

CCCCCCCC
U-Boot SPL 2011.09 (Feb 09 2012 - 15:38:59)
Texas Instruments Revision detection unimplemented
OMAP SD/MMC: 0
reading u-boot.img
reading u-boot.img

U-Boot 2011.09 (Feb 09 2012 - 15:11:31)

I2C: ready
DRAM: 256 MiB
WARNING: Caches not enabled
Found a daughter card connected
NAND: HW ECC Hamming Code selected
No NAND device found!!!
0 MiB
MMC: OMAP SD/MMC: 0
*** Warning - readenv() failed, using default environment

Net: cpsw
Hit any key to stop autoboot: 0
SD/MMC found on device 0
reading uEnv.txt

** Unable to read "uEnv.txt" from mmc 0:1 **
reading uImage

2922160 bytes read
Booting kernel from Legacy Image at 80007fc0 ...
 Image Name: Arago/3.1.0-psp04.06.00.03.sdk/a
 Image Type: ARM Linux Kernel Image (uncompressed)
 Data Size: 2922096 Bytes = 2.8 MiB
 Load Address: 80008000
 Entry Point: 80008000
 Verifying Checksum ... OK
 XIP Kernel Image ... OK
OK

Starting kernel ...

Uncompressing Linux... done, booting the kernel.
[0.000000] Linux version 3.1.0 (jenkins@sdit-build01) (gcc version 4.5.3 20110311 (prerelease) (GCC)) #1 Thu Feb 9 14:58:49 CST 2012
[0.000000] CPU: ARMv7 Processor [413fc082] revision 2 (ARMv7), cr=10c53c7f
[0.000000] CPU: VIPT nonaliasing data cache, VIPT aliasing instruction cache
[0.000000] Machine: am335xevm
[0.000000] Memory policy: ECC disabled, Data cache writeback
[0.000000] AM335X ES1.0 (neon)
[0.000000] Built 1 zonelists in Zone order, mobility grouping on. Total pages: 65024
[0.000000] Kernel command line: console=ttyO0,115200n8 root=/dev/mmcblk0p2 rw rootfstype=ext3 rootwait ip=none
[0.000000] PID hash table entries: 1024 (order: 0, 4096 bytes)
[0.000000] Dentry cache hash table entries: 32768 (order: 5, 131072 bytes)
[0.000000] Inode-cache hash table entries: 16384 (order: 4, 65536 bytes)
[0.000000] Memory: 256MB = 256MB total
[0.000000] Memory: 253724k/253724k available, 8420k reserved, 0K highmem
[0.000000] Virtual kernel memory layout:
[0.000000] vector : 0xffff0000 - 0xffff1000 (4 kB)
[0.000000] fixmap : 0xfff00000 - 0xfffe0000 (896 kB)
[0.000000] DMA : 0xffa00000 - 0xffe00000 (4 MB)
[0.000000] vmalloc : 0xd0800000 - 0xf8000000 (632 MB)
[0.000000] lowmem : 0xc0000000 - 0xd0000000 (256 MB)
[0.000000] modules : 0xbf000000 - 0xc0000000 (16 MB)
[0.000000] .text : 0xc0008000 - 0xc0534000 (5296 kB)
[0.000000] .init : 0xc0534000 - 0xc056d000 (228 kB)
[0.000000] .data : 0xc056e000 - 0xc05c2d80 (340 kB)
[0.000000] .bss : 0xc05c2da4 - 0xc05fd320 (234 kB)
[0.000000] NR_IRQS:396
[0.000000] IRQ: Found an INTC at 0xfa200000 (revision 5.0) with 128 interrupts
[0.000000] Total of 128 interrupts on 1 active controller
[0.000000] OMAP clockevent source: GPTIMER1 at 24000000 Hz
[0.000000] OMAP clocksource: GPTIMER2 at 24000000 Hz
[0.000000] sched_clock: 32 bits at 24MHz, resolution 41ns, wraps every 178956ms
[0.000000] Console: colour dummy device 80x30
[0.000249] Calibrating delay loop... 498.89 BogoMIPS (lpj=2494464)
[0.058627] pid_max: default: 32768 minimum: 301
