality of the bootloader.

In the MCU-specific folder, the source files contain this information:

- **bootloader_config.h** Bootloader configuration options such as encryption, timeouts, CRC checking, the UART module number and baud rate, and most importantly, the vector table offset for the user application.
- **clock_config_<mcu>.c** Configures the clock for the MCU. This includes system, bus, etc.
- hardware_init_<mcu>.c Enables and configures peripherals used by the application. This includes pin muxing, peripheral initialization, and the pin used as a bootloader re-entry (bootstrap) mechanism.
- **memory_map_<mcu>.c** Contains a table that stores the memory map information for the targeted MCU.
- **peripherals_<mcu>.c** Contains the table used by the bootloader to check which peripheral interfaces are enabled. This is the file used to disable any unwanted or unused peripheral interfaces.
- **peripherals_pinmux.h** Contains macros to identify peripheral pin mux, typically specific to a target platform.

11.5 Example

One of the most common customizations performed on the Kinetis bootloader is removing unused or unwanted peripheral interfaces. The default configuration of the bootloader enables multiple interfaces, including UART, SPI, I2C and (on some devices)

USB and CAN. This example will describe how to modify the provided bootloader projects remove the SPI0 interface. The same methodology can be used to select any of the supported interfaces.

11.6 Modifying a peripheral configuration macro

The bootloader _confg.h file is located in <install_dir>/targets/<mcu>/src. It contains macros such as:

```
#if !defined(BL_CONFIG_SPI0)
#define BL_CONFIG_SPI0 (1)
#endif
```

To remove an interface, either modify this file to set the macro to (0), or pass the macro define to the toolchain compiler in the project settings. For example:

```
BL_CONFIG_SPI0=0
```

Setting this macro to zero removes the interface from the g_peripherals table and prevents related code from linking into the bootloader image.

11.7 How to generate MMCAU functions in binary image

1. Add the MMCAU driver to the project.

Add the MMCAU driver mmcau_aes_functions.c to the project. There are only three functions in this driver.

```
//! @brief An initialization function for the decryption peripheral
void mmcau_aes_init(uint32_t *key, uint32_t *keySchedule, uint32_t *rcon);

//! @brief Encrypts a 16 byte block of data//!
in and out may use the same address so encrypting in place is supported
void mmcau_aes_encrypt(uint32_t *in, uint32_t *key, uint32_t *keySchedule, uint32_t
*out);

//! @brief Decrypts a 16 byte block of data//!
in and out may use the same address so decrypting in place is supported
void mmcau_aes_decrypt(uint32_t *in, uint32_t *key, uint32_t *keySchedule, uint32_t
*out);
```

The following figure shows that the driver has been added to the K80F256 bootloader project

How to generate MMCAU functions in binary image

Figure 11-3. Driver added to K80F256F project

2. Change the compile optimization level to low.

Figure 11-4. Compile optimization level

3. Compile the project and view the map file while generating the binary file for the entire project. The start address and offset of mmcau_aes_init, mmcau_aes_encrypt, and mmcau_aes_decrypt are shown.

How to generate MMCAU functions in binary image

Figure 11-5. Start address MMCAU

4. Open the list file to see the MMCAU algorithm length - 1212 = 0x4BC.

Figure 11-6. MMCAU algorithm length

5. Extract functions from the address of mmcau_aes_init (0x2058 in this case) by the MMCAU algorithm length (0x4BC) and save it. This is the MMCAU algorithm only. See mmcau_function_cm4.bin.

Figure 11-7. mmcau_function_cm4.bin

6. Add the MMCAU algorithm to the Bootloader Configuration Area (BCA).

The MMCAU algorithm can be loaded to any accesible memory, such as RAM or flash. However, you need to update the BCA in order to have a pointer to an MMCAu set-up structure. See aeas_security.h for the structure definition.

The location offset of the MMCAU algorithm is x020. The BCA start is 0x3C0, and the mmcau_function_info address is 0x3E0. For decryption to work properly, the mmcau_function_info must contain valid values for all the fields in this structure. This structure size is 20 bytes (0x14 bytes).

