i.MX Linux® User's Guide

1 Overview

This document describes how to build and install the i.MX Linux® OS BSP, where BSP stands for Board Support Package, on the i.MX platform. It also covers special i.MX features and how to use them.

The document also provides the steps to run the i.MX platform, including board DIP switch settings, and instructions on configuring and using the U-Boot bootloader.

The later chapters describe how to use some i.MX special features when running the Linux OS kernel.

Features covered in this guide may be specific to particular boards or SOCs. For the capabilities of a particular board or SOC, see the *i.MX Linux*[®] *Release Notes* (IMXLXRN).

1.1 Audience

This document is intended for software, hardware, and system engineers who are planning to use the product, and for anyone who wants to know more about the product.

1.2 Conventions

This document uses the following conventions:

Contents

1	Overview	1
2	Introduction	3
3	Basic Terminal Setup	3
4	Booting Linux OS	4
5	Enabling Solo Emulation	39
6	Power Management	39
7	Multimedia	41
8	Graphics	53
9	Security	55
10	Connectivity	56
11	Xen	57
12	Revision History	61

Overview

• Courier New font: This font is used to identify commands, explicit command parameters, code examples, expressions, data types, and directives.

1.3 Supported hardware SoCs and boards

These are the systems covered in this guide:

- i.MX 6Quad SABRE-SD board and platform
- i.MX 6DualLite SABRE-SD platform
- i.MX 6Quad SABRE-AI platform
- · i.MX 6SoloLite EVK
- i.MX 6SoloX SABRE-SD platform
- i.MX 6SoloX SABRE-AI platform
- i.MX 7Dual SABRE-SD platform
- i.MX 6QuadPlus SABRE-AI platform
- i.MX 6QuadPlus SABRE-SD platform
- i.MX 6UltraLite EVK platform
- i.MX 6ULL EVK platform
- i.MX 6ULZ EVK platform
- i.MX 7ULP EVK platform
- · i.MX 8QuadMax MEK board
- i.MX 8QuadXPlus MEK platform
- i.MX 8M Quad EVK platform
- · i.MX 8M Mini EVK Board

Some abbreviations are used in places in this document.

- SABRE-SD refers to the i.MX 6Quad SABRE-SD, i.MX 6DualLite SABRE-SD, i.MX 6QuadPlus SABRE-SD, and i.MX 7Dual SABRE-SD boards.
- SABRE-AI refers to the i.MX 6Quad SABRE-AI, i.MX 6DualLite SABRE-AI, and i.MX 6QuadPlus SABRE-AI boards.
- SoloLite refers to the i.MX 6SoloLite Board.
- SoloX or SX refers to the i.MX 6SoloX SABRE-SD and SABRE-AI boards.
- UL refers to the i.MX 6UltraLite board.
- ULL refers to the i.MX 6ULL board.
- ULZ refers to the i.MX 6ULZ board.
- 7ULP refers to the i.MX 7 Ultra Low Power platform.
- 8QXP refers to the 8QuadXPlus platform.
- 8QM refers to the 8QuadMax platform.
- 8MQ refers to the 8M Quad platform.
- 8MM refers to the 8M Mini platform.

1.4 References

i.MX has multiple families supported in software. The following are the listed families and SoCs per family. The i.MX Linux[®] Release Notes describes which SoC is supported in the current release. Some previously released SoCs might be buildable in the current release but not validated if they are at the previous validated level.

- i.MX 6 Family: 6QuadPlus, 6Quad, 6DualLite, 6SoloX, 6SoloLite, 6SLL, 6UltraLite, 6ULL, 6ULZ
- i.MX 7 Family: 7Dual, 7ULP
- i.MX 8 Family: 8QuadMax
- i.MX 8M Family: 8M Quad, 8M Mini
- i.MX 8X Family: 8QuadXPlus

This release includes the following references and additional information.

- i.MX Linux® Release Notes (IMXLXRN) Provides the release information.
- *i.MX Linux*[®] *User's Guide* (IMXLUG) Contains the information on installing U-Boot and Linux OS and using i.MX-specific features.
- *i.MX Yocto Project User's Guide* (IMXLXYOCTOUG) Contains the instructions for setting up and building Linux OS in the Yocto Project.
- i.MX Reference Manual (IMXLXRM) Contains the information on Linux drivers for i.MX.
- i.MX Graphics User's Guide (IMXGRAPHICUG) Describes the graphics features.
- i.MX BSP Porting Guide (IMXXBSPPG) Contains the instructions on porting the BSP to a new board.
- *i.MX VPU Application Programming Interface Linux*® *Reference Manual* (IMXVPUAPI) Provides the reference information on the VPU API on i.MX 6 VPU.

The quick start guides contain basic information on the board and setting it up. They are on the NXP website.

- SABRE Platform Quick Start Guide (IMX6QSDPQSG)
- SABRE Board Quick Start Guide (IMX6QSDBQSG)
- i.MX 6UltraLite EVK Quick Start Guide (IMX6ULTRALITEQSG)
- i.MX 6ULL EVK Quick Start Guide (IMX6ULLQSG)
- SABRE Automotive Infotainment Quick Start Guide (IMX6SABREINFOQSG)
- i.MX 6SoloLite Evaluation Kit Quick Start Guide (IMX6SLEVKQSG)
- i.MX 7Dual SABRE-SD Quick Start Guide (SABRESDBIMX7DUALQSG)
- i.MX 8M Quad Evaluation Kit Quick Start Guide (IMX8MQUADEVKQSG)
- i.MX 8M Mini Evaluation Kit Quick Start Guide (8MMINIEVKQSG)
- i.MX 8QuadXPlus Multisensory Enablement Kit Quick Start Guide (IMX8QUADXPLUSQSG)

Documentation is available online at nxp.com.

- i.MX 6 information is at nxp.com/iMX6series
- i.MX SABRE information is at nxp.com/imxSABRE
- i.MX 6SoloLite EVK information is at nxp.com/6SLEVK
- i.MX 6UltraLite information is at nxp.com/iMX6UL
- i.MX 6ULL information is at nxp.com/iMX6ULL
- i.MX 7Dual information is at nxp.com/iMX7D
- i.MX 7ULP information is at nxp.com/imx7ulp
- i.MX 8 information is at nxp.com/imx8
- i.MX 6ULZ information is at nxp.com/imx6ulz

2 Introduction

The i.MX Linux BSP is a collection of binary files, source code, and support files that can be used to create a U-Boot bootloader, a Linux kernel image, and a root file system for i.MX development systems. The Yocto Project is the framework of choice to build the images described in this document, although other methods can be used.

All the information on how to set up the Linux OS host, how to run and configure a Yocto Project, generate an image, and generate a rootfs, are covered in the *i.MX Yocto Project User's Guide* (IMXLXYOCTOUG).

When Linux OS is running, this guide provides information on how to use some special features that i.MX SoCs provide. The release notes provide the features that are supported on a particular board.

3 Basic Terminal Setup

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

The i.MX boards can communicate with a host server (Windows® OS or Linux OS) using a serial cable. Common serial communication programs such as HyperTerminal, Tera Term, or PuTTY can be used. The example below describes the serial terminal setup using HyperTerminal on a host running Windows OS.

The i.MX 6Quad/QuadPlus/DualLite SABRE-AI boards connect to the host server using a serial cable.

The other i.MX boards connect the host driver using the micro-B USB connector.

- 1. Connect the target and the PC running Windows OS using a cable mentioned above.
- 2. Open HyperTerminal on the PC running Windows OS and select the settings as shown in the following figure.

Figure 1. Teraterm settings for terminal setup

The i.MX 8 board connects the host driver using the micro USB connector. The USB to serial driver can be found under www.ftdichip.com/Drivers/VCP.htm. The FT4232 USB to serial convertor provides four serial ports. The i.MX 8 board uses the first port for the Arm[®] Cortex[®]-A cores console and the second port for SCU's console. Users need to select the first port (COM) in the terminal setup.

4 Booting Linux OS

Before booting the Linux OS kernel on an i.MX board, copy the images (U-Boot, Linux kernel, device tree, and rootfs) to a boot device and set the boot switches to boot that device. There are various ways to boot the Linux OS for different boards, boot devices, and results desired. This section describes how to prepare a boot device, where files need to be in the memory map, how to set switches for booting, and how to boot Linux OS from U-Boot.

4.1 Software overview

This section describes the software needed for the board to be able to boot and run Linux OS.

To boot a Linux image on i.MX 6 and i.MX 7, the following elements are needed:

• Bootloader (U-Boot)

4

• Linux kernel image (zImage)

5

- A device tree file (.dtb) for the board being used
- A root file system (rootfs) for the particular Linux image
- Arm Cortex-M4 image for i.MX 7ULP

To boot a Linux image on i.MX 8QuadMax and i.MX 8QuadXPlus, four elements are needed:

- Bootloader (imx-boot built by imx-mkimage), which includes U-Boot, Arm Trusted Firmware, DCD file, System controller firmware, and the SECO firmware since B0.
- Arm Cortex-M4 image
- Linux kernel image (Image built by linux-imx)
- A device tree file (.dtb) for the board being used
- A root file system (rootfs) for the particular Linux image

On i.MX 8M Quad and i.MX 8M Mini, four elements are needed:

- imx-boot (built by imx-mkimage), which includes SPL, U-Boot, Arm Trusted Firmware, DDR firmware, and HDMI firmware
- Linux kernel image
- A device tree file (.dtb) for the board being used.
- A root file system (rootfs) for the particular Linux image

The system can be configured for a specific graphical backend. For i.MX 8, the graphical backend is XWayland. For i.MX 7ULP, the default backend is XWayland.

4.1.1 Bootloader

U-Boot is the tool recommended as the bootloader for i.MX 6 and i.MX 7. i.MX 8 requires a bootloader that includes U-boot as well as other components described below. U-Boot must be loaded onto a device to be able to boot from it. U-Boot images are board-specific and can be configured to support booting from different sources.

The pre-built or Yocto project default bootloader names start with the name of the bootloader followed by the name of the platform and board and followed by the name of the device that this image is configured to boot from: u-boot-[platform] [board]_[machine_configuration].bin. If no boot device is specified, it boots from SD/MMC.

The manufacturing tool can be used to load U-Boot onto all devices with i.MX 6 and i.MX 7. U-Boot can be loaded directly onto an SD card using the Linux dd command. U-Boot can be used to load a U-Boot image onto some other devices.

On i.MX 8, the U-Boot cannot boot the device by itself. The i.MX 8 pre-built images or Yocto Project default bootloader is imx-boot for the SD card, which is created by the imx-mkimage. The imx-boot binary includes the Uboot, ARM trusted firmware, DCD file (8QuadMax/8QuadXPlus), system controller firmware (8QuadMax/8QuadXPlus), SPL (8M Quad and 8M Mini), DDR firmware (8M Quad), and HDMI firmware (8M Quad), and SECO firmware for B0 (8QXP/8QuadMax).

On i.MX 8M Quad and 8M Mini, the second program loader (SPL) is enabled in U-Boot. SPL is implemented as the first-level bootloader running on TCML (due to OCRAM size limitation). It is used to initialize DDR and load U-Boot, U-Boot DTB, Arm trusted firmware, and TEE OS (optional) from the boot device into the memory. After SPL completes loading the images, it jumps to the Arm trusted firmware BL31 directly. The BL31 starts the optional BL32 (TEE OS) and BL33 (u-boot) for continue booting kernel.

In imx-boot, the SPL is packed with DDR Firmware together, so that ROM can load them into Arm Cortex-M4 TCML. The U-Boot, U-Boot DTB, Arm Trusted firmware, and TEE OS (optional) are packed into a FIT image, which is finally built into imx-boot.

4.1.2 Linux kernel image and device tree

This i.MX BSP contains a pre-built kernel image based on the 4.14.98 version of the Linux kernel and the device tree files associated with each platform.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

The same kernel image is used for all the i.MX 6 and i.MX 7 with name zImage. Device trees are tree data structures, which describe the hardware configuration allowing a common kernel to be booted with different pin settings for different boards or configurations. Device tree files use the .dtb extension. The configuration for a device tree can be found in the Linux source code under arch/arm/boot/dts in the *.dts files.

The i.MX Linux delivery package contains pre-built device tree files for the i.MX boards in various configurations. File names for the prebuilt images are named Image-[platform]-[board]-[configuration].dtb. For example, the device tree file of the i.MX 8QuadMax MEK board is Image-fsl-imx8qm-mek.dtb.

For i.MX 6 and i.MX 7, the *ldo.dtb device trees are used for LDO-enabled feature support. By default, the LDO bypass is enabled. If your board has the CPU set to 1.2 GHz, you should use the *ldo.dtb device tree instead of the default, because LDO bypass mode is not supported on the CPU at 1.2 GHz. The device tree *hdcp.dtb is used to enable the HDCP feature because of a pin conflict, which requires this to be configured at build time.

On i.MX 8, the kernel is 64 bit and device trees are located in the arch/arm64/boot/dts/freescale folder and use the dts extension. The kernel is built using linux-imx software provided in the release package and the file name starting with Image.

4.1.3 Root file system

The root file system package (or rootfs) provides busybox, common libraries, and other fundamental elements.

The i.MX BSP package contains several root file systems. They are named with the following convention: [image name] - [backend] - [platform] [board] . [ext4|sdcard]. The ext4 extension indicates a standard file system. It can be mounted as NFS, or its contents can be stored on a boot media such as an SD/MMC card.

The graphical backend to be used is also defined by the rootfs.

4.2 Universal update utility

The Universal Update Utility (UUU) runs on a Windows or Linux OS host and is used to download images to different devices on an i.MX board.

4.2.1 Downloading UUU

Download UUU version 1.2.91 or later from https://github.com/NXPmicro/mfgtools/releases.

4.2.2 Using UUU

Follow these instructions to use the UUU for i.MX 6, i.MX 7, i.MX 8M Quad, i.MX 8M Mini, i.MX 8QuadMax, and i.MX 8QuadXPlus:

- 1. Connect a USB cable from a computer to the USB OTG/TYPE C port on the board.
- 2. Connect a USB cable from the OTG-to-UART port to the computer for console output.
- 3. Open a Terminal emulator program. See Section "Basic Terminal Setup" in this document.
- 4. Set the boot pin to serial download mode mode. See Section "Serial download mode for the Manufacturing Tool" in this document.

For detailed usage of UUU, see github.com/NXPmicro/mfgtools/wiki.

For example, the following command writes rootfs.sdcard into eMMC.

uuu -b emmc_all <bootloader> <rootfs.sdcard>

The following command decompresses bz2 file and writes into eMMC:

```
uuu -b emmc all <bootloader> <rootfs.sdcard.bz2/*>
```

The following command executes downloading and bootloader (SPL and U-Boot) by USB:

```
uuu -b spl <bootloader>
```

The follow command burns into eMMC (If only one board is supported in such a release package and the board supports eMMC chip):

uuu <release package>.zip

NOTE

For i.MX 8QuadXPlus B0, UUU flashes the eMMC image to boot partition with 32 KB offset. It may not be compatible with all eMMC devices. It is recommended to enable eMMC fastboot mode and use the UUU kernel version script to flash the eMMC image to boot partition with 0 offset.

4.3 Preparing an SD/MMC card to boot

This section describes the steps to prepare an SD/MMC card to boot up an i.MX board using a Linux host machine. These instructions apply to SD and MMC cards although for brevity, and usually only the SD card is listed.

For a Linux image to be able to run, four separate pieces are needed:

- Linux OS kernel image (zImage/Image)
- Device tree file (*.dtb)
- · Bootloader image
- Root file system (i.e., EXT4)

The Yocto Project build creates an SD card image that can be flashed directly. This is the simplest way to load everything needed onto the card with one command.

An .sdcard image contains all four images properly configured for an SD card. The release contains a pre-built .sdcard image that is built specifically for the one board configuration. It runs the Wayland graphical backend. It does not run on other boards unless U-Boot, the device tree, and rootfs are changed.

When more flexibility is desired, the individual components can be loaded separately, and those instructions are included here as well. An SD card can be loaded with the individual components one-by-one or the .sdcard image can be loaded and the individual parts can be overwritten with the specific components.

The rootfs on the default .sdcard image is limited to a bit less than 4 GB, but re-partitioning and re-loading the rootfs can increase that to the size of the card. The rootfs can also be changed to specify the graphical backend that is used.

The device tree file (.dtb) contains board and configuration-specific changes to the kernel. Change the device tree file to change the kernel for a different i.MX board or configuration.

By default, the release uses the following layout for the images on the SD card. The kernel image and DTB move to use the FAT partition without a fixed raw address on the SD card. The users have to change the U-Boot boot environment if the fixed raw address is required.

Table 1. Image layout

Start address (sectors)	Size (sectors)	Format	Description
0x400 bytes (2)	0x9FFC00 bytes (20478)	RAW	i.MX 6 and i.MX 7 U-Boot and reserved area

Table continues on the next page...

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Table 1. Image layout (continued)

Start address (sectors)	Size (sectors)	Format	Description
0x8400 (66)	0x9F7C00 (20414)		i.MX 8M Quad and i.MX 8M Mini imx-boot reserved area
0x8000 (64)	0x9F800 (20416)	RAW	i.MX 8QuadMax/8QuadXPlus
0xa00000 bytes (20480)	500 Mbytes (1024000)	FAT	Kernel zlmage and DTBs
0x25800000 bytes (1228800)	Remaining space	Ext3/Ext4	Rootfs

4.3.1 Preparing the card

An SD/MMC card reader, such as a USB card reader, is required. It is used to transfer the bootloader and kernel images to initialize the partition table and copy the root file system. To simplify the instructions, it is assumed that a 4 GB SD/MMC card is used.

Any Linux distribution can be used for the following procedure.

The Linux kernel running on the Linux host assigns a device node to the SD/MMC card reader. The kernel might decide the device node name or udev rules might be used. In the following instructions, it is assumed that udev is not used.

