
1 Introduction
Freescale offers a broad selection of microcontrollers that
feature universal serial bus (USB) access. A product with a
USB port allows very easy field updates of the firmware. This
application note describes a mass storage device (MSD) USB
bootloader that has been written to work with several
Freescale USB families. A device with this bootloader is
connected to a host computer, and the bootloader enumerates
as a new drive. The new firmware is copied onto this drive,
and the device reprograms itself.

Freescale does offer other bootloaders. For example,
application note AN3561, "USB Bootloader for the
MC9S08JM60," describes a USB bootloader that was written
for the Flexis JM family. The MSD bootloader described in
this application note is offered as another option, and has these
advantages:

• It does not require a driver to be installed on the host.
• It does not require an application to run on the host.
• Any user can use it with a little training. The only action

required is to copy a file onto a drive.
• It can be used with many different host operating

systems since it requires no host software or driver

This bootloader was specifically written for several families of
Freescale microcontrollers that share similar USB peripherals.
These families include, but are not limited to, the following:

• Flexis JM family MCF51JM

Freescale Semiconductor Document Number: AN4379

Application Note Rev. 0, October 2011

Freescale USB Mass Storage
Device Bootloader
by: Derek Snell

Freescale

© 2011 Freescale Semiconductor, Inc.

Contents

1 Introduction..1

2 Functional description...2

3 Using the bootloader...9

4 Porting USB MSD device bootloader to
other platforms...13

5 Developing new applications..................................15

6 Conclusion...20

• ColdFire MCF522xx parts that have USB
• Kinetis

This bootloader will work on all of these devices with few changes, and examples were written and tested on the following
Freescale microcontrollers:

• MCF52259 — 32-bit ColdFire V2 with USB, Ethernet, CAN, and external bus
• MCF51JM128 — 32-bit ColdFire V1 with USB (part of the Flexis JM family)
• MK60N512 — ARM® Cortex™-M4 architecture with USB 2.0 full-speed OTG controller and 10/100 Mbps Ethernet

MAC

USB stack used:
• Freescale’s USB Stack with PHDC support v3.0

Tested development boards:
• TWR-MCF5225X-KIT — low-cost tower kit for MCF5225x family
• DEMOJM — low-cost development board for Flexis JM family
• TWR-K60N512-KIT — low-cost tower kit for Kinetis K60 family

Tested operating systems:
• Windows XP Pro with Service Pack 2 and Service Pack 3

Tested development tool:
• CodeWarrior for Microcontrollers v10.1
• CodeWarrior for Microcontrollers v6.3
• CodeWarrior for ColdFire v7.2

Functional description

2.1 General overview
This section provides an overview of the USB MSD device bootloader architecture and its software flow.

2.1.1 USB MSD device bootloader architecture
The architecture of Freescale's USB MSD device bootloader is shown in Figure 1.

2

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

2 Freescale Semiconductor, Inc.







USB MSD Device Bootloader

USB Device Controller

USB Device Driver

Pseudo-FAT

Flash Driver

Boot Loader Driver

Boot Loader Application

Personal Computer

USB MSD Device Class

SCSI commands server

Figure 1. USB MSD bootloader architecture

The USB MSD device bootloader includes:
• Bootloader application: Controls complete loading process and implements general tasks
• Pseudo-FAT structure: Contains structures to respond to SCSI commands from host.
• Bootloader driver: Uses SCSI command server to receive data from host computer, then parses image files and

downloads them to flash memory. The bootloader driver supports parsing image files in CodeWarrior binary, S-Record,
and raw binary file formats.

• Flash driver: Supports functions to erase, read, and write flash memory.
• SCSI command server: Responds to SCSI commands from host.
• USB MSD device class: Provides APIs specified in MSD class.
• USB device driver and device controller: Communicate with the USB host though USB protocols.

2.1.2 Bootloader flow
The bootloader is integrated with an application that performs the product’s main functions. At reset, the bootloader executes
and does some simple checks to see if the application should start, or if the bootloader should start. If it enters bootloader
mode, it uses USB to enumerate with the host computer. During this enumeration process, the device declares itself as an
MSD. The host then creates a new drive in the system. A firmware image file can then be copied onto the drive and the
device reprograms itself. The bootloader supports firmware images in S-record, CodeWarrior binary, and raw binary file
formats.

An S-record file is a common ASCII file type that is used to specify the program data stored in devices. Freescale’s software
tool chain called CodeWarrior generates S-record files and CodeWarrior binary files automatically when projects are
compiled. S-record files have the extension .S19 and CodeWarrior binary files have the extension .bin. A raw binary file is
the image file of flash memory.

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 3

After the firmware image file has been transferred to the device and the device reprograms itself, the device re-enumerates
with the host. A file is displayed in the drive that represents the status of the bootloader operation.

SCSI
command
received

?

Write

Write to
root directory

?

Parse image file

Erase/program
flash

Update bootloader
status file

Re-enumerate

No

Yes

Enumerate as
USB MSD

Read
Send FAT info

Bootloader
mode

?

Yes No Jump to user
entry vector

Reset

Main()

Figure 2. Bootloader functional flow chart

2.2 Bootloader mode vs. application mode
The bootloader starts executing immediately after reset and determines what mode to enter. It is important for the bootloader
to be in control after reset, to allow it to run if the application is not present, has been erased, or has become corrupted.
Normally, the bootloader attempts to enter application mode. It does this by jumping to the application’s reset vector.