Tag

The tag field must equal 'kcau'

How to generate MMCAU functions in binary image

• Length

It is the total length of all MMCAU AES algorithms. See mmcau_aes_functions.lst. It is 1212 bytes (0x4BC).

• aes_init_start

Memory location of the aes_init function, the address where mmcau function cm4.bin is to be loaded. This function size is 0xD6.

aes_encrypt_start

Memory location of the aes encrypt function. This function size is 0x1B0.

• aes_decrypt_start

Memory location of the aes_decrypt function. This function size is 0x1BE.

The below figure contains information for each function.

Figure 11-8. Map file

- 7. Example Add the MMCAU algorithm after the BCA.
 - BCA $0x30 \sim 0x3DF$
 - MMCAU setup in BCA 0x3E0, which shows the start of mmcau_function_info
 - Tag in mmcau_function_info $(0x410 \sim 0x413)$

The values of $0x410 \sim 0x4^3$ are 'kcau'

• Length in $mmcau_function_into (0x414 \sim 0x417)$

The value is 0x000004BC

• aes_init_start in mmcau_function_into $(0x418 \sim 0x41b)$

The value is $0x00000424 (0x410 + 0x14 (mmcau_function_info structure size))$

• aes_encrypt_start in mmcau_function_info $(0x41c \sim 0x41f)$

The value is 0x000004fa $(0x424 + 0xd6 (mmcau_aes_init function size))$

- aes_decrypt_start in mmcau_function_info $(0x420 \sim 0x423)$
 - The value is $0x000006aa (0x4fa + 0x1b0 (mmcau_aes_encrypt function size))$
- The MMCAU algorithm starts from flash address 0x424

Figure 11-9. MMCAU algorithm after BCA

Chapter 12 Bootloader Reliable Update

12.1 Introduction

Reliable update is an optional but an important feature of Kinetis bootloader. During a firmware update, an unexpected loss of power or device disconnect from the host can happen. This may result in a corrupted image or non-responsive devices. The reliable update feature is designed to solve this problem.

12.2 Functional description

The reliable update works by dividing the device memory into two regions: the main application region and backup application region. Only the backup application region is allowed to be updated by the host. Once the backup region is updated with the new firmware image, the reliable update process needs to be initiated where the Kinetis bootloader checks the validity and integrity of the new application image in the backup region, and copies the new image to the main application region.

12.2.1 Bootloader workflow with reliable update

There are two methods to initiate reliable update process. The first method is to reset the device to enter the bootloader startup process, causing Kinetis bootloader to detect the presence of a valid image in the backup region, and kicking off the reliable update process. The second method is by issuing a reliable-update command from host using BLHOST.EXE while the bootloader is running on the device.

Using the first method, the reliable update process starts before all interfaces are configured. The figure below shows the call to reliable update process during startup flow of the Kinetis bootloader.

Figure 12-1. Bootloader workflow with reliable update

The second method occurs while the bootloader state machine is running. The reliable update process is triggered when the host sends the reliable update bootloader command...

12.2.2 Reliable update implementation types

There are two kinds of reliable update implementations. They can be classified as either the software version or hardware version. The main differences between software and hardware implementation are listed below:

Item	Software implementation	Hardware implementation
Applicable device	All Kinetis devices	Devices with flash swap support
Device memory distribution	Bootloader + main application + backup application	Main bootloader + main application + backup bootloader + backup application
Backup application address	Flexible	Fixed
The ability to keep two applications	No	Vas

Table 12-1. Software and hardware implementation

The most obvious difference is that software implementation copies the backup application to the main application region, while hardware implementation swaps two half flash blocks to make the backup application become the main application. The detailed differences will be reflected in the chapter titled "Reliable update flow".

See Section 12.3, "Configuration macros" on how to enable different implementations of the reliable update.

12.2.3 Reliable update flow

This chapter describes in detail both the software and hardware implementation of the reliable update process.