To identify the device node assigned to the SD/MMC card, carry out the following command:

\$ cat	/proc/	partitions	5
		#blocks	
8	0	78125000	sda
8	1	75095811	sda1
8	2	1	sda2
8	5	3028221	sda5
8	32	488386584	sdc
8	33	488386552	sdc1
8	16	3921920	sdb
8	18	3905535	sdb1

In this example, the device node assigned is /dev/sdb (a block is 1024 Bytes).

NOTE

Make sure that the device node is correct for the SD/MMC card. Otherwise, it may damage your operating system or data on your computer.

4.3.2 Copying the full SD card image

The SD card image (with the extension .sdcard) contains U-Boot, the Linux image and device trees, and the rootfs for a 4 GB SD card. The image can be installed on the SD card with one command if flexibility is not required.

Carry out the following command to copy the SD card image to the SD/MMC card. Change sdx below to match the one used by the SD card.

\$ sudo dd if=<image name>.sdcard of=/dev/sdx bs=1M && sync

The entire contents of the SD card are replaced. If the SD card is larger than 4 GB, the additional space is not accessible.

4.3.3 Partitioning the SD/MMC card

The full SD card image already contains partitions. This section describes how to set up the partitions manually. This needs to be done to individually load the bootloader, kernel, and rootfs.

There are various ways to partition an SD card. Essentially, the bootloader image needs to be at the beginning of the card, followed by the Linux image and the device tree file. These can either be in separate partitions or not. The root file system needs to be in a partition that starts after the Linux section. Make sure that each section has enough space. The example below creates two partitions.

On most Linux host operating systems, the SD card is mounted automatically upon insertion. Therefore, before running fdisk, make sure that the SD card is unmounted if it was previously mounted (through sudo umount /dev/sdx).

Start by running fdisk with root permissions. Use the instructions above to determine the card ID. We are using sdx here as an example.

```
$ sudo fdisk /dev/sdx
```

Type the following parameters (each followed by <ENTER>):

```
[lists the current partitions]
р
 [to delete existing partitions. Repeat this until no unnecessary partitions
Ы
 are reported by the 'p' command to start fresh.]
 [create a new partition]
n
 [create a primary partition - use for both partitions]
р
 [the first partition]
20480
 [starting at offset sector]
 [size for the first partition to be used for the boot images]
1024000
 [to check the partitions]
p
n
p
1228800
 [starting at offset sector, which leaves enough space for the kernel,
 the bootloader and its configuration data]
 [using the default value will create a partition that extends to
<enter>
 the last sector of the media]
 [to check the partitions]
 [this writes the partition table to the media and fdisk exits]
```

4.3.4 Copying a bootloader image

This section describes how to load only the bootloader image when the full SD card image is not used. For i.MX 6 and i.MX 7, execute the following command to copy the U-Boot image to the SD/MMC card.

```
$ sudo dd if=<U-Boot image> of=/dev/sdx bs=1k seek=<offset> conv=fsync
```

Where offset is:

- 1 for i.MX 6 or i.MX 7
- 33 for i.MX 8QuadMax A0, i.MX 8QuadXPlus A0, i.MX 8M Quad, and i.MX 8M Mini
- 32 for i.MX 8QuadXPlus B0 and i.MX 8QuadMax B0

The first 16 KB of the SD/MMC card, which includes the partition table, is reserved.

4.3.5 Copying the root file system (rootfs)

This section describes how to load the rootfs image when the full SD card image is not used.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Copy the target file system to a partition that only contains the rootfs. This example uses partition 2 for the rootfs. First format the partition. The file system format ext3 or ext4 is a good option for the removable media due to the built-in journaling. Replace sdx with the partition in use in your configuration.

```
$ sudo mkfs.ext3 /dev/sdx2
Or
$ sudo mkfs.ext4 /dev/sdx2
```

Copy the target file system to the partition:

```
$ mkdir /home/user/mountpoint
$ sudo mount /dev/sdx2 /home/user/mountpoint
```

Extract a rootfs package to a directory: for example, extract fsl-image-qt5-validation-imx-imx7ulpevk.tar.bz2 to /home/user/rootfs for example:

```
$ cd /home/user/rootfs
$ tar -jxvf fsl-image-qt5-validation-imx-imx7ulpevk.tar.bz2
```

The rootfs directory needs to be created manually.

Assume that the root file system files are located in /home/user/rootfs as in the previous step:

```
$ cd /home/user/rootfs
$ sudo cp -a * /home/user/mountpoint
$ sudo umount /home/user/mountpoint
$ sudo umount /home/user/rootfs
$ sync
```

The file system content is now on the media.

NOTE

Copying the file system takes several minutes depending on the size of your rootfs.

4.4 Downloading images

Images can be downloaded to a device using a U-Boot image that is already loaded on the boot device or by using the Manufacturing Tool UUU. Use a terminal program to communicate with the i.MX boards.

4.4.1 Downloading images using U-Boot

The following sections describe how to download images using the U-Boot bootloader.

The commands described below are generally useful when using U-Boot. Additional commands and information can be found by typing help at the U-Boot prompt.

The U-Boot print command can be used to check environment variable values.

The setenv command can be used to set environment variable values.

4.4.1.1 Downloading an image to MMC/SD

This section describes how to download U-Boot to an MMC/SD card that is not the one used to boot from.

Insert an MMC/SD card into the SD card slot. This is slot SD3 on i.MX 6 SABRE boards and SD1 on i.MX 6SoloLite boards, SD2 on i.MX 6UltraLite EVK board and i.MX 6ULL EVK board, SD1 on i.MX 7Dual SABRE-SD board and i.MX 7ULP EVK board (MicroSD), and SD1 on i.MX 8QuadMax MEK board, QuadXPlus MEK board, and i.MX 8M Quad EVK board.

NOTE

To enable the full features for i.MX 7ULP, burn the Arm[®] Cortex[®]-M4 image to QuadSPI. It is recommended to use the mfgtool script "mfgtool2-yocto-mx-evk-sdcard-sd1-m4-ulp.vbs" to burn both BSP and Arm Cortex-M4 images.

For i.MX 7ULP, to burn the Arm Cortext-M4 image to QuadSPI, perform the following steps:

- 1. Copy the Arm Cortext-M4 image to the SD card vfat partition, insert the SD card, and then boot to the U-Boot console.
- 2. Probe the Quard SPI in U-Boot, and erase an enough big size QuardSPI flash space for this Arm Cortext-M4 image.

```
U-Boot > sf probe
U-Boot > sf erase 0x0 0x30000;
```

3. Read the Arm Cortext-M4 image (in the first vfat partition on the SD card) to memory address, the Arm Cortext-M4 image name is sdk20-app.img here.

```
U-Boot > fatload mmc 0:1 0x62000000 <m4_binary>.img;
```

4. Write the Arm Cortext-M4 image to the QuardSPI.

```
U-Boot > sf write 0x62000000 0x0 0x30000
```

To flash the original U-Boot, see Section Preparing an SD/MMC card to boot.

The U-Boot bootloader is able to download images from a TFTP server into RAM and to write from RAM to an SD card. For this operation, the Ethernet interface is used and U-Boot environment variables are initialized for network communications.

The boot media contains U-Boot, which is executed upon power-on. Press any key before the value of the U-Boot environment variable, "bootdelay", decreases and before it times out. The default setting is 3 seconds to display the U-Boot prompt.

 To clean up the environment variables stored on MMC/SD to their defaults, execute the following command in the U-Boot console:

```
U-Boot > env default -f -a
U-Boot > saveenv
U-Boot > reset
```

2. Configure the U-Boot environment for network communications. The following is an example. The lines preceded by the "#" character are comments and have no effect.

```
U-Boot > setenv serverip <your TFTPserver ip>
U-Boot > setenv bootfile <your kernel zImage/Image name on the TFTP server>
U-Boot > setenv fdt file <your dtb image name on the TFTP server>
```

The user can set a fake MAC address through ethaddr environment if the MAC address is not fused.

```
U-Boot > setenv ethaddr 00:01:02:03:04:05
U-Boot > save
```

3. Copy zImage/Image to the TFTP server. Then download it to RAM:

```
U-Boot > dhcp
```

4. Query the information about the MMC/SD card.

```
U-Boot > mmc dev
U-Boot > mmcinfo
```

5. Check the usage of the "mmc" command. The "blk#" is equal to "<the offset of read/write>/<block length of the card>". The "cnt" is equal to "<the size of read/write>/<block length of the card>".

```
U-Boot > help mmc
mmc - MMC sub system

Usage:
mmc read addr blk# cnt
mmc write addr blk# cnt
mmc erase blk# cnt
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

```
mmc rescan
mmc part - lists available partition on current mmc device
mmc dev [dev] [part] - show or set current mmc device [partition]
mmc list - lists available devices
```

6. Program the kernel zImage/Image located in RAM at \${loadaddr} into the SD card. For example, the command to write the image with the size 0x800000 from \${loadaddr} to the offset of 0x100000 of the microSD card. See the following examples for the definition of the mmc parameters.

```
blk# = (microSD Offset)/(SD block length) = 0x100000/0x200 = 0x800
cnt = (image Size)/(SD block length) = 0x800000/0x200 = 0x4000
```

This example assumes that the kernel image is equal to 0x800000. If the kernel image exceeds 0x800000, increase the image length. After issuing the TFTP command, filesize of the U-Boot environment variable is set with the number of bytes transferred. This can be checked to determine the correct size needed for the calculation. Use the U-Boot command printenv to see the value.

```
U-Boot > mmc dev 2 0
U-Boot > tftpboot ${loadaddr} ${bootfile}
### Suppose the kernel zImage is less than 8M.
U-Boot > mmc write ${loadaddr} 0x800 0x4000
```

7. Program the dtb file located in RAM at \${fdt addr} into the microSD.

```
U-Boot > tftpboot ${fdt_addr} ${fdt_file}
U-Boot > mmc write ${fdt addr} 0x5000 0x800
```

- 8. On i.MX 6 SABRE boards, you can boot the system from rootfs on SD card, using the HannStar LVDS as display. The kernel MMC module now uses a fixed mmcblk index for the uSDHC slot. The SD3 slot uses mmcblk2 on i.MX 6 SABRE boards, the SD1 slot uses mmcblk0 on the i.MX 7Dual SABRE-SD board, and the SD2 slot uses mmcblk1 on the i.MX 6UltraLite board and i.MX 6ULL EVK board. The SD1 slot uses mmcblk1 on i.MX 8QuadMax MEK board, 8QuadXPlus MEK board, and and 8M Quad EVK board.
- 9. Boot the board.

```
U-Boot >setenv bootcmd_mmc 'run bootargs_base mmcargs;mmc dev;mmc
read ${loadaddr} 0x800 0x4000;mmc read ${fdt_addr} 0x5000 0x800;bootz ${loadaddr} - $
{fdt_addr}'
U-Boot > setenv bootcmd 'run bootcmd_mmc'
U-Boot > saveenv
```

4.4.1.2 Using eMMC

There is an eMMC chip on i.MX SABRE boards, i.MX 8QuadMax, 8QuadXPlus, 8M Quad, and 8M Mini boards. It is accessed through SDHC4 on i.MX 6 SABRE boards or SDHC3 on i.MX 7Dual SABRE-SD board, SDHC1 on i.MX 8QuadMax MEK board, i.MX 8QuadXPlus MEK board, and i.MX 8M Quad EVK board. The i.MX 7ULP EVK board also supports to rework eMMC on the MicroSD port. The following steps describe how to use this memory device.

NOTE

To enable the full features for i.MX 7ULP, burn the Arm Cortex-M4 image to QuadSPI. It is recommended to use the mfgtool script uuu L4.14.98-2.0.0_ga_images_MX7ULPEVK.zip\uuu_sd_m4.auto to burn both BSP and Arm Cortex-M4 images.

1. Execute the following command on the U-Boot console to clean up the environments stored on eMMC:

```
U-Boot > env default -f -a
U-Boot > save
U-Boot > reset
```

2. Configure the boot pin. Power on the board and set the U-Boot environment variables as required. For example,

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

13

```
U-Boot > setenv serverip <your tftpserver ip>
U-Boot > setenv bootfile <your kernel zImage/Image name on the tftp server>
U-Boot > setenv fdt file <your dtb image name on the tftp server>
### The user can set fake MAC address via ethaddr enviroment if the MAC address is not
fused
U-Boot > setenv ethaddr 00:01:02:03:04:05
U-Boot > save
```

3. Copy zImage to the TFTP server. Then download it to RAM:

```
U-Boot > dhcp
```

4. Ouery the information about the eMMC chip.

```
U-Boot > mmc dev
U-Boot > mmcinfo
```

5. Check the usage of the "mmc" command. "blk#" is equal to "<the offset of read/write>/<block length of the card>". "cnt" is equal to "<the size of read/write>/<block length of the card>".

```
mmc read addr blk# cnt
mmc write addr blk# cnt
mmc erase blk# cnt
mmc rescan
mmc part - lists available partition on current mmc device
mmc dev [dev] [part] - show or set current mmc device [partition]
mmc list - lists available devices
```

6. Program the kernel zImage/Image into eMMC. For example, the command below writes the image with the size 0x800000 from \${loadaddr} to the offset 0x100000 of the eMMC chip. Here, the following equations are used: 0x800 =0x100000/0x200, 0x4000=0x800000/0x200. The block size of this card is 0x200. This example assumes that the kernel image is less than 0x800000 bytes. If the kernel image exceeds 0x800000, enlarge the image length.

```
### Select mmc dev 2 (USDHC4) on the i.MX 6 SABRESD board:
U-Boot > mmc dev 2 0
### Select mmc dev 1 (USDHC3) on the i.MX 7Dual SABRESD board:
U-Boot > mmc dev 1 0
### Select mmc dev 1 (USDHC2) on the i.MX 6UltraLite EVK board:
U-Boot > mmc dev 1 0
### Select mmc dev 0 (USDHC1) on the i.MX 7ULP EVK board:
U-Boot > mmc dev 0 0
### Select mmc dev 0 (eMMC0) on the i.MX 8QuadMax MEK board and iMX 8QuadXPlus MEK
board:
U-Boot > mmc dev 0 0
### Suppose kernel zImage is less than 8 MB:
U-Boot > tftpboot ${loadaddr} ${bootfile}
U-Boot > mmc write ${loadaddr} 0x800 0x4000
```

7. Program the dtb file located in RAM at \${fdt_addr} into the eMMC chip.

```
U-Boot > tftpboot ${fdt addr} ${fdt file}
U-Boot > mmc write fdt_addr 0x5000 0x800
```

8. Boot up the system through the rootfs in eMMC, using the HannStar LVDS as display. The kernel MMC module now uses the fixed mmcblk indices for the USDHC slots. The eMMC/SD4 slot on the i.MX 6 SABRE boards is mmcblk3. The eMMC5.0 on the i.MX 8QuadMax MEK board, i.MX 8QuadXPlus MEK board, and i.MX 8M Quad EVK board are mmcblk0. The eMMC5.0/SD3 slot on the i.MX 7Dual SABRE board is mmcblk2. eMMC is not populated on the i.MX 7Dual SABRE board.

```
U-Boot > setenv mmcboot 'run bootargs_base mmcargs; mmc dev 2;
mmc read ${loadaddr} 0x800 0x4000; mmc read ${fdt addr} 0x5000 0x800;bootz ${loadaddr}
- ${fdt addr} '
U-Boot > setenv bootcmd 'run mmcboot'
U-Boot > saveenv
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

- 9. Boot up the system through the rootfs in eMMC, using the CLAA WVGA panel as display:
 - For i.MX 6 boards:

```
U-Boot > setenv mmcargs 'setenv bootargs ${bootargs}
root=/dev/mmcblk3p2 rootwait rw video=mxcfb0:dev=lcd,CLAA-WVGA,if=RGB565 ip=dhcp'
```

• For i.MX 7Dual SABRE boards:

```
U-Boot > setenv mmcargs 'setenv bootargs ${bootargs}
root=/dev/mmcblk2p2 rootwait rw video=mxcfb0:dev=lcd,CLAA-WVGA,if=RGB565 ip=dhcp'
```

- 10. Boot up the system through rootfs in eMMC, using HDMI as display:
 - For i.MX 6 boards:

```
U-Boot > setenv mmcargs 'setenv bootargs ${bootargs} root=/dev/mmcblk3p2 rootwait
rw video=mxcfb0:dev=hdmi,1920x1080M@60,if=RGB24'
```

• For i.MX 7Dual SABRE boards:

U-Boot > setenv mmcargs 'setenv bootargs \${bootargs} root=/dev/mmcblk2p2 rootwait
rw video=mxcfb0:dev=hdmi,1920x1080M@60,if=RGB24'

- For i.MX 8QuadMax/8QuadXPlus, the following display kernel parameters are supported:
 - 1. Pick a particular video mode for legacy FB emulation since system startup.

```
video=HDMI-A-{n}: {video mode}
```

n can be 1 to the maximum number of HDMI connectors in the system. video_mode should be the one that the monitor on the connector supports. For example, video=HDMI-A-1:1920x1080@60. By default, if there is no parameter in the command line, the system uses the video mode that the monitor recommends.

2. Enable or disable legacy FB emulation.

```
drm kms helper.fbdev emulation=0 or 1
```

0 to disable, 1 to enable. By default, if there is no parameter in the command line, the emulation is enabled.

3. Set legacy FB emulation framebuffer's bits per pixel (bpp) parameter.

```
imxdrm.legacyfb depth=16 or 24 or 32
```

By default, if there is no parameter in the command line, bpp is 16.

To program the rootfs to MMC/SD, see Using an i.MX board as the host server to create a rootfs or Preparing an SD/MMC card to boot.

4.4.1.3 Flashing U-Boot on SPI-NOR from U-Boot

Flashing directly to SPI-NOR with TFTPBoot is limited to i.MX 6 SABRE-AI boards. To flash U-Boot on SPI-NOR, perform the following steps:

- 1. Boot from an SD card.
- 2. Set Jumper J3 to position: 2-3.
- 3. Fetch the U-Boot image with built-in SPI-NOR support. This example uses u-boot.imx.

```
U-Boot > tftpboot ${loadaddr} u-boot.imx
```

4. Flash the U-Boot image in SPI-NOR.

```
U-Boot > sf probe
U-Boot > sf erase 0 0x80000
U-Boot > sf write ${loadaddr} 0x400 0x7FC00
```

5. Set boot switches to boot from SPI-NOR on SABRE-AI.

- S2-1 1
- S2-2 1
- S2-3 0
- S2-4 0
- S1-[1:10] X
- 6. Reboot the target board.