Before entering application mode, the bootloader performs some simple checks to ensure the application is present. It looks at
the initial stack pointer value and reset vector of the application (the first four bytes and second four bytes of the firmware
image), and checks to be sure they are not erased. If they are valid, the bootloader jumps to the application — if not, the
bootloader runs to allow an application update.

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

4 Freescale Semiconductor, Inc.

The bootloader mode can also be forced during a reset. The included examples monitor a button, and if the button is held
during reset, the bootloader mode is entered regardless of the values of the stack pointer and reset vector of the application.
The button used to enter this mode depends on the development board; see Using the bootloader on a demo board for the
specific button. Many applications need to change the method used to force bootloader mode, which can be done by
modifying the Boot_loader_task.c file.

2.3 USB enumeration
After the bootloader enters bootloader mode, it enables the USB peripheral to communicate with the host computer. This
starts the USB enumeration process. (For more details on enumeration, please refer to document MEDUSBUG, "Freescale
USB Stack with PHDC Device Users Guide.") The USB stack used by this bootloader is Freescale’s USB Stack with PHDC
v3.0. The device sends USB descriptors to the host that declare it as a mass storage device. The host loads the device as a
new drive, and uses bulk transfers to communicate with the device. These bulk transfers send SCSI commands to
communicate with what the host sees as a removable storage drive.

2.4 Pseudo-FAT
After the host has configured the bootloader as a storage drive, it attempts to read the file allocation table (FAT) of the drive
and read the drive’s contents. The bootloader responds to these queries with information that looks like a 1 GB drive. The
drive has the volume name BOOTLOADER. It looks as if it has no subdirectories but has a file called READY.TXT in the
root directory.

The bootloader does not use a true file system, and is only capable of appearing as a drive to the host. It will accept files that
can be written to it which can then be transferred to the firmware image files. However, because the bootloader is only a
Pseudo-FAT system, it does not update the FAT when the host attempts to change it. The FAT is always fixed, and the only
change is the name of the file in the root directory that specifies the status of the bootloader.

When the host writes data to the drive, the bootloader ignores all data that is not written to the root directory of the drive.
When file data is written to the root directory, the bootloader assumes it is a firmware image file. It erases the application
flash and starts the firmware image parser to get the new firmware update. Only one file can be transferred to the drive after
reset. After a file is transferred, the bootloader needs to restart to accept another file.

2.5 Firmware image file parser
The bootloader includes a firmware image parser to allow firmware image files to be sent unaltered to the bootloader. After a
file has been transferred to the bootloader, it assumes the file is a firmware image file and starts to parse it. It parses a buffer
that stores a part of the firmware image, and if successful, continues parsing the next part of the image until the whole image
is parsed.

If the address of the data is valid, it writes all data of the firmware image to the flash memory. For S-Record files, each S-
record checksum is verified before the data is written. After all flash operations are successful, the parser returns a message
indicating success. If at any point the image file was invalid or an S-record checksum did not verify, the parser returns an
error.

NOTE
This parser can also be used by other bootloaders or applications that do not use USB. If
a different type of communication is desired, the program simply stores the data image
received in a buffer and passes the buffer to the function of the parser (in file loader.c) to
parse the image.

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 5

2.6 Re-enumeration
After the parser finishes, the device re-enumerates with the host to update the status file on the drive. The status files are
discussed in Bootloader status. Within the host computer, the drive disappears as the device drops off the USB bus. After a
few seconds, the device re-enumerates and the drive re-appears. You can read the status file on the drive to see the status of
the bootloader.

The bootloader re-enumerates because some host operating systems cache the file data on the storage drive and do not
refresh. Other operating systems do a delayed write and do not write the file to the device until the drive is unmounted. After
unmounting, the device receives the firmware image file, updates the firmware, and then re-enumerates to display the status.
In Windows XP and Vista, the OS caches the drive's FAT without re-reading it and the status file is not updated. Re-
enumeration forces the host to re-read the FAT and display the bootloader status file.

2.7 Bootloader status
The bootloader uses the file system drive in the host computer to display the status. With this method, the bootloader status
can always be seen regardless of the type of display or LEDs available on the device’s hardware. In the case of an S-record
error, the address of the error is also displayed.

The status is displayed in the filename in the root directory of the drive. These files are empty and have no data. Before a file
is transferred to the bootloader, the user must check the status file, READY.TXT. After the file transfer is complete, and the
bootloader re-enumerates, the user must check the status file to see if it was a success. The status filenames are listed below:

• READY.TXT — Shows that the bootloader is ready to receive an image file.
• SUCCESS.TXT — Shows that the bootloader completed a firmware update successfully.
• FFAILED.TXT — Shows that the bootloader had a flash erase or program error. This error is triggered if the flash

erase or program routine returns an error. This error is usually triggered because the flash clock is not at the appropriate
frequency, or an invalid address is used. If the address is not a flash address or is protected, this error occurs. To
diagnose, place a breakpoint where this error is generated in Loader.c and run the debugger to find where the error
occurs.