[0.058792] Security Framework initialized
[0.058917] Mount-cache hash table entries: 512
[0.059373] CPU: Testing write buffer coherency: ok
[bookmark: _GoBack][0.064944] print_constraints: dummy:
[0.065413] NET: Registered protocol family 16
[0.065839] GPMC revision 6.0
[0.068443] OMAP GPIO hardware version 0.1
[0.071388] omap_l3_smx omap_l3_smx.0: couldn't find resource
[0.072029] omap_mux_init: Add partition: #1: core, flags: 0
[0.075954] omap_i2c.1: alias fck already exists
[0.077964] omap2_mcspi.1: alias fck already exists
[0.078256] omap2_mcspi.2: alias fck already exists
[0.108314] bio: create slab <bio-0> at 0
[0.111204] SCSI subsystem initialized
[0.113304] usbcore: registered new interface driver usbfs
[0.113734] usbcore: registered new interface driver hub
[0.114004] usbcore: registered new device driver usb
[0.128794] omap_i2c omap_i2c.1: bus 1 rev4.0 at 100 kHz
[0.131455] Advanced Linux Sound Architecture Driver Version 1.0.24.
[0.132803] Switching to clocksource gp timer
[0.138708] Switched to NOHz mode on CPU #0
[0.153887] musb-hdrc: version 6.0, ?dma?, otg (peripheral+host)
[0.154121] musb-hdrc musb-hdrc.0: dma type: pio
[0.155185] musb-hdrc musb-hdrc.0: USB OTG mode controller at d080a000 using PIO, IRQ 18
[0.155401] musb-hdrc musb-hdrc.1: dma type: pio
[0.156310] musb-hdrc musb-hdrc.1: USB OTG mode controller at d080c800 using PIO, IRQ 19
[0.156806] NET: Registered protocol family 2
[0.157045] IP route cache hash table entries: 2048 (order: 1, 8192 bytes)
[0.157407] TCP established hash table entries: 8192 (order: 4, 65536 bytes)
[0.157632] TCP bind hash table entries: 8192 (order: 3, 32768 bytes)
[0.157767] TCP: Hash tables configured (established 8192 bind 8192)
[0.157785] TCP reno registered
[0.157803] UDP hash table entries: 256 (order: 0, 4096 bytes)
[0.157835] UDP-Lite hash table entries: 256 (order: 0, 4096 bytes)
[0.158076] NET: Registered protocol family 1
[0.158428] RPC: Registered named UNIX socket transport module.
[0.158447] RPC: Registered udp transport module.
[0.158460] RPC: Registered tcp transport module.
[0.158473] RPC: Registered tcp NFSv4.1 backchannel transport module.
[0.158754] NetWinder Floating Point Emulator V0.97 (double precision)
[0.172749] VFS: Disk quotas dquot_6.5.2
[0.172893] Dquot-cache hash table entries: 1024 (order 0, 4096 bytes)
[0.173661] JFFS2 version 2.2. (NAND) (SUMMARY) 漏 2001-2006 Red Hat, Inc.
[0.174050] msgmni has been set to 495
[0.175023] io scheduler noop registered
[0.175042] io scheduler deadline registered
[0.175144] io scheduler cfq registered (default)
[0.176263] Could not set LED4 to fully on
[0.178310] Serial: 8250/16550 driver, 4 ports, IRQ sharing enabled
[0.180476] omap_uart.0: ttyO0 at MMIO 0x44e09000 (irq = 72) is a OMAP UART0
[0.659880] console [ttyO0] enabled
[0.664261] omap_uart.1: ttyO1 at MMIO 0x48022000 (irq = 73) is a OMAP UART1
[0.672119] omap_uart.2: ttyO2 at MMIO 0x48024000 (irq = 74) is a OMAP UART2
