

Altera SoC Embedded Design Suite User Guide

Contents

Introduction to SoC Embedded Design Suite.....	1-1
Overview.....	1-1
Device Tree Binary.....	1-2
Hardware and Software Development Roles.....	1-3
Hardware – Software Development Flow.....	1-5
Installing the Altera SoC Embedded Design Suite.....	2-1
Installation Folders.....	2-1
Installing the SoC EDS.....	2-1
Installing the ARM DS-5 Altera Edition Toolkit.....	2-2
Licensing.....	3-1
Getting the License.....	3-1
Activating the License.....	3-2
Getting Started Guides.....	4-1
Getting Started with Board Setup.....	4-1
External Connections.....	4-1
Dual in-line package (DIP) Switch Settings.....	4-2
Jumper Settings.....	4-2
Getting Started with Running Linux.....	4-2
Getting Started with Preloader.....	4-3
Getting Started with GCC Bare-Metal Project Management.....	4-6
Start Eclipse.....	4-6
Create New Project.....	4-6
Set the Linker Script.....	4-9
Write Application Source Code.....	4-12
Build Application.....	4-15
Debug Application.....	4-17
Getting Started with ARM Compiler Bare-Metal Project Management.....	4-25
Start Eclipse.....	4-25
Create a New Project.....	4-26
Create a Linker Script.....	4-29
Set the Linker Script.....	4-34
Write Application Source Code.....	4-37
Build Application.....	4-40
Debug Application.....	4-42
Getting Started with Bare-Metal Debugging.....	4-51
Bare-Metal Debugging Sample Application Overview.....	4-51
Starting the Eclipse IDE.....	4-52

Importing the Bare-Metal Debugging Sample Application.....	4-52
Compiling the Bare-Metal Debugging Sample Application.....	4-54
Running the Bare-Metal Debugging Sample Application.....	4-54
Getting Started with the Hardware Library.....	4-58
Hardware Library Sample Application Overview.....	4-58
Starting the Eclipse IDE.....	4-59
Importing the Hardware Library Sample Application.....	4-59
Compiling the Hardware Library Sample Application.....	4-62
Running the Hardware Library Sample Application.....	4-62
Getting Started with Peripheral Register Visibility.....	4-67
Getting Started with Linux Kernel and Driver Debugging.....	4-72
Linux Kernel and Driver Debugging Prerequisites.....	4-72
Starting Eclipse with the Embedded Command Shell.....	4-73
Debugging the Kernel.....	4-73
Getting Started with Linux Application Debugging.....	4-78
Configuring Linux.....	4-78
Starting Eclipse with the Embedded Command Shell.....	4-79
Importing the Linux Application Debugging Sample Application.....	4-79
Compiling the Linux Application Debugging Sample Application.....	4-82
Setting up Remote System Explorer.....	4-82
Running the Linux Application Debugging Sample Application.....	4-88
Getting Started with Tracing.....	4-92
Getting Started with Cross Triggering.....	4-96
Cross-triggering Prerequisites.....	4-96
Enabling Cross-triggering on HPS.....	4-98
FPGA Triggering HPS Example.....	4-100
Enabling Cross-triggering on FPGA.....	4-103
HPS Triggering FPGA Example.....	4-104
ARM DS-5 Altera Edition.....	5-1
Starting Eclipse.....	5-1
Bare-metal Project Management.....	5-2
Bare-metal Project Management using Makefiles.....	5-2
GCC-Based Bare-Metal Project Management.....	5-5
ARM Compiler Bare-Metal Project Management.....	5-11
Debugging.....	5-22
Accessing Debug Configurations.....	5-22
Creating a New Debug Configuration.....	5-23
Debug Configuration Options.....	5-25
DTSL Options.....	5-34
Embedded Command Shell.....	6-1
HPS Preloader User Guide.....	7-1
HPS Configuration.....	7-1
Preloader Support Package Generator.....	7-2

