
PHYTEC Messtechnik GmbH

A product of a PHYTEC Technology Holding company

BSP-Quickstart

phyFLEX-i.MX6

phyFLEX-i.MX6 BSP-Quickstart Manual

© 2013 PHYTEC Messtechnik GmbH L-777e_3

In this manual copyrighted products are not explicitly indicated. The absence of the
trademark () and copyright () symbols does not imply that a product is not
protected. Additionally, registered patents and trademarks are similarly not expressly
indicated in this manual.

The information in this document has been carefully checked and is believed to be
entirely reliable. However, PHYTEC Messtechnik GmbH assumes no responsibility for
any inaccuracies. PHYTEC Messtechnik GmbH neither gives any guarantee nor accepts
any liability whatsoever for consequential damages resulting from the use of this
manual or its associated product. PHYTEC Messtechnik GmbH reserves the right to
alter the information contained herein without prior notification and accepts no
responsibility for any damages that might result.

Additionally, PHYTEC Messtechnik GmbH offers no guarantee nor accepts any
liability for damages arising from the improper usage or improper installation of the
hardware or software. PHYTEC Messtechnik GmbH further reserves the right to alter
the layout and/or design of the hardware without prior notification and accepts no
liability for doing so.

 Copyright 2013 PHYTEC Messtechnik GmbH, D-55129 Mainz.

Rights - including those of translation, reprint, broadcast, photomechanical or similar
reproduction and storage or processing in computer systems, in whole or in part - are
reserved. No reproduction may be made without the explicit written consent from
PHYTEC Messtechnik GmbH.

 EU R O P E NO R T H AM E R I C A

Address: PHYTEC Technologie Holding AG

Robert-Koch-Str. 39

55129 Mainz

GERMANY

PHYTEC America LLC

203 Parfitt Way SW, Suite G100

Bainbridge Island, WA 98110

USA

Ordering

Information:

+49 (800) 0749832

order@phytec.de

1 (800) 278-9913

sales@phytec.com

Technical

Support:

+49 (6131) 9221-31

support@phytec.de

1 (800) 278-9913

support@phytec.com

Fax: +49 (6131) 9221-33 1 (206) 780-9135

Web Site: http://www.phytec.de http://www.phytec.com

3rd Edition: September 2013

mailto:order@phytec.de
mailto:sales@phytec.com
mailto:support@phytec.de
mailto:support@phytec.com
http://www.phytec.de/
http://www.phytec.com/

phyFLEX-i.MX6 Table of Contents

© 2013 PHYTEC Messtechnik GmbH L-777e_3 3

Chapter 1 The Environment ..5

1.1 Software Components...5

1.2 PTXdist ...6

1.2.1 Main Parts of PTXdist.............................6

1.2.2 Extracting the sources6

1.2.3 PTXdist installation.................................7

1.2.4 Configuring PTXdist...............................9

1.3 Toolchains...10

1.3.1 Building the Toolchain..........................11

1.3.2 Protecting the Toolchain13

1.3.3 Building additional Toolchains.............13

Chapter 2 Building phyFLEX-i.MX6’s BSP14

2.1 The Board Support Package ...14

2.2 Selecting a Hardware Platform...14

2.3 Selecting a Toolchain ...15

2.4 Building the Linux Kernel and its Root Filesystem.................15

2.5 Building an Root Filesystem Image ...16

Chapter 3 phyFLEX-i.MX6 Bootloader preparation......17

3.1 Updating Barebox...17

Chapter 4 Booting Linux..20

4.1 Development Host Preparations ...21

4.2 Stand-Alone Booting Linux ...21

4.2.1 Preparations on the Embedded Board...22

4.2.2 Booting the Embedded Board23

4.3 Remote-Booting Linux ...23

4.3.1 Development Host Preparations............24

4.3.2 Booting the Embedded Board24

Chapter 5 Accessing Peripherals25

5.1 NAND and SPI NOR Flash..26

5.2 Serial TTYs...27

phyFLEX-i.MX6 BSP-Quickstart Manual

4 2013 PHYTEC Messtechnik GmbH L-777e_3

5.3 Network .. 27

5.4 SPI Master .. 27

5.5 I²C Master... 28

5.6 USB Host Controller .. 28

5.7 MMC/SD Card ... 29

5.8 GPIO... 30

5.9 SATA.. 31

5.10 Framebuffer .. 31

5.11 Touch.. 33

5.12 Using Qt ... 33

5.13 OpenGL .. 34

5.14 Video player ... 34

Chapter 6 Getting help ...35

6.1 Mailing Lists... 35

6.1.1 About PTXdist in Particular... 35

6.1.2 About Embedded Linux in General 35

6.2 News Groups .. 36

6.2.1 About Linux in Embedded Environments 36

6.2.2 About General Unix/Linux Questions 36

6.3 Chat/IRC... 36

6.4 phyFLEX-i.MX6 Support .. 36

6.5 Commercial Support... 37

phyFLEX-i.MX6 The Environment

Chapter 1 The Environment

1.1 Software Components

In order to follow this manual, some software archives are needed: BSP,
toolchain, PTXdist, examples and so on. You should use 32-Bit Ubuntu
12.04 LTS and at first install the following packages:

sudo apt-get install libncurses5-dev gawk flex bison

sudo apt-get install texinfo quilt autoconf

Generally the central place for our BSPs is our ftp-server
ftp://ftp.phytec.de/pub/Products/phyFLEX-iMX6. In order to build a BSP
you need the appropriate toolchain and you need the build tool PTXdist
from our partner Pengutronix. The central place for toolchains is
http://www.oselas.com and for PTXdist it is http://www.ptxdist.de. These
websites provide all required packages and documentation (at least for
software components that are available to the public). Usually you can find
a copy of the particular needed PTXdist and toolchain together with the
BSP on our ftp-server in the same directory, in order to make things easier.