12.2.3.1 Software implementation

For the software implementation, the backup application address is not fixed. Therefore, the application address must be specified. There are two ways for the bootloader to receive the backup application address. If the reliable update process is issued by the host, the bootloader receives the specified application address from the host itself. Otherwise, the bootloader makes use of the predefined application address.

After the reliable update process is started, the first thing for the bootloader is to check the backup application region to determine if the reliable update feature is active by checking:

- 1. Whether the application pointer in the backup application is valid.
- 2. Whether the Bootloader Configuration Area is enabled.

Functional description

If above conditions are not met, the bootloader exits the reliable update process immediately. Otherwise, the bootloader continues to validate the integrity of the backup application by checking:

- 1. Whether the crcStartAddress is equal to the start address of the vector table of the application.
- 2. Whether the crcByteCount (considered as the size of backup application) is less than or equal to the maximum allowed backup application size.
- 3. Whether the calculated CRC checksum is equal to the checksum provided in backup application, given that the above conditions are met.

If the backup application is determined to be valid, the remaining process is described in the following figure.

Figure 12-2. Reliable update software implementation workflow

NOTE

Not all details are shown in the above figure.

Once the main application region is updated, the bootloader must erase the backup application region before exiting the reliable update process. This prevents the bootloader to update the main application image on subsequent boots.

12.2.3.2 Hardware implementation

For the hardware implementation, the backup application address is fixed and predefined in the bootloader, but a swap indicator address is required to swap the flash system. There are two ways for the bootloader to get the swap indicator address. If the reliable update process is issued by the host, the bootloader receives the specified swap indicator address from the host itself. Otherwise, the bootloader tries to receive the swap indicator address from the IFR, if the swap system is in the ready state.

The top level behavior of the reliable update process depends on how the bootloader gets the swap indicator address:

- If the reliable update process is issued by the host, the bootloader does the same thing as software implementation until the validity of the backup application is verified.
- If the reliable update process is from the bootloader startup sequence, the bootloader first checks the main application. If the main application is valid, then the bootloader exits the reliable update process immediately, and jumps to the main application. Otherwise, the bootloader receives the swap indicator address from IFR, then continues to validate the integrity of the backup application as the software implementation does.

NOTE

It is expected that the user erases the main application region when reliable update process is intended with the next startup sequence. Otherwise, the reliable update process assumes no update is needed, exits the process, and boots the image from the main application region

If the backup application is valid, see the remaining operations in the following figure.

Figure 12-3. Reliable update hardware implementation workflow

NOTE

Not all details are shown in the above figure.

Once the flash system is swapped (upper flash block becomes lower flash block), the bootloader naturally treats the backup application as the main application. In the hardware implementation, after the swap, it is not necessary to erase the image from the backup region.

12.3 Configuration macros

Get property

The configuration macros defined in bootloader_config.h are used to enable the reliable update feature. For Kinetis bootloader v2.0.0, the feature is only enabled in the K65 Freedom and Tower flash target builds. All code added for this feature should be enabled only if the macros are defined. Currently, these macros are defined as:

- BL_FEATURE_RELIABLE_UPDATE Used to enable or disable the reliable update feature.
- BL_FEATURE_HARDWARE_SWAP_UPDATE Used to switch the hardware or software implementation of reliable update.
- BL_BACKUP_APP_START Used to define the start address of the backup application if the reliable update feature is enabled.

12.4 Get property

A property has been added to get the state of reliable update. To implement this, a property member called *reliableUpdateStatus* has been added to propertyStore. Additionally, eight new status codes have been defined for the reliable update status. See the following table for details.