4.4.1.4 Flashing U-Boot on Parallel NOR from U-Boot

Flashing directly to Parallel NOR with TFTPBoot is limited to i.MX 6 SABRE-AI boards. To flash U-Boot on Parallel NOR, perform the following steps:

- 1. Check the jumper J3, should not between pins 2 and 3.
- 2. Update the SD U-Boot with EIM NOR version. For details on commands, see Copying a bootloader image. Then boot from the SD card.
- 3. TFTP the U-Boot image.

```
tftpboot ${loadaddr} u-boot.imx
```

4. Flash the U-Boot image.

```
cp.b ${loadaddr} 0x08001000 ${filesize}
```

5. Change boot switches and reboot.

```
S2 all 0 S1-6 1 others 0
```

6. By default, rootfs is mounted on NFS.

4.4.1.5 Flashing an Arm Cortex-M4 image on QuadSPI

i.MX 6SoloX SABRE-SD/SABRE-AI, i.MX 7ULP EVK, and i.MX 7Dual SABRE-SD boards have the Arm Cortex-M4 processor and QuadSPI memory that can be used to flash an image to it.

NOTE

For i.MX 7ULP, use MfgTool to burn the Arm Cortex-M4 image to QuadSPI. The script mfgtool2-yocto-mx-evk-qspi-nor-m4.vbs is dedicated to burn the Arm Cortex-M4 image. The users can also use other scripts to burn both the Arm Cortex-M4 and BSP images. See the SD and eMMC sections.

i.MX U-Boot provides a reference script on i.MX 7Dual SABRESD and i.MX 6SoloX SABRE-AI/SABRE-SD to flash the Arm Cortex-M4 image from the SD card. To execute the script, perform the following steps:

- 1. Copy the Arm Cortex-M4 image to the first VFAT partition of the boot SD card. Name the file to "m4_qspi.bin".
- 2. Boot from the SD card.
- 3. Flash the Arm Cortex-M4 image from the SD card to the NOR flash on QuadSPI2 PortB CS0 on the i.MX 6SoloX SABRE-SD board or QuadSPI1 PortB CS0 on the i.MX 6SoloX SABRE-AI board or QuadSPI1 PortA CS0 offset 1 MB on the i.MX 7Dual SABRE-SD board.

```
U-Boot > run update m4 from sd
```

Alternatively, users can flash the Arm Cortex-M4 image from TFTP by performing the following steps:

- 1. Boot from the SD card.
- 2. TFTP the Arm Cortex-M4 image.

```
U-Boot > tftp ${loadaddr} m4_qspi.bin
```

3. Select the NOR flash on QuadSPI2 PortB CS0 on the i.MX 6SoloX SABRE-SD board or QuadSPI1 PortB CS0 on the i.MX 6SoloX SABRE-AI board.

```
U-Boot > sf probe 1:0
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019 NXP Semiconductors 15

Select the NOR flash on QuadSPI1 PortA CS0 on the i.MX 7Dual SABRE-SD board and i.MX 7ULP EVK board.

```
U-Boot > sf probe 0:0
```

4. Flash the Arm Cortex-M4 image to the selected NOR flash. The erase size is \${filesize}, around 64 Kbytes. This example assumes that it is 128 Kbytes.

```
U-Boot > sf erase 0x0 0x20000
U-Boot > sf write ${loadaddr} 0x0 ${filesize}
```

i.MX 7Dual SABRE-SD needs to program the Arm Cortex-M4 images to 1 MB offset, because the first 1 MB is used by the U-Boot image in QuadSPI.

```
U-Boot > sf erase 0x100000 0x20000
U-Boot > sf write ${loadaddr} 0x100000 ${filesize}
```

NOTE

On i.MX 7Dual SABRE-SD, the Arm Cortex-M4 image on QuadSPI is supported only when the U-Boot image is built by the target mx7dsabresd_qspi1_defconfig booted by U-Boot from QuadSPI.

The default U-Boot for i.MX 7Dual SABRESD boards uses the Cortex-M4 image from the SD card and runs it on OCRAM.

On i.MX 7ULP EVK, the Arm Cortex-M4 image needs to be programmed. Otherwise, it will not boot.

4.4.2 Using an i.MX board as the host server to create a rootfs

Linux OS provides multiple methods to program images to the storage device. This section describes how to use the i.MX platform as a Linux host server to create the rootfs on an MMC/SD card or the SATA device. The following example is for an SD card. The device file node name needs to be changed for a SATA device.

1. Boot from NFS or other storage. Determine your SD card device ID. It could be mmcblk* or sd*. (The index is determined by the USDHC controller index.) Check the partition information with the command:

```
$ cat /proc/partitions
```

2. To create a partition on the MMC/SD card, use the fdisk command (requires root privileges) in the Linux console:

```
root@freescale ~$ sudo fdisk /dev/$SD
```

Replace \$SD above with the name of your device.

3. If this is a new SD card, you may get the following message:

The usual prompt and commands to partition the card are as follows. Text in boldface indicates what the user types.

```
Command (m for help): p

Disk /dev/sdd: 3965 MB, 3965190144 bytes
4 heads, 32 sectors/track, 60504 cylinders, total 7744512 sectors
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

17

4. As described in Flash memory maps, the rootfs partition should be located after the kernel image. The first 0x800000 bytes can be reserved for MBR, bootloader, and kernel sections. From the log shown above, the Units of the current MMC/SD card is 32768 bytes. The beginning cylinder of the first partition can be set to "0x300000/32768 = 96." The last cylinder can be set according to the rootfs size. Create a new partition by typing the letters in bold:

```
Command (m for help): n
  e extended
  p primary partition (1-4)
Select (default p): p
Partition number (1-4): 1
First cylinder (1-124368, default 1): 96
Last cylinder or +size or +sizeM or +sizeK (96-124368, default 124368): Using default value 124368

Command (m for help): w
The partition table has been altered!
Calling ioctl() to re-read $SD partition table
```

5. Check the partitions (see above) to determine the name of the partition. \$PARTITION is used here to indicate the partition to be formatted. Format the MMC/SD partitions as ext3 or ext4 type. For example, to use ext3:

```
root@freescale ~$ mkfs.ext3 /dev/$PARTITION
mke2fs 1.42 (29-Nov-2011)
Filesystem label=
OS type: Linux
Block size=4096 (log=2)
Fragment size=4096 (log=2)
248992 inodes, 994184 blocks
49709 blocks (5.00%) reserved for the super user
First data block=0
Maximum filesystem blocks=1019215872
31 block groups
32768 blocks per group, 32768 fragments per group
8032 inodes per group
Superblock backups stored on blocks:
 32768, 98304, 163840, 229376, 294912, 819200, 884736
Writing inode tables: done
Creating journal (16384 blocks): done
Writing superblocks and filesystem accounting information: done
This filesystem will be automatically checked every 20 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
```

6. Copy the rootfs contents to the MMC/SD card. The name may vary from the one used below. Check the directory for the rootfs desired. (Copy the *.ext2 to NFS rootfs).

```
mkdir /mnt/tmpmnt
mount -t ext3 -o loop /fsl-image-gui-imx6qsabresd.ext3 /mnt/tmpmnt
cd /mnt
mkdir mmcblk0p1
mount -t ext3 /dev/$PARTITION /mnt/mmcblk0p1

cp -af /mnt/tmpmnt/* /mnt/mmcblk0p1/
umount /mnt/mmcblk0p1
umount /mnt/tmpmnt
```

- 7. Type sync to write the contents to MMC/SD.
- 8. Type poweroff to power down the system. Follow the instructions in Running Linux OS on the target to boot the image from the MMC/SD card.

NOTE

By default, v2013.04 and later versions of U-Boot support loading the kernel image and DTB file from the SD/MMC vfat partition by using the fatload command. To use this feature, perform the following steps:

- 1. Format the first partition (for example 50 MB) of the SD/MMC card with vfat filesystem.
- Copy zImage and the DTB file into the VFAT partition after you mount the VFAT partition into your host computer.
- 3. Make sure that the zImage and DTB file name are synchronized with the file name pointed to by the U-Boot environment variables: fdt_file and image. Use the print command under U-Boot to display these two environment variables. For example:

```
print fdt file image
```

4. U-Boot loads the kernel image and the DTB file from your VFAT partition automatically when you boot from the SD/MMC card.

The following is an example to format the first partition to a 50 MB vfat filesystem and format the second partition to an ext4 filesystem:

```
~$ fdisk /dev/sdb
Command (m for help): n
Partition type:
 primary (0 primary, 0 extended, 4 free)
 extended
 6
Select (default p): p
Partition number (1-4, default 1): 1
First sector (2048-30318591, default 2048): 4096
Last sector, +sectors or +size{K,M,G} (4096-30318591, default 30318591): +50M
Command (m for help): p
Disk /dev/sdb: 15.5 GB, 15523119104 bytes
64 heads, 32 sectors/track, 14804 cylinders, total 30318592 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk identifier: 0x3302445d
 Device Boot
 Start
 End
 Blocks
 Id System
 106495
/dev/sdb1
 4096
 51200 83 Linux
Command (m for help): n
Partition type:
  p primary (1 primary, 0 extended, 3 free)
 е
 extended
Select (default p): p
Partition number (1-4, default 2): 2
First sector (2048-30318591, default 2048): 106496
Last sector, +sectors or +size\{K,M,G\} (106496-30318591, default 30318591):
Using default value 30318591
Command (m for help): p
Disk /dev/sdb: 15.5 GB, 15523119104 bytes
64 heads, 32 sectors/track, 14804 cylinders, total 30318592 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk identifier: 0x3302445d
 Device Boot
 Start
 106495
 End
 Blocks
 Id System
 83 Linux
83 Linux
/dev/sdb1
 4096
 51200
/dev/sdb2
 106496
 30318591
 15106048
Command (m for help): w
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

19

The partition table has been altered!

Calling ioctl() to re-read partition table. Syncing disks.