• SFxxxxxx.TXT — Shows that the bootloader S-record parser found an error in an S-record. The parser tests each S-
record to ensure that it has a valid format and that the checksum matches. If the test fails, this error is generated. This
error can also occur if the S-record specifies an invalid address. The address of the improper S-record appears in the
filename. For example, if the S-record for address 0x1234 was invalid, the status filename would be SF001234.TXT. If
this error occurs, check the S-record for proper format, checksum, and address.

• STARTED.TXT — Shows that a file has been received with data for the root directory and the firmware image parser
has started. Normally, this status should not be visible to the user because the drive only re-enumerates after a success
or failure. If seen, debug the bootloader to diagnose the problem.

2.8 Flash protection
A bootloader must always be protected from erasing itself or getting corrupted. With flash protection enabled, the worst-case
scenario during a botched firmware update is that the application is erased or corrupted, but the bootloader is still intact. The
bootloader can then run again and re-load the new application.

This MSD bootloader uses Freescale’s flash protection features. Depending on the part used, the microcontroller has a non-
volatile register that specifies which flash sectors are protected. The bootloader is stored in protected sectors and the
application is stored in unprotected sectors. These non-volatile register settings are part of the bootloader and cannot be
changed by the application. In addition, this flash protection also protects the reset and interrupt vectors from being changed
by the application.

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

6 Freescale Semiconductor, Inc.

Here is a list of the flash protection registers by core and the sectors protected. Refer to Table 4 to see how the flash memory
usage is affected. These protection values can be modified in Bootloader.h.

• ColdFire V2 — Register CFMPROT at 0x408 is set to 0x7 and protects the flash address range 0x0 to 0xBFFF.
• ColdFire V1 — Register NVPROT at 0x40D is set to 0xD7 and protects the flash address range 0x0 to 0x9FFF.
• Kinetis K60N512 — Register FPROT at 0x408 is set to 0xFFFFFFF8 and protects the flash address range 0x0 to

0xBFFF.

NOTE
If the bootloader is modified, these flash-protected sectors can be increased or decreased
to properly protect the bootloader. If the address range is changed, change the above
registers, and also change the memory map in the linker file and in Bootloader.h.

2.9 Redirecting interrupt vectors
The application cannot change the default interrupt vector table of the microcontroller because that flash memory is
protected. Therefore, the application needs to store its interrupt vector table in application flash memory and then move the
vectors to RAM. By redirecting in this way, the application can update these vectors. See Redirecting interrupt vectors for
more specific details for each device.

2.10 Stack and RAM usage
The bootloader interacts with the application only when it starts the application. The application never calls functions in the
bootloader. Therefore, the bootloader and application do not need to have separate RAM memory, and can both use the same
physical RAM. From the application’s perspective, the bootloader essentially uses no RAM because the application has
access to the entire RAM in the device. The linker files are set up to share the physical RAM between the bootloader and the
application.

2.11 Bootloader memory maps
The next subsections show the memory maps for the three different device examples. The memory map for both the
bootloader and application are shown to see how the RAM overlaps. Notice that the application has access to all RAM and
overlaps the bootloader RAM. All other memory sections are identical between the two.

2.11.1 ColdFire V2 bootloader memory map
Table 1. MCF52259 bootloader memory map

Addresses Bootloader Application

0x0000_0000 to 0x0000_03FF Bootloader interrupt vectors Bootloader interrupt vectors

0x0000_0400 to 0x0000_041F Flash protection and security registers Flash protection and security registers

0x0000_0420 to 0x0000_BFFF Bootloader flash (48 KB) Bootloader flash (48 KB)

0x0000_C000 to 0x0000_C3FF Application stored interrupt vectors Application stored interrupt vectors

0x0000_C400 to 0x0000_C41F Application flash protection and security
(not used)

Application flash protection and security
(not used)

0x0000_C500 to 0x0007_FFFF Application flash memory (463 KB) Application flash memory (463 KB)

Table continues on the next page...

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 7

Table 1. MCF52259 bootloader memory map (continued)

Addresses Bootloader Application

0x0008_0000 to 0x1FFF_FFFF Reserved Reserved

0x2000_0000 to 0x2000_03FF Redirected interrupt vector table in RAM Redirected interrupt vector table in RAM

0x2000_0400 to 0x2000_FFFF RAM available for bootloader RAM available for application

2.11.2 ColdFire V1 bootloader memory map
Table 2. MCF51JM128 bootloader memory map

Addresses Bootloader Application

0x(00)00_0000 to 0x(00)00_03FF Bootloader interrupt vectors Bootloader interrupt vectors

0x(00)00_0400 to 0x(00)00_040F Flash protection and security registers Flash protection and security registers

0x(00)00_0410 to 0x(00)00_9FFF Bootloader flash (39 KB) Bootloader flash (39 KB)

0x(00)00_A000 to 0x(00)00_A3FF Application stored interrupt vector table Application stored interrupt vector table

0x(00)00_A400 to 0x(00)00_A40F Application flash protection and security
(not used)

Application flash protection and security
(not used)

0x(00)00_A410 to 0x(00)01_FFFF Application flash memory (87 KB) Application flash memory (87 KB)

0x(00)20_0000 to 0x(00)7F_FFFF Reserved Reserved

0x(00)80_0000 to 0x(00)80_01BB Redirected interrupt vector table in RAM Redirected interrupt vector table in RAM

0x(00)80_01BC to 0x(00)80_3FFF RAM available for bootloader RAM available for application

2.11.3 Kinetis bootloader memory map
Table 3. K60N512 bootloader memory map

Addresses Bootloader Application

0x0000_0000 to 0x0000_03FF Bootloader interrupt vectors Bootloader interrupt vectors

0x0000_0400 to 0x0000_040F Flash protection and security registers Flash protection and security registers

0x0000_0410 to 0x0000_BFFF Bootloader flash (47 KB) Bootloader flash (47 KB)

0x0000_C000 to 0x0000_C3FF Application stored interrupt vector table Application stored interrupt vector table

0x0000_C400 to 0x0000_C410 Application flash protection and security
(not used)

Application flash protection and security
(not used)

0x0000_C410 to 0x0007_FFFF Application flash memory (463 KB) Application flash memory (463 KB)

0x0008_0000 to 0x1FFE_FFFF Reserved Reserved

0x1FFF_0000 to 0x1FFF_03FF Redirected interrupt vector table in RAM Redirected interrupt vector table in RAM

0x1FFF_0400 to 0x2000_FFFF RAM available for bootloader RAM available for application

Functional description

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

8 Freescale Semiconductor, Inc.

2.12 Resource usage
Table 4 shows the memory resource usage of the bootloader in the three different device examples. As discussed in Flash
protection, the bootloader is protected in flash memory. The minimum flash protection size was selected to protect the
bootloader. Therefore, the amount of flash memory used by the bootloader is dictated by the minimum protection size
available in the device.

Table 4. Bootloader resource usage

Device Flash usage (KB) Secured flash (KB) RAM usage (bytes)

MCF52259 33 48 0

MCF51JM128 32 40 0

K60N512 33 48 0

See Stack and RAM usage for an explanation of why the bootloader uses no RAM.

Using the bootloader

3.1 Bootloader file structure
This section describes the firmware source code provided for the bootloader and application examples. The source code
included with this application note includes the bootloader and examples for all three cores. Figure 3 shows the directory
structure of the provided source code.

Figure 3. Bootloader file structure

• Application_Examples: Contains application example projects to integrate an application with the Bootloader. See
Application examples for more details.

3

Using the bootloader

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 9

• image_files: Contains some example firmware image files of applications to test with the bootloader. See Using the
bootloader on a demo board for more details.

• CodeWarrior: Contains projects for CodeWarrior for Microcontrollers v6.3 to use with ColdFire V1 and CodeWarrior
for ColdFire v7.2 to use with ColdFire V2.

• cw10: Contains projects for CodeWarrior v10.1 for ColdFire and Kinetis.
• Flash_driver: Contains flash driver source code for many microcontrollers.
• Boot_loader_task.c: Source file for general Bootloader tasks.
• Boot_loader_task.h: Function prototypes
• Bootloader.h: Includes memory map definitions for specified boards.
• disk.c: Contains mass storage disk functions.
• disk.h: Contains disk parameter definitions.
• FAT16.c: Contains pseudo-FAT structures.
• FAT16.h: Contains FAT parameter definitions.
• Loader.c: Contains functions to parse and load firmware image to flash memory.
• usb_descriptor.c: Contains USB descriptor structures and functions.
• usb_descriptor.h: Contains USB descriptor parameters.
• user_config.h: Contains user configurations for USB stack.

3.2 Using the bootloader on a demo board
This section describes how to use the bootloader. It includes how to demonstrate the bootloader on a development board and
how to port the bootloader to other platforms.

The included CodeWarrior projects have application examples and image files to test with the TWR-MCF5225X-KIT,
DEMOJM, and TWR-K60N512-KIT. Choose a bootloader project to test with the corresponding board. Please refer to the
documentation included with these boards to get started and learn how to program the boards with CodeWarrior. After
getting familiar with the boards and CodeWarrior, use this procedure:

1. The hardware must be set up for USB device operation. Refer to the board documentation for more details. If using the
DEMOJM board, ensure that the proper MCF51JM128 module is plugged into the board. Plug both USB cables into
the board and the computer.

2. Open the corresponding CodeWarrior project, then open one of the bootloader project files for one of the application
examples. Compile the project and program the flash.

3. Reset the board. The device reboots in bootloader mode and enumerates a new drive in the host computer.
4. Figure 4 shows the bootloader drive in Windows XP. Notice the volume name of the drive is BOOTLOADER, and the

status file is READY.TXT. The bootloader is now ready to receive a firmware image file.

Using the bootloader

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

10 Freescale Semiconductor, Inc.

Figure 4. Bootloader drive after enumeration
5. Go to the directory “image_files,” copy one of the image files for that board, and paste it into the bootloader drive.

Dragging and dropping the file also works.

Figure 5. Choose a firmware image file to download

Some operating systems like Linux Fedora do not transfer the file to the drive until the drive is unmounted. If using an
operating system like this, unmount the bootloader drive.

6. Check the bootloader file status. After the file transfer is complete, the bootloader drive disappears. After a few
seconds, the drive re-enumerates and re-appears. Click on the bootloader drive to verify the status file is
SUCCESS.TXT. The firmware update is then complete.

Using the bootloader

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 11





Figure 6. Bootloader drive with successful status file
7. Reset the board using the Reset button. The new application executes.

After an application is loaded, bootloader mode can be forced by holding down a button during reset. Here is the button to
use, depending on the board:

• TWR-MCF5225X-KIT — SW1
• DEMOJM — PTG1
• TWR-K60N512-KIT — SW1

3.3 Prevent linking between bootloader and application
It is important to understand that good bootloaders should only interact with the application through absolute addresses. In
this case, the application reset vector resides at an absolute address, and the vector points to the entry point of the application.
The bootloader knows this absolute address, and to enter application mode it will use the application reset vector to jump to
the beginning of the application. This is important because every time the application is re-compiled, the linker might change
the address of the entry point. The bootloader does not need to know the changed address since the application reset vector
will always be at the same location and will always point to the application entry point.

Using a single project for both bootloader and application has the advantage of causing the device to be programmed only
once in production, as well as making debugging easier. However, having a single project also has some potential hazards if
the bootloader and application are linked together. It is important to prevent the linker from letting one section refer to a non-
absolute address in the other section.

Consider this scenario: a bootloader is used with an ANSI library, and compiled in the same project as an application that
uses the same library. RevA of the firmware is compiled, and a library function, called MyFunc(), is linked into the
bootloader section at address 0x1000. The application also uses MyFunc(), and jumps into the bootloader when executing it.
RevA is released for production and everything works well. After some time passes, the firmware is updated to RevB. When
re-compiling the project, the linker moves MyFunc() to address 0x1005. The bootloader and application for RevB are linked
together, so this version works well as is. Now the firmware update for RevB is downloaded into a device with the RevA
bootloader. The application is updated to RevB, but the bootloader is still RevA. When the application executes and jumps to
MyFunc(), it jumps to address 0x1005. But MyFunc() in the RevA bootloader is at address 0x1000, and the code will run
away.

Using the bootloader

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

12 Freescale Semiconductor, Inc.

This example shows why linking between the application and the bootloader should always be avoided except through
absolute addresses. The only interaction this bootloader has with the application is when the bootloader launches the
application, which is done using the absolute address of the application reset vector. If the bootloader is included in the
application project, the linker should link only to a binary image of the bootloader, not to the source code or a library. With
this method, the linker will not be aware of the functions in the bootloader when compiling the application.

4 Porting USB MSD device bootloader to other platforms
This section provides a high-level overview of how to port the USB MSD device bootloader to other Freescale devices, with
these assumptions:

• The device is supported by a USB stack with MSD class.
• There is a simple flash driver for this device.

Perform these steps to port the bootloader to other platforms:
1. Create a new project under \USB_MSD_Device_bootloader\Source\Device\app\msd_bootloader

\codewarrior\ or \USB_MSD_Device_bootloader\Source\Device\app\msd_bootloader\cw10\ directory.

Figure 7. Create new project folder
2. Create a project with a file structure that is similar to an example bootloader project. The CW10 M52259EVB project is

shown below.

Porting USB MSD device bootloader to other platforms

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 13

Flash driver

Bootloader application

Pseudo-FAT

Bootloader driver

MSD class and SCSI command server

USB device driver

Figure 8. M52259EVB bootloader project
3. Add files to project:

• Flash driver source code
• MSD class and SCSI command server source code
• USB device driver source code
• disk.c, disk.h, Boot_loader_task.c, Boot_loader_task.h, Loader.c, Bootloader.h,
FAT16.c, FAT16.h, usb_descriptor.c, usb_descriptor.h, and other files that are specific to each
board.

4. Modify the linker command file to segment the bootloader and application, and allow the bootloader to be in protected
flash.

5. Modify Boot_loader_task.c file for the specific board.
6. Modify the memory map in Bootloader.h file. The code is shown here:

#if (defined __MCF52259_H__)
#define MIN_RAM1_ADDRESS 0x20000000
#define MAX_RAM1_ADDRESS 0x2000FFFF
#define MIN_FLASH1_ADDRESS 0x00000000
#define MAX_FLASH1_ADDRESS 0x0007FFFF
#define IMAGE_ADDR ((uint_32_ptr)0xC000)
#define PROT_VALUE0x7 // Protects 0x0 - 0xBFFF

Porting USB MSD device bootloader to other platforms

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

14 Freescale Semiconductor, Inc.

#define ERASE_SECTOR_SIZE (0x1000) /* 4K bytes*/
#elif (defined _MCF51JM128_H)
#define MIN_RAM1_ADDRESS 0x00800000
#define MAX_RAM1_ADDRESS 0x00803FFF
#define MIN_FLASH1_ADDRESS 0x00000000
#define MAX_FLASH1_ADDRESS 0x0001FFFF
#define IMAGE_ADDR ((uint_32_ptr)0x0A000)
#define PROT_VALUE0xD7 // Protects 0x0 - 0x9FFF
#define ERASE_SECTOR_SIZE (0x0400) /* 1K bytes*/
#elif (defined MCU_MK60N512VMD100)
#define MIN_RAM1_ADDRESS 0x1FFF0000
#define MAX_RAM1_ADDRESS 0x20010000
#define MIN_FLASH1_ADDRESS 0x00000000
#define MAX_FLASH1_ADDRESS 0x0007FFFF
#define IMAGE_ADDR ((uint_32_ptr)0xC000)
#define PROT_VALUE00xFF // Protects 0x0 - 0xBFFF
#define PROT_VALUE10xFF // Protects 0x0 - 0xBFFF
#define PROT_VALUE20xFF // Protects 0x0 - 0xBFFF
#define PROT_VALUE30xF8 // Protects 0x0 - 0xBFFF
#define ERASE_SECTOR_SIZE (0x800) /* 2K bytes*/
#endif

5 Developing new applications
This section describes how to modify applications to work with the USB MSD device bootloader.

5.1 Modify linker command files
Normally, an application will be located at the beginning of flash memory. However, when the bootloader is used it is located
at the beginning of flash. The application must be placed after the bootloader. Therefore, the application linker file must be
modified to place the application at a specified memory region.

5.1.1 CFV1 linker file
Example of original application linker file:

Sample Linker Command File for CodeWarrior for ColdFire MCF51JM128
Memory ranges
MEMORY {
 code (RX) : ORIGIN = 0x00000410, LENGTH = 0x0001FBF0
 userram (RWX) : ORIGIN = 0x00800000, LENGTH = 0x00004000
}

To be compatible with the bootloader, the application code should start after the protected flash and application stored vector
table, from address 0xA410. Also, the RAM used for the redirected vector table should be excluded from application RAM.
In this case, RAM should start at 0x8001BC. The modified linker file should look like this:

Sample Linker Command File for CodeWarrior for ColdFire MCF51JM128

Memory ranges

MEMORY {
 code (RX) : ORIGIN = 0x0000A410, LENGTH = 0x0001BBF0
 userram (RWX) : ORIGIN = 0x008001BC, LENGTH = 0x00003E44
}

Developing new applications

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 15

5.1.2 CFV2 linker file
Example of original application linker file:

Sample Linker Command File for CodeWarrior for ColdFire

KEEP_SECTION {.vectortable}

Memory ranges

MEMORY {
 vectorrom (RX) : ORIGIN = 0x00000000, LENGTH = 0x00000400
 cfmprotrom (RX) : ORIGIN = 0x00000400, LENGTH = 0x00000020
 code (RX) : ORIGIN = 0x00000500, LENGTH = 0x0007FB00
 vectorram (RWX) : ORIGIN = 0x20000000, LENGTH = 0x00000400
 userram (RWX) : ORIGIN = 0x20000400, LENGTH = 0x00005C00
}

To be compatible with the bootloader, the stored application interrupt vectors (vectorrom) need to start after the protected
flash memory, from address 0xC000. The application code should start after the application stored vector table, from address
0xC500. The modified linker file should look like this:

Sample Linker Command File for CodeWarrior for ColdFire

KEEP_SECTION {.vectortable}

Memory ranges

MEMORY {
 vectorrom (RX) : ORIGIN = 0x0000C000, LENGTH = 0x00000400
 cfmprotrom (RX) : ORIGIN = 0x0000C400, LENGTH = 0x00000020
 code (RX) : ORIGIN = 0x0000C500, LENGTH = 0x00073B00
 vectorram (RWX) : ORIGIN = 0x20000000, LENGTH = 0x00000400
 userram (RWX) : ORIGIN = 0x20000400, LENGTH = 0x00005C00
}

5.1.3 Kinetis linker file
Example of original application linker file:

Default linker command file.
MEMORY {
m_interrupts (RX) : ORIGIN = 0x00000000, LENGTH = 0x000001E0
m_text (RX) : ORIGIN = 0x00000800, LENGTH = 0x00080000-0x00000800
m_data (RW) : ORIGIN = 0x1FFF0000, LENGTH = 0x00020000
m_cfmprotrom (RX) : ORIGIN = 0x00000400, LENGTH = 0x00000010
}

To be compatible with the bootloader, the stored application interrupt vectors (vectorrom) need to start after the protected
flash memory, from address 0xC000. The application code should start after the application stored vector table, from address
0xC410. Also, the RAM used for the redirected vector table should be excluded from application RAM. In this case, RAM
should start at 0x1FFF_0400.The modified linker file should look like this:

Default linker command file.
MEMORY {
m_interrupts (RX) : ORIGIN = 0x0000C000, LENGTH = 0x00000400
m_cfmprotrom (RX) : ORIGIN = 0x0000C400, LENGTH = 0x00000010
m_text (RX) : ORIGIN = 0x0000C410, LENGTH = 0x00073BF0
m_data (RW) : ORIGIN = 0x1FFF0400, LENGTH = 0x0001FC00
}

Developing new applications

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

16 Freescale Semiconductor, Inc.

5.2 Redirecting interrupt vectors
The default locations of the interrupt and exception vectors are in a flash memory area protected by the bootloader, so that the
application cannot update them when doing a firmware update. For the application to use interrupts, it needs to redirect the
interrupt vectors into RAM.

This section describes how to redirect the interrupt vectors to RAM with Freescale MQX and the Freescale USB stack.

5.2.1 Freescale MQX
The Freescale MQX RTOS has the ability to configure applications to implement interrupts in RAM or ROM. By setting the
macro MQX_ROM_VECTORS to zero in user_config.h, the MQX kernel will redirect the vectors to RAM. Add the line of
code below to user_config.h, then rebuild the BSP and PSP. Refer to the MQX documentation for details of how to do this.

Configure the parameter to zero to implement interrupts in RAM:

#define MQX_ROM_VECTORS 0 //1=ROM (default), 0=RAM vector

5.2.2 Bare-metal applications
The following sections describe how to redirect a vector table to RAM for CFV1, CFV2, and Kinetis families.

5.2.2.1 CFV1 microcontrollers
CodeWarrior projects are typically configured for ease of use, with the vector table fixed at the default location in flash
memory at address 0x0000. Therefore, a new vector table can be created in the application to store the interrupt vectors in the
application section of flash memory.

An example vector table is provided below that can be included in the application. The whole vector table is not shown here,
but the full table is available in the application software example provided. This vector table should be located at the
beginning of unprotected flash, in this case 0xA000, because the bootloader will look for the application reset vector at that
address.

Just as with the default vector table, vector 0 should have the initial stack pointer value and vector 1 needs the application
reset vector. This example fills the rest of the vectors with the dummy interrupt service routine dummy_ISR. To add a new
ISR, replace the address of the dummy_ISR with that of the new ISR, like Timer_Overflow shown below. The new vector
table in the application is declared by using this code:

// Declare the stored vector table for the application,
// and locate it at the beginning of unprotected flash
void (* const RAM_vector[])()@0xA000= {
 (pFun)&__SP_INIT, // vector_0 INITSP
 (pFun)&_startup, // vector_1 INITPC
 (pFun)&dummy_ISR, // vector_2 Vaccerr
 (pFun)&dummy_ISR, // vector_3 Vadderr
 (pFun)&dummy_ISR, // vector_4 Viinstr

…

 (pFun)&dummy_ISR, // vector_74 Vtpm1ch3
 (pFun)&dummy_ISR, // vector_75 Vtpm1ch4
 (pFun)&dummy_ISR, // vector_76 Vtpm1ch5
 (pFun)&Timer_Overflow, // vector_77 Vtpm1ovf
 (pFun)&dummy_ISR, // vector_78 Vtpm2ch0
 (pFun)&dummy_ISR, // vector_79 Vtpm2ch1

Developing new applications

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 17

 (pFun)&dummy_ISR, // vector_80 Vtpm2ovf

…

 (pFun)&dummy_ISR, // vector_108 VL3swi
 (pFun)&dummy_ISR, // vector_109 VL2swi
 (pFun)&dummy_ISR, // vector_110 VL1swi
};

In the application, this table should be copied to the base of RAM. This code copies the above table (RAM_Vector) to the
vector table region in RAM:

// Copy stored application interrupt vectors
// to re-directed vector table in RAM
pdst=(uint_32_ptr)0x00800000;
psrc=(uint_32_ptr)&RAM_vector;
 for (i=0;i<111;i++,pdst++,psrc++)
 {
 *pdst=*psrc;
 }

CFV1 has a register named Vector Base Register (VBR) that contains the base address of the exception vector table. This
register is used to relocate the exception vector table from its default position in flash memory (address 0x0) to the base of
the RAM (0x800000).

// Move vector table to start of RAM, 0x800000
asm (move.l #0x00800000,d0);
asm (movec d0,vbr);

5.2.2.2 CFV2 microcontrollers

5.2.2.2.1 Freescale USB stack
With the CFV2 version, the Freescale USB stack includes a function to copy the interrupt vector table to a specified area in
RAM.

void initialize_exceptions(void);

This function copies the interrupt vector table to RAM at __VECTOR_RAM address. This address is defined in the linker
command file. It also moves the vector table to RAM by changing the VBR.

This function is called at startup by default so the application does not need to call this function.

5.2.2.2.2 Other bare-metal applications
For other applications, the application needs to copy the stored vector table from flash to RAM and move the vector table by
changing VBR. This code can be used to copy the vector table:

// Copy Application Stored Interrupt Vector table to RAM
pdst=(uint_32*)0x20000000;
psrc=(uint_32*)0xC000;
 for (i=0;i<0x100;i++,pdst++,psrc++)
 {
 *pdst=*psrc;
 }

CFV2 has a register named Vector Base Register (VBR) that contains the base address of the exception vector table. This
register is used to relocate the exception vector table from its default position in the flash memory (address 0x0) to the base
of the RAM (0x2000_0000).

The following code is used to redirect vector table to the RAM with address 0x2000_0000.

Developing new applications

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

18 Freescale Semiconductor, Inc.

// Move vector table to RAM
asm(move.l#0x20000000, d0);
 asm(movec d0,VBR);
asm(nop);

5.2.2.3 Kinetis microcontrollers
In Kinetis, the SCB_VTOR register contains the base address of the exception vector table. To redirect the vector table, the
vector table has to be copied to RAM, then the value of SCB_VTOR changed to the copied address. These steps describe the
way to redirect the vector table for Kinetis.

Implement this code to copy the interrupt vector table to RAM:

// Copy Application Stored Interrupt Vector table to RAM
pdst=(uint_32*)0x1FFF0000;
psrc=(uint_32*)0xC000;
 for (i=0;i<0x100;i++,pdst++,psrc++)
 {
 *pdst=*psrc;
 }

Then redirect the vector table to RAM by changing the SCB_VTOR like this:

// Redirect the vector table to the new copy in RAM
 SCB_VTOR = (uint_32)0x1FFF0000;

5.3 Application examples
This software comes with some simple application examples to show how to create a project for an application integrated
with the bootloader. These examples use a periodic interrupt to toggle an LED on the board, and show how to redirect the
interrupt vector table. The binary images of these example projects are also provided in the “image_files” directory to be used
when evaluating the bootloader.

Figure 9. Application example projects

Developing new applications

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

Freescale Semiconductor, Inc. 19

Figure 10. Application example image files

There are three example projects provided, one for each of the evaluation boards supported. Each example is provided with
CodeWarrior projects. These projects can run in the debugger, but they require the bootloader to be present in the flash when
booting without the debugger, since the application vector table is not at the default reset vector location. The example
applications include:

• DEMOJM_PTE2 — for Flexis ColdFire V1 MCF51JM128 running on the DEMOJM board. Toggles pin PTE2 to blink
LED.

• TWR-K60N512_PTA10 — for Kinetis MK60N512 running on the TWR-K60N512-KIT. Toggles pin PTA10 to blink
LED E4.

• TWR-MCF5225X_PTC0 — for ColdFire V2 MCF52259 running on the TWR-MCF5225X-KIT. Toggles pin PTC0 to
toggle LED1.

6 Conclusion
Freescale’s USB Mass Storage Device Bootloader allows for very easy firmware updates. It does not require a driver, does
not require any software on the host computer, and can be performed by anyone. This bootloader also works with a broad
selection of Freescale microcontrollers. The information in this application note should allow any application to be integrated
with the bootloader.

Conclusion

Freescale USB Mass Storage Device Bootloader, Rev. 0, October 2011

20 Freescale Semiconductor, Inc.

How to Reach Us:

Home Page:
www.freescale.com

Web Support:
http://www.freescale.com/support

USA/Europe or Locations Not Listed:
Freescale Semiconductor
Technical Information Center, EL516
2100 East Elliot Road
Tempe, Arizona 85284
+1-800-521-6274 or +1-480-768-2130
www.freescale.com/support

Europe, Middle East, and Africa:
Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
www.freescale.com/support

Japan:
Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku,
Tokyo 153-0064
Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:
Freescale Semiconductor China Ltd.
Exchange Building 23F
No. 118 Jianguo Road
Chaoyang District
Beijing 100022
China
+86 10 5879 8000
support.asia@freescale.com

For Literature Requests Only:
Freescale Semiconductor Literature Distribution Center
1-800-441-2447 or +1-303-675-2140
Fax: +1-303-675-2150
LDCForFreescaleSemiconductor@hibbertgroup.com

Document Number: AN4379
Rev. 0, October 2011

Information in this document is provided solely to enable system and software
implementers to use Freescale Semiconductors products. There are no express or implied
copyright licenses granted hereunder to design or fabricate any integrated circuits or
integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any
products herein. Freescale Semiconductor makes no warranty, representation, or
guarantee regarding the suitability of its products for any particular purpose, nor does
Freescale Semiconductor assume any liability arising out of the application or use of any
product or circuit, and specifically disclaims any liability, including without limitation
consequential or incidental damages. "Typical" parameters that may be provided in
Freescale Semiconductor 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. Freescale Semiconductor does not convey any license under its patent
rights nor the rights of others. Freescale Semiconductor products are not designed,
intended, or authorized for use as components in systems intended for surgical implant
into the body, or other applications intended to support or sustain life, or for any other
application in which failure of the Freescale Semiconductor product could create a
situation where personal injury or death may occur. Should Buyer purchase or use
Freescale Semiconductor products for any such unintended or unauthorized application,
Buyer shall indemnify Freescale Semiconductor and its officers, employees, subsidiaries,
affiliates, and distributors harmless against all claims, costs, damages, and expenses, and
reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury
or death associated with such unintended or unauthorized use, even if such claims alleges
that Freescale Semiconductor was negligent regarding the design or manufacture of
the part.

RoHS-compliant and/or Pb-free versions of Freescale products have the functionality and
electrical characteristics as their non-RoHS-complaint and/or non-Pb-free counterparts.
For further information, see http://www.freescale.com or contact your Freescale
sales representative.

For information on Freescale's Environmental Products program, go to
http://www.freescale.com/epp.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc.
All other product or service names are the property of their respective owners.

© 2011 Freescale Semiconductor, Inc.

	Introduction
	Functional description
	General overview
	USB MSD device bootloader architecture
	Bootloader flow

	Bootloader mode vs. application mode
	USB enumeration
	Pseudo-FAT
	Firmware image file parser
	Re-enumeration
	Bootloader status
	Flash protection
	Redirecting interrupt vectors
	Stack and RAM usage
	Bootloader memory maps
	ColdFire V2 bootloader memory map
	ColdFire V1 bootloader memory map
	Kinetis bootloader memory map

	Resource usage

	Using the bootloader
	Bootloader file structure
	Using the bootloader on a demo board
	Prevent linking between bootloader and application

	Porting USB MSD device bootloader to other platforms
	Developing new applications
	Modify linker command files
	CFV1 linker file
	CFV2 linker file
	Kinetis linker file

	Redirecting interrupt vectors
	Freescale MQX
	Bare-metal applications
	CFV1 microcontrollers
	CFV2 microcontrollers
	Freescale USB stack
	Other bare-metal applications

	Kinetis microcontrollers

	Application examples

	Conclusion