[0.680055] omap_uart.3: ttyO3 at MMIO 0x481a6000 (irq = 44) is a OMAP UART3
[0.687924] omap_uart.4: ttyO4 at MMIO 0x481a8000 (irq = 45) is a OMAP UART4
[0.695781] omap_uart.5: ttyO5 at MMIO 0x481aa000 (irq = 46) is a OMAP UART5
[0.715460] brd: module loaded
[0.725174] loop: module loaded
[0.728700] i2c-core: driver [tsl2550] using legacy suspend method
[0.735249] i2c-core: driver [tsl2550] using legacy resume method
[0.741746] at24 1-0051: 32768 byte 24c256 EEPROM, writable, 64 bytes/write
[0.749750] Detected a daughter card on AM335x EVM..
[0.754867] at24 1-0050: 32768 byte 24c256 EEPROM, writable, 64 bytes/write
[0.770539] Board name: A33515BB
[0.773953] Board version: 1.2A
[0.777254] SKU: SKU#01
[0.779984] The board is general purpose EVM in profile 0
[0.785677] Found invalid GP EVM revision, falling back to Rev1.1A
[0.793115] da8xx_lcdc da8xx_lcdc.0: GLCD: Found TFC_S9700RTWV35TR_01B panel
[0.818362] Console: switching to colour frame buffer device 100x30
[0.833415] TSC connected to beta GP EVM
[0.838939] omap_i2c.2: alias fck already exists
[0.862913] omap_i2c omap_i2c.2: bus 2 rev4.0 at 100 kHz
[0.869576] tsl2550 2-0039: standard operating mode
[0.875451] tsl2550 2-0039: support ver. 1.2 enabled
[0.881617] omap_hsmmc.0: alias fck already exists
[0.887227] omap_hsmmc.2: alias fck already exists
[0.892700] Configure Bluetooth Enable pin...
[0.897407] _omap_mux_get_by_name: Could not find signal gpmc_a8.gpio1_22
[0.906539] lis3lv02d: 8 bits 3DLH sensor found
[0.983359] input: ST LIS3LV02DL Accelerometer as /devices/platform/lis3lv02d/input/input0
[0.994751] mtdoops: mtd device (mtddev=name/number) must be supplied
[1.001780] omap2-nand driver initializing
[1.006608] No NAND device found.
[1.010354] No NAND device found.
[1.014268] OneNAND driver initializing
[1.062878] davinci_mdio davinci_mdio.0: davinci mdio revision 1.6
[1.069387] davinci_mdio davinci_mdio.0: detected phy mask fffffffe
[1.076784] davinci_mdio.0: probed
[1.080370] davinci_mdio davinci_mdio.0: phy[0]: device 0:00, driver unknown
[1.088034] CAN device driver interface
[1.092067] CAN bus driver for Bosch D_CAN controller 1.0
[1.098747] usbcore: registered new interface driver cdc_ether
[1.105177] usbcore: registered new interface driver cdc_subset
[1.111465] Initializing USB Mass Storage driver...
[1.116878] usbcore: registered new interface driver usb-storage
[1.123222] USB Mass Storage support registered.
[1.128142] musb-hdrc musb-hdrc.1: MUSB HDRC host driver
[1.133830] musb-hdrc musb-hdrc.1: new USB bus registered, assigned bus number 1
[1.141743] usb usb1: New USB device found, idVendor=1d6b, idProduct=0002
[1.148911] usb usb1: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[1.156521] usb usb1: Product: MUSB HDRC host driver
[1.161743] usb usb1: Manufacturer: Linux 3.1.0 musb-hcd
[1.167340] usb usb1: SerialNumber: musb-hdrc.1
[1.173205] hub 1-0:1.0: USB hub found
[1.177196] hub 1-0:1.0: 1 port detected
[1.182678] mousedev: PS/2 mouse device common for all mice