Hardware Handoff Files.....	7-3
Using the Preloader Support Package Generator GUI.....	7-3
Preloader Support Package Files and Folders.....	7-4
Command-Line Tools for the Preloader Support Package Generator.....	7-5
BSP Settings.....	7-9
Preloader Compilation.....	7-15
Configuring FPGA from Preloader.....	7-15
RBF File Stored in QSPI Flash Memory.....	7-16
RBF File Stored on SD/MMC Card.....	7-16
Preloader Image Tool.....	7-16
Operation of the Preloader Image Tool.....	7-17
Tool Usage.....	7-18
Output Image Layout.....	7-19
mkimage Tool.....	7-20
mkimage Tool Options.....	7-21
mkimage Tool Image Creation.....	7-21
Hardware Library.....	8-1
Feature Description.....	8-2
SoC Abstraction Layer (SoCAL).....	8-2
Hardware Manager (HW Manager).....	8-2
Hardware Library Reference Documentation.....	8-3
HPS Flash Programmer User Guide.....	9-1
HPS Flash Programmer Command-Line Utility.....	9-1
How the HPS Flash Programmer Works.....	9-1
Using the Flash Programmer from the Command Line.....	9-2
HPS Flash Programmer.....	9-2
HPS Flash Programmer Command Line Examples.....	9-4
Supported Memory Devices.....	9-6
Bare-Metal Compiler.....	10-1
SD Card Boot Utility.....	11-1
Usage Scenarios.....	11-1
Tool Options.....	11-2
Linux Software Development Tools.....	12-1
Linux Compiler.....	12-1
SD Card Boot Utility.....	12-2
Usage Scenarios.....	12-2
Tool Options.....	12-2
Device Tree Generator.....	12-4
Yocto Plugin.....	12-5

Support and Feedback..... 13-1

Introduction to SoC Embedded Design Suite

1

2014.12.15

ug-1137

Subscribe

Send Feedback

The Altera® system on a chip (SoC) Embedded Design Suite (EDS) provides the tools needed to develop embedded software for Altera's SoC devices.

The Altera SoC EDS is a comprehensive tool suite for embedded software development on Altera SoC devices. The Altera SoC EDS contains development tools, utility programs, run-time software, and application examples that enable firmware and application software development on the Altera SoC hardware platform.

Overview

The Altera SoC EDS enables you to perform all required software development tasks targeting the Altera SoCs, including:

- Board bring-up
- Device driver development
- Operating system (OS) porting
- Bare-metal application development and debugging
- OS- and Linux-based application development and debugging
- Debug systems running symmetric multiprocessing (SMP)
- Debug software targeting soft IP residing on the FPGA portion of the device

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

The major components of the SoC EDS include:

- ARM® Development Studio 5 (DS-5™) Altera Edition (AE) Toolkit
- Compiler tool chains:
 - Bare-metal GNU Compiler Collection (GCC) tool chain from Mentor Graphics®
 - ARM Bare-metal compiler tool chain.
 - Linux GCC compiler tool chain from Linaro
- Pre-built Linux package including:
 - Linux kernel executable
 - Linux kernel U-boot image
 - Device tree blob
 - Secure Digital (SD) card image
 - Script to download Linux source code from the Git tree on the Rocketboards website (www.rocketboards.org). The script downloads the sources corresponding to the pre-built Linux package.
- SoC Hardware Library (HWLIB)
- Hardware-to-software interface utilities:
 - Preloader generator
 - Device tree generator
- Sample applications
- Golden Hardware Reference Design (GHRD) including:
 - FPGA hardware project
 - FPGA hardware SOF file
 - Precompiled preloader
- Embedded command shell allowing easy invocation of the included tools:
 - SD Card Boot Utility
 - Yocto Eclipse plugin
- Quartus® II Programmer and SignalTap II

Note: The Linux package included in the SoC EDS is not an official release and is intended to be used only as an example. Use the official Linux release described in the *Golden System Reference Design (GSRD) User Manual* available on the Rocketboards website or a specific release from the Git trees located on the Gitweb page of the Rocketboards website for development.