To build BSP-Phytec-phyFLEX-i.MX6-PD13.2.1, the following archives
have to be available on the development host:

• ptxdist-2012.03.0.tar.bz2

• BSP-Phytec-phyFLEX-i.MX6-PD13.2.1.tgz

• OSELAS.Toolchain-2011.11.1.tar.bz2

This BSP does not work with alpha-versions of the phyFLEX-
i.MX6 modules, thus those having number 1362.0 or 1362.0a
printed on their plates!

© 2013 PHYTEC Messtechnik GmbH L-777e_3 5

ftp://ftp.phytec.de/pub/Products/phyFLEX-iMX6
http://www.oselas.com/
http://www.ptxdist.de/

phyFLEX-i.MX6 BSP-Quickstart Manual

6 2013 PHYTEC Messtechnik GmbH L-777e_3

1.2 PTXdist

The most important software component which is necessary to build a BSP
(board support package) is the PTXdist tool. The PTXdist build system
must be used to create all images for our embedded devices based on
Linux. In order to start development with PTXdist it is necessary that the
software has been installed on the development system.

1.2.1 Main Parts of PTXdist

The PTXdist Program: ptxdist is called to trigger any action, like building a
software packet, cleaning up the tree etc. Usually the ptxdist program is
used in a workspace directory, which contains all project relevant files.

A Configuration System: The config system is used to customize a
configuration, which contains information about which packages have to be
built and which options are selected.

Package Descriptions: For each software component there is a ”recipe” file,
specifying which actions have to be done to prepare and compile the
software. Additionally, packages contain their configuration sniplet for the
config system.

Toolchains: PTXdist does not come with a pre-built binary toolchain.
Nevertheless, PTXdist itself is able to build toolchains, which are provided
by the OSELAS.Toolchain project. More in-deep information about the
OSELAS.Toolchain project can be found here:
http://www.pengutronix.de/oselas/toolchain/index_en.html

1.2.2 Extracting the sources

To install PTXdist you need to extract the archive with the PTXdist
software ptxdist-2012.03.0.tar.bz2.

The PTXdist packet is to be extracted into some temporary directory in
order to be built before the installation, for example the local/ directory in

phyFLEX-i.MX6 The Environment

© 2013 PHYTEC Messtechnik GmbH L-777e_3 7

the user’s home. If this directory does not exist, we have to create it and
change into it:

~# cd

~# mkdir local

~# cd local

Next step is to extract the archive:

~/local# tar -xjf ptxdist-2012.03.0.tar.bz2

If everything goes well, we now have a ptxdist-2012.03.0 directory, so we
can change into it:

~/local# cd ptxdist-2012.03.0

1.2.3 PTXdist installation

Before PTXdist can be installed it has to be checked if all necessary
programs such as quilt and wget are installed on the development host. The
configure script will stop if it discovers that something is missing.

The PTXdist installation is based on GNU autotools, so the first thing to be
done now is to configure the packet:

~/local/ptxdist-2012.03.0# ./configure

This will check your system for required components PTXdist relies on. If
all required components are found the output ends with:

[...]

checking whether /usr/bin/patch will work... yes

configure: creating ./config.status

config.status: creating Makefile

config.status: creating scripts/ptxdist_version.sh

config.status: creating rules/ptxdist-version.in

phyFLEX-i.MX6 BSP-Quickstart Manual

8 2013 PHYTEC Messtechnik GmbH L-777e_3

ptxdist version 2012.03.0 configured.

Using '/usr/local' for installation prefix.

Report bugs to ptxdist@pengutronix.de

Without further arguments PTXdist is configured to be installed into
/usr/local, which is the standard location for user installed programs. To
change the installation path to anything non-standard, we use the --prefix
argument to the configure script. The --help option offers more information
about what else can be changed for the installation process.

The installation paths are configured in a way that several PTXdist versions
can be installed in parallel. So if an old version of PTXdist is already
installed there is no need to remove it. Later you will call the current
version of PTXdist with command ptxdist and all other versions with
command ptxdist-<version> with <version> set to the version you want to
use.

Note that every BSP asks for a dedicated version of PTXdist. It may cause
much work to try to build a BSP with a newer version of PTXdist than it
requires.

One of the most important tasks for the configure script is to find out if all
the programs PTXdist depends on are already present on the development
host. The script will stop with an error message in case something is
missing. If this happens, the missing tools have to be installed from the
distribution before re-running the configure script.

When the configure script is finished successfully, we can now run

~/local/ptxdist-2012.03.0# make

All program parts are being compiled, and if there are no errors we can now
install PTXdist into it’s final location. In order to write to /usr/local, this
step has to be performed as user root:

~/local/ptxdist-2012.03.0# sudo make install

phyFLEX-i.MX6 The Environment

© 2013 PHYTEC Messtechnik GmbH L-777e_3 9

[enter root password]

[...]

If we don’t have root access to the machine it is also possible to install into
some other directory with the --prefix option. We need to take care that the
bin/ directory below the new installation dir is added to our $PATH
environment variable (for example by exporting it in ˜/.bashrc).

The installation is now done, so the temporary folder may now be removed:

~/local/ptxdist-2012.03.0# cd

~# rm -rf local

1.2.4 Configuring PTXdist

When using PTXdist for the first time, some setup properties have to be
configured. Two settings are the most important ones: Where to store the
source packages and if a proxy must be used to gain access to the world
wide web.

Run PTXdist’s setup:

~# ptxdist setup

Due to PTXdist is working with sources only, it needs various source
archives from the world wide web. If these archives are not present on our
host, PTXdist starts the wget command to download them on demand.

Proxy Setup

To do so, an internet access is required. If this access is managed by a
proxy wget command must be adviced to use it. PTXdist can be configured
to advice the wget command automatically: Navigate to entry Proxies and
enter the required addresses and ports to access the proxy in the form:

<protocol>://<address>:<port>

phyFLEX-i.MX6 BSP-Quickstart Manual

10 2013 PHYTEC Messtechnik GmbH L-777e_3

Source Archive Location

Whenever PTXdist downloads source archives it stores these archives in a
project local manner. If we are working with more than one project, every
project would download its own required archives. To share all source
archives between all projects PTXdist can be configured to use only one
archive directory for all projects it handles: Navigate to menu entry Source
Directory and enter the path to the directory where PTXdist should store
archives to share between projects.