```
\sim$ mkfs.vfat /dev/mmcblk0p1
```

4.5 How to boot the i.MX boards

When U-Boot is loaded onto one of the devices that support booting, the DIP switches can be used to boot from that device. The boot modes of the i.MX boards are controlled by the boot configuration DIP switches on the board. For help locating the boot configuration switches, see the quick start guide for the specific board as listed under References above.

The following sections list basic boot setup configurations. The tables below represent the DIP switch settings for the switch blocks on the specified boards. An X means that particular switch setting does not affect this action.

4.5.1 Booting from an SD card in slot SD1

The following table shows the DIP switch settings for booting from the SD card slot labeled SD1 on the i.MX 7Dual SABRE-SD boards.

Table 2. Booting from SD1 on i.MX 7Dual SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW2	OFF	OFF	ON	OFF	OFF	OFF	OFF	OFF
SW3	ON	OFF	-	-	-	-	-	-

The following table shows the DIP switch settings for booting from the SD card slot labeled SD1 on the i.MX 7ULP EVK boards.

Table 3. Booting from SD1 on i.MX 7ULP EVK

Switch	D1	D2	D3	D4
SW1	ON	OFF	OFF	ON

The following table shows the bootcfg pin settings for booting from the SD card slot labeled SD1 on the i.MX 8QuadMax MEK boards.

Table 4. Booting from SD1 on i.MX 8QuadMax MEK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW2	OFF	OFF	ON	ON	OFF	OFF	-	-

VD 0

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

^{~\$} mkfs.ext4 /dev/mmcblk0p2

The following table shows the bootcfg pin settings for booting from the SD card slot labeled SD1 on the i.MX 8QuadXPlus MEK boards.

Table 5. Booting from SD1 on i.MX 8QuadXPlus MEK

Switch	D1	D2	D3	D4
SW2	ON	ON	OFF	OFF

4.5.2 Booting from an SD card in slot SD2

The SD card slot that is labeled SD2 indicates that this slot is connected to the uSDHC pin SD2 on the processor. Most boards label this slot as SD2. This slot is referred to as SD2 in this document.

i.MX 6 SABRE-SD boards

The following table shows the DIP switch settings for booting from the SD card slot labeled SD2 and J500 on the i.MX 6 SABRE-SD boards. The SD2 card slot is located beside the LVDS1 connection on the back of the board.

Table 6. Booting from SD2 (J500) on i.MX 6 SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW6	ON	OFF	OFF	OFF	OFF	OFF	ON	OFF

i.MX 6SoloLite boards

The i.MX 6SoloLite boards have three SD card slots on the main board. The one on the end is labeled as the SD2 slot. The following table shows the DIP switch settings for booting from SD2.

Table 7. Booting from SD2 on i.MX 6SoloLite

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW3	OFF	ON	OFF	OFF	OFF	OFF	OFF	OFF
SW4	OFF	OFF	ON	OFF	ON	ON	OFF	OFF
SW5	OFF							
S1	OFF	ON	-	-	-	-	-	-

The i.MX 6UltraLite EVK board or i.MX 6ULL EVK board has one TF card slot on the CPU board. This slot uses the USDHC2 controller. The following table shows the DIP switch settings for booting from the TF slot.

Table 8. Booting from TF on i.MX 6UltraLite EVK and i.MX 6ULL EVK

Switch	D1	D2	D3	D4
SW601	OFF	OFF	ON	OFF
SW602	ON	OFF	-	-

The i.MX 8M Quad EVK board has one TF card slot. This slot uses the USDHC2 controller. The following table shows the DIP switch settings for booting from the TF slot:

Table 9. Booting from TF on i.MX 8M Quad EVK

Switch	D1	D2	D3	D4
SW801	ON	ON	OFF	OFF
SW802	ON	OFF	-	-

The i.MX 8M Mini EVK board has one TF card slot. This slot uses the USDHC2 controller. The following table shows the DIP switch settings for booting from the TF slot:

Table 10. Booting from TF on i.MX 8M MIni EVK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW1101	OFF	ON	OFF	OFF	OFF	ON	ON	OFF
SW1102	OFF	OFF	ON	ON	OFF	ON	OFF	OFF

4.5.3 Booting from an SD card in slot SD3

The SD card slot that is labeled SD3 indicates that this slot is connected to the uSDHC pin SD3 on the processor. Most boards label this slot as SD3. This slot is referred to as SD3 in this document.

i.MX 6 SABRE-AI boards

The following table shows the DIP switch settings to boot from an SD card in slot SD3 on i.MX 6 SABRE-AI boards.

Table 11. Booting from an SD card in slot SD3 on i.MX 6 SABRE-Al

Switch	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10
S1	Х	Х	X	OFF	ON	Х	X	Х	Х	Х
S2	Х	OFF	ON	OFF	-	-	-	-	-	-
S3	OFF	OFF	ON	OFF	-	-	-	-	-	-

i.MX 6SoloX SABRE-AI boards

The following table shows the DIP switch settings to boot from an SD card in slot SD3 on i.MX 6SoloX SABRE-AI boards.

Table 12. Booting from an MMC card in Slot SD3 on i.MX 6SoloX SABRE-AI

Switch	D1	D2	D3	D4	D5	D6	D7	D8	
S4	OFF	ON	OFF	Х	OFF	OFF	ON	OFF	
S3	Х	OFF	OFF	OFF	ON	ON	OFF	OFF	
S1	OFF	OFF	ON	OFF	-	-	-	-	

i.MX 6 SABRE-SD boards

The following table shows the DIP switch settings for booting from SD3, also labeled as J507. The SD3 slot is located between the HDMI and UART ports.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Table 13. Booting from an SD card in slot SD3 on i.MX 6 SABRE-SD

	Switch	D1	D2	D3	D4	D5	D6	D7	D8
Ī	SW6	OFF	ON	OFF	OFF	OFF	OFF	ON	OFF

4.5.4 Booting from an SD card in slot SD4

The following table describes the dip switch settings for booting from an SD card in slot SD4.

The SD4 slot is on the center of the edge of the SoloX board.

Table 14. Booting from an SD card in slot SD4 on i.MX 6SoloX SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW10	OFF							
SW11	OFF	OFF	ON	ON	ON	OFF	OFF	OFF
SW12	OFF	ON	OFF	OFF	OFF	OFF	OFF	OFF

Table 15. Booting from an MMC card in slot SD4 on i.MX 6SoloX SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW10	OFF							
SW11	OFF	OFF	ON	ON	ON	OFF	OFF	OFF
SW12	OFF	ON	ON	OFF	OFF	OFF	OFF	OFF

4.5.5 Booting from eMMC

eMMC 4.4 is a chip permanently attached to the board that uses the SD4 pin connections from the i.MX 6 processor. For more information on switch settings, see table "MMC/eMMC Boot Fusemap" in the IC reference manual.

The i.MX 6SoloLite EVK requires a daughter card with the eMMC chip mounted on it. The following table shows the boot switch settings to boot from eMMC5.0 on i.MX 6SoloLite EVK.

Table 16. Booting from eMMC5.0 boot in 4 bit SDR mode on i.MX 6SoloLite EVK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW3	OFF	ON	ON	OFF	OFF	OFF	OFF	OFF
SW4	OFF	OFF	ON	OFF	ON	OFF	OFF	OFF

The following table shows the boot switch settings to boot from eMMC4.4 (SDIN5C2-8G) on i.MX 6 SABRE-SD boards.

Table 17. Booting from eMMC on i.MX 6 SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW6	ON	ON	OFF	ON	OFF	ON	ON	OFF

i.MX 7Dual is different from i.MX 6. The eMMC uses the SD3 pin connections from the i.MX 7Dual processor.

Table 18. Booting from eMMC on i.MX 7Dual SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW2	OFF	ON	OFF	ON	OFF	OFF	OFF	OFF
SW3	ON	OFF	-	-	-	-	-	-

The following table shows the boot switch settings to boot from eMMC4.4 on the i.MX 7ULP EVK boards.

Table 19. Booting from eMMC on i.MX 7ULP EVK

Switch	D1	D2	D3	D4
SW1	ON	OFF	OFF	OFF

The following table shows the boot switch settings to boot from eMMC5.0 on the i.MX 8QuadMax MEK boards.

Table 20. Booting from eMMC on i.MX 8QuadMax MEK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW2	OFF	OFF	OFF	ON	OFF	OFF	-	-

The following table shows the boot switch settings to boot from eMMC5.0 on the i.MX 8QuadXPlus MEK boards.

Table 21. Booting from eMMC on i.MX 8QuadXPlus MEK

Switch	D1	D2	D3	D4
SW2	OFF	ON	OFF	OFF

The following table shows the boot switch settings to boot from eMMC5.0 on the i.MX 8M Quad EVK boards.

Table 22. Booting from eMMC on i.MX 8M Quad EVK

Switch	D1	D2	D3	D4
SW801	OFF	OFF	ON	OFF

The following table shows the boot switch settings to boot from eMMC5.1 on the i.MX 8M Quad EVK boards.

Table 23. Booting from eMMC on i.MX 8M Mini EVK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW1101	OFF	ON	ON	ON	OFF	OFF	ON	OFF
SW1102	OFF	OFF	OFF	OFF	ON	OFF	ON	OFF

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

4.5.6 Booting from SATA

The following switch settings enable booting from SATA.

SATA booting is supported only by the i.MX 6Quad/6QuadPlus SABRE boards.

Table 24. Booting from SATA on i.MX 6 SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW6	OFF	OFF	OFF	OFF	OFF	ON	OFF	OFF

4.5.7 Booting from NAND

The following table shows the DIP switch settings needed to boot from NAND on i.MX 6 SABRE-AI boards.

Table 25. Booting from NAND on i.MX 6 SABRE-AI

Switch	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10
S1	OFF	OFF	OFF	ON	OFF	OFF	OFF	OFF	OFF	OFF
S2	OFF	OFF	OFF	ON	-	-	-	-	-	-
S3	OFF	OFF	ON	OFF	-	-	-	-	-	-

The following table shows the DIP switch settings needed to boot from NAND for i.MX 6SoloX SABRE-AI boards.

Table 26. Booting from NAND on i.MX 6 SoloX SABRE-AI

Switch	D1	D2	D3	D4	D5	D6	D7	D8
S4	OFF	ON						
S3	OFF							
S1	OFF	OFF	ON	OFF	-	-	-	-

The following table shows the DIP switch settings needed to boot from NAND for i.MX 7Dual SABRE-SD boards.

Table 27. Booting from NAND on i.MX 7Dual SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
S2	OFF	ON	ON	Х	Х	Х	Х	OFF
S3	ON	OFF	Х	Х	Х	Х	Х	Х

The following table shows the DIP switch settings needed to boot from NAND for i.MX 8M Mini DDR4 EVK boards.

Table 28. Booting from NAND on i.MX 8M Mini DDR4 EVK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW1101	OFF	ON	OFF	OFF	OFF	OFF	OFF	ON
SW1102	OFF	OFF	OFF	ON	ON	ON	ON	OFF

4.5.8 Booting from SPI-NOR

Enable booting from SPI NOR on i.MX 6 SABRE-AI boards by placing a jumper on J3 between pins 2 and 3.

Table 29. Booting from SPI-NOR on i.MX 6 SABRE-AI

Switch	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10
S1	X	Х	X	X	X	X	X	X	Х	X
S2	ON	ON	OFF							
S3	OFF	OFF	ON	OFF	-	-	-	-	-	-

Table 30. Booting from SPI-NOR on i.MX 6SoloLite EVK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW3	OFF	OFF	ON	ON	OFF	OFF	OFF	OFF
SW4	OFF							
SW5	OFF	OFF	OFF	OFF	ON	OFF	OFF	OFF

4.5.9 Booting from EIM (Parallel) NOR

The following table shows the DIP switch settings to boot from NOR.

Table 31. Booting From EIM NOR on i.MX 6 SABRE-AI

Switch	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10
S1	Х	Х	Х	OFF	OFF	ON	X	Х	Х	Х
S2	Х	OFF	OFF	OFF	-	-	-	-	-	-
S3	OFF	OFF	ON	OFF	-	-	-	-	-	-

NOTE

SPI and EIM NOR have pin conflicts on i.MX 6 SABRE-AI boards. Neither can be used for the same configuration. The default U-Boot configuration is set to SPI NOR.

4.5.10 Booting from QuadSPI or FlexSPI

The following tables list the DIP switch settings for booting from QuadSPI.

Table 32. Booting from QuadSPI on i.MX 6SoloX SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW10	OFF							

Table continues on the next page...

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Table 32. Booting from QuadSPI on i.MX 6SoloX SABRE-SD (continued)

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW11	OFF							
SW12	OFF	OFF	OFF	ON	ON	OFF	OFF	OFF

Table 33. Booting from QuadSPI on i.MX 6SoloX SABRE-AI

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW4	OFF	OFF	OFF	OFF	ON	OFF	OFF	OFF
SW3	OFF							
SW1	OFF	OFF	ON	OFF	-	-	-	-

Table 34. Booting from QuadSPI on i.MX 7Dual SABRE-SD

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW2	ON	OFF						
SW3	ON	OFF	-	-	-	-	-	-

Table 35. Booting from QuadSPI on i.MX 6UltraLite EVK and i.MX 6ULL EVK

Switch	D1	D2	D3	D4
SW601	OFF	OFF	OFF	OFF
SW602	ON	OFF	-	-

Table 36. Booting from FlexSPI on i.MX 8QuadMax MEK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW2	OFF	OFF	OFF	ON	ON	OFF	-	-

Table 37. Booting from FlexSPI on i.MX 8QuadXPlus MEK

Switch	D1	D2	D3	D4
SW2	OFF	ON	ON	OFF

Table 38. Booting from FlexSPI on i.MX 8M Mini LPDDR4 EVK

Switch	D1	D2	D3	D4	DDDD 5678
SW1101	OFF	ON	OFF	OFF	O C O O F F F F F F F

Table continues on the next page...

Table 38. Booting from FlexSPI on i.MX 8M Mini LPDDR4 EVK (continued)

Switch	D1	D2	D3	D4	D D D D 5 6 7 8
SW1102	OFF	ON	OFF	OFF	OCOO FFFN FFF

4.5.11 Serial download mode for the Manufacturing Tool

No dedicated boot DIP switches are reserved for serial download mode on i.MX 6 SABRE-SD and i.MX 6SoloLite boards. There are various ways to enter serial download mode. One way is to set the boot mode to boot from SD slot SD3 (set SW6 DIP switches 2 and 7 to **on**, and the rest are **off**). Do not insert the SD card into slot SD3, and power on the board. After the message "HID Compliant device" is displayed, the board enters serial download mode. Then insert the SD card into SD slot SD3. Another way to do this is to configure an invalid boot switch setting, such as setting all the DIP switches of SW6 to off.

Table 39. Setup for the Manufacturing Tool on i.MX 6SoloLite EVK

Switch	D1 (BOOT_MODE0)	D2 (BOOT_MODE1)
S1	ON	OFF

The following table shows the boot switch settings for i.MX 6 SABRE-AI boards, which are used to enter serial download mode for the Manufacturing Tool. If the boot image in the boot media is not validated, the system also enters the serial download mode.

Table 40. Setup for the Manufacturing Tool on i.MX 6 SABRE-AI

Switch	D1	D2	D3	D4
S3	OFF	ON	OFF	OFF

Table 41. Setup for the Manufacturing Tool on i.MX 7Dual SABRE-SD

Switch	D1	D2	D3	D4
S3	OFF	ON	-	-

Table 42. Setup for Manufacturing Tool on i.MX 6UltraLite EVK and i.MX 6ULL EVK

Switch	D1	D2
SW602	OFF	ON

Table 43. Setup for Manufacturing Tool on i.MX 7ULP EVK

Switch	D1	D2	D3	D4
SW1	OFF	ON	-	-

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Table 44. Setup for Manufacturing Tool on i.MX 8M Quad EVK

Switch	D1	D2
SW802	OFF	ON

Table 45. Setup for Manufacturing Tool on i.MX 8M Mini EVK

Switch	D1	D2	D3	D4	D5	D6	D7	D8
SW1101	ON	OFF	Х	Х	Х	X	X	Х
SW1102	Х	Х	Х	Х	Х	Х	Х	Х

Table 46. Setup for Manufacturing Tool on i.MX 8QuadMax EVK

Switch	D1	D2	D3	D4	D5	D6
SW2	OFF	OFF	ON	OFF	OFF	OFF

Table 47. Setup for Manufacturing Tool on i.MX 8QXP MEK

Switch	D1	D2	D3	D4
SW2	ON	OFF	OFF	OFF

NOTE

If the SD card with bootable image is plugged in SD2 (baseboard), ROM will not fall back into the serial download mode.

4.5.12 How to build U-Boot and Kernel in standalone environment

To build U-Boot and Kernel in a standalone environment, perform the following steps:

First, generate an SDK, which includes the tools, toolchain, and small rootfs to compile against to put on the host machine.

- Generate an SDK from the Yocto Project build environment with the following command. To set up the Yocto Project build environment, follow the steps in the *i.MX Yocto Project User's Guide* (IMXLXYOCTOUG). In the following command, set Target-Machine to the machine you are building for. The populate_sdk generates a script file that sets up a standalone environment without Yocto Project. This SDK should be updated for each release to pick up the latest headers, toolchain, and tools from the current release.
 - DISTRO=fsl-imx-fb MACHINE=Target-Machine bitbake core-image-minimal -c populate sdk
- From the build directory, the bitbake was run in, copy the sh file in tmp/deploy/sdk to the host machine to build on and execute the script to install the SDK. The default location is in /opt but can be placed anywhere on the host machine.

On the host machine, these are the steps to build U-Boot and Kernel:

- For i.MX 8 builds on the host machine, set the environment with the following command before building.
 - source /opt/fsl-imx-xwayland/4.14.98/environment-setup-aarch64-poky-linux export ARCH=arm64
- For i.MX 6 and i.MX 7 builds on the host machine, set the environment with the following command before building.

```
\label{lem:source_source} source / opt/fsl-imx-fb/4.9.98 / environment-setup-cortexa9 hf-neon-poky-linux-gnueab export ARCH=arm
```

• To build an i.MX 8 U-Boot in the standalone environment, find the configuration for the target boot. In the following example, i.MX 8QuadMax MEK board is the target and it runs on the Arm Cortex-A53 core by default.

```
make clean
make imx8qm_mek_defconfig
make
```

For i.MX 8QuadXPlus MEK board:

```
make clean
make imx8qxp_mek_defconfig
make
```

 Users can also build SPL for i.MX 8QuadMax and i.MX 8QuadXPlus MEK boards. It is needed when booting with OPTEE image.

For i.MX 8QuadMax MEK:

```
make clean
make imx8qm_mek_spl_defconfig
make
```

For i.MX 8QuadXPlus MEK:

```
make clean
make imx8qxp_mek_spl_defconfig
make
```

To build U-Boot for i.MX 8M Quad EVK:

```
make clean
make imx8mq_evk_defconfig
make
```

For i.MX 8M LPDDR4 EVK:

```
make clean
make imx8mm_evk_defconfig
make
```

• For i.MX 8M DDR4 EVK:

```
make clean
make imx8mm_ddr4_evk_defconfig
make
```

• To build an i.MX 6 or i.MX 7 U-Boot in the standalone environment, find the configuration for the target boot. In the following example, i.MX 6ULL is the target.

```
Download source by cloning with git clone https://source.codeaurora.org/external/imx/uboot-imx -b imx_v2018.03_4.14.98-2.0.0_ga cd uboot-imx make clean make mx6ull_14x14_evk_defconfig make
```

• To build the kernel in the standalone environment for i.MX 8, execute the following commands:

```
make defconfig
make
```

• To build the kernel in the standalone environment for i.MX 6 and i.MX 7, execute the following commands:

```
Download source by cloning with git clone https://source.codeaurora.org/external/imx/linux-imx -b imx_4.14.98-2.0.0_ga cd linux-imx make imx_v7_defconfig make
```

NOTE

Users need to modify configurations for fused parts. For example, the i.MX 6UltraLite has four parts, G0, G1, G2, and G3.

The fused modules are as follows:

- G0: TSC, ADC2, FLEXCAN1, FLEXCAN2, FREQ_MON, TEMP_MON, VOLT_MONLCDIF, CSI, ENET2, CAAM, USB_OTG2, SAI23, BEE, UART5678, PWM5678, ECSPI34, I2C34, GPT2, and EPIT2.
- G1: TSC, ADC2, FLEXCAN2, FREQ_MON, TEMP_MON, VOLT_MON, LCDIF, CSI, ENET2, and BEE.
- G2: FREQ_MON, TEMP_MON, VOLT_MON, and BEE.
- G3: No fused module.

U-Boot configuration changes:

```
G0:
```

```
/* #define CONFIG_VIDEO */
  #define CONFIG_FEC_ENET_DEV 0
  /* #define CONFIG_CMD_BEE */
  #define CONFIG_USB_MAX_CONTROLLER_COUNT 1
G1:

/* #define CONFIG_VIDEO */
  #define CONFIG_FEC_ENET_DEV 0
  /* #define CONFIG_CMD_BEE */
G2:
  /* #define CONFIG_CMD_BEE */
G3: No change.
```

4.5.13 How to build imx-boot image by using imx-mkimage

For i.MX 8QuadMax, to build imx-boot image by using imx-mkimage, perform the following steps:

- 1. Copy u-boot.bin from u-boot/u-boot.bin to imx-mkimage/iMX8QM/.
- 2. Copy scfw_tcm.bin from SCFW porting kit to imx-mkimage/iMX8QM/.
- 3. Copy bl31.bin from ARM Trusted Firmware (imx-atf) to imx-mkimage/iMX8QM/.
- 4. Copy the SECO firmware container image (ahab-container.img) to imx-mkimage/iMX8QM/.
- 5. Run make SOC=iMX8QM flash to generate flash.bin.
- 6. If using OPTEE, copy tee.bin to imx-mkimage/iMX8QM/ and copy u-boot/spl/u-boot-spl.bin to imx-mkimage/iMX8QM/. Run make SOC=iMX8QM flash spl to generate flash.bin.

For i.MX 8QuadXPlus, to build imx-boot image by using imx-mkimage, perform the following steps:

- 1. Copy u-boot.bin from u-boot/u-boot.bin to imx-mkimage/iMX8QX/.
- 2. Copy scfw_tcm.bin from SCFW porting kit to imx-mkimage/iMX8QX/.
- 3. Copy bl31.bin from ARM Trusted Firmware (imx-atf) to imx-mkimage/iMX8QX/.
- 4. Copy the SECO firmware container image (ahab-container.img) to imx-mkimage/iMX8QX/.
- 5. Run make SOC=iMX8QX flash to generate flash.bin.
- 6. If using OPTEE, copy tee.bin to imx-mkimage/iMX8QX/ and copy u-boot/spl/u-boot-spl.bin to imx-mkimage/iMX8QX/. Run make SOC=iMX8QX flash spl to generate flash.bin.

The following is a matrix table for targets of i.MX 8QuadMax and i.MX QuadXPlus

31

Table 48. Matrix table for targets of i.MX 8QuadMax and i.MX QuadXPlus

-	OPTEE	U-Boot	SPL	Cortex-M4
flash_spl	Yes	Yes	Yes	No
flash	No	Yes	No	No
flash_linux_m4	Yes	Yes	Yes	Yes
flash_regression_linux_ m4	No	Yes	No	Yes

For i.MX 8M Quad EVK and i.MX 8M Mini EVK, to build imx-boot image by using imx-mkimage, perform the following steps:

- 1. Copy and rename mkimage from u-boot/tools/mkimage to imx-mkimage/iMX8M/mkimage_uboot.
- 2. Copy u-boot-spl.bin from u-boot/spl/u-boot-spl.bin to imx-mkimage/iMX8M/.
- 3. Copy u-boot-nodtb.bin from u-boot/u-boot-nodtb.bin to imx-mkimage/iMX8M/.
- 4. Copy fsl-imx8mq-evk.dtb (for i.MX 8M Quad EVK) or fsl-imx8mm-evk (for i.MX 8M Mini LPDDR4 EVK EVK) or fsl-imx8mm-ddr4-evk (for i.MX 8M Mini LPDDR4 EVK) from u-boot/arch/arm/dts/ to imx-mkimage/iMX8M/.
- 5. Copy bl31.bin from ARM Trusted Firmware (imx-atf) to imx-mkimage/iMX8M/.
- 6. Copy firmware/hdmi/cadence/signed_hdmi_imx8m.bin from firmware-imx package to imx-mkimage/iMX8M/.
- 7. For i.MX 8M Quad and i.MX 8M Mini LPDDR4 EVK, copy lpddr4_pmu_train_1d_dmem.bin, lpddr4_pmu_train_1d_imem.bin, lpddr4_pmu_train_2d_dmem.bin, and lpddr4_pmu_train_2d_imem.bin from firmware/ddr/synopsys of firmware-imx package to imx-mkimage/iMX8M/.
 - For i.MX 8M Mini DDR4 EVK, copy ddr4_imem_1d.bin, ddr4_dmem_1d.bin, ddr4_imem_2d.bin, and ddr4_dmem_2d.bin from firmware/ddr/synopsys of firmware-imx package to imx-mkimage/iMX8M.
- 8. For i.MX 8M Quad EVK, run make SOC=iMX8M flash_evk to generate flash.bin (imx-boot image) with HDMI FW included. For i.MX 8M Mini LPDDR4 EVK, run make SOC=iMX8MM flash_evk to generate flash.bin (imx-boot image). For i.MX 8M Mini DDR4 EVK, run make SOC=iMX8MM flash_ddr4_evk to generate flash.bin (imx-boot image).

4.6 Flash memory maps

This section describes the software layout in memory on memory devices used on the i.MX boards.

This information is useful for understanding subsequent sections about image downloading and how the images are placed in memory.

The mtdparts directive can be used in the Linux boot command to specify memory mapping. The following example briefly describes how to use memory maps. Memory is allocated in the order of how it is listed. The dash (-) indicates the the rest of the memory.

mtdparts=[memory type designator]:[size]([name of partition]),[size]([name of partition]),([name of final partition])

4.6.1 MMC/SD/SATA memory map

The MMC/SD/SATA memory scheme is different from the NAND and NOR flash, which are deployed in the BSP software. The MMC/SD/SATA must keep the first sector (512 bytes) as the Master Boot Record (MBR) to use MMC/SD as the rootfs.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Upon boot-up, the MBR is executed to look up the partition table to determine which partition to use for booting. The bootloader should be after the MBR. The kernel image and rootfs may be stored at any address after the bootloader. By default, the the U-Boot boot arguments uses the first FAT partition for kernel and DTB, and the following ext3 partition for the root file system. Alternatively, users can store the kernel and the DTB in any raw memory area after the bootloader. The boot arguments must be updated to match any changed memory addresses.

The MBR can be generated through the fdisk command when creating partitions in MMC/SD cards on a Linux host server.

4.6.2 NAND flash memory map

The NAND flash memory map is configured from the Linux kernel command line.

For example:

mtdparts=gpmi-nand:64m(boot),16m(kernel),16m(dtb),-(rootfs)

4.6.3 Parallel NOR flash memory map

The default configuration contains only one parallel NOR partition. The parallel NOR device is generally 4 MB. U-Boot is loaded at the beginning of parallel NOR so that the device can boot from it. The default configuration is that on boot up, U-Boot loads the kernel, DTB, and root file system from the SD/MMC card into DDRAM. The end user can change the default settings according to their needs. More partitions can be added through the kernel command line. The memory type designator for the command below consists of the NOR address and the designator. This information can be found in the imx .dtsi device tree file in arch/arm/boot/dts. The following is an example of what might be added to the Linux boot command line:

```
mtdparts=8000000.nor:1m(uboot),-(rootfs)
```

The address for parallel NOR is 0x8000000 for i.MX 6 SABRE-AI.

4.6.4 SPI-NOR flash memory map

The SPI-NOR flash memory can be configured using the Linux kernel command line.

U-Boot should be loaded at the 1 KB offset of the SPI-NOR memory, so that the device can boot from it. The default configuration is that on boot up, U-Boot loads the kernel, DTB, and root file system from the SD/MMC card into DDRAM. The end user can change the default settings according to their needs. More partitions can be added through the kernel command line. The following is an example of what might be added to the Linux boot command line:

```
mtdparts=spi32766.0:768k(uboot),8k(env),128k(dtb),-(kernel)
```

4.6.5 QuadSPI flash memory map

The QuadSPI flash memory can be configured using the Linux kernel command line.

U-Boot is loaded at the beginning of the QuadSPI memory so that the device can boot from it. The default configuration is that on boot up, U-Boot loads the kernel, DTB, and root file system from the SD/MMC card into DDRAM. The end user can change the default settings according to their requirements. More partitions can be added through the kernel command line. The following is an example of what might be added to the Linux boot command line:

```
mtdparts=21e4000.qspi:1m(uboot),8m(kernel),1m(dtb),-(user)
```

U-Boot has the mapping below to help in accessing the QuadSPI flash in U-Boot for non-parallel mode.

Table 49. U-Boot mapping for QuadSPI

Device on hardware	Device in U-Boot	Memory address in U-Boot	Remark
QuadSPI1 Port A CS0	sf probe 0:0 on i.MX 6SoloX SABRE-AI board, i.MX 7Dual SABRE-SD board, i.MX 6UltraLite EVK board, i.MX 8QuadMax MEK and QuadXPlus MEK	0x6000000 0x08000000	-
QuadSPI1 Port B CS0	sf probe 1:0 on i.MX 6 SoloX SABRE-AI board	0x68000000	-
QuadSPI2 Port A CS0	sf probe 0:0 on i.MX 6SoloX SABRE-SD board	0x70000000	-
QuadSPI2 Port B CS0	sf probe 1:0 on i.MX 6SoloX SABRE-SD board	0x78000000	-

4.7 Running Linux OS on the target

This section explains how to run a Linux image on the target using U-Boot.

These instructions assume that you have downloaded the kernel image using the instructions in Downloading images or Preparing an SD/MMC card to boot. If you have not set up your Serial Terminal, see Basic Terminal Setup.

The basic procedure for running Linux OS on an i.MX board is as follows. This document uses a specific set of environment variable names to make it easier to describe the settings. Each type of setting is described in its own section as follows.

- 1. Power on the board.
- 2. When U-Boot comes up, set the environment variables specific to your machine and configuration. Common settings are described below and settings specific to a device are described in separate sections.
- 3. Save the environment setup:

U-Boot > saveenv

4. Run the boot command:

U-Boot > run bootcmd

The commands env default -f -a and saveenv can be used to return to the default environment.

Specifying the console

The console for debug and command-line control can be specified on the Linux boot command line. The i.MX 6Quad SABRE-AI board uses ttymxc2, so it is not same for all boards. It is usually specified as follows, but the baudrate and the port can be modified. Therefore, for NFS, it might be ttymxc3.

U-Boot > setenv consoleinfo 'console=ttymxc2,115200'

For the i.MX 7ULP EVK, i.MX 8QuadMax MEK boards, and i.MX 8QuadXPlus MEK board, change to "console=ttyLP0,115200".

Specifying displays

The display information can be specified on the Linux boot command line. It is not dependent on the source of the Linux image. If nothing is specified for the display, the settings in the device tree are used. Add \${displayinfo}\$ to the environment macro containing bootargs. The specific parameters can be found in the *i.MX Linux*® *Release Notes* (IMXLXRN). The following are some examples of these parameters.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

- U-Boot > setenv displayinfo 'video=mxcfb0:dev=hdmi,1920x1080M@60,if=RGB24' for an HDMI display
- U-Boot > setenv displayinfo 'video=mxcfb1:dev=ldb video=mxcfb0:dev=hdmi, 1920x1080M@60,if=RGB24' for LVDS and HDMI dual displays
- U-Boot > setenv displayinfo 'video=mxcfb0:dev=lcd,if=RGB565' for an LCD
- U-Boot > setenv displayinfo 'video=mxcepdcfb:E060SCM,bpp=16 max17135:pass=2,vcom=-2030000' for an EPDC connection
- U-Boot > setenv displayinfo 'video=mxcfb0:mxcfb0:dev=lcd,if=RGB565 video=mxcfb1:dev=hdmi,1920x1080M@60,if=RGB24' for LCD and HDMI dual displays

Specifying memory addresses

The addresses in the memory where the kernel and device tree are loaded to do not change based on the device that runs Linux OS. The instructions in this chapter use the environment variables loadaddr and ftd_addr to indicate these values. The following table shows the addresses used on different i.MX boards.

Table 50.	Board-specific defa	ult values
-----------	---------------------	------------

Variable	6Quad, 6QuadPlu s, and 6DualLite SABRE (AI and SD)	6SoloLite EVK	6SoloX EVK	7Dual SABRE- SD	6UltraLite EVK and i.MX 6ULL EVK	7ULP EVK	8QuadMa x and 8QuadXPI us	8M Quad/8M Mini EVK	Descripti on
loadaddr	0x1200000 0	0x8080000 0	0x8080000 0	0x8080000 0	0x8080000 0	0x6080000 0	0x8028000 0	0x4048000 0	Address in the memory the kernel are loaded to
fdt_addr	0x1800000 0	0x8300000 0	0x8300000 0	0x8300000 0	0x8300000 0	0x6300000 0	0x8300000 0	0x4300000 0	Address in the memory the device tree code are copied to

In addition, fdt_file is used to specify the filename of the device tree file. The commands used to set the U-Boot environment variables are as follows:

```
U-Boot > setenv loadaddr 0x80080000
U-Boot > setenv fdtaddr 0x80f00000
U-Boot > setenv fdt_file fsl-imx7ulp-evk.dtb
```

Specifying the location of the root file system

The rootfs can be located on a device on the board or on NFS. The settings below show some options for specifying these.

- U-Boot > setenv rootfsinfo 'root=/dev/nfs ip=dhcp nfsroot=\${serverip}:\${nfsroot},v3,tcp'
- U-Boot > setenv rootfsinfo 'root=/dev/nfs ip=dhcp weim-nor nfsroot=\${serverip}:\$
 {nfsroot}, v3, tcp'
- U-Boot > setenv rootfsinfo 'ubi.mtd=4 root=ubi0:rootfs rootfstype=ubifs rootwait rw mtdparts=gpmi-nand:64m(boot),16m(kernel),16m(dtb),-(rootfs)'
- U-Boot > setenv rootfsinfo 'root=/dev/mmcblk0p2 rootwait rw'

Special settings

SoloLite, Solo, and UltraLite can specify uart_from_osc on the command line to specify that the OSC clock rather than PLL3 should be used. This allows the system to enter low power mode.

```
U-Boot > setenv special 'uart_from_osc'
```

Creating the boot command line

For clarification, this document groups the bootargs into one macro as follows:

```
U-Boot > setenv bootargsset 'setenv bootargs ${consoleinfo} ${rootfsinfo} ${displayinfo} $
{special}'
```

The executed boot command is then as follows. Arguments vary by device.

```
U-Boot > setenv bootcmd 'run bootargsset; {settings-for-device}; bootz ${loadaddr} - $
{fdt_addr}'
```

4.7.1 Running Linux OS from MMC/SD

This scenario assumes that the board is configured to boot U-Boot, that the Linux kernel image is named zImage and is stored on the SD card in an MSDOS FAT partition, and one or more device tree files are also stored in this partition. The rootfs is also stored on the SD/MMC card in another partition.

When U-Boot boots up, it detects the slot where it is booting from and automatically sets mmcdev and mmcroot to use the rootfs on that SD card. In this scenario, the same SD card can be used to boot from any SD card slot on an i.MX 6/7 board, without changing any U-Boot settings. From the U-Boot command line, type boot to run Linux OS.

The following instructions can be used if the default settings are not desired.

Set mmcautodetect to "no" to turn off the automatic setting of the SD card slot in mmcdev and mmcroot. The U-Boot mmcdev is based on the soldered SD/MMC connections, so it varies depending on the board. The U-Boot mmc dev 0 is the lowest numbered SD slot present, 1 is the next, and so on. The Linux kernel, though, indexes all the uSDHC controllers whether they are present or not. The following table shows this mapping.

uSDHC	mmcroot
uSDHC 1	mmcblk0*
uSDHC 2	mmcblk1*
uSDHC 3	mmcblk2*
uSDHC 4	mmcblk3*

Table 51. Linux uSDHC relationships

In the default configuration of the SD card and the example here, U-Boot is at the 1024 byte offset, 32 KB offset for the i.MX 8QuadXPlus B0 and i.MX 8QuadMax B0, or 33 KB offset for the i.MX 8QuadXPlus A0, i.MX 8QuadMax A0, i.MX 8M Quad, i.MX 8M Mini before the first partition, partition 1 is the partition with the Linux kernel and device trees, and partition 2 is the rootfs.

Setting up the environment variables

For convenience, this document uses a standard set of variables to describe the information in the Linux command line. The values used here may be different for different machines or configurations. By default, U-Boot supports setting mmcdev and mmcroot automatically based on the uSDHC slot that we boot from. This assumes zImage, the device tree file (DTB), and the rootfs are on the same SD/MMC card. To set these environment variables manually, set mmcautodetect to no to disable the feature.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

The following is one way to set up the items needed to boot Linux OS.

```
U-Boot > setenv mmcpart 1
U-Boot > setenv loadfdt 'fatload mmc ${mmcdev}:${mmcpart} ${fdt_addr} ${fdt_file}'
U-Boot > setenv loadkernel 'fatload mmc ${mmcdev}:${mmcpart} ${loadaddr} zImage'
U-Boot > setenv bootcmd 'mmc dev ${mmcdev}; run loadkernel; run mmcargs; run loadfdt; bootz ${loadaddr} - ${fdt_addr};'
```

The descriptions of the variables used above are as follows:

- mmcpart This is the partition on the MMC/SD card containing the kernel image.
- mmcroot The location of the root file system on the MMC SD card along with directives for the boot command for the rootfs.

NOTE

The U-Boot environment on the pre-built SD card does not match this. It is more complex so that it can automatically deal with more variations. The example above is designed to be easier to understand and use manually.

Reading the kernel image from eMMC

eMMC has user area, boot partition 1, and boot partition 2. To switch between the eMMC partitions, the user needs to use the command mmc dev [dev id] [partition id]. For example,

```
mmc dev 2 0 ---> user area
mmc dev 2 1 ---> boot partition 1
mmc dev 2 2 ---> boot partition 2
```

4.7.2 Running the image from NAND

NAND can be found on i.MX 6 SABRE-AI boards.

Power up the board, and then enter the commands provided. The following settings may be used to boot the Linux system from NAND.

Assume that the kernel image starts from the address 0x1400000 byte (the block starting address is 0x800). The kernel image size is less than 0x400000 byte. The rootfs is located in /dev/mtd2.

```
U-Boot > setenv bootcmd 'run bootargsset; nand read ${loadaddr} 0x1000000 0x800000; nand
read ${fdt_addr} 0x2000000 0x100000; bootz ${loadaddr} - ${fdt_addr}'
```

4.7.3 Running Linux OS from Parallel NOR

Parallel NOR is available on i.MX 6 SABRE-AI boards. The following procedure can be used to boot the system from Parallel NOR.

- 1. Assume that the kernel image starts at address 0xc0000 bytes.
- 2. At the U-Boot prompt, set up these variables:

```
U-Boot > setenv bootcmd 'run bootargsset; cp.b 0x80c0000 ${loadaddr} 0x800000;cp.b
0x80a0000 ${fdt addr} 0x20000;bootz ${loadaddr} - ${fdt addr} '
```

4.7.4 Running the Linux OS image from QuadSPI

QuadSPI is available on i.MX 6SoloX SABRE-SD boards, i.MX 7Dual SABRE-SD boards, i.MX 6UltraLite EVK boards, i.MX 6ULL EVK boards, and i.MX 8QuadMax MEK, and i.MX 8QuadXPlus MEK. The following procedure may be used to boot the Linux system from QuadSPI NOR.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

- 1. Assume that the kernel image starts from the address 0xA00000 byte and the DTB file starts from address 0x800000.
- 2. At the U-Boot prompt, set the following environment variables:

```
U-Boot > setenv bootcmd 'run bootargsset; sf probe; sf read ${loadaddr} 0xA00000
0x2000; sf read ${fdt_addr} 0x800000 0x800; bootz ${loadaddr} - ${fdt_addr} '
```

4.7.5 Running the Linux image from NFS

To boot from NFS, set the following environment variables at the U-Boot prompt:

NOTE

If the MAC address has not been burned into the fuses, set the MAC address to use the network in U-Boot.

```
setenv ethaddr xx:xx:xx:xx:xx
```

4.7.6 Running the Arm Cortex-M4 image

On the i.MX 6SoloX boards, there are two ways to boot Arm Cortex-M4 images in U-Boot:

- Arm Cortex-M4 processor Normal Up (supported on i.MX 6SoloX SABRE-AI and SABRE-SD boards). Performed by running the U-Boot command. Requires:
 - a. U-Boot normal SD image if Arm Cortex-A9 processor boots from the SD card. U-Boot normal QSPI image if Arm Cortex-A9 processor boots from the QSPI NOR flash.
 - b. Kernel DTB: imx6sx-sdb-m4.dtb for i.MX 6SoloX SABRE-SD board. imx6sx-sabreauto-m4.dtb for i.MX 6SoloX SABRE-AI board.
 - c. Have the Arm Cortex-M4 image burned. (NOR flash of QuadSPI2 PortB CS0 for i.MX 6SoloX SABRE-SD board. NOR flash of QuadSPI1 PortB CS0 for i.MX 6SoloX SABRE-AI board.)
- Arm Cortex-M4 processor Fast Up (only supported on i.MX 6SoloX SABRE-SD boards). Initiated by U-Boot at a very early boot phase to meet the requirement of Arm Cortex-M4 processor booting in 50 ms. No U-Boot command is involved. Requires:
 - a. U-Boot Arm Cortex-M4 fast up image and Arm Cortex-A9 processor must boot from the QSPI2 NOR flash.
 - b. Kernel DTB: imx6sx-sdb-m4.dtb.
 - c. Have the Arm Cortex-M4 image burned (NOR flash of QuadSPI2 PortB CS0).

To facilitate the Arm Cortex-M4 processor Normal Up, a script has been added to the default U-Boot. The following steps may help users who need to run the Cortex-M4 processor Normal Up script.

- 1. Power on the board.
- 2. On the i.MX 6SoloX SABRE-SD board, assumed that the Arm Cortex-M4 image is at address 0x78000000 (NOR flash of QuadSPI2 PortB CS0). On the i.MX 6SoloX SABRE-AI board, assumed that the Arm Cortex-M4 image is at address 0x68000000 (NOR flash of QuadSPI1 PortB CS0).

At the U-Boot prompt:

```
U-Boot > run m4boot
```

Booting Linux OS

Or users can perform the commands without depending on the script:

```
U-Boot > sf probe 1:0

For the i.MX 6SoloX SABRE-SD board:

U-Boot > bootaux 0x78000000

For the i.MX 6SoloX SABRE-AI board:

U-Boot > bootaux 0x68000000
```

NOTE

For how to add the MCC demo to the kernel and limit RAM available to kernel to use it, see Chapter 53 "i.MX 6 SoloX MultiCore Communication (MCC)" of the *i.MX Linux*® *Reference Manual* (IMXLXRM).

As well as supporting running the Arm Cortex-M4 image from QuadSPI, the default i.MX 7Dual SABRE-SD board supports loading the Arm Cortex-M4 image from the SD card and running it on OCRAM.

Prepare the Arm Cortex-M4 image to the FAT partition of the SD card. Name the file to "m4_qspi.bin" when using "m4boot" script.

After the board is powered on, the following information is displayed at the U-Boot prompt:

```
U-Boot > run m4boot
```

Or perform the commands without depending on the script:

```
U-Boot > fatload mmc 0:0 0x7e0000 m4_qspi.bin
U-Boot > bootaux 0x7e0000
```

On the i.MX 8M Quad and i.MX 8M Mini boards, perform the commands to boot the Arm Cortex-M4 core:

```
U-Boot > fatload mmc 0:1 0x7e0000 m4.bin
U-Boot > bootaux 0x7e0000
```

On the i.MX 8QuadMax and i.MX 8QuadXPlus boards, there are two ways to boot the Arm Cortex-M4 cores:

• Booting from ROM

Users need to use imx-mkimage to pack the Arm Cortex-M4 images into imx-boot image. It is necessary to specify the core ID and its TCML address in the build command. The following is an example:

NOTE

When booting with the packed Cortex-M4 image (flash_linux_m4), use kernel DTB with RPMSG enabled, like fsl-imx8qm-mek-rpmsg.dtb for i.MX 8QuadMax MEK or fsl-imx8qxp-mek-rpmsg.dtb for i.MX 8QuadXPlus MEK.

Booting from U-Boot (not support multiple partitions enabled)
 U-Boot supports loading the Arm Cortex-M4 image from the FAT partitions of the SD card with default name
 "m4_0.bin" and "m4_1.bin". After the board is booted into the U-Boot console, use the following command to boot
 Arm Cortex-M4 core 0:

39

```
U-Boot > run m4boot_0
Or the command to boot M4 core 1:
U-Boot > run m4boot_1
Or perform the commands for core 0 without depending on the script:
U-Boot > fatload mmc 1:1 0x80280000 m4_0.bin
U-Boot > dcache flush; bootaux 0x80280000 0
```

4.7.7 Linux OS login

The default login username for the i.MX Linux OS is root with no password.

5 Enabling Solo Emulation

Solo emulation can be enabled on the i.MX 6DualLite SABRE-SD and i.MX 6DualLite SABRE-AI boards. This is achieved by using a specific U-Boot configuration in the bootloader build process.

When this Solo emulation is enabled on the i.MX 6DualLite SABRE platforms, the capabilities of the i.MX 6DualLite change to the following:

- For solo emulation, we use DualLite DTB and need to add maxcpus=1 to bootcmd of U-Boot.
- · 32-bit data bus on DDR RAM
- 1 GB of RAM for i.MX 6DualLite SABRE-AI
- 512 MB of RAM for i.MX 6DualLite SABRE-SD

To build U-Boot for an i.MX 6Solo on an i.MX 6DualLite SABRE-SD card, use the following command:

MACHINE=imx6solosabresd bitbake u-boot-imx

To build U-Boot for an i.MX 6Solo on an i.MX 6DualLite SABRE-AI card, use the following command:

MACHINE=imx6solosabreauto bitbake u-boot-imx

6 Power Management

The i.MX power management uses the standard Linux interface. Check the standard Linux power documentation for information on the standard commands. The *i.MX Linux*[®] *Reference Manual* (IMXLXRM) contains information on the power modes that are available and other i.MX-specific information in the power management section.

There are three main power management techniques on i.MX boards: suspend and resume commands, CPU frequency scaling, and bus frequency scaling. They are described in the following sections.

6.1 Suspend and resume

The power state can be changed by setting the standard Linux state, /sys/power/state. The command used to set the power state into suspend mode, available from the command line, is echo mem > /sys/power/state. The value mem can be replaced by any of the valid power states, as described by the *i.MX Linux*® *Reference Manual* (IMXLXRM).

Use one of the following methods to wake up the system from suspend mode.

• The debug UART can be set as a wakeup source with:

Power Management

```
echo enabled > /sys/class/tty/ttymxc0/power/wakeup
```

NOTE

It is ttylp0 for i.MX 8QuadXPlus and i.MX 8QuadMax.

• RTC can be used to enter and exit from suspend mode by using the command:

```
/unit test/SRTC/rtcwakeup.out -d rtc0 -m mem -s 10
```

This command indicates to sleep for 10 secs. This command automatically sets the power state to mem mode.

6.2 CPU frequency scaling

Scaling governors are used in the Linux kernel to set the CPU frequency. CPU frequencies can be scaled automatically depending on the system load either in response to ACPI events or manually by userspace programs. For more information about governors, read governors.txt from www.kernel.org/doc/Documentation/cpu-freq/governors.txt.

The following are some of the more frequently used commands:

These commands return information about the system and the current settings.

- The kernel is pre-configured to support only certain frequencies. The list of frequencies currently supported can be obtained from:
- cat /sys/devices/system/cpu/cpu0/cpufreq/scaling_available_frequencies
- To get the available scaling governors:
 - cat /sys/devices/system/cpu/*/cpufreq/scaling_available_governors
- To check the current CPU frequency:

```
cat /sys/devices/system/cpu/*/cpufreq/cpuinfo_cur_freq
```

The frequency is displayed depending on the governor set.

• To check the maximum frequency:

```
cat /sys/devices/system/cpu/*/cpufreq/cpuinfo max freq
```

• To check the minimum frequency:

```
cat /sys/devices/system/cpu/*/cpufreq/cpuinfo min freq
```

These commands set a constant CPU frequency:

- Use the maximum frequency:
 - echo performance > /sys/devices/system/cpu/cpu0/cpufreq/scaling_governor
- Use the current frequency to be the constant frequency:
 - echo userspace > /sys/devices/system/cpu/cpu0/cpufreq/scaling_governor
- The following two commands set the scaling governor to a specified frequency, if that frequency is supported. If the frequency is not supported, the closest supported frequency is used:

```
echo userspace > /sys/devices/system/cpu/cpu0/cpufreq/scaling_governor
echo <frequency> > /sys/devices/system/cpu/cpu0/cpufreq/scaling_setspeed
```

6.3 Bus frequency scaling

This release does not support the bus frequency scaling feature on i.MX 7ULP EVK.

This release does not support the bus frequency scaling feature on i.MX 8QuadXPlus and i.MX 8QuadMax.

The system automatically adjusts the bus frequency (DDR, AHB, etc.) for optimal performance based on the devices that are active.

The bus frequency driver is enabled by default. The following DDR frequencies are supported:

- Normal DDR frequency Default frequency in U-Boot
- Audio DDR frequency 50 MHz on i.MX 6Quad, i.MX 6DualLite, and i.MX 6SoloX, 100 MHz on i.MX 6SoloLite, and 100 MHz on i.MX 7Dual
- Low power idle DDR frequency 24 MHz
- Ultra Low power IDLE DDR frequency 1 MHz (only on i.MX 6SoloLite)

To enter a low power idle DDR frequency, ensure that all devices that require high DDR frequency are disabled. Most drivers do active clock management, but certain commands can be used to avoid waiting for timeouts to occur:

echo 1 > /sys/class/graphics/fb0/blank -> to blank the display (may need to blank fb1, fb2, and so on, if more than one display is active).

ifconfig eth0 down -> disables the Ethernet module. On i.MX 6SoloX, i.MX 7Dual, i.MX 6UltraLite, and i.MX 6UltraLiteLite should also disable Ethernet 1 (eth1).

On most systems, the chip enters low power IDLE mode after the above two commands are executed.

To manipulate bus frequency, use the following commands to achieve the results desired:

cat /sys/bus/platform/drivers/imx_busfreq/soc\:busfreq/enable -> displays the status of bus frequency.

echo 0 > /sys/bus/platform/drivers/imx_busfreq/soc\:busfreq/enable -> disables bus frequency.

echo 1 > /sys/bus/platform/drivers/imx busfreq/soc\:busfreq/enable -> enables bus frequency.

The i.MX Linux® Reference Manual (IMXLXRM) has more information on the bus frequency in the chapter about DVFS.

7 Multimedia

i.MX provides audio optimized software codecs, parsers, hardware acceleration units, and associated plugins. The i.MX provides GStreamer plugins to access the i.MX multimedia libraries and hardware acceleration units. This chapter provides various multimedia use cases with GStreamer command line examples.

7.1 i.MX multimedia packages

Due to license limitations, i.MX multimedia packages can be found in two locations:

- Standard packages: provided on the NXP mirror.
- Limited access packages: provided on nxp.com with controlled access.

For details, see the *i.MX Release Notes* (IMXLXRN).

7.2 Building limited access packages

Place the limited access package in the downloads directory and read the readme file in each package.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Multimedia

For example, README-microsoft in the package imxcodec-microsoft-\$version.tar.qz.

7.3 Multimedia use cases

GStreamer is the default multimedia framework on Linux OS. The following sections provide examples of GStreamer commands to perform the specific functions indicated. The following table shows how this document refers to common functions and what the actual command is.

Table 52. Command mapping

Variable	\$GSTL	\$PLAYBIN	\$GPLAY	\$GSTINSPECT
GStreamer 1.x	gst-launch-1.0	playbin	gplay-1.0	gst-inspect-1.0

One option is to set these as environment variables as shown in the following examples. Use the full path to the command on your system.

```
export GSTL=gst-launch-1.0
export PLAYBIN=playbin
export GPLAY=gplay-1.0
export GSTINSPECT=gst-inspect-1.0
```

In this document, variables are often used to describe the command parameters that have multiple options. These variables are of the format \$description where the type of values that can be used are described. The possible options can be found in the Section about Multimedia in the *i.MX Linux*[®] *Release Notes* (IMXLXRN) for i.MX-specific options, or at "gstreamer.freedesktop.org/ for the community options.

The GStreamer command line pipes the input through various plugins. Each plugin section of the command line is marked by an exclamation mark (!). Each plugin can have arguments of its own that appear on the command line after the plugin name and before the next exclamation mark (!). Use \$GSTINSPECT \$plugin to get information on a plugin and what arguments it can use.

Square brackets ([]) indicate optional parts of the command line.

7.3.1 Playback use cases

Playback use cases include the following:

- · Audio-only playback
- Video-only playback
- Audio/Video file playback
- Other methods for playback

7.3.1.1 Audio-only playback

An audio-only playback command uses this format:

If the file to be played contains an ID3 header, use the ID3 parser. If the file does not have an ID3 header, this has no effect.

This example plays an MP3 file in the audio jack output.

```
$GSTL filesrc location=test.mp3 ! id3demux ! queue ! mpegaudioparse ! beepdec ! pulsesink
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

7.3.1.2 Video-only playback

```
$GSTL filesrc location=test.video typefind=true
 ! $capsfilter ! $demuxer_plugin ! queue max-size-time=0
 ! $video_decoder_plugin ! $video_sink_plugin

This is an example of an MP4 video file playback:

$GSTL filesrc location=test.mp4 typefind=true
 ! video/quicktime ! aiurdemux ! queue max-size-time=0
 ! vpudec ! autovideosink
```

7.3.1.3 Audio/Video file playback

This is an example of a command to play a video file with audio:

```
$GSTL filesrc location=test_file typefind=true ! $capsfilter
 ! $demuxer_plugin name=demux demux.
 ! queue max-size-buffers=0 max-size-time=0 ! $video_decoder_plugin
 ! $video_sink_plugin demux.
 ! queue max-size-buffers=0 max-size-time=0 ! $audio_decoder_plugin
 ! $audio_sink_plugin

This is an example of an AVI file:

$GSTL filesrc location=test.avi typefind=true ! video/x-msvideo
 ! aiurdemux name=demux demux.
 ! queue max-size-buffers=0 max-size-time=0 ! avdec_h264
```

! queue max-size-buffers=0 max-size-time=0 ! beepdec

For the platforms without VPU hardware, \$video_decoder_plugin could be a software decoder plugin like avdec_h264.

7.3.1.4 Multichannel audio playback

! autovideosink demux.

! alsasink

For the multichannel audio playback settings to be used when PulseAudio is enabled, see PulseAudio input/output settings.

7.3.1.5 Other methods for playback

Use the \$PLAYBIN plugin or the i.MX \$GPLAY command line player for media file playback.

```
$GSTL $PLAYBIN uri=file:///mnt/sdcard/test.avi
$GPLAY /mnt/sdcard/test.avi
```

7.3.1.6 Video playback to multiple displays

Video playback to multiple displays can be supported by a video sink plugin. The video sink for multidisplay mode does not work on i.MX 8 family SoCs.

This use case requires that the system boots in multiple-display mode (dual/triple/four, the number of displays supported is determined by the SOC and the BSP). For how to configure the system to boot in this mode, see the *i.MX BSP Porting Guide* (IMXBSPPG).

7.3.1.6.1 Playing different videos on different displays

The command line to play two videos on different displays might look like this:

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Multimedia

\$GSTL \$PLAYBIN uri=file:///\$file1 playbin uri=file:///\$file2 video-sink="overlaysink display-master=false display-slave=true"

7.3.1.6.2 Routing the same video to different displays

A video can be displayed on multiple displays with a command as follows:

\$GSTL \$PLAYBIN uri=file:///\$filename video-sink="overlaysink display-slave=true"

7.3.1.6.3 Multiple videos overlay

The overlaysink plugin provides support for compositing multiple videos together and rendering them to the same display. The result might look like the following image.

Figure 2. Multiple video overlay

```
gst-launch-1.0 playbin uri=file://$FILE1
 video-sink="overlaysink overlay-width=512 overlay-height=384"
 playbin uri=file://$FILE2 flags=0x41
 video-sink="overlaysink overlay-left=512 overlay-width=512 overlay-height=384"
 playbin uri=file://$FILE3 flags=0x41
 video-sink="overlaysink overlay-top=384 overlay-width=512 overlay-height=384"
 playbin uri=file://$FILE4 flags=0x41
 video-sink="overlaysink overlay-left=512 overlay-top=384 overlay-width=512
 overlay-height=384"
 playbin uri=file://$FILE5 flags=0x41
 video-sink="overlaysink overlay-left=352 overlay-top=264 overlay-width=320
 overlay-height=240 zorder=1"
```

7.3.2 Audio encoding

Here are some examples for MP3 encoding.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

45

```
$GSTL filesrc location=test.wav ! wavparse ! avenc_mp2
! filesink location=output.mp3
```

7.3.3 Video encoding

The commands below presents some suggestions on how to use the plugins accelerated by VPU hardware to encode some media files (though they only work on a SoC with a VPU).

VPU video encoding only works on SoC with VPU encoder support.

```
$GSTL filesrc location=test.yuv
 ! videoparse format=2 witdh=$WIDTH height=$HEIGHT framerate=30/1
 ! vpuenc xxx ! $MUXER ! filesink location=$output
```

- The target encoder codec type can be MPEG4, H263, H264, or MJPEG.
- The vpuenc_xxx can be vpuenc_mpeg4, vpuenc_h263, vpuenc_h264, or vpuenc_jpeg.
- The \$MUXER can be set to qtmux, matroskamux, mp4mux, avimux, or flymux.
- Different muxers support different encoded codec types. Use \$GSTINSPECT and \$MUXER to see the capabilities of the muxer to be used.

7.3.4 Transcoding

Transcoding is converting a file from one video encoding to another.

VPU video encoding only works on SoC with VPU encoder support.

```
$GSTL filesrc location=$filename typefind=true ! $capsfilter ! aiurdemux ! vpudec ! imxvideoconvert_ipu ! $CAPS1 ! vpuenc_xxx ! matroskamux ! filesink location=720p.mkv
```

capsfilter is the container's mime type. CAPS1 is the target video resolution, and the vpuenc_xxx can be vpuenc_mpeg4, vpuenc_h263, vpuenc_h264, and vpuenc_jpeg..

For example:

```
gst-launch-1.0 filesrc location=$FILE.mp4 typefind=true ! video/quicktime ! aiurdemux !
vpudec ! imxvideoconvert_ipu ! video/x-raw,format=NV12,width=1280,height=720 ! vpuenc_h263 !
matroskamux ! filesink location=$FILE.mkv
```

7.3.5 Audio recording

The following examples show how to make an MP3 or WMA audio recording.

· MP3 recording

NOTE

The recording duration is calculated as \$NUMBER * \$SIZE * 8 / (samplerate * channel * bit width).

Therefore, to record 10 seconds of a stereo channel sample with a 44.1K sample rate and a 16 bit width, use the following command:

7.3.6 Video recording

Video recording is done using the camera input, so this activity only applies to platforms with a camera. Different cameras need to be set with different capture modes for special resolutions. See Chapter "Supporting the i.MX 6Dual/6Quad/6Solo/6DualLite Camera Sensor with CSI" in the *i.MX BSP Porting Guide* (IMXBSPPG).

VPU video encoding only works on SoC with VPU encoder support.

Use the \$GSTINSPECT command to obtain more information about the codec property.

An example of recording might look like this:

- \$DEVICE could be set to /dev/video, /dev/video0, or /dev/video1 according to the system video input device.
- \$INPUT_CAPS should be set to 'video/x-raw,format=(string)NV12,width=1920,height=1080,framerate=(fraction)30/1'.
- \$MUXER can be set as to qtmux, matroskamux, mp4mux, avimux, or flvmux.
- \$EXTENSION is filename extension according to the muxer type.

7.3.7 Audio/Video recording

This is an example of a command used to record audio and video together:

```
$GSTL -e imxv412src device=$DEVICE ! $INPUT_CAPS ! queue ! vpuenc_h264 ! queue ! mux. pulsesrc ! 'audio/x-raw, rate=44100, channels=2' ! imxmp3enc ! queue ! mux. $MUXER name=mux ! filesink location= output.$EXTENSION
```

- \$INPUT_CAPS should be set to 'video/x-raw, format=(string)NV12, width=1920, height=1080, framerate=(fraction)30/1'.
- \$MUXER can be set as to qtmux, matroskamux, mp4mux, avimux, or flymux.

Common parameters are as follws:

- e indicates to send EOS when the user presses Ctrl+C to avoid output corruption.
- \$EXTENSION is the filename extension according to the multiplexer type.