Table 12-2. Reliable update status error codes

Status	Value	Description
kStatus_ReliableUpdateSuccess	10600	Reliable update operation succeeded.
kStatus_ReliableUpdateFail	10601	Reliable update operation failed.
kStatus_ReliableUpdateInactive	10602	Reliable update feature is inactive.
kStatus_ReliableUpdateBackupApplicationInvalid	10603	Backup application is invalid.
kStatus_ReliableUpdateStillInMainApplic ation	10604	(For hardware implementation only) The bootloader still jumps to the original main application.
kStatus_ReliableUpdateSwapSystemNot Ready	10605	(For hardware implementation only) Failed to get the swap indicator address from IFR due to the swap system not being ready.
kStatus_ReliableUpdateBackupBootload erNotReady	10606	(For hardware implementation only) Failed in copying the main application image to the backup application region.
kStatus_ReliableUpdateSwapIndicatorAddressInvalid	10607	(For hardware implementation only) Swap indicator address is invalid for the swap system.

Chapter 13 Appendix A: status and error codes

Status and error codes are grouped by component. Each component that defines errors has a group number. This expression is used to construct a status code value.

 $status_code = (group * 100) + code$

Component group numbers are listed in this table.

Table 13-1. Component group numbers

Group	Component
0	Generic errors
1	Flash driver
4	QuadSPI driver
5	OTFAD driver
100	Bootloader
101	SB loader
102	Memory interface
103	Property store
104	CRC checker
105	Packetizer
106	Reliable update

The following table lists all of the error and status codes.

Table 13-2. Error and status codes

Name	Value	Description
kStatus_Success	0	Operation succeeded without error.
kStatus_Fail	1	Operation failed with a generic error.
kStatus_ReadOnly	2	Property cannot be changed because it is read-only.
kStatus_OutOfRange	3	Requested value is out of range.
kStatus_InvalidArgument	4	The requested command's argument is undefined.
kStatus_Timeout	5	A timeout occurred.

Table continues on the next page...

Table 13-2. Error and status codes (continued)

Name	Value	Description
kStatus_NoTransferInProgress	6	The current transfer status is idle.
kStatus_FlashSizeError	100	Not used.
kStatus_FlashAlignmentError	101	Address or length does not meet required alignment.
kStatus_FlashAddressError	102	Address or length is outside addressable memory.
kStatus_FlashAccessError	103	The FTFA_FSTAT[ACCERR] bit is set.
kStatus_FlashProtectionViolation	104	The FTFA_FSTAT[FPVIOL] bit is set.
kStatus_FlashCommandFailure	105	The FTFA_FSTAT[MGSTAT0] bit is set.
kStatus_FlashUnknownProperty	106	Unknown Flash property.
kStatus_FlashEraseKeyError	107	Error in erasing the key.
kStatus_FlashRegionOnExecuteOnly	108	The region is execute only region.
kStatus_FlashAPINotSupported	115	Unsupported Flash API is called.
kStatus_QspiFlashSizeError	400	Error in QuadSPI flash size.
kStatus_QspiFlashAlignmentError	401	Error in QuadSPI flash alignment.
kStatus_QspiFlashAddressError	402	Error in QuadSPI flash address.
kStatus_QspiFlashCommandFailure	403	QuadSPI flash command failure.
kStatus_QspiFlashUnknownProperty	404	Unknown QuadSPI flash property.
kStatus_QspiNotConfigured	405	QuadSPI not configured.
kStatus_QspiCommandNotSupported	406	QuadSPI command not supported.
kStatus_QspiCommandTimeout	407	QuadSPI command timed out.
kStatus_QspiWriteFailure	408	QuadSPI write failure.
kStatusQspiModuleBusy	409	QuadSPI module is busy.
kStatus_OtfadSecurityViolation	500	Security violation in OTFAD module.
kStatus_OtfadLogicallyDisabled	501	OTFAD module is logically disabled.
kStatus_OtfadInvalidKey	502	The key is invalid.
kStatus_OtfadInvalidKeyBlob	503	The Key blob is invalid.
kStatus_UnknownCommand	10000	The requested command value is undefined.
kStatus_SecurityViolation	10001	Command is disallowed because flash security is enabled.
kStatus_AbortDataPhase	10002	Abort the data phase early.
kStatus_Ping	10003	Internal: Received ping during command phase.
kStatus_NoResponse	10004	There is no response for the command.
kStatus_NoResponseExpected	10005	There is no response expected for the command.
kStatusRomLdrSectionOverrun	10100	ROM SB loader section overrun.
kStatusRomLdrSignature	10101	ROM SB loader incorrect signature.
kStatusRomLdrSectionLength	10102	ROM SB loader incorrect section length.
kStatusRomLdrUnencryptedOnly	10103	ROM SB loader does not support plain text image.
kStatusRomLdrEOFReached	10104	ROM SB loader EOF reached
kStatusRomLdrChecksum	10105	ROM SB loader checksum error.
kStatusRomLdrCrc32Error	10106	ROM SB loader CRC32 error.
kStatusRomLdrUnknownCommand	10107	ROM SB loader unknown command.