1.3 Toolchains

Before we can start building our first userland we need a cross toolchain.
On Linux, toolchains are no monolithic beasts. Most parts of what we need
to cross compile code for the embedded target comes from the GNU
Compiler Collection, gcc. The gcc packet includes the compiler frontend,
gcc, plus several backend tools (cc1, g++, ld etc.) which actually perform
the different stages of the compile process. gcc does not contain the
assembler, so we also need the GNU Binutils package which provides
lowlevel stuff.

Cross compilers and tools are usually named like the corresponding host
tool, but with a prefix – the GNU target. For example, the cross compilers
for ARM and powerpc may look like

• arm-cortexa9-linux-gnu-gcc

• powerpc-unknown-linux-gnu-gcc

With these compiler frontends we can convert e.g. a C program into binary
code for specific machines. So for example if a C program is to be
compiled natively, it works like this:

phyFLEX-i.MX6 The Environment

© 2013 PHYTEC Messtechnik GmbH L-777e_3 11

~# gcc test.c -o test

To build the same binary for the ARM architecture we have to use the cross
compiler instead of the native one:

~# arm-cortexa9-linux-gnu-gcc test.c -o test

Also part of what we consider to be the ”toolchain” is the runtime library
(libc, dynamic linker). All programs running on the embedded system are
linked against the libc, which also offers the interface from user space
functions to the kernel.

The compiler and libc are very tightly coupled components: the second
stage compiler, which is used to build normal user space code, is being
built against the libc itself. For example, if the target does not contain a
hardware floating point unit, but the toolchain generates floating point
code, it will fail. This is also the case when the toolchain builds code for
i686 CPUs, whereas the target is i586.

So in order to make things working consistently it is necessary that the
runtime libc is identical with the libc the compiler was built against.

PTXdist doesn’t contain a pre-built binary toolchain. Remember that it’s
not a distribution but a development tool. But it can be used to build a
toolchain for our target. Building the toolchain usually has only to be done
once. It may be a good idea to do that over night, because it may take
several hours, depending on the target architecture and development host
power.

1.3.1 Building the Toolchain

If a toolchain is already installed which is known to be working, the
toolchain building step with PTXdist may be omitted.

phyFLEX-i.MX6 BSP-Quickstart Manual

PTXdist handles toolchain building as a simple project, like all other
projects, too. So we can download the OSELAS.Toolchain bundle and
build the required toolchain for the BSP.

A PTXdist project generally allows to build into some project defined
directory. OSELAS.Toolchain projects that come with PTXdist are
configured to install into /opt.

Usually the /opt directory is not world writeable. So in order
to build our OSELAS.Toolchain into that directory we need to
use a root account to change the permissions. PTXdist detects
this case and asks if we want to run sudo to do the job for us.
Alternatively we can enter:

mkdir /opt/OSELAS.Toolchain-2011.11.1

chown <username> /opt/OSELAS.Toolchain-2011.11.1

chmod a+rwx /opt/OSELAS.Toolchain-2011.11.1

We recommend to keep this installation path as PTXdist expects the
toolchains at /opt. Whenever we go to select a platform in a project,
PTXdist tries to find the right toolchain from the platform configuration
settings and a toolchain at /opt that matches to these settings. But that’s for
our convenience only. If we decide to install the toolchains at a different
location, we still can use the toolchain parameter to define the toolchain to
be used on a per project base.

To compile and install an OSELAS.Toolchain we have to extract the
OSELAS.Toolchain archive, change into the new folder, configure the
compiler in question and start the build:

tar -xjf OSELAS.Toolchain-2011.11.1.tar.bz2

cd OSELAS.Toolchain-2011.11.1

ptxdist select ptxconfigs/\ [Enter]

> arm-cortexa9-linux-gnueabi_gcc-4.6.2_glibc-2.14.1_binutils-

2.21.1a_kernel-2.6.39-sanitized.ptxconfig

12 2013 PHYTEC Messtechnik GmbH L-777e_3

phyFLEX-i.MX6 The Environment

© 2013 PHYTEC Messtechnik GmbH L-777e_3 13

ptxdist go

On reasonably fast machines the time to build an OSELAS.Toolchain is
something like around 30 minutes up to a few hours.

Another possibility is to read the next chapters of this manual, to find out
how to start a new project.

When the OSELAS.Toolchain project build is finished, PTXdist is ready
for prime time and we can continue with our first project.

1.3.2 Protecting the Toolchain

All toolchain components are being built with regular user permissions. In
order to avoid accidential changes in the toolchain, the files should be set to
read-only permissions after the installation has finished successfully. It is
also possible to set the file ownership to root. This is an important step for
reliability, so it is highly recommended.

1.3.3 Building additional Toolchains

The OSELAS.Toolchain-bundle comes with various predefined toolchains.
Refer to the ptxconfigs/ folder for other definitions. To build additional
toolchains we only have to clean our current toolchain project, removing
the current selected_ptxconfig link and creating a new one.

ptxdist clean

rm selected_ptxconfig

ptxdist select \ [Enter]

> ptxconfigs/any_other_toolchain_def.ptxconfig

ptxdist go

phyFLEX-i.MX6 BSP-Quickstart Manual

14 2013 PHYTEC Messtechnik GmbH L-777e_3

Chapter 2 Building phyFLEX-i.MX6’s BSP

2.1 The Board Support Package

In order to work with a PTXdist based project we have to extract the
archive first.