7.3.8 Camera preview

This example displays what the camera sees. It is only available on platforms with a camera.

```
$GSTL v4l2src ! 'video/x-raw, format=(string)$FORMAT,
 width=$WIDTH, height=$HEIGHT, framerate=(fraction)30/1'
 ! v4l2sink

Camera preview example:

$GSTL v4l2src device=/dev/video1 ! 'video/x-raw,
 format=(string)UYVY, width=640, height=480, framerate=(fraction)30/1'
```

Parameter comments:

! autovideosink

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

- Get the camera support format and resolution using gst-inspect-1.0 v4l2src.
- Set caps filter according to the camera's supported capabilities if the user needs other format or resolution.
- Ensure that the right caps filter has been set, which also needs to be supported by v4l2sink.

Recording the TV-in source 7.3.9

The TV-in source plugin gets video frames from the TV decoder. It is based on the V4l2 capture interface. A command line example is as follows:

```
gst-launch-1.0 v4l2src ! autovideosink
```

NOTE

The TV decoder is ADV7180. It supports NTSC and PAL TV mode. The output video frame is interlaced, so the sink plugin needs to enable deinterlace. The default value of v4l2sink deinterface is True.

7.3.10 Web camera

The following command line is an example of how to record and transfer web camera input.

```
$GSTL v4l2src device=/dev/video1 ! vpuenc h264 ! rtph264pay ! udpsink host=$HOST IP
```

HOST IP is the IP/multicast group to send the packets to.

This command line is an example of how to receive and display web camera input.

```
$GSTL udpsrc ! buffer-size=204800 (example number) application/x-rtp ! rtph264depay !
vpudec ! v4l2sink
```

HTTP streaming 7.3.11

The HTTP streaming includes the following:

Manual pipeline

```
$GSTL souphttpsrc location= http://SERVER/test.avi ! typefind
 ! aiurdemux name=demux demux. ! queue max-size-buffers=0 max-size-time=0
 ! vpudec ! $video_sink_plugin demux. ! queue max-size-buffers=0 max-size-time=0
 ! beepdec ! $audio_sink_plugin
• PLAYBIN
```

```
$GSTL $PLAYBIN uri=http://SERVER/test.avi
```

GPLAY

```
$GPLAY http://SERVER/test.avi
```

Real Time Streaming Protocol (RTSP) playback 7.3.12

Use the following command to see the GStreamer RTP depacketize plugins:

```
$GSTINSPECT | grep depay
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

Multimedia

RTSP streams can be played with a manual pipeline or by using playbin. The format of the commands is as follows.

· Manual pipeline

```
$GSTL rtspsrc location=$RTSP_URI name=source
! queue ! $video_rtp_depacketize_plugin ! $vpu_dec ! $video_sink_plugin source.
! queue ! $audio_rtp_depacketize_plugin ! $audio_parse_plugin ! beepdec !
$audio_sink_plugin
```

• PLAYBIN

```
$GSTL $PLAYBIN uri=$RTSP URI
```

Two properties of rtspsrc that are useful for RTSP streaming are:

- Latency: This is the extra added latency of the pipeline, with the default value of 200 ms. If you need low-latency RTSP streaming playback, set this property to a smaller value.
- Buffer-mode: This property is used to control the buffering algorithm in use. It includes four modes:
 - None: Outgoing timestamps are calculated directly from the RTP timestamps, not good for real-time applications.
 - Slave: Calculates the skew between the sender and receiver and produces smoothed adjusted outgoing timestamps, good for low latency communications.
 - Buffer: Buffer packets between low and high watermarks, good for streaming communication.
 - Auto: Chooses the three modes above depending on the stream. This is the default setting.

To pause or resume the RTSP streaming playback, use a buffer-mode of slave or none for rtspsrc, as in buffer-mode=buffer. After resuming, the timestamp is forced to start from 0, and this causes buffers to be dropped after resuming.

Manual pipeline example:

Playback does not exit automatically in GStreamer 1.x, if buffer-mode is set to buffer in the rtpsrc plugin.

7.3.13 RTP/UDP MPEGTS streaming

There are some points to keep in mind when doing RTP/UDP MPEGTS Streaming:

- The source file that the UDP/RTP server sends must be in TS format.
- Start the server one second earlier than the time client starts.
- Two properties of aiurdemux that are useful for UDP/RTP TS streaming are:

streaming-latency: This is the extra added latency of the pipeline, and the default value is 400 ms. This value is designed for the situation when the client starts first. If the value is too small, the whole pipeline may not run due to lack of audio or video buffers. In that situation, you should cancel the current command and restart the pipeline. If the value is too large, wait for a long time to see the video after starting the server.

low_latency_tolerance: This value is a range that total latency can jitter around streaming-latency. This property is disabled by default. When the user sets this value, the maximum latency is (streaming-latency + low_latency_tolerance).

The UDP MPEGTS streaming command line format looks like this:

```
$GSTL udpsrc do-timestamp=false uri=$UDP_URI caps="video/mpegts"
! aiurdemux streaming_latency=400 name=d d. ! queue ! $vpu_dec
! queue ! $video_render_sink sync=true d. ! queue ! beepdec ! $audio_sink_plugin
sync=true

$GSTL udpsrc do-timestamp=false uri=udp://10.192.241.255:10000 caps="video/mpegts"
! aiurdemux streaming_latency=400 name=d d. ! queue ! vpudec
! queue ! overlaysink sync=true d. ! queue ! beepdec ! pulsesink sync=true
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

49

The format for a RTP MPEGTS streaming command is covered as follows:

```
$GSTL udpsrc do-timestamp=false uri=$RTP_URI caps="application/x-rtp"
 ! rtpmp2tdepay ! aiurdemux streaming_latency=400 name=d d. ! queue ! $vpu_dec
 ! queue ! $video_render_sink sync=true d. ! queue ! beepdec ! $audio_sink_plugin
sync=true

$GSTL udpsrc do-timestamp=false uri=udp://10.192.241.255:10000 caps="application/x-rtp"
 ! rtpmp2tdepay ! aiurdemux streaming_latency=400 name=d d.
 ! queue ! vpudec ! queue ! overlaysink sync=true d. ! queue ! beepdec
 ! pulsesink sync=true
```

7.3.14 RTSP streaming server

The RTSP streaming server use case is based on the open source gst-rtsp-server package. It uses the i.MX aiurdemux plugin to demultiplex the file to audio or video elementary streams and to send them out through RTP. Start the RTSP streaming server on one board, and play it on another board with the RTSP streaming playback commands.

The gst-rtsp-server package is not installed by default in the Yocto Project release. Follow these steps to build and install it.

1. Enable the layer meta-openembedded/meta-multimedia:

```
Add the line BBLAYERS += "${BSPDIR}/sources/meta-openembedded/meta-multimedia" to the configuration file $yocto_root/build/conf/bblayers.conf.
```

2. Include gst-rtsp-server into the image build:

```
Add the line IMAGE_INSTALL_append += "gstreamer1.0-rtsp-server" to the configuration file $yocto_root/build/conf/local.conf.
```

- 3. Run bitbake for your image to build with gst-rstp-server.
- 4. You can find the test-uri binary in the folder:

\$yocto_root/build/tmp/work/cortexa9hf-vfp-neon-poky-linux-gnueabi/gstreamer1.0-rtsp-server/\$version/build/examples/.libs

5. Flash the image.

Copy test-uri into /usr/bin in the rootfs on your board and assign execute permission to it.

Some information on running the tool is as follows:

• Command:

```
test-uri $RTSP_URI
For example:
  test-uri file:///home/root/temp/TestSource/mp4/1.mp4
• Server address:
  rtsp://$SERVER_IP:8554/test
  For example:
  rtsp://10.192.241.106:8554/test
```

• Client operations supported are Play, Stop, Pause, Resume, and Seek.

Multimedia

7.3.15 Video conversion

There are three video conversion plugins, imxvideoconvert_ipu, imxvideoconvert_g2d, and imxvideoconvert_pxp. All of them can be used to perform video color space conversion, resize, and rotate. imxvideoconvert_ipu can also be used to perform video deinterlacing. They can be used to connect before ximagesink to enable the video rendering on X Windows or used in transcoding to change video size, rotation, or deinterlacing.

Use gst-inspect-1.0 to get each convertor's capability and supported input and output formats. Note that imxvideoconvert_g2d can only perform color space converting to RGB space.

Color Space Conversion (CSC)

```
gst-launch-1.0 videotestsrc ! video/x-raw,format=NV12 ! imxvideoconvert_{xxx} ! video/x-
raw,format=RGB16 ! ximagesink display=:0
```

Resize

```
gst-launch-1.0 videotestsrc ! video/x-raw,format=NV12,width=800,height=600 !
imxvideoconvert {xxx} ! video/x-raw, width=640, height=480 ! ximagesink display=:0
```

Rotate

```
gst-launch-1.0 videotestsrc ! imxvideoconvert {xxx} rotation=2 ! ximagesink display=:0
```

Deinterlacing with i.MX with IPU

```
gst-launch-1.0 playbin uri=file://$FILE video-sink="imxvideoconvert_ipu deinterlace=3 !
ximagesink display=:0 sync=false"
```

Transcoding with i.MX with VPU

```
gst-launch-1.0 filesrc location=$FILE.mp4 typefind=true ! video/quicktime ! aiurdemux !
vpudec ! imxvideoconvert_ipu ! video/x-raw,format=NV12,width=1280,height=720 ! vpuenc_h263 !
avimux ! filesink location=$FILE.avi
```

Combination with i.MX with IPU or VPU

It is possible to combine CSC, resize, rotate, and deinterlace at one time. Both of imxvideoconvert_ipu and imxvideoconvert_g2d can be used at the same time in a pipeline. The following is an example:

```
gst-launch-1.0 videotestsrc ! video/x-raw,format=I420,width=1280,height=800,interlace-mode=interleaved ! imxvideoconvert_ipu rotation=2 deinterlace=3 ! video/x-raw,format=NV12,width=800,height=600 ! vpuenc_h264 ! vpudec ! imxvideoconvert_g2d rotation=3 ! video/x-raw,format=RGB16,width=640,height=480 ! ximagesink sync=false display=:0
```

7.3.16 Video composition

imxcompositor_g2d uses corresponding hardware to accelerate video composition. It can be used to composite multiple videos into one. The video position, size, and rotation can be specified while composition. Video color space conversion is also performed automatically if input and output video are not same. Each video can be set to an alpha and z-order value to get alpha blending and video blending sequence.

Note that imxcompositor_g2d can only output RGB color space format. Use gst-inspect-1.0 to get more detailed information, including the supported input and output video format.

Composite two videos into one.

```
gst-launch-1.0 imxcompositor_{xxx} name=comp sink_1::xpos=160 sink_1::ypos=120 !
overlaysink videotestsrc ! comp.sink_0 videotestsrc ! comp.sink_1
```

• Composite two videos into one with red background color.

```
gst-launch-1.0 imxcompositor_{xxx} background=0x000000FF name=comp sink_1::xpos=160
sink_1::ypos=120 ! overlaysink videotestsrc ! comp.sink_0 videotestsrc ! comp.sink_1
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

51

• Composite two videos into one with CSC, resize, and rotate.

```
gst-launch-1.0 imxcompositor_{xxx} name=comp sink_0::width=640 sink_0::height=480
 sink_1::xpos=160 sink_1::ypos=120 sink_1::width=640 sink_1::height=480
sink_1::rotate=1 !
 video/x-raw, format=RGB16 ! overlaysink videotestsrc !
 video/x-raw, format=NV12, width=320, height=240 ! comp.sink_0 videotestsrc !
 video/x-raw, format=I420, width=320, height=240 ! comp.sink_1
```

• Composite three videos into one with CSC, resize, rotate, alpha, z-order, and keep aspect ratio.

7.4 PulseAudio input/output settings

If PulseAudio is installed in the rootfs, the PulseAudio input/output settings may need to be set.

Audio output settings

Use the pact1 command to list all the available audio sinks:

```
$ pactl list sinks
```

A list of available audio sinks are displayed:

```
Sink #0

State: SUSPENDED

Name: alsa_output.platform-soc-audio.1.analog-stereo
Description: sgt15000-audio Analog Stereo

...

Sink #1

State: SUSPENDED

Name: alsa_output.platform-soc-audio.4.analog-stereo
Description: imx-hdmi-soc Analog Stereo
...
```

Use the pacmd command to set the default audio sink according to the sink number in the list shown above:

```
$ pacmd set-default-sink $sink-number
```

\$sink-number could be 0 or 1 in the example above.

After setting the default sink, use the command below to verify the audio path:

```
$ gst-launch audiotestsrc ! pulsesink
```

Audio input settings

Use the pact1 command to list all the available audio sources:

```
$ pactl list sources
```

A list of available audio sources are displayed:

Multimedia

```
Source #0
 State: SUSPENDED
 Name: alsa output.platform-soc-audio.1.analog-stereo.monitor
 Description: Monitor of sgt15000-audio Analog Stereo
 . . .
Source #1
 State: SUSPENDED
 Name: alsa input.platform-soc-audio.1.analog-stereo
 Description: sgt15000-audio Analog Stereo ...
```

Use the pacmd command to set the default audio source according to the source number in the list shown above:

```
$ pacmd set-default-source $sink-number
```

\$sink-number could be 0 or 1 in the example above. If record and playback at the same time is not needed, there is no need to set the monitor mode.

The PulseAudio I/O path setting status can be checked with:

```
$ pactl stat
```

Multichannel output support settings

For those boards that need to output multiple channels, these are the steps needed to enable the multichannel output profile:

1. Use the pacmd command to list the available cards:

```
$ pacmd list-cards
```

The available sound cards and the profiles supported are listed.

```
2 card(s) available.
 index: 0
 name: <alsa_card.platform-sound-cs42888.34>
 driver: <module-alsa-card.c>
 owner module: 6
 properties:
 alsa.card = "0"
 alsa.card name = "cs42888-audio"
 . . .
 . . .
 profiles:
 input:analog-mono: Analog Mono Input (priority 1, available: unknown)
 input:analog-stereo: Analog Stereo Input (priority 60, available:
unknown)
 active profile: <output:analog-stereo+input:analog-stereo>
```

2. Use the pacmd command to set the profile for particular features.

```
$ pacmd set-card-profile $CARD $PROFILE
```

\$CARD is the card name listed by pacmd list-cards (for example, alsa_card.platform-sound-cs42888.34 in the example above), and \$PROFILE is the profile name. These are also listed by pamcd list-cards. (for example, output:analog-surround-51 in the example above).

3. After setting the card profile, use \$ pactl list sinks and \$pacmd set-default-sink \$sink-number to set the default sink.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

7.5 Installing gstreamer1.0-libav into rootfs

The following steps show how to install gstreamer1.0-libav into a rootfs image.

1. Add the following lines into the configuration file conf/local.conf.

```
IMAGE_INSTALL_append = " gstreamer1.0-libav"
LICENSE_FLAGS_WHITELIST = "commercial"
```

2. Build gstreamer1.0-libav.

```
$ bitbake gstreamer1.0-libav
```

3. Build the rootfs image.

```
$ bitbake
$ <image_name>
```

8 Graphics

There are a number of graphics tools, tests, and example programs that are built and installed in the Linux rootfs. There are some variation on what is included based on the build and packages selected, the board, and the backend specified. This section describes some of them.

The kernel module version of graphics used on the system can be found by running the following command on the board:

```
dmesg | grep Galcore
```

The user-side GPU drivers version of graphics can be displayed using the following command on the board:

```
grep VERSION /usr/lib/libGAL*
```

When reporting problems with graphics, this version number is needed.

8.1 imx-gpu-sdk

This graphics package contains source for several graphics examples for OpenGLES 2.0 and OpenGLES 3.0 APIs for X11, Framebuffer, and XWayland graphical backends. These applications show that the graphics acceleration is working for different APIs. The package includes samples, demo code, and documentation for working with the i.MX family of graphic cores. More details about this SDK are in the *i.MX Graphics User's Guide*. This SDK is only supported for hardware that has OpenGLES hardware acceleration.

8.2 G2D-imx-samples

The G2D Application Programming Interface (API) is designed to make it easy to use and understand the 2D BLT functions. It allows the user to implement customized applications with simple interfaces. It is hardware and platform independent when using 2D graphics.

The G2D API supports the following features and more:

- Simple BLT operation from source to destination
- · Alpha blend for source and destination with Porter-Duff rules
- High-performance memory copy from source to destination
- Up-scaling and down-scaling from source to destination
- 90/180/270 degree rotation from source to destination
- Horizontal and vertical flip from source to destination

Graphics

- Enhanced visual quality with dither for pixel precision-loss
- High performance memory clear for destination
- Pixel-level cropping for source surface
- Global alpha blend for source only
- · Asynchronous mode and synchronization
- · Contiguous memory allocator
- · VG engine

The G2D API document includes the detailed interface description and sample code for reference. The API is designed with C-Style code and can be used in both C and C++ applications.

The G2D is supported on all i.MX. The hardware that supports G2D is described below. For more details look at the i.MX Release Notes in the Frame Buffer to see which hardware is used for G2D.

- For i.MX 6 with GPU, the G2D uses the 2D GPU.
- For i.MX with PXP, the G2D uses the PXP with limited G2D features.

The following is the directory structure for the G2D test applications.

- g2d
 - g2d_test
 - · Overlay Test
 - g2d_overlay_test

8.3 viv_samples

The directory viv samples is found under /opt. It contains binary samples for OpenGL ES 1.1/2.0 and OpenVG 1.1.

The following are the basic sanity tests, which help to make sure that the system is configured correctly.

- cl11: This contains unit tests and FFT samples for OpenCL 1.1 Embedded Profile. OpenCL is implemented on the i.MX 6Quad, i.MX 6QuadPlus, and i.MX 8 boards.
- es20: This contains tests for Open GLES 2.0.
 - vv_launcher
 - · coverflow.sh
 - vv_launcher
- tiger: A simple OpenVG application with a rotating tiger head. This is to demonstrate OpenVG.
- vdk: Contains sanity tests for OpenGL ES 1.1 and OpenGL ES 2.0.

The tiger and VDK tests show that hardware acceleration is being used. They will not run without it.

- UnitTest
 - · clinfo
 - · loadstore
 - · math
 - · threadwalker
 - · test vivante
 - · functions and kernels
 - illegal_vector_sizes
 - initializers
 - multi_dimensional_arrays
 - reserved_data_types
 - structs_and_enums
 - unions
 - · unsupported_extensions
 - fft

8.4 Qt 5

Qt 5 is built into the Linux image in the Yocto Project environment with the command bitkake fsl-image-qt5.

To run the Qt 5 examples on the board, the platform and input plugin need to be specified. Different backends require different graphics plugins, as shown in the following table.

Table 53. Graphics plugins for backends

Backend	Graphics
FB	eglfs
XWayland	wayland-egl
X11	xcb

It is often useful to specifically set the display variable and allow access to the X server. The commands below perform this operation. Check the xhost man page for additional ways to use that command. These commands often fix the problem that causes the "Could not connect to display" error message.