[1.189849] input: matrix-keypad as /devices/platform/matrix-keypad/input/input1
[1.199459] input: ti-tsc-adcc as /devices/platform/tsc/input/input2
[1.207691] omap_rtc omap_rtc: rtc core: registered omap_rtc as rtc0
[1.214758] i2c /dev entries driver
[1.220230] lm75 2-0048: hwmon0: sensor 'tmp275'
[1.228531] OMAP Watchdog Timer Rev 0x01: initial timeout 60 sec
[1.235574] cpuidle: using governor ladder
[1.240570] cpuidle: using governor menu
[1.249772] usbcore: registered new interface driver usbhid
[1.255712] usbhid: USB HID core driver
[1.260761] usbcore: registered new interface driver snd-usb-audio
[1.270040] _regulator_get: 2-001b supply IOVDD not found, using dummy regulator
[1.277976] _regulator_get: 2-001b supply DVDD not found, using dummy regulator
[1.285747] _regulator_get: 2-001b supply AVDD not found, using dummy regulator
[1.293503] _regulator_get: 2-001b supply DRVDD not found, using dummy regulator
[1.345332] asoc: tlv320aic3x-hifi <-> davinci-mcasp.1 mapping ok
[1.352155] mmc0: new high speed SDHC card at address 1234
[1.358775] mmcblk0: mmc0:1234 SA04G 3.63 GiB
[1.365835] ALSA device list:
[1.369017] #0: AM335X EVM
[1.372043] oprofile: hardware counters not available
[1.377404] oprofile: using timer interrupt.
[1.381924] nf_conntrack version 0.5.0 (3964 buckets, 15856 max)
[1.388872] ip_tables: (C) 2000-2006 Netfilter Core Team
[1.394640] TCP cubic registered
[1.398039] NET: Registered protocol family 17
[1.402729] can: controller area network core (rev 20090105 abi 8)
[1.409387] NET: Registered protocol family 29
[1.414083] can: raw protocol (rev 20090105)
[1.418577] can: broadcast manager protocol (rev 20090105 t)
[1.424589] Registering the dns_resolver key type
[1.429633] VFP support v0.3: implementor 41 architecture 3 part 30 variant c rev 3
[1.437724] ThumbEE CPU extension supported.
[1.443194] _regulator_get: mpu.0 supply mpu not found, using dummy regulator
[1.450839] omap2_set_init_voltage: Fail set voltage-dpll_mpu_ck(f=500000000 v=1100000)on vddmpu
[1.460110] omap2_set_init_voltage: unable to set vdd_mpu
[1.466610] mmcblk0: p1 p2 p3
[1.472672] Detected MACID=d4:94:a1:52:69:a9
[1.550596] input: gpio-keys as /devices/platform/gpio-keys/input/input3
[1.558598] omap_rtc omap_rtc: setting system clock to 2000-01-01 00:00:00 UTC (946684800)
[1.587656] mmc1: card claims to support voltages below the defined range. These will be ignored.
[1.610003] mmc1: queuing unknown CIS tuple 0x91 (3 bytes)
[1.617878] mmc1: new SDIO card at address 0001
[8.071547] kjournald starting. Commit interval 5 seconds
[8.077402] EXT3-fs (mmcblk0p2): warning: maximal mount count reached, running e2fsck is recommended
[8.774606] EXT3-fs (mmcblk0p2): using internal journal
[8.780070] EXT3-fs (mmcblk0p2): recovery complete
[8.788990] EXT3-fs (mmcblk0p2): mounted filesystem with ordered data mode
[8.796272] VFS: Mounted root (ext3 filesystem) on device 179:2.
[8.803046] Freeing init memory: 228K