~# tar -zxf BSP-Phytec-phyFLEX-i.MX6-PD13.2.1.tgz

~# cd BSP-Phytec-phyFLEX-i.MX6-PD13.2.1

Some of the important components of the BSP that you will find here are:

configs A multiplatform BSP contains configurations for more than one
target. This directory contains the platform configuration files.

projectroot Contains files and configuration for the target’s runtime. A
running GNU/Linux system uses many text files for runtime configuration.
Most of the time the generic files from the PTXdist installation will fit the
needs. But if not, customized files are located in this directory.

rules If something special is required to build the BSP for the target it is
intended for, then this directory contains these additional rules.

2.2 Selecting a Hardware Platform

Before we can build this BSP, we need to select the target to build for. In
this case we want to build for the phyFLEX-i.MX6, so please type:

ptxdist select configs/ptxconfig

ptxdist platform configs/phyFLEX-i.MX6/platformconfig

You will see:

info: selected platformconfig:

'configs/phyFLEX-i.MX6/platformconfig'

phyFLEX-i.MX6 Building phyFLEX-i.MX6’s BSP

© 2013 PHYTEC Messtechnik GmbH L-777e_3 15

If PTXdist automatically detects the proper toolchain while selecting the
platform, it will also output:

found and using toolchain:

'/opt/OSELAS.Toolchain-2011.11.1/arm-cortexa9-linux-gnueabi/

gcc-4.6.2-glibc-2.14.1-binutils-2.21.1a-kernel-2.6.39-sanitized/bin'

If it fails you can continue to select the toolchain manually as mentioned in
the next section. If this autodetection was successful, we can omit this step
and continue to build the BSP.

2.3 Selecting a Toolchain

If not automatically detected, one more step in selecting various
configurations is to select the toolchain to be used to build everything for
the target.

ptxdist toolchain /opt/OSELAS.Toolchain-2011.11.1/\ [Enter]
arm-cortexa9-linux-gnueabi/\ [Enter]

gcc-4.6.2-glibc-2.14.1-binutils-2.21.1a-kernel-2.6.39-sanitized/bin

2.4 Building the Linux Kernel and its Root Filesystem

Now everything is prepared for PTXdist to compile the BSP. Starting the
engines is simply done with:

ptxdist go

PTXdist does now automatically find out from the selected_ptxconfig and
selected_platformconfig files which packages belong to the project and
starts compiling their targetinstall stages (the linux kernel and those that
actually put compiled binaries into the root filesystem). While doing this,
PTXdist finds out about all the dependencies between the packets and
brings them into the correct order.

phyFLEX-i.MX6 BSP-Quickstart Manual

While the command ptxdist go is running we can watch it building all the
different stages of a packet. In the end the linux kernel can be found in
platform-phyFLEX-i.MX6/images/ directory and the final root filesystem
for the target board can be found in the platform-phyFLEX-i.MX6/root/
directory and a bunch of *.ipk packets in the platform-phyFLEX-
i.MX6/packages/ directory, containing the single applications the root
filesystem consists of.

2.5 Building an Root Filesystem Image

After we have built a root filesystem, we can make an image out of it,
which can be flashed to the target device. To do this call

ptxdist images

PTXdist will then extract the content of priorly created *.ipk packages to a
temporary directory and generate an image out of it. PTXdist supports
several image types. What you need is:

• root.tgz: root files inside a plain gzip compressed tar ball.

• root.ubifs: root files inside an UBI filesystem.

• root.ubi: This is the physical UBI image to be flashed into the NAND.

The to be generated image types and addtional options can be defined with

ptxdist platformconfig

Then select the submenu image creation options. The generated image will
be placed into platform-phyFLEX-i.MX6/images/.

Only the content of the *.ipk packages will be used to
generate the image. This means that files which are put
manually into the platform-phyFLEX-i.MX6/root/ will not be
enclosed in the image.

16 2013 PHYTEC Messtechnik GmbH L-777e_3

phyFLEX-i.MX6 phyFLEX-i.MX6 Bootloader preparation

Chapter 3 phyFLEX-i.MX6 Bootloader preparation

This step can be omitted if your phyFLEX-i.MX6 already has the right boot
loader: For this BSP the barebox version v2013.08.0 is required.

3.1 Updating Barebox

This BSP does not work with alpha-versions of the phyFLEX-
i.MX6 modules, thus those having number 1362.0 or 1362.0a
printed on their plates!

Build the whole BSP with ptxdist go or just build the barebox with ptxdist
targetinstall barebox. It will generate several barebox-*.img files in
platform-phyFLEX-i.MX6/images, dedicated for different RAM sizes
populated on the module:

 barebox-phytec-pbab01-1gib_1bank.img
 barebox-phytec-pbab01-1gib.img
 barebox-phytec-pbab01-2gib.img
 barebox-phytec-pbab01-4gib.img
 barebox-phytec-pbab01dl-1gib.img
 barebox-phytec-pbab01s-512mb.img

For the kit version of the module barebox-phytec-pbab01-1gib.img is the
right one you need, so please copy it to your configured tftp exported
directory.

On the target side first check for the correct network settings. Connect to
the target with your favorite terminal application. After connecting the
board with the power supply, the target starts booting. Press any key to stop
autoboot, then type:

devinfo eth0

© 2013 PHYTEC Messtechnik GmbH L-777e_3 17

phyFLEX-i.MX6 BSP-Quickstart Manual

With your development host set to IP 192.168.3.10 and netmask
255.255.255.0, the target should present the lines

ipaddr=192.168.3.11

netmask=255.255.255.0

gateway=192.168.3.10

serverip=192.168.3.10

If you need to change something, type

edit /env/network/eth0

edit the settings, save them by leaving the editor with Strg-D, then type
saveenv and reboot the board. Otherwise leave the editor with Strg-C.

Now get the new Barebox from your tftp-server into the module’s RAM:

ifup eth0

tftp barebox-phytec-pbab01-1gib.img

You also could use:

cp /mnt/tftp/barebox-phytec-pbab01-1gib.img .

It does automatically mount, so in this case no ifup eth0 is needed.

After that store the Barebox into the SPI NOR flash:

erase /dev/m25p0.barebox

cp barebox-phytec-pbab01-1gib.img /dev/m25p0.barebox

Note that the command update known from former BSP
versions is not available anymore.