```
export DISPLAY=:0.0
xhost +
```

The command lines for some of the Qt 5 sample applications are as follows. For XWayland, it sometimes helps to add --fullscreen to the command line. The Qt 5 desktop may contain links to these examples.

- Qt5 CinematicExperience -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0
- /usr/share/qt5nmapcarousedemo-1.0/Qt5_NMap_CarouselDemo -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0
- /usr/bin/qt5/qmlscene -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0 /usr/share/qt5ledscreen-1.0/example_hello.qml
- /usr/bin/qt5/qmlscene -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0 /usr/share/qt5ledscreen-1.0/example billboard.qml
- /usr/bin/qt5/qmlscene -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0 /usr/share/qt5ledscreen-1.0/example_combo.qml

Some examples must be run from a particular directory. The first column in the following table shows the directory and the second column shows the command to run in that directory. The examples are usually installed in /usr/share.

Table 54. Example directories and command lines

Directory	Command	
qt5everywheredemo-1.0	./QtDemo -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0	
qtpatientcare-1.0	./patientcare -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0	
qtsmarthome-1.0	./smarthome -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0	
quitbattery-1.0.0	./QUItBattery -platform \${GRAPHICS} -plugin evdevtouch:/dev/input/event0	

9 Security

Using the i.MX CryptoDev security driver causes the system to run much faster than without it.

The CAAM drivers are accelerated through the CryptoDev interface. The openssl command can be used to show the system speed without CryptoDev .

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0 ga, 04/2019

Connectivity

```
openssl speed -evp aes-128-cbc -engine cryptodev
```

An example of the key portion of the output is as follows. Library load errors may occur but they can be ignored.

```
Doing aes-128-cbc for 3s on 16 size blocks: 4177732 aes-128-cbc's in 2.99s Doing aes-128-cbc for 3s on 64 size blocks: 1149097 aes-128-cbc's in 3.01s Doing aes-128-cbc for 3s on 256 size blocks: 297714 aes-128-cbc's in 3.00s Doing aes-128-cbc for 3s on 1024 size blocks: 75118 aes-128-cbc's in 3.00s Doing aes-128-cbc for 3s on 8192 size blocks: 9414 aes-128-cbc's in 3.00s
```

Start CryptoDev and run the openssl command again. This time you should be able to see that the timeing values show the accelerated values. As the block sizes increase, the elapsed time decreases.

```
modprobe cryptodev
openssl speed -evp aes-128-cbc -engine cryptodev
```

Here is an example of the accelerated output:

```
Doing aes-128-cbc for 3s on 16 size blocks: 36915 aes-128-cbc's in 0.10s Doing aes-128-cbc for 3s on 64 size blocks: 34651 aes-128-cbc's in 0.05s Doing aes-128-cbc for 3s on 256 size blocks: 25926 aes-128-cbc's in 0.10s Doing aes-128-cbc for 3s on 1024 size blocks: 20274 aes-128-cbc's in 0.04s Doing aes-128-cbc for 3s on 8192 size blocks: 5656 aes-128-cbc's in 0.02s
```

10 Connectivity

This section describes the connectivity for Bluetooth wireless technology and Wi-Fi, as well as for USB type-C.

10.1 Connectivity for Bluetooth wireless technology and Wi-Fi

The officially supported Wi-Fi chip with our BSP is Murata 1PJ module based on Qualcomm QCA9377-3.

The QCA9377-3 is a single-die wireless local area network (WLAN) and Bluetooth (BT) combination solution to support 1 x 1 IEEE 802.11a/b/g/n/ac WLAN standards and BT 4.1 + HS, enabling seamless integration of LAN/BT and low-energy technology.

- · Wi-Fi driver
 - Cypress FMAC driver supports Murata 1MW/TypeZP that supports SDIO3.0, Murata 1FD/1CX that supports PCIe MSI.
 - Qualcomm LEA-2.0 Wi-Fi driver supports Murata 1PJ that supports SDIO3.0, Murata 1CQ that supports PCIe MSI.
- Firmware

The NXP release package already includes all Cypress and Qualcomm Wi-Fi/BT firmware. It requires to accept NXP license.

The wireless driver supports wpa_supplicant, which is a WEP/WPA/WPA2 encryption authenticated tool.

To run Wi-Fi, execute the following commands:

To run Bluetooth with BlueZ stack, execute the following commands:

```
hciattach /dev/ttymxc0 qca 3000000 flow -b -t 120 hciconfig hci0 up hciconfig hci0 piscan hciconfig -a hcitool dev
```

10.2 Connectivity for USB type-C

The following describes the connectivity for USB type-C and power delivery connection on the i.MX 8QuadXPlus MEK board.

• The Linux release includes USB type-C and PD stack, which is enabled by default. The specific power parameters are passed in by DTS. The following fsl-imx8qxp-mek is an example:

```
typec ptn5110: typec@50 {
 compatible = "usb,tcpci";
 pinctrl-names = "default";
 pinctrl-0 = <&pinctrl typec>;
 req = <0x50>;
 interrupt-parent = <&gpio1>;
 interrupts = <3 IRQ TYPE LEVEL LOW>;
 ss-sel-gpios = <&gpio5 9 GPIO ACTIVE LOW>;
 reset-gpios = <&pca9557 a 7 GPIO ACTIVE HIGH>;
 src-pdos = <0x380190c8>;
 snk-pdos = <0x380190c8 0x3802d0c8>;
 \max_{s} - \sum_{s} - \sum_{s
 max-snk-ma = <1000>;
 op-snk-mw = <9000>;
 port-type = "drp";
 sink-disable;
 default-role = "source";
 status = "okay";
};
```

For power capability related configuration, users need to check the PD specification to see how to composite the PDO value. To make it support power source role for more voltages, specify the source PDO. The i.MX 8QuadXPlus board can support 5 V and 12 V power supply.

- The Linux BSP of the Alpha and Beta releases on the i.MX 8QuadXPlus MEK platform only supports power source role for 5 V.
- Users can use /sys/kernel/debug/tcpm/2-0050 to check the power delivery state, which is for debugging purpose information.
- Booting only by type-C port power supply is not supported on the Alpha release.

11 Xen

11.1 Xen overview

Xen project is a hypevisor using a microkernel design, providing services that allow multiple operating systems to run on the same hardware with hardware virtualization capability. It is widely used on Cloud and is also used in embedded systems.

11.2 Basic architecture

The following figure shows the basic architecture of Xen.

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Figure 3. Basic architecture of Xen

11.3 Xen xl

For detailed Xen xl usage, see https://xenbits.xen.org/docs/unstable/man/xl.cfg.5.html.

11.4 How to boot multiple operating systems on i.MX 8QuadMax EVK

To boot two Yocto operating systems, partition the SD card (no less than 16 GB) with three partitions. The first partition is FAT, used to hold Xen, image, and fsl-imx8qm-mek-dom0.dtb. The second and third partitions are used to hold Yocto rootfs.

In the U-Boot stage:

- To boot from the SD card, run xenmmcboot.
- To boot from the network, run xennetboot.

After the first Linux OS is boot up, perform the following steps:

- 1. Copy Image and fsl-imx8qm-mek-domu.dtb to /home/root/xen.
- 2. Create a new file named domu.cfg. See below. Then, xl creates domu.cfg.
- 3. Use x1 list to view the running domains.
- 4. Use x1 console DomU to attach to the console of DomU.
- 5. Press **ctrl** +] to exit the console of DomU.

The content of the domu.cfg file is as follows:

```
kernel = "/home/root/xen/Image"
device_tree = "/home/root/xen/fsl-imx8qm-mek-domu.dtb"
disk = [ 'format=raw,access=rw,vdev=xvda,target=/dev/mmcblk1p3' ]
cmdline = "no_console_suspend console=hvc0 root=/dev/xvda rw"
name = "DomU"
on_reboot="soft-reset"
memory = "3584"
vcpus = 1
cpus = ['3']
dtdev = [
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

```
#usbotg3:
'/usb3@5b110000',
#camera:
'/camera/isi@58100000',
#cryto:
'/caam@0x31400000',
#vpu:
'/vpu_decoder@2c000000',
#usdhc1:
'/usdhc@5b010000',
#dpu2:
'/dpu@57180000',
#gpu 3d1:
'/gpu@54100000',
#usb otg1:
'/usb@5b0d0000',
#usbphy1:
#'/usbphy@0x5b100000',
#edma01:
'/dma-controller1@5a1f0000',
#cm41:
'/cm41@1',
#pciea:
'/pcie@0x5f000000',
iomem = [
#usbotq3:
"0x5b110,0x10@0x5b110",
"0x5b130,0x10@0x5b130",
"0x5b140,0x10@0x5b140",
"0x5b160,0x40@0x5b160",
"0x5b120,0x10@0x5b120",
#usbotg3_lpcg:
"0x5b280,0x1@0x5b280",
#camera
#isi_lpcg:
"0x58500,0x1@0x58500",
"0x58510,0x1@0x58510",
"0x58520,0x1@0x58520",
"0x58530,0x1@0x58530",
#isi 0:
"0x58100,0x10@0x58100",
#isi 1:
"0x58110,0x10@0x58110",
#isi 2:
"0x58120,0x10@0x58120",
#isi 3:
"0x58130,0x10@0x58130",
#mipi csi 0:
"0x58227,0x1@0x58227",
"0x58221,0x1@0x58221",
#i2c0 mipi csi0:
"0x58226,0x1@0x58226",
#irqsteer csi0:
"0x58220, 0x1@0x58220",
#qpio0 mipi csi0:
"0x58222,0x1@0x58222",
#lpcg:
"0x58223,0x1@0x58223",
"0x58580,0x1@0x58580",
#end camera
#cryto:
"0x31400,0x400@0x31400",
#caam sm:
"0x31800,0x10@0x31800",
#vpu mu m0:
"0x2d000,0x10@0x2d000",
#vpu mu1 m0:
"0x2d020,0x10@0x2d020",
#vpu mu2 m0:
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Xen

```
"0x2d040,0x10@0x2d040",
#vpu decoder:
"0x2c000,0x1000@0x2c000",
#vpu_decoder_csr:
"0x2d080,0x1@0x2d080",
#vpu decoder:
"0x2d000,0x1000@0x2d000",
#vpu_reserved:
"0x84000,0x2000@0x84000",
"0x86000,0x2000@0x86000",
"0x90400,0x1000@0x90400",
"0x91400,0x1000@0x91400",
"0x94400,0x1800@0x94400",
#hsio pcie x2 lpcg:
"0x5f050,0x10@0x5f050",
#hsio pcie x1 lpcg:
"0x5f060,0x10@0x5f060",
#hsio_phy_x2_lpcg:
"0x5f080,0x10@0x5f080",
#hsio_pcie_x2_crr2:
"0x5f0c0,0x10@0x5f0c0",
#hsio:
"0x5f080,0xf0@0x5f080",
#pciea:
"0x5f000,0x10@0x5f000",
"0x6ff00,0x80@0x6ff00",
#mu2:
"0x5d1d0,0x10@0x5d1d0",
#usb otg1:usbmisc1:
"0x5b0d0,0x1@0x5b0d0",
#usbphy1:
"0x5b100,0x1@0x5b100",
#usblpcg:
"0x5b270,0x1@0x5b270",
#usdhc1:
"0x5b010,0x10@5b010",
#usdhc1 lpcg:
"0x5b200,0x1@5b200",
#lvds region2 irqsteer lvds2:
"0x57240,0x10@0x57240",
#dpu2 irqsteer:
"0x57000,0x10@0x57000",
#dpu2:
"0x57180,0x40@0x57180",
#pixel combiner2:
"0x57020,0x10@0x57020",
#dc_1_lpcg:
"0x57010,0x10@0x57010",
#gpu 3d1:
"0x54100,0x40@0x54100",
#prg, dpr:
"0x57040,0xf0@0x57040",
#edma01:
"0x5a2e0,0x20@0x5a2e0",
#lpuart1_lpcg:
"0x5a470,0x10@0x5a470",
#lpuart1:
"0x5a070,0x1@0x5a070",
#mu6 lpcg1:
"0x5d610, 0x10@0x5d610",
#rpmsg1:
"0x90000, 0x400@0x90000",
#mu rpmsg1 A:
"0x5d210, 0x10@0x5d210",
#The following iomem is to let CM41 with SMMU enabled work correctly
#mu rpmsg1 B:
"0x5d2a0, 0x10@0x5d2a0",
#mu6 lpcg1 b:
"0x5d6a0, 0x10@0x5d6a0",
#mu7 lpcg1 b:
```

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

61

```
"0x5d6b0, 0x10@0x5d6b0",
#irqsteer_cm41:
"0x51080, 0x10@0x51080",
#lpuart2_lpcg:
"0x5a480,0x10@0x5a480",
#lpuart2:
"0x5a080,0x1@0x5a080",
irqs = [
#usbotg3,
303,
#gpio4:
172,
#irqsteer csi0
352,
#isi
329,
330,
331,
332,
#crypto
180,
485,
486,
#vpu
504,
505,
506,
#pciea
102,
104,
#usdhc1
264,
210,
#usbotg1
299,
#irqsteer_lvds1
90,
#dpu2
184, 185, 186, 187, 188, 189, 190, 191, 194, 195,
#gpu_3d1
97,
#lpuart1,
378,
#edma01,
468, 469,
#mu_rpmsg1,
217,
serial="pty"
#vif = [ 'bridge=br0' ]
vi2c = ["backend=0,be-adapter=5a800000.i2c,slaves=0x51;0x44;0x1e;0x20;0x60"]
```

12 Revision History

This table provides the revision history.

Table 55. Revision history

Revision number	Date	Substantive changes
L4.9.51_imx8qxp-alpha	11/2017	Initial release
L4.9.51_imx8qm-beta1	12/2017	Added i.MX 8QuadMax

Table continues on the next page...

i.MX Linux® User's Guide, Rev. L4.14.98-2.0.0_ga, 04/2019

Revision History

Table 55. Revision history (continued)

Revision number	Date	Substantive changes
L4.9.51_imx8mq-beta	12/2017	Added i.MX 8M Quad
L4.9.51_8qm-beta2/8qxp-beta	02/2018	Added i.MX 8QuadMax Beta2 and i.MX 8QuadXPlus Beta
L4.9.51_imx8mq-ga	03/2018	Added i.MX 8M Quad GA
L4.9.88_2.0.0-ga	05/2018	i.MX 7ULP and i.MX 8M Quad GA release
L4.9.88_2.1.0_8mm-alpha	06/2018	i.MX 8M Mini Alpha release
L4.9.88_2.2.0_8qxp-beta2	07/2018	i.MX 8QuadXPlus Beta2 release
L4.9.123_2.3.0_8mm	09/2018	i.MX 8M Mini GA release
L4.14.62_1.0.0_beta	11/2018	i.MX 4.14 Kernel Upgrade, Yocto Project Sumo upgrade
L4.14.78_1.0.0_ga	01/2019	i.MX6, i.MX7, i.MX8 family GA release
L4.14.98_2.0.0_ga	04/2019	i.MX 4.14 Kernel upgrade and board updates

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 NXP 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. NXP reserves the right to make changes without further notice to any products herein.

NXP makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does NXP 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 NXP 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. NXP does not convey any license under its patent rights nor the rights of others. NXP sells products pursuant to standard terms and conditions of sale, which can be found at the following address: nxp.com/SalesTermsandConditions.

While NXP has implemented advanced security features, all products may be subject to unidentified vulnerabilities. Customers are responsible for the design and operation of their applications and products to reduce the effect of these vulnerabilities on customer's applications and products, and NXP accepts no liability for any vulnerability that is discovered. Customers should implement appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP. the NXP logo. NXP SECURE CONNECTIONS FOR A SMARTER WORLD. COOLFLUX. EMBRACE, GREENCHIP, HITAG, I2C BUS, ICODE, JCOP, LIFE VIBES, MIFARE, MIFARE CLASSIC, MIFARE DESFire, MIFARE PLUS, MIFARE FLEX, MANTIS, MIFARE ULTRALIGHT, MIFARE4MOBILE, MIGLO, NTAG, ROADLINK, SMARTLX, SMARTMX, STARPLUG, TOPFET, TRENCHMOS, UCODE, Freescale, the Freescale logo, AltiVec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, Layerscape, MagniV, mobileGT, PEG, PowerQUICC, Processor Expert, QorlQ, QorlQ Qonverge, Ready Play, SafeAssure, the SafeAssure logo, StarCore, Symphony, VortiQa, Vybrid, Airfast, BeeKit, BeeStack, CoreNet, Flexis, MXC, Platform in a Package, QUICC Engine, SMARTMOS, Tower, TurboLink, and UMEMS are trademarks of NXP B.V. All other product or service names are the property of their respective owners. AMBA, Arm, Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart, DynamlQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, µVision, Versatile are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere. The related technology may be protected by any or all of patents, copyrights, designs and trade secrets. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

© 2019 NXP B.V.

Document Number IMXLUG Revision L4.14.98-2.0.0_ga, 04/2019