Note: The SoC EDS is tested only with the Linux release that comes with it. Newer Linux releases may not be fully compatible with this release of SoC EDS.

Note: The Golden Hardware Reference Design (GHRD) included with the SoC EDS is not an official release and is intended to be used only as an example. For development purposes, use the official GHRD release described in the *GSRD User Manual* available on the Rocketboards website.

Related Information

[RocketBoards Website](#)

Device Tree Binary

There are two device tree binary (DTB) files delivered as part of the SoC EDS:

- The socfga_cyclone5.dtb file is a generic DTB file which does not have any dependency on soft IP. FPGA programming and bridge releasing are not required before Linux starts running using this DTB. This DTB file is intended for customers interested in bringing up a new board or just wanting to simplify their boot flow until they get to the Linux prompt. If what is being developed or debugged does not involve the FPGA, it is better to remove the FPGA complexities.
- The soc_system.dtb file is based on the GHRD design, which is part of the GSRD. Since the GHRD does contain soft IPs, this DTB notifies Linux to load the soft IP drivers. Therefore, the FPGA needs to be programmed and the bridges released before booting Linux.

Hardware and Software Development Roles

Depending on your role in hardware or software development, you need a different subset of the SoC EDS toolkit. The following table lists some typical engineering development roles and indicates which tools each role typically requires.

Table 1-1: Hardware and Software Development Roles

Tool	Hardware Engineer	Bare-Metal Developer	RTOS Developer	Linux Kernel and Driver Developer	Linux Application Developer
ARM DS-5 Debugging	✓	✓	✓	✓	✓
ARM DS-5 Tracing		✓	✓	✓	
ARM DS-5 Cross Triggering		✓	✓	✓	
Hardware Libraries		✓	✓	✓	
Preloader Generator	✓	✓	✓	✓	
Flash Programmer		✓	✓	✓	✓
Bare-Metal Compiler	✓	✓	✓	✓	
Linux Compiler				✓	✓
Yocto Plugin				✓	✓
Device Tree Generator				✓	

This table lists typical tool usage, but your actual requirements depend on your specific project and organization.

Hardware Engineer

As a hardware engineer, you typically design the FPGA hardware in Qsys. You can use the debugger of the ARM DS-5 Altera Edition to connect to the ARM cores and test the hardware. A convenient feature of the DS-5 debugger is the soft IP register visibility, using Cortex Microcontroller Software Interface Standard (CMSIS) System View Description (.svd) files. With this feature, you can easily read and modify the soft IP registers from the ARM side.

As a hardware engineer, you may generate the Preloader for your hardware configuration. The Preloader is a piece of software that configures the HPS component according to the hardware design.

As a hardware engineer, you may also perform the board bring-up. You can use the ARM DS-5 debugger to verify that they can connect to the ARM and the board is working correctly.

These tasks require JTAG debugging, which is enabled only in the Subscription Edition. For more information, see the *Licensing* section.

Bare-Metal and RTOS Developer

As either a bare-metal or a RTOS developer, you need JTAG debugging and low-level visibility into the system.

Use the bare-metal compiler to compile your code and the SoC Hardware Library to control the hardware in a convenient and consistent way.

Use the Flash Programmer to program the flash memory on the target board.

These tasks require JTAG debugging, which is enabled only in the Subscription Edition. For more information, see the *Licensing* section.

Linux Kernel and Driver Developer

As a Linux kernel or driver developer, you may use the same tools the RTOS developers use, because you need low-level access and visibility into the system. However, you must use the Linux compiler instead of the bare-metal compiler. You can use the Yocto plugin to manage the project and the device tree generator to generate device trees.

These tasks require JTAG debugging, which is enabled only in the Subscription Edition. For more information, see the *Licensing* section.