18 2013 PHYTEC Messtechnik GmbH L-777e_3

phyFLEX-i.MX6 phyFLEX-i.MX6 Bootloader preparation

Please ensure that the module boots from SPI NOR flash. From the DIP-
switch S3 either switch 1 or switch 2 should be set to ON and all others to
OFF.

Note that if something goes wrong at this, you don’t have any
bootloader anymore on your module. In this case you need to
boot from an SD-card into Barebox (set DIP-switch S3 to ON-
ON-OFF-OFF) and then do the flashing.
A description how to create a bootable SD card and a script
that is needed therefor can be found on http://www.phytec.eu
under Support / FAQ/Download / phyFLEX-i.MX6.

© 2013 PHYTEC Messtechnik GmbH L-777e_3 19

http://www.phytec.eu/

phyFLEX-i.MX6 BSP-Quickstart Manual

Chapter 4 Booting Linux

Now that there is a linux kernel and a root filesystem in our workspace
we’ll have to make them visible to the phyFLEX-i.MX6. There are two
possibilities to do this:

1. Making the linux kernel image and the root filesystem image persistent
in the onboard media.

2. Booting from the development host via network.

Figure 4.1: Booting the phyFLEX-i.MX6: From its flash or from the host via network.

Figure 4.1 shows both methods. The main method used in the BSP-
phyFLEX-i.MX6-PD13.2.1 BSP is to provide all needed components to
run on the target itself. The linux kernel image and the root filesystem
image are persistent in the media the target features. This means the only
connection needed is the nullmodem cable to see what is happening on our
target. We call this method standalone.

The other method is to provide needed components via network. In this
case the development host is connected to the phyFLEX-i.MX6 with a

20 2013 PHYTEC Messtechnik GmbH L-777e_3

phyFLEX-i.MX6 Booting Linux

© 2013 PHYTEC Messtechnik GmbH L-777e_3 21

serial nullmodem cable and via ethernet; the embedded board boots into the
bootloader, then issues a TFTP request on the network and boots the kernel
from the TFTP server on the host. Then, after decompressing the kernel
into the RAM and starting it, the kernel mounts its root filesystem via NFS
(Network File System) from the original location of the platform-
phyFLEX-i.MX6/root/ directory in our PTXdist workspace.

The BSP provides both methods. The latter one is especially for
development purposes, as it provides a very quick turnaround while testing
the kernel and the root filesystem.

4.1 Development Host Preparations

On the development host a TFTP server must be installed and configured.
Usually TFTP servers are using the /tftpboot directory to fetch files from.

If you built your own images, please copy them from the BSP’s directory
platform-phyFLEX-i.MX6/images now to here.

We also need a network connection between the embedded board and the
TFTP server. The server should be set to IP 192.168.3.10 and netmask
255.255.255.0.

4.2 Stand-Alone Booting Linux

To use the the target standalone, the kernel and the rootfs have to be made
persistent in the onboard media of the phyFLEX-i.MX6. The following
sections describe the steps necessary to bring kernel and rootfs into the
onboard NAND type flash.

After that, the phyFLEX-i.MX6 can work independently from the
development host. We can ”cut” the network (and serial cable) and the
phyFLEX-i.MX6 will continue to work.

phyFLEX-i.MX6 BSP-Quickstart Manual

22 2013 PHYTEC Messtechnik GmbH L-777e_3

4.2.1 Preparations on the Embedded Board

The phyFLEX-i.MX6 uses Barebox as its bootloader. Barebox can be
customized with environment variables and scripts to support any boot
constellation. BSP-Phytec-phyFLEX-i.MX6-PD13.2.1 comes with a
predefined environment setup to easily bring up the phyFLEX-i.MX6.

Usually the environment doesn’t have to be set manually on our target. Due
to the fact that some of the values of these Barebox environment variables
must meet our local network environment and development host settings
you need to define them prior to the next steps.

On the target side first check for the correct network settings. Connect to
the target with your favorite terminal application. After connecting the
board with the power supply, the target starts booting. Press any key to stop
autoboot, then type:

devinfo eth0

With your development host set to IP 192.168.3.10 and netmask
255.255.255.0, the target should present the lines:

ipaddr=192.168.3.11

netmask=255.255.255.0

gateway=192.168.3.10

serverip=192.168.3.10

If you need to change something, type

edit /env/network/eth0

edit the settings, save them by leaving the editor with Strg-D, then type
saveenv and reboot the board. Otherwise leave the editor with Strg-C.

Now get the Linux kernel from your tftp-server and store it into the NAND
flash:

erase /dev/nand0.kernel.bb

cp /mnt/tftp/linuximage /dev/nand0.kernel.bb

phyFLEX-i.MX6 Booting Linux

Note that the command update known from former BSP
versions is not available anymore.

For flashing Linux’s root file system into NAND, please use:

ubiformat /dev/nand0.root

ubiattach /dev/nand0.root

ubimkvol /dev/ubi0 root 0

cp /mnt/tftp/root.ubifs /dev/ubi0.root

Note that you should not flash Linux’s root file system into
NAND the same way as you did with Linux kernel. Ubifs
keeps erase counters within the NAND in order to be able to
balance write cycles equally over all NAND sectors. So if
there’s already an ubifs on your module and you want to
replace it by a new one, using erase and cp will also erase
these erase counters, and this should be avoided.

4.2.2 Booting the Embedded Board

After the next reset or powercycle of the board, it should boot the kernel
from the flash, start it and mount the root filesystem also from flash.

4.3 Remote-Booting Linux

The next method we want to try after building the linux kernel and the root
filesystem is the network-remote boot variant. This method is especially
intended for development as everything related to the root filesystem

© 2013 PHYTEC Messtechnik GmbH L-777e_3 23

phyFLEX-i.MX6 BSP-Quickstart Manual

24 2013 PHYTEC Messtechnik GmbH L-777e_3

happens on the host only. It’s the fastest way in a phase of a project, where
things are changing frequently. Any change made in the local root/
directory of the corresponding platform-phyFLEX-i.MX6 directory simply
”appears” on the embedded device immediately.