Table continues on the next page...

Table 13-2. Error and status codes (continued)

Name	Value	Description
kStatusRomLdrldNotFound	10108	ROM SB loader ID not found.
kStatusRomLdrDataUnderrun	10109	ROM SB loader data underrun.
kStatusRomLdrJumpReturned	10110	ROM SB loader return from jump command occurred.
kStatusRomLdrCallFailed	10111	ROM SB loader call command failed.
kStatusRomLdrKeyNotFound	10112	ROM SB loader key not found.
kStatusRomLdrSecureOnly	10113	ROM SB loader security state is secured only.
kStatusRomLdrResetReturned	10114	ROM SB loader return from reset occurred.
kStatusMemoryRangeInvalid	10200	Memory range conflicts with a protected region.
kStatusMemoryReadFailed	10201	Failed to read from memory range.
kStatusMemoryWriteFailed	10202	Failed to write to memory range.
kStatus_UnknownProperty	10300	The requested property value is undefined.
kStatus_ReadOnlyProperty	10301	The requested property value cannot be written.
kStatus_InvalidPropertyValue	10302	The specified property value is invalid.
kStatus_AppCrcCheckPassed	10400	CRC check passed.
kStatus_AppCrcCheckFailed	10401	CRC check failed.
kStatus_AppCrcCheckInactive	10402	CRC checker is not enabled.
kStatus_AppCrcCheckInvalid	10403	Invalid CRC checker due to blank part of BCA not present.
kStatus_AppCrcCheckOutOfRange	10404	CRC check is valid but addresses are out of range.
kStatus_NoPingResponse	10500	Packetizer did not receive any response for the ping packet.
kStatus_InvalidPacketType	10501	Packet type is invalid.
kStatus_InvalidCRC	10502	Invalid CRC in the packet.
kStatus_NoCommandResponse	10503	No response received for the command.
kStatus_ReliableUpdateSuccess	10600	Reliable update process completed successfully.
kStatus_ReliableUpdateFail	10601	Reliable update process failed.
kStatus_ReliableUpdateInacive	10602	Reliable update feature is inactive.
kStatus_ReliableUpdateBackupApplicationInvalid	10603	Backup application image is invalid.
kStatus_ReliableUpdateStillInMainApplic ation	10604	Next boot will still be with Main Application image.
kStatus_ReliableUpdateSwapSystemNotReady	10605	Cannot swap flash by default because swap system is not ready.
kStatus_ReliableUpdateBackupBootload erNotReady	10606	Cannot swap flash because there is no valid backup bootloader image.
kStatus_ReliableUpdateSwapIndicatorA ddressInvalid	10607	Cannot swap flash because provided swap indicator is invalid.

Chapter 14 Appendix B: GetProperty and SetProperty commands

Properties are the defined units of data that can be accessed with the GetProperty or SetProperty commands. Properties may be read-only or read-write. All read-write properties are 32-bit integers, so they can easily be carried in a command parameter. Not all properties are available on all platforms. If a property is not available, GetProperty and SetProperty return kStatus_UnknownProperty.

The tag values shown in the table below are used with the GetProperty and SetProperty commands to query information about the bootloader.