Linux Application Developer

As a Linux application developer, you write code that targets the Linux OS running on the board. Because the OS provides drivers for all the hardware, you do not need low-level visibility over JTAG. DS-5 offers a very detailed view of the OS, showing information such as which threads are running and which drivers are loaded.

You can use the Yocto plugin to manage the application build.

These tasks do not require JTAG debugging. You can perform them both in the Web and Subscription editions. For more information, see the *Licensing* section.

Related Information

[Licensing](#) on page 3-1

For more information about .svd files, refer to the Hardware - Software Development Flow section.

Hardware – Software Development Flow

The Altera hardware-to-software handoff utilities allow hardware and software teams to work independently and follow their respective familiar design flows.

Figure 1-1: Altera Hardware-to-Software Handoff

The following handoff files are created when the hardware project is compiled:

- **Handoff** folder – contains information about how the HPS component is configured, including things like which peripherals are enabled, the pin MUXing and IOCSR settings, and memory parameters
- **.svd** file – contains descriptions of the HPS registers and of the soft IP registers on FPGA side
- **.sopcinfo** file – contains a description of the entire system

The handoff folder is used by the preloader generator to create the Preloader. For more information about the handoff folder, refer to the *HPS Preloader User Guide*.

The **.svd** file contains the description of the registers of the HPS peripheral registers and registers for soft IP components in the FPGA portion of the SoC. This file is used by the ARM DS-5 Debugger to allow these registers to be inspected and modified by the user.

SOPC Information (**.sopcinfo**) file, containing a description of the entire system, is used by the Device Tree Generator to create the Device Tree used by the Linux kernel. For more information, refer to the Device Tree Generator chapter.

Note: The soft IP register descriptions are not generated for all soft IP cores.

Related Information

- [HPS Preloader User Guide](#) on page 7-1
- [Device Tree Generator](#)

Installing the Altera SoC Embedded Design Suite

2

2014.12.15

ug-1137

Subscribe

Send Feedback

You must install the Altera SoC Embedded Design Suite (EDS) and the ARM Development Studio 5 (DS-5) Altera Edition (AE) Toolkit to run the SoC EDS on an Altera SoC hardware platform.

Installation Folders

The default installation folder for SoC EDS is:

- <SoC EDS installation directory>
 - **c:\altera\14.1\embedded** on Windows
 - **~/altera/14.1/embedded** on Linux

The default installation folder for Quartus Programmer is:

- <Quartus installation directory>
 - **c:\altera\14.1\qprogrammer** on Windows
 - **~/altera/14.1/qprogrammer** on Linux

Note: The installation directories are defined, as follows:

- <Altera installation directory> to denote the location where Altera tools are installed.
- <SoC EDS installation directory> to denote the location where SoC EDS is installed.

Installing the SoC EDS

Perform the following steps to install the SoC EDS Tool Suite in a Windows-based system:

1. Download the latest installation program from the **SoC Embedded Design Suite** page of the Altera website.
2. Run the installer to open the **Installing SoC Embedded Design Suite (EDS)** dialog box, and click **Next** to start the **Setup Wizard**.
3. Accept the license agreement, and click **Next**.
4. Accept the default installation directory or browse to another installation directory, and click **Next**.
Note: If you have previously installed the Quartus® II software, accept the default SoC EDS installation directory to allow the Quartus II software and the SoC EDS Tool Suite to operate together.

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

5. Select **All** the components to be installed, and click **Next**. The installer displays a summary of the installation.
6. Click **Next** to start the installation process. The installer displays a separate dialog box with the installation progress of the component installation.
7. When the installation is complete, turn on **Launch DS-5 Installation** to start the ARM DS-5 installation, and click **Finish**.

Note: On some Linux-based machines, you can install the SoC EDS with a setup GUI similar to the Windows-based setup GUI. Because of the variety of Linux distributions and package requirements, not all Linux machines can use the setup GUI. If the GUI is not available, use an equivalent command-line process. Download the Linux installation program from the [SoC Embedded Design Suite](#) page on the Altera website.