All we need is a network interface on the embedded board and a network
aware bootloader which can fetch the kernel from a TFTP server.

4.3.1 Development Host Preparations

The NFS server is not restricted to a certain filesystem location, so all we
have to do on most distributions is to modify the file /etc/exports and
export our root filesystem to the embedded network. In this example file
the whole work directory is exported, and the ”lab network” between the
development host is 192.168.3.10, so the IP addresses have to be adapted to
the local needs:

/home/<user>/work 192.168.3.10/255.255.255.0(rw,no_root_squash,sync)

Note: Replace <user> with your home directory name.

4.3.2 Booting the Embedded Board

Restart the board and stop autoboot by pressing m. You’ll get a menu:

Welcome to Barebox

 1: Boot: Kernel:nand;rootfs:nand

 2: Boot: network (Kernel:tftp;rootf:nfs)

 3: Boot: MMC (ext3)

 4: Settings

 5: Shell

 6: Reset

Press 2 and then the enter key. This should boot the phyFLEX-i.MX6 into
the login prompt.

Note: The default login account is root with an empty password.

phyFLEX-i.MX6 Accessing Peripherals

Chapter 5 Accessing Peripherals

The following sections provide an overview of the supported hardware
components and their corresponding operating system drivers. Further
changes can be ported on demand of the customer.

Phytec’s phyFLEX-i.MX6 starter kit consists of the following individual
boards:

1. The phyFLEX-i.MX6 module itself, containing the controller, RAM,
flash and several other peripherals.

2. The starter kit baseboard (PBA-B-01).

To achieve maximum software re-use, the Linux kernel offers a
sophisticated infrastructure, layering software components into board
specific parts. The BSP tries to modularize the kit features as far as
possible; that means that when a customized baseboard or even customer
specific module is developed, most of the software support can be re-used
without error prone copy-and-paste. So the kernel code corresponding to
the boards above can be found in

arch/arm/mach-mx6/board-mx6q_phyflex.c

In fact, software re-use is one of the most important features of the Linux
kernel and especially of the ARM port, which always had to fight with an
insane number of possibilities of the System-on-Chip CPUs.

Note that the huge variety of possibilities offered by the
phyFLEX-i.MX6 modules makes it difficult to have a
completely generic implementation on the operating system
side. Nevertheless, the BSP can easily be adapted to customer
specific variants. In case of interest, contact our sales
department (sales@phytec.de) and ask for a dedicated offer.

© 2013 PHYTEC Messtechnik GmbH L-777e_3 25

phyFLEX-i.MX6 BSP-Quickstart Manual

26 2013 PHYTEC Messtechnik GmbH L-777e_3

The following sections provide an overview of the supported hardware
components and their operating system drivers.

5.1 NAND and SPI NOR Flash

The phyFLEX-i.MX6 module comes with NAND and SPI NOR memory to
be used as media for storing linux and its root filesystem, including
applications and their data files. This type of media will be managed by the
UBI filesystem. This filesystem uses compression and decompression on
the fly, so there is a chance to bring more data into this device.

From Linux userspace the flash partitions can be seen as

• /dev/mtdblock0 (Barebox partition SPI NOR)

• /dev/mtdblock1 (Barebox environment partition SPI NOR)

• /dev/mtdblock2 (Barebox partition NAND)

• /dev/mtdblock3 (Barebox environment partition NAND)

• /dev/mtdblock4 (Kernel partition NAND)

• /dev/mtdblock5 (Linux rootfs partition NAND)

Only the /dev/mtdblock5 on the phyFLEX-i.MX6 has a filesystem, so the
other partitions cannot be mounted into the rootfs. The only way to access
them is by pushing a prepared flash image into the corresponding /dev/mtd
device node.

phyFLEX-i.MX6 Accessing Peripherals

© 2013 PHYTEC Messtechnik GmbH L-777e_3 27

The positions and sizes of the partitions are:

NOR 0x00000000 - 0x0007FFFF: "Barebox" /dev/mtdblock0

NOR 0x00080000 - 0x0008FFFF: "Barebox Env" /dev/mtdblock1

NAND 0x00000000 - 0x001FFFFF: "Barebox" /dev/mtdblock2

NAND 0x00200000 - 0x0021FFFF: "Barebox Env" /dev/mtdblock3

NAND 0x00220000 - 0x00A1FFFF: "Kernel" /dev/mtdblock4

NAND 0x00A20000 - 0x3FFFFFFF: "File System" /dev/mtdblock5

5.2 Serial TTYs

The i.MX6 SoC supports up to 2 so called UART units. On the phyFLEX-
i.MX6 all two UARTs are routed to the Molex connectors. At UART0
connector X51 you’ll find ttyO0 which is the standard console.

5.3 Network

The phyFLEX-i.MX6 module features ethernet, which is being used to
provide the eth0 network interface. The interface offers a standard Linux
network port at POE connector X28 which can be programmed using the
BSD socket interface.

5.4 SPI Master

The i.MX6 provides five SPI busses. Some of them are available on the
PBA-B-01 baseboard, one is used for the SPI NOR.

phyFLEX-i.MX6 BSP-Quickstart Manual

5.5 I²C Master

The i.MX6 provides three I²C busses. At I²C1 you’ll find an EEPROM
24C32. This device is a 4 kiB non-volatile memory for general purpose
usage.

This type of memory is accessible through the sysfs filesystem. To read the
EEPROM content simply open() the entry /sys/bus/i2c/devices/0-
0050/eeprom and use fseek() and read() to get the values.

5.6 USB Host Controller

The phyFLEX-i.MX6 provides one USB-host and one USB-OTG. Both are
USB 2.0. The baseboard has an USB-hub for the host port that already is
prepared for USB 3.0.

You can switch over the USB-OTG to host mode by setting
jumper JP5.

The BSP-Phytec-phyFLEX-i.MX6-PD13.2.1 includes support for mass
storage devices and keyboards. Other USB related device drivers must be
enabled in the kernel configuration on demand.

Due to udev, connecting various mass storage devices get unique IDs and
can be found in /dev/disks/by-id. These IDs can be used in /etc/fstab to
mount different USB memory devices in a different way.

28 2013 PHYTEC Messtechnik GmbH L-777e_3

phyFLEX-i.MX6 Accessing Peripherals

5.7 MMC/SD Card

The phyFLEX-i.MX6 in conjunction with its baseboard supports two slots
for Secure Digital Cards and Multi Media Cards to be used as general
purpose blockdevices. These devices can be used in the same way as any
other blockdevice.

These kind of devices are hot pluggable, so you must pay
attention not to unplugg the device while it’s still mounted.
This may result in data loss.

If you have a baseboard of version at least PL1364.2 jumper
JP13 must be set to 1+2 in order to supply SD0 with power.

After inserting an MMC/SD card, the kernel will generate new device
nodes in dev/. The full device can be reached via its /dev/mmcblk0 or
/dev/mmcblk1 device node, MMC/SD card partitions will occure in the
following way:

/dev/mmcblk0p<Y1>

/dev/mmcblk1p<Y2>

<Y1> and <Y2> count the partition numbers starting from 1 to the max
count of partitions on the device.

These partition device nodes will only occure if the card
contains a valid partition table (”harddisk” like handling). If it
does not contain one, the whole device can be used for a
filesystem (”floppy” like handling). In this case /dev/mmcblk0
or /dev/mmcblk1 must be used for formatting and mounting.

The partitions can be formatted with any kind of filesystem and also
handled in a standard manner, e.g. the mount and umount command work
as expected.

© 2013 PHYTEC Messtechnik GmbH L-777e_3 29

phyFLEX-i.MX6 BSP-Quickstart Manual

30 2013 PHYTEC Messtechnik GmbH L-777e_3

Furthermore SD0 can be used for booting if you enter an appropriate
formatted SD card and set DIP-switch S3 to ON-ON-OFF-OFF.

5.8 GPIO

For setting and resetting the User-LED “USER_LED_GPIO” on the
baseboard just enter

cd /sys/class/gpio

echo 56 > export

cd gpio56

echo out > direction

echo 1 > value

echo 0 > value

The pins on GPIO-port X54 can be accessed using the following numbers:

Pin 0 - GPIO 136 # used as interrupt for LCD-017
Pin 1 - GPIO 135
Pin 2 - GPIO 114
Pin 3 - GPIO 115
Pin 4 - GPIO 6
Pin 5 - GPIO 9
Pin 6 - GPIO 204 # used as interrupt for LCD-018
Pin 7 - GPIO 205
Pin 8 - GPIO 101
Pin 9 - GPIO 55
Pin 10 - GPIO 56

phyFLEX-i.MX6 Accessing Peripherals

© 2013 PHYTEC Messtechnik GmbH L-777e_3 31

5.9 SATA

You can attach a SATA hard disc drives at connector X62. Power is
provided by connector X61.

The drive will be presented as /dev/sda1 and thus can be mounted with

mount /dev/sda1 /mnt

5.10 Framebuffer

This driver gains access to the display via device node /dev/fb0 for
PHYTEC display connector or /dev/fb2 for HDMI. For this BSP the
PHYTEC display connector is default. In order to switch on DVI
additionaly please use command

echo "0" > /sys/devices/platform/mxc_sdc_fb.1/graphics/fb2/blank

The BSP is already prepared for use with the PrimeView displays
PD050VL1 (640x480), PD035VL1 (640x480), PD104SLF (800x600),
PM070WL4 (800x480) and ETM0700G0DH6 (800x480). Selection of this
display can be done in the Barebox in script /env/video/display simply by
modifying comments of the lines

#Displays

#display=Primeview-PD050VL1

#display=Primeview-PD035VL1

#display=Primeview-PD104SLF

#display=Primeview-PM070WL4

display=ETM0700G0DH6

A simple test of the framebuffer feature can then be run with:

~# fbtest

phyFLEX-i.MX6 BSP-Quickstart Manual

32 2013 PHYTEC Messtechnik GmbH L-777e_3

This will show various pictures on the display.

You can check your framebuffer resolution with the command

~# fbset

NOTE: fbset cannot be used to change display resolution or colour depth.
Depending on the framebuffer device different kernel command line are
mostly needed to do this. Please refer to the manual of your display driver
for more details.

Within /env/video/display you’ll also find the lines

Set prim out put (hdmi/ldb)

prim_out=ldb

In case you want to select DVI as primary display /dev/fb0, just modify to

prim_out=hdmi

Now the PHYTEC display connector is /dev/fb2 and off. It can be switched
on with the already known command

echo "0" > /sys/devices/platform/mxc_sdc_fb.1/graphics/fb2/blank

phyFLEX-i.MX6 Accessing Peripherals

© 2013 PHYTEC Messtechnik GmbH L-777e_3 33

5.11 Touch

A simple test of this feature can be run with

~# ts_calibrate

to calibrate the touch and with

~# ts_test

to do a simple application using this feature.

5.12 Using Qt

Nokia’s Qtopia is very commonly used for embedded systems and it’s
supported by this BSP. Please visit http://qt.nokia.com in order to get all
the documentation that are available about this powerful cross-platform
GUI toolkit.

Within the BSP come some demos that show what is possible with Qt
version 4.7.4. In order to try them you need a touch display attached to the
board.