Table 14-1. Tag values GetProperty and SetProperty

Name	Writable	Tag value	Size	Description
CurrentVersion	no	0x01	4	The current bootloader version.
AvailablePeripherals	no	0x02	4	The set of peripherals supported on this chip.
FlashStartAddress	no	0x03	4	Start address of program flash.
FlashSizeInBytes	no	0x04	4	Size in bytes of program flash.
FlashSectorSize	no	0x05	4	The size in bytes of one sector of program flash. This is the minimum erase size.
FlashBlockCount	no	0x06	4	Number of blocks in the flash array.
AvailableCommands	no	0x07	4	The set of commands supported by the bootloader.
CRCCheckStatus	no	0x08	4	The status of the application CRC check.
Reserved	n/a	0x09	n/a	

Table continues on the next page...

Table 14-1. Tag values GetProperty and SetProperty (continued)

Name	Writable	Tag value	Size	Description
VerifyWrites	yes	0x0a	4	Controls whether the bootloader verifies writes to flash. The VerifyWrites feature is enabled by default.
				0 - No verification is done
				1 - Enable verification
MaxPacketSize	no	0x0b	4	Maximum supported packet size for the currently active peripheral interface.
ReservedRegions	no	0x0c	n	List of memory regions reserved by the bootloader. Returned as value pairs (<start-address-of-region>,<end-address-of-region>). • If HasDataPhase flag is not set, then the Response packet parameter count indicates number of pairs. • If HasDataPhase flag is set, then the second parameter is the number of bytes in the data phase.</end-address-of-region></start-address-of-region>
RAMStartAddress	no	0x0e	4	Start address of RAM.
RAMSizeInBytes	no	0x0f	4	Size in bytes of RAM.
SystemDeviceId	no	0x10	4	Value of the Kinetis System Device Identification register.
FlashSecurityState	no	0x11	4	Indicates whether Flash security is enabled.
				0 - Flash security is disabled
				1 - Flash security is enabled
UniqueDeviceId	no	0x12	n	Unique device identification, value of Kinetis Unique Identification registers

Table continues on the next page...

Table 14-1. Tag values GetProperty and SetProperty (continued)

Name	Writable	Tag value	Size	Description
				(16 for K series devices, 12 for KL series devices)
FlashFacSupport	no	0x13	4	FAC (Flash Access Control) support flag
				0 - FAC not supported
				1 - FAC supported
FlashAccessSegmentSi ze	no	0x14	4	The size in bytes of 1 segment of flash.
FlashAccessSegmentC ount	no	0x15	4	FAC segment count (The count of flash access segments within the flash model.)
FlashReadMargin	yes	0x16	4	The margin level setting for flash erase and program verify commands.
				0=Normal
				1=User
				2=Factory
QspilnitStatus	no	0x17	4	The result of the QSPI or OTFAD initialization process.
				405 - QSPI is not initialized
				0 - QSPI is initialized
TargetVersion	no	0x18	4	Target build version number.
ExternalMemoryAttribut es	no	0x19	24	List of attributes supported by the specified memory Id (0=Internal Flash, 1=QuadSpi0). See description for the return value in the section ExternalMemoryAttribut es Property.
ReliableUpdateStatus	-	0x1a	4	Result of last Reliable Update operation. See Table 12-2.

Chapter 15 Revision history

15.1 Revision History

This table shows the revision history of the document.

Table 15-1. Revision history

Revision number	Date	Substantive changes
0	04/2016	Kinetis Bootloader v2.0.0 release

How to Reach Us:

Home Page: nxp.com

Web Support: nxp.com/support Information in this document is provided solely to enable system and software implementers to use Freescale products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document.

Freescale reserves the right to make changes without further notice to any products herein. Freescale makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. Freescale does not convey any license under its patent rights nor the rights of others. Freescale sells products pursuant to standard terms and conditions of sale, which can be found at the following address: nxp.com/SalesTermsandConditions.

Freescale, the Freescale logo, and Kinetis are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. All other product or service names are the property of their respective owners. ARM, ARM Powered Logo, Keil, and Cortex are registered trademarks of ARM limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved.

© 2016 Freescale Semiconductor, Inc.

Document Number: KBTLDR200RM

Rev. 0 04/2016