Installing the ARM DS-5 Altera Edition Toolkit

For the last step of the SoC EDS installation process, start the ARM DS-5 AE Toolkit installer.

Note: Make sure you have the proper setting to access the internet.

1. When the **Welcome** message is displayed, click **Next**.
2. Accept the license agreement and click **Next**.
3. Accept the default installation path, to ensure proper interoperability between SoC EDS and ARM DS-5 AE, and click **Next**.
4. Click **Install** to start the installation process. The progress bar is displayed.
5. When a driver installation window appears, click **Next**.
6. Accept the driver installation and click **Install**.
7. After successful installation, click **Finish**. ARM DS-5 AE installation is complete.
8. Click **Finish**.

Licensing 3

2014.12.15

ug-1137

Subscribe

Send Feedback

The SoC EDS is available with three different licensing options:

- Subscription edition
- Free web edition
- 30-day evaluation of subscription edition

The only tool impacted by the selected licensing option is the ARM DS-5 Altera Edition. All the other tools offer the same level of features in all licensing options; for example, the preloader generator and the bare-metal compiler offer the same features no matter which licensing option is used.

The main difference between the licensing options depends on which types of debugging scenarios are enabled:

Licensing Option	Debugging Scenarios Enabled
Web edition	<ul style="list-style-type: none">• Linux application debugging over ethernet
Subscription edition	<ul style="list-style-type: none">• JTAG-based Bare-Metal Debugging
30-day evaluation of the subscription edition	<ul style="list-style-type: none">• JTAG-based Linux Kernel and Driver Debugging• Linux Application Debugging over Ethernet

Getting the License

Depending on the licensing option, it is necessary to follow the steps detailed for each option to obtain the license.

Subscription Edition - If you have purchased the SoC EDS Subscription Edition, then you have already received an ARM license serial number. This is a 15-digit alphanumeric string with two dashes in between. You will need to use this number to activate your license in DS-5, as shown in the *Activating the License* section.

Free Web Edition - For the free SoC EDS Web Edition, you will be able to use DS-5 perpetually to debug Linux applications over an Ethernet connection. Get your ARM license activation code from the SoC Embedded Design Suite download page on the Altera website (<http://dl.altera.com/soceds>) and then activate your license in DS-5, as shown in the *Activating the License* section.

30-Day Evaluation of Subscription Edition - If you want to evaluate the SoC EDS Subscription Edition, you can get a 30-Day Evaluation activation code from the SoC Embedded Design Suite download page on

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

the Altera website (<http://dl.altera.com/soceds>) and then activate your license in DS-5, as shown in the *Activating the License* section.

Related Information

- [SoC EDS Download Page](#)
- [Activating the License](#) on page 3-2

Activating the License

This section presents the steps required for activating the license in DS-5 Altera Edition by using the serial license number or activation code that were mentioned in the "Getting the License" section.

Note: An active user account is required to activate the DS-5 Altera Edition license. If you do not have an active user account, it can be created on the ARM *Self-Service* page available on the ARM website (silver.arm.com).

1. The first time the Eclipse IDE from the ARM DS-5 is run, it notifies you that it requires a license. Click the **Open License Manager** button.

Figure 3-1: No License Found

2. If at any time it is required to change the license, select **Help > ARM License Manager** to open the **License Manager**.

Figure 3-2: Accessing ARM License Manager

3. The **License Manager - View and edit licenses** dialog box opens and shows that a license is not available. Click the **Add License** button.

Figure 3-3: ARM License Manager

4. In the **Add License - Obtain a new licenses** dialog box, select the type of license to enter. In this example, select the radio button, “**Enter a serial number or activation code to obtain a license**” to enter the choices listed, below. When done, click **Enter**.
 - a. ARM License Number for **Subscription Edition**.
 - b. ARM License Activation Code for **Web Edition** and **30-Day Evaluation**.