INIT: version 2.86 booting

Please wait: booting...
Starting udev
[9.404893] udevd (609): /proc/609/oom_adj is deprecated, please use /proc/609/oom_score_adj instead.
[10.947053] cfg80211: Calling CRDA to update world regulatory domain
[15.138671] cfg80211: World regulatory domain updated:
[15.144177] cfg80211: (start_freq - end_freq @ bandwidth), (max_antenna_gain, max_eirp)
[15.152984] cfg80211: (2402000 KHz - 2472000 KHz @ 40000 KHz), (300 mBi, 2000 mBm)
[15.161316] cfg80211: (2457000 KHz - 2482000 KHz @ 20000 KHz), (300 mBi, 2000 mBm)
[15.169656] cfg80211: (2474000 KHz - 2494000 KHz @ 20000 KHz), (300 mBi, 2000 mBm)
[15.178008] cfg80211: (5170000 KHz - 5250000 KHz @ 40000 KHz), (300 mBi, 2000 mBm)
[15.186357] cfg80211: (5735000 KHz - 5835000 KHz @ 40000 KHz), (300 mBi, 2000 mBm)
[15.303719] wl1271: loaded
[15.851861] kjournald starting. Commit interval 5 seconds
[15.857899] EXT3-fs (mmcblk0p3): warning: maximal mount count reached, running e2fsck is recommended
[16.593121] EXT3-fs (mmcblk0p3): using internal journal
[16.598641] EXT3-fs (mmcblk0p3): recovery complete
[16.603731] EXT3-fs (mmcblk0p3): mounted filesystem with ordered data mode
[16.683582] alignment: ignoring faults is unsafe on this CPU. Defaulting to fixup mode.
Remounting root file system...
Caching udev devnodes
ALSA: Restoring mixer settings...
Configuring network interfaces... [26.427995]
[26.428009] CPSW phy found : id is : 0x4dd074
[26.434953] PHY 0:01 not found
eth0 no wireless extensions.

udhcpc (v1.13.2) started
Sending discover...
Sending discover...
Sending discover...
No lease, forking to background
done.
Setting up IP spoofing protection: rp_filter.
Fri Feb 10 10:56:00 UTC 2012

INIT: Entering runlevel: 5

Starting system message bus: dbus.
Starting Hardware abstraction layer hald
Starting Dropbear SSH server: dropbear.
Starting telnet daemon.
Starting network benchmark server: netserver.
Starting syslogd/klogd: done
Starting thttpd.
Starting PVR
Starting Lighttpd Web Server: lighttpd.
2012-02-10 10:56:03: (log.c.166) server started
/
/
Starting Matrix GUI application.
[48.405192] gadget: Mass Storage Function, version: 2009/09/11
[48.411492] gadget: Number of LUNs=2
[48.415432] lun0: LUN: removable file: /dev/mmcblk0p1
[48.420847] lun1: LUN: removable file: /dev/mmcblk0p3
[48.426308] gadget: Mass Storage Gadget, version: 2009/09/11
[48.432358] gadget: userspace failed to provide iSerialNumber
[48.438535] gadget: g_mass_storage ready
[48.442776] musb-hdrc musb-hdrc.0: MUSB HDRC host driver
[48.448433] musb-hdrc musb-hdrc.0: new USB bus registered, assigned bus number 2
[48.456372] usb usb2: New USB device found, idVendor=1d6b, idProduct=0002
[48.463537] usb usb2: New USB device strings: Mfr=3, Product=2, SerialNumber=1
[48.471138] usb usb2: Product: MUSB HDRC host driver
[48.476371] usb usb2: Manufacturer: Linux 3.1.0 musb-hcd
[48.481959] usb usb2: SerialNumber: musb-hdrc.0
[48.487437] hub 2-0:1.0: USB hub found
[48.491420] hub 2-0:1.0: 1 port detected

NOTICE: This file system contains the followin GPLv3 packages:
	binutils-dev
	binutils-symlinks
	binutils
	gdbserver

If you do not wish to distribute GPLv3 components please remove
the above packages prior to distribution. This can be done using
the opkg remove command. i.e.:
 opkg remove <package>
Where <package> is the name printed in the list above

NOTE: If the package is a dependency of another package you
 will be notified of the dependent packages. You should
 use the --force-removal-of-dependent-packages option to
 also remove the dependent packages as well

 _____ _____ _ _
| _ |___ ___ ___ ___ | _ |___ ___ |_|___ ___| |_
	_	.'	.	.		__	_	.			-_	_	_				
__	__	_		__,	_	___		__		_		___	_		___	___	_
 |___| |___|

Arago Project http://arago-project.org am335x-evm ttyO0

Arago 2011.09 am335x-evm ttyO0

am335x-evm login:

