
Amlogic Application Notes

Amlogic Confidential
1

Application Notes

Amlogic Update USB Tool User Guide

Revision 1.0

AMLOGIC, Inc.

2518 Mission College Blvd

Santa Clara, CA 95054

U.S.A.

www.amlogic.com

AMLOGIC reserves the right to change any information described herein at any time without notice.

AMLOGIC assumes no responsibility or liability from use of such information.

Amlogic Application Notes

Amlogic Confidential
2

Contents

1. MAIN FUNCTIONS OVERVIEW OF UPDATE TOOL .. 4

1.1 MAINLY RELATED TERMINOLOGY .. 4
1.2 HELPING USAGE OF THIS UPDATE TOOL .. 5

2. INSTALL AND CHECK THE WORLDCUP DEVICE USB DRIVER ... 6

2.1 INSTALL THE DRIVER IN WINDOWS PC ... 6
2.2 INSTALL THE DRIVER IN UBUNTU PC .. 6
2.3 CHECK THE DRIVER INSTALLED OK ... 7

3. EXAMPLES OF COMMON USED COMMANDS ... 8

3.1 PROGRAM SINGLE PARTITION.. 8
3.1.1 initialize flash ... 8
3.1.2 flashing a partition image .. 8

3.2 SEND ANY U-BOOT COMMAND .. 8
3.3 UPDATING DTB.IMG IN NORMAL FLASH ... 8

3.3.1 Commonly way to upgrading dtb ... 9
3.3.2 Newly way to upgrading dtb .. 9

3.4 DUMP DATA TO PC.. 9
3.4.1 Dump memory .. 9
3.4.2 Dump flash partition data .. 9

4. BOOTING EMPTY FLASH FROM PC ... 10

4.1 FOR MX4.4/M8/M8B/G9TV ... 10
4.1.1 To boot non-decompressed uboot, use the following commands ... 10
4.1.2 To boot decompressed version uboot, use the following commands .. 10
4.1.3 To boot secureos version uboot which compiled using macro, use the following commands 10
4.1.4 To boot secure-boot version uboot which compiled using macro, use the following commands 10

4.2 FOR GXBB AND LATER CHIPS .. 11
4.2.1 ddr init from usb... 11
4.2.2 run uboot from usb ... 11

5. PROGRAM AML_UPGRADE_PACKAGE.IMG USING UPDATE TOOL .. 12

Amlogic Application Notes

Amlogic Confidential
3

Revision History

Version Date Author Modify log

1.0 2017-01-22 Sam Wu First released version

Amlogic Application Notes

Amlogic Confidential
4

1. Main functions overview of update tool

Amlogic USB update tool is a command line program, with Windows version and Linux version. The usage of this tool is like

fastboot , which can upgrade partition mirrors in PC command line. In addition, command sets of this tools is more rich than

fastboot protocol.

Update tool use protocol called WorldCup Device to talk with Amlogic board. Lite version WorldCup device protocol is built

in Amlogic SOC, so you can boot Amlogic SOC from USB cable using Update tool.

Any u-boot supported commands can be sent using Update tool when board is in u-boot burning mode.

1.1 Mainly Related Terminology

Step 1. update.exe:

 Windows version of the update tool, it's command line mode so need be called at Windows' shell cmd.exe.

Step 2. Aml_usb_update_tool_4_ubuntu.zip:

 Linux version of this update tool, only 64-bit binary is provided, can be called at Ubuntu shell terminal.

Step 3. WorldCup Device:

 It’s USB device protocol used by update tool to communicate with Amlogic Board, which is in usb burning mode.

 Like fastboot protocol, update tool can work only when there is a WorldCup device in PC device manager.

Step 4. aml_image_v2_packer:

 Amlogic tool to pack partition images to a burning package, usually called aml_upgrade_package.img.

 Only image packed by this tool aml_image_v2_packer in Ubuntu (or AmlImagePack.exe in Windows) can be used by

Amlogic Factory burning tool.

Amlogic Application Notes

Amlogic Confidential
5

1.2 Helping usage of this update tool

Amlogic Application Notes

Amlogic Confidential
6

2. Install and check the WorldCup device USB driver

The first step to use this update tool is to check the USB cable, and make sure the Worldcup driver is correctly installed.

2.1 Install the driver in Windows PC

Usually Amlogic will not provide single driver installed of WorldCup_ driver, and you can install this driver by installing the

USB Burning Tool.

Each USB port need loading USB device driver when first connecting to a unused device. For win7 and above, the OS will

auto load the WorldCup device driver if you succeed in installing the USB_BURNing_Tool. If your Amlogic based board in

usb burning is connected to PC already, but the Windows’ Device Manager does not automatically load the device driver

(One reason is that you use the XP system), you can manually perform the driver installation, for example in my computer-

--D:\Program Files (x86)\Amlogic\USB_Burning_Tool\WorldCup_Device\InstallDriver.exe.

2.2 Install the driver in Ubuntu PC

Take the 'Ubuntu 12.04.4 64-bits LTS' as an example.

Step 1. Add the Ubuntu user to access worldcup device without root authority.

 in the path /etc/udev/rules.d, create a '70-persistent-usb.rules' and edit like this:

SUBSYSTEMS=="usb",ATTRS{idVendor}=="1b8e",ATTRS{idProduct}=="c003",OWNER="yourUserName",MODE="0666",SY

MLINK+="worldcup"

a> You can refer this rule from the attachment file '70-persistent-usb.rules', and Make attention to change

'yourUserName' to the real user name, in my Ubuntu it is 'amlogic'.

b> for other version of Ubuntu, please refer how to creat a udev rules for usb device from Web.

c> restart you udev server to valid you rule: 'sudo udevadm control --reload-rules'.

Step 2. Enter usb burning mode:

Amlogic Application Notes

Amlogic Confidential
7

 Connect the usb otg cable between Ubuntu pc and Amlogic platform, input 'update' in uboot terminal, and

you enter the usb burning mode.

 !! You should see 'InUsbBurn' in uboot command, and now you enter usb burning mode.

Step 3. Install the libusb driver:

 In your Ubuntu pc, use 'lsusb' to see whether the Ubuntu is already installed the libusb library.

a> If you see device like this: 'ID 1b8e:c003 Amlogic. Inc.', Now you PC already can use the 'update' tool.

b> If you fail to see Amlogic worldcup device string '1b8e:c003...', you can install it use command 'sudo

apt-get install libusb-dev'

c> check driver installed ok:

 Make sure plug-out and plugin the usb cable to let worldcup usb device probed by Ubuntu:

 > use 'lsusb' to see if Amlogic device '1b8e:c003...' recognized.

 > In Ubuntu 12.04, a device called '/dev/worldcup' as descripted in you udev rules.

2.3 Check the driver installed ok

Step 1. To install the Worldcup usb device driver followed by Chapter 2.1 or 2.2

Step 2. If you see the following tips at serial output, you successful in the usb burning mode.

 a> if your amlogic board is empty, which means no bootlader in flash,

 Make sure your amlogic board is connected pc, then use update tool to check the board status

 $ update.exe identify

 AmlUsbIdentifyHost

 This firmware version is x-x-0-0

The above shows you now in Amlogic Worldcup usb mode, and 'x' means variable value.

 b> if your amlogic board is In UBOOT terminal, should see this output info which shows Worldcup device is

enumerated ok by PC.

 [MSG]sof

 Set Addr 3

 Get DT cfg

 Get DT cfg

 Get DT cfg

 Get DT cfg

 Get DT cfg

 set CFG

Amlogic Application Notes

Amlogic Confidential
8

3. Examples of Common used commands

3.1 Program single partition

3.1.1 initialize flash

If your Amlogic based board is booting from flash and not need to change partition table, you can skip this step.

Or we need initialize flash before programming flash logic partitions.

Step 1: Download dtb.img before flash init.

 If your sdk is above 3.14, then you need download dtb.img for flash initialization, as flash driver need parsing

partition tabel configure from dts.

 You can skip this step in 2 cases:

 case 1: your sdk is <3.10, i.e, usually m8/m8 SOC, and the part table already in spl.

 case 2: you sdk is >=3.14 and there is alrady dtb existing in flash, then if you don't need updating dtb

and don't need erasing flash, u can also skip this step.

 usage: update mwrite d:/dtb.img mem dtb normal

 Step 2: init ialize the flash

 usage: update bulkcmd "disk_initial 0"

 Note: if you need erasing flash at the same time , replace 1 with 0.

3.1.2 flashing a partition image

.Command Tips Command example

Flashing boot partition using partition image in path
d:\boot.img

update partition boot D:/boot.img

flashing system partition using partition image
d:\system.img

update partition system D:/system.img

Flashing u-boot.bin to bootloader partiton Update partition bootloader u-boot.bin

Flashing ubifs image upgrade.img to part upgrade Update partition upgrade upgrade.img ubifs

3.2 Send any u-boot command

.Command Tips Command example

Restore defaulted u-boot env in 32-bits platform which
earlier than gxbb

Update bulkcmd “defenv; save; reset”

Restore defaulted u-boot env in 64-bits platform Update bulkcmd “env default –a; save; reset”

3.3 updating dtb.img in normal flash

As the dtb.img is not located in logical partition, and at the same time to not confuse you, there is no encapsulated

command to burn the dtb.img. i.e, 2 steps to burn burn dtb.img like "fatload + store".