Figure 3-4: Add License - Obtain a New License

5. Click **Next**.
6. In the **Add License - Choose Host ID** dialog box, select the Host ID (Network Adapter MAC address) to tie the license to. If there are more than one option, select the one you desire to lock the license to, and click **Next**.

Figure 3-5: Add License - Choose host ID

7. In the **Add License - Developer account details** dialog box, enter an ARM developer (Silver) account. If you do not have an account, it can be created easily by clicking the provided link. After entering the account information, click **Finish**.

Figure 3-6: Add License - Developer Account Details

Note: The License Manager needs to be able to connect to the Internet in order to activate the license. If you do not have an Internet connection, you will need to write down your Ethernet MAC

address and generate the license directly from the *ARM Self-Service* web page on the ARM website (silver.arm.com), then select the "Already have a license" option in the License Manager.

Note: Only the Subscription Edition, with an associated license number can be activated this way. The Web Edition and Evaluation edition are based on activation codes, and these codes cannot be used on the *ARM Self-Service* web page on the ARM website (silver.arm.com). They need to be entered directly in the License Manager; which means an Internet connection is a requirement for licensing.

The ARM License Manager uses the Eclipse settings to connect to the Internet. The default Eclipse settings is to use the system-wide configuration for accessing the Internet. In case the License Manager cannot connect to the Internet, you can try to change the Proxy settings by going to **Window > Preferences > General > Network Connections**. Ensure that "HTTPS" proxy entry is configured and enabled.

8. After a few moments, the **ARM DS-5** will activate the license and display it in the **License Manager**. Click **Close**.

Figure 3-7: ARM License Manager

Related Information

- [ARM website](#)
- [Getting the License](#) on page 3-1

2014.12.15

ug-1137

Subscribe

Send Feedback

This chapter presents a series of getting started guides aimed at enabling you to quickly get accustomed to doing the basic SoC software development tasks.

The following items are covered:

- Preloader
- Bare-Metal debugging
- SoC Hardware library (HWLIB)
- Peripheral register visibility
- Linux application debugging
- Linux Kernel and driver debugging
- Tracing
- Cross Triggering

The following additional topics are covered to support the above scenarios:

- Board setup – needed for all the scenarios
- Running Linux – needed for the scenarios that use Linux

The guides presented in this chapter are intended to be run on a Cyclone V SoC Development board.

Getting Started with Board Setup

This section presents the necessary Altera Cyclone V Development Kit board settings in order to run Linux and the Getting Started examples.

External Connections

- External 19V power supply connected to J22 – DC Input
- Mini USB cable connected from host PC to J37 – Altera USB Blaster II connector. This is used for connecting the host PC to the board for debugging purposes.
- Mini USB cable connected from host PC to J8 – UART USB connector. This is used for exporting the UART interface to the host PC.
- Ethernet cable from connector J3 to local network. This is used if Linux network connectivity is desired.

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

Dual in-line package (DIP) Switch Settings

- SW1 = all switches OFF
- SW2 = all switches OFF
- SW3 = ON-OFF-OFF-OFF-ON-ON. This selects the proper FPGA configuration option (MSEL).
- SW4 = OFF-OFF-ON-ON. This selects both HPS and FPGA to be in the JTAG scan chain.

Jumper Settings

Number	Name	Setting
J5	9V	Open
J6	JTAG_HPS_SEL	Shorted
J8	JTAG_SEL	Shorted
J9	UART Signals	Open
J13	OSC1_CLK_SEL	Shorted
J15	JTAG_MIC_SEL	Open
J26	CLKSEL0	2-3 Shorted
J27	CLKSEL1	2-3 Shorted
J28	BOOTSEL0	1-2 Shorted
J29	BOOTSEL1	2-3 Shorted
J30	BOOTSEL2	1-2 Shorted
J31	SPI_I2C	Open

Getting Started with Running Linux

This section presents how to run the provided Linux image on the board, to be able to run the Getting Started sections related to Linux.

Note: The provided Linux image is an example only; use the latest version from the Rocketboards website for your development.

