

PetaLinux Tools Documentation

First Boot Checklist

UG1155 (v2015.4) December 7, 2015

Notice of Disclaimer

The information disclosed to you hereunder (the "Materials") is provided solely for the selection and use of Xilinx products. To the maximum extent permitted by applicable law: (1) Materials are made available "AS IS" and with all faults, Xilinx hereby DISCLAIMS ALL WARRANTIES AND CONDITIONS, EXPRESS, IMPLIED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR ANY PARTICULAR PURPOSE; and (2) Xilinx shall not be liable (whether in contract or tort, including negligence, or under any other theory of liability) for any loss or damage of any kind or nature related to, arising under, or in connection with, the Materials (including your use of the Materials), including for any direct, indirect, special, incidental, or consequential loss or damage (including loss of data, profits, goodwill, or any type of loss or damage suffered as a result of any action brought by a third party) even if such damage or loss was reasonably foreseeable or Xilinx had been advised of the possibility of the same. Xilinx assumes no obligation to correct any errors contained in the Materials or to notify you of updates to the Materials or to product specifications. You may not reproduce, modify, distribute, or publicly display the Materials without prior written consent. Certain products are subject to the terms and conditions of the Limited Warranties which can be viewed at <http://www.xilinx.com/warranty.htm>; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and liability for use of Xilinx products in Critical Applications: <http://www.xilinx.com/warranty.htm#critapps>.

© Copyright 2015 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. All other trademarks are the property of their respective owners.

Revision History

Date	Version	Notes
11/24/2014	2014.4	Initial public release for PetaLinux Tools 2014.4
08/17/2015	2015.2	Updated for PetaLinux Tools 2015.2 release
08/25/2015	2015.2.1	Updated for PetaLinux Tools 2015.2.1 release
12/07/2015	2015.4	Updated for PetaLinux Tools 2015.4 release

Online Updates

Please refer to the PetaLinux v2015.4 Master Answer Record ([Xilinx Answer Record #55776](#)) for the latest updates on PetaLinux Tools usage and documentation.

Table of Contents

Revision History	1
Online Updates	2
Table of Contents	3
First-Boot Checklist	4
Additional Resources	5
References	5

First-Boot Checklist

Topic	
Hardware Configuration (Vivado)	
AXI peripherals have interrupt lines connected	
System includes a timer peripheral (ARM: TTC; MicroBlaze: AXI Timer)	
UART is configured based on system requirements (eg, baud rate, parity)	
System-Level	
Default boot medium specified (eg, device which stores FS-BOOT (MicroBlaze) or BOOT.BIN (ARM))	
Default networking interface specified (multi-interface environments) in system-level configuration	
IP address allocation specified (eg, DHCP or static IP) in system-level configuration	
Default kernel storage medium specified in system-level configuration	
U-Boot Configuration	
(Optional) #define CONFIG_ options added to U-Boot platform-top.h	
(Optional) U-Boot environment variables specified in U-Boot platform-top.h	
Device Tree Configuration	
(Optional) Board-level interfaces (eg, SPI, I ² C, etc.) added to system-top.dts	
Ethernet PHY device node(s) added to system-top.dts	
Linux Kernel	
(Optional) Kernel boot arguments updated in system-level configuration	
All needed device drivers are included in kernel configuration	
Root Filesystem	
(Optional) Flash partition specified in system-level configuration	
(Optional) Root filesystem package list updated in rootfs configuration	
Root filesystem type specified (eg, INITRAMFS, on-disk) in system-level configuration	
Raw root filesystem contents available in <project_dir>/build/linux/rootfs/targetroot	
Output Collateral	
(SoC Only) BOOT.BIN created with petalinux-package	
(FPGA Only) PROM MCS file created with Vivado	

IMPORTANT: *Re-synchronize hardware modifications with the PetaLinux project using `petalinux-config -get-hw-description <path_containing_hdf>`*

IMPORTANT: *See UG1144 - PetaLinux Reference Guide for details on the various PetaLinux workflows*

Additional Resources

References

PetaLinux Tools Documentation is available at <http://www.xilinx.com/petalinux>.