The demo fluidlauncher will start automatically. From command line it can
be stopped with

systemctl stop qt-demo-startup.service

If you want to prevent it from being autostarted, you can do it with

systemctl disable qt-demo-startup.service

Activating autostart again can be done with

systemctl enable qt-demo-startup.service

And if you want to start it manually, do

systemctl start qt-demo-startup.service

http://qt.nokia.com/

phyFLEX-i.MX6 BSP-Quickstart Manual

34 2013 PHYTEC Messtechnik GmbH L-777e_3

More demos are located in /usr/bin/qt4-demos. Please go into this directory
with

export QWS_MOUSE_PROTO=tslib:/dev/input/event0

cd /usr/bin/qt4-demos

and then start demos with commands like

spreadsheet/spreadsheet -qws

chip/chip -qws

Each of the Qt applications shows a standardized little green Qt-icon at its
upper left side that offers standard window functions like minimize,
maximize and close.

5.13 OpenGL

Additionaly to Qt you have OpenGL support. Two demos of OpenGL can
be started with

cd /opt/viv_samples/vdk

./tutorial3_es20 –f 2000

./tutorial7 –f 15000

5.14 Video player

For playing a demo just enter

gplay filmdemo.avi

phyFLEX-i.MX6 Geting help

© 2013 PHYTEC Messtechnik GmbH L-777e_3 35

Chapter 6 Getting help

Below is a list of locations where you can get help in case of trouble. For
questions how to do something special with PTXdist or general questions
about Linux in the embedded world, try these.

6.1 Mailing Lists

6.1.1 About PTXdist in Particular

This is an English language public mailing list for questions about PTXdist.
See

http://www.pengutronix.de/mailinglists/index_en.html

how to subscribe to this list. If you want to search through the mailing list
archive, visit

http://www.mail-archive.com/

and search for the list ptxdist. Please note again that this mailing list is just
related to the PTXdist as a software. For questions regarding your specific
BSP, see the following items.

6.1.2 About Embedded Linux in General

This is a German language public mailing list for general questions about
Linux in embedded environments. See

http://www.pengutronix.de/mailinglists/index_de.html

how to subscribe to this list. Note: You can also send mails in English.

phyFLEX-i.MX6 BSP-Quickstart Manual

36 2013 PHYTEC Messtechnik GmbH L-777e_3

6.2 News Groups

6.2.1 About Linux in Embedded Environments

This is an English newsgroup for general questions about Linux in
embedded environments.

comp.os.linux.embedded

6.2.2 About General Unix/Linux Questions

This is a German newsgroup for general questions about Unix/Linux
programming.

de.comp.os.unix.programming

6.3 Chat/IRC

About PTXdist in particular

irc.freenode.net:6667

Create a connection to the irc.freenode.net:6667 server and enter the
chatroom #ptxdist. This is an English room to answer questions about
PTXdist. Best time to meet somebody there is at European daytime.

6.4 phyFLEX-i.MX6 Support

support@phytec.de

Ask your questions in english or german to Phytec’s Support or visit our
FAQs in the web. Call

http://www.phytec.eu (english) or http://www.phytec.de (german)

and then navigate to Support / FAQ / Modules / phyFLEX-i.MX6

phyFLEX-i.MX6 Geting help

© 2013 PHYTEC Messtechnik GmbH L-777e_3 37

6.5 Commercial Support

You can order immediate support or direct contact to the developers, by
telephone or mail. Ask our sales representative for a price quotation for
your special requirements.

Contact us at:

PHYTEC Messtechnik GmbH
Robert-Koch-Straße 39
D-55129 Mainz
Germany
Phone: +49 6131 9221 - 32
Fax: +49 6131 9221 - 33

or by electronic mail:

sales@phytec.de

phyFLEX-i.MX6 BSP-Quickstart Manual

38 2013 PHYTEC Messtechnik GmbH L-777e_3

Document: BSP-Quickstart phyFLEX-i.MX6

Document Number: L-777e_3 September 2013

How would you improve this manual?

Did you find any mistakes in this manual? page

Submitted by:

Customer number:

Name:

Company:

Address:

Return to:

 PHYTEC Messtechnik GmbH

 Robert-Koch-Str. 39

 D-55129 Mainz

 Fax: +49 (6131) 9221-26

phyFLEX-i.MX6 Suggestions and Improvements

© 2013 PHYTEC Messtechnik GmbH L-777e_3 39

	Chapter 1 The Environment
	1.1 Software Components
	1.2 PTXdist
	1.2.1 Main Parts of PTXdist
	1.2.2 Extracting the sources
	1.2.3 PTXdist installation
	1.2.4 Configuring PTXdist

	1.3 Toolchains
	1.3.1 Building the Toolchain
	1.3.2 Protecting the Toolchain
	1.3.3 Building additional Toolchains

	Chapter 2 Building phyFLEX-i.MX6’s BSP
	2.1 The Board Support Package
	2.2 Selecting a Hardware Platform
	2.3 Selecting a Toolchain
	2.4 Building the Linux Kernel and its Root Filesystem
	2.5 Building an Root Filesystem Image

	Chapter 3 phyFLEX-i.MX6 Bootloader preparation
	3.1 Updating Barebox

	Chapter 4 Booting Linux
	4.1 Development Host Preparations
	4.2 Stand-Alone Booting Linux
	4.2.1 Preparations on the Embedded Board
	4.2.2 Booting the Embedded Board

	4.3 Remote-Booting Linux
	4.3.1 Development Host Preparations
	4.3.2 Booting the Embedded Board

	Chapter 5 Accessing Peripherals
	5.1 NAND and SPI NOR Flash
	5.2 Serial TTYs
	5.3 Network
	5.4 SPI Master
	5.5 I²C Master
	5.6 USB Host Controller
	5.7 MMC/SD Card
	5.8 GPIO
	5.9 SATA
	5.10 Framebuffer
	5.11 Touch
	5.12 Using Qt
	5.13 OpenGL
	5.14 Video player

	Chapter 6 Getting help
	6.1 Mailing Lists
	6.1.1 About PTXdist in Particular
	6.1.2 About Embedded Linux in General

	6.2 News Groups
	6.2.1 About Linux in Embedded Environments
	6.2.2 About General Unix/Linux Questions

	6.3 Chat/IRC
	6.4 phyFLEX-i.MX6 Support
	6.5 Commercial Support