Amlogic Application Notes

Amlogic Confidential
9

3.3.1 Commonly way to upgrading dtb

Step 1. Download dtb.img to memory

 usage: update mwrite z:\xxx\p200\dtb.img mem 0x1080000 normal

Step 2. Using flash command to updating the dtb.img

 usage: update bulkcmd "store dtb write 0x1080000"

3.3.2 Newly way to upgrading dtb

 If your uboot code is the latest version, try this combined command to upgrading dtb.

usage: update partition _aml_dtb z:/xxx/dtb.img

3.4 DUMP data to PC

3.4.1 Dump memory

e.g. dump 8MBytes memory from addr 0x1010000, and saved in path d:\mem.dump.

 usage: update mread mem 0x1010000 normal 0x800000 d:\mem.dump

3.4.2 Dump flash partition data

e.g. dump first 8MBytes data of logic partition logo, and saved as d:\logo.dump.

 usage: update mread store logo normal 0x800000 d:\logo.dump

Amlogic Application Notes

Amlogic Confidential
10

4. Booting empty flash from pc

Usually, If your flash is empty, you are advised to flashing the entire code package 'aml_upgrade_package.img' using

USB_Burning_Tool. The follwing tips is for developers who debugging SPL/TPL.

4.1 For MX4.4/M8/M8B/G9TV

4.1.1 To boot non-decompressed uboot, use the following commands

a> update cwr ddr_init.bin 0xd9000000 //download ddr_init.bin use usb control write command

b>update run 0xd9000030 //run the ddr_init.bin to init DDR/pll

c>update write u-boot-orig.bin 0x10000000 //download origin uboot to it's compiled TEXT_BASE

d> update run 0x10000000 //run the uboot

4.1.2 To boot decompressed version uboot, use the following commands

a>update cwr ddr_init.bin 0xd9000000 //download ddr_init.bin use usb control write command

b>update run 0xd9000030 //run the ddr_init.bin to init DDR/pll

c>update write u-boot-comp.bin 0x400000 //download decompressed tpl to address 0x400000

d>update write decompressPara_4M.dump 0xd9010000 //Download the para to tell ddr_init.bin to decompress ucl-

decompressed uboot from 0x400000 (Get this .dump file from from Attached file list of this wiki)

e>update run 0xd9000030 //run the ddr_init.bin again to decompress the TPL

f>update run 0x10000000 //run the uboot

4.1.3 To boot secureos version uboot which compiled using macro, use the following commands

a>update cwr ddr_init.bin 0xd9000000 //download ddr_init.bin use usb control write command

b>update run 0xd9000030 //run the ddr_init.bin to init DDR/pll

c>update write uboot-secureos.bin 0x400000 //download decompressed tpl to address 0x400000

d>update write decompressPara_4M.dump 0xd9010000 //Download the para to tell ddr_init.bin to decompress ucl-

decompressed uboot from 0x400000

e>update run 0xd9000030 //run the ddr_init.bin again to decompress the u-

boot-comp.bin and otzone-ucl.bin

f>update run 0x06200000 //run the otzone but not uboot.

4.1.4 To boot secure-boot version uboot which compiled using macro, use the following commands

a>update cwr u-boot-usb.bin.aml.encrypt.usb.start 0xd9000000 //download signed ddr_init.bin use usb

control write command

b>update run 0xd9000000 //run the signed ddr_init.bin to init DDR/pll

c> update write u-boot-usb.bin.aml.encrypt 0x0fff8000 //u-boot-usb.bin= usb_firmware.bin +

u-boot-comp.bin (+ otzone-ucl.bin)

d>update run 0x0fff8000 //run the usb_firmware, usb_firmware

will decrypted by romcode, and tpl will decrypted by usb_firmware

Amlogic Application Notes

Amlogic Confidential
11

4.2 For GXBB and later chips

4.2.1 ddr init from usb

a> update cwr u-boot.bin.usb.bl2 0xd9000000 //download usb bl2

b> update write z:/..yourpath../gxb/usbbl2runpara_ddrinit.bin 0xd900c000 //download bl2 para for ddr init

c> update run 0xd9000000 //run bl2 to ddr init

4.2.2 run uboot from usb

a> update write u-boot.bin.usb.bl2 0xd9000000 //download usb bl2

b> update write u-boot.bin.usb.tpl 0x200c000 //download usb tpl to ddr

c> update write z:/..yourpath../gxb/usbbl2runpara_runfipimg.bin 0xd900c000 //download bl2 para for booting tpl

from 0x200c000

d> update run 0xd9000000 //run bl2 to booting tpl

 (Note: To get para bin file from Attached file list of this wiki)

Amlogic Application Notes

Amlogic Confidential
12

5. Program aml_upgrade_package.img using update tool

Following steps are based on Amlogic 64-bits soc.

Step 1. Using attached AmlImagePack.exe (or aml_image_v2_packer if Linux pc) to Unpack aml_upgrade_package.img

to a directory.

Step 2. Booting uboot from usb if flash has no bootloader. (Refer this document at Chapter 4)

 Tips for this step : DDR.USB / UBOOT.USB in aml_upgrade_package.img is from the uboot spl and tpl

Step 3. Initializing flash

 a> Make sure now you are in uboot WorldCup USB device mode

 b> Refer Chapter 3.1.1 of this doc to initialize flash.

Step 4. Programming flash for each partition using 'update partition' command.

More detail can refer Chapter 3.1.2, note update command can only update one partition at a time.

Step 5. Reboot device

 update bulkcmd "reset"