The steps are:

1. Setup the board as described in Board Setup section.
2. Extract the SD card image from the archive <SoC EDS installation directory>\embeddedsw\socfpga\prebuilt_images\sd_card_linux_boot_image.tar.gz. The file is named sd_card_linux_boot_image.img. The command tar -xzf<filename> can be used from Embedded Command Shell to achieve this.
3. Write the SD card image to a micro SD card using the free tool **Win32DiskImager** from the Sourceforge Projects website (sourceforge.net) on Windows or the **dd** utility on Linux.
4. Power up the board using the **PWR** switch.
5. Connect a serial terminal from the host PC to the serial port corresponding to the UART USB connection; and use 115,200 baud, no parity, 1 stop bit, no flow control settings.
6. After successful boot, Linux will ask for the login name. Enter **root** and click **Enter**.

Figure 4-1: Linux Booted

A screenshot of a terminal window titled "radu : sudo". The window shows a Linux boot log. The log includes messages such as "/etc/udhcpc.d/50default: Adding DNS 192.168.10.1 done.", "Starting portmap daemon...", "Wed Apr 16 05:33:00 UTC 2014", "INIT: Entering runlevel: 5", "Starting OpenBSD Secure Shell server: sshd", "random: sshd urandom read with 82 bits of entropy available done.", "Starting syslogd/klogd: done", "Starting Lighttpd Web Server: lighttpd.", "Starting blinking LED server", "Stopping Bootlog daemon: bootlogd.", "Poky 8.0 (Yocto Project 1.3 Reference Distro) 1.3 socfpga ttyS0", "socfpga login: root", and "root@socfpga:~#". The terminal window has a scroll bar on the right side.

Related Information

- **Rocket Boards**

For more information about the latest Linux version, refer to the Rocketboards website.

- **Sourceforge Projects**

To obtain the free tool - **Win32DiskImager**, refer to the Projects section of the Sourceforge website.

Getting Started with Preloader

This section presents an example of how to generate and compile the Preloader for the Cyclone V SoC Golden Hardware Reference Design (GHRD) that is provided with SoC EDS.

The Preloader is an essential tool for SoC software. It performs the low-level initialization, brings up SDRAM memory, loads the next boot stage from flash to SDRAM and executes it.

The Preloader is already delivered as part of the GHRD in the <SoC EDS installation directory>/examples/hardware/cv_soc_devkit_ghrd/software/preloader folder.

In this example, you will re-create the Preloader in the folder <SoC EDS installation directory>/examples/hardware/cv_soc_devkit_ghrd/software/spl_bsp.

The screen snapshots presented in this section were created using the Windows version of SoC EDS, but the example can be run in a very similar way on a Linux host PC.

The steps to create the Preloader are:

1. Start an Embedded Command Shell by executing <SoC EDS installation directory>\Embedded_Command_Shell.bat.
2. Run the command, bsp-editor. The **BSP Editor** dialog box appears.
Note: The tool that generates a preloader support package is the BSP Editor, also used to generate BSPs for other Altera products.
3. Select **File > New BSP**. The **New BSP** dialog opens.
4. Click the “...” button to browse for the Preloader settings directory in the **New BSP** dialog box.
5. Browse <SoC EDS folder>\examples\hardware\cv_soc_devkit_ghrd\hps_isw_handoff\soc_system_hps_0 for the hardware handoff folder. The rest of the Preloader settings are populated automatically.

Figure 4-2: Populated Options in the New BSP Window

6. Click **OK** to close the **New BSP** dialog box. This will populate the **BSP Editor** dialog box with the default settings.

Figure 4-3: Default Options in the BSP Editor window

7. Click **Generate** in the **BSP Editor** dialog box to generate the Preloader files.
8. Click **Exit** in the **BSP Editor** dialog box to exit the application.
9. In the Embedded Command Shell, execute the following commands:
 - `cd <SoC EDS installation directory>\examples\hardware\cv_soc_devkit_ghrd\software\spl_bsp`
 - `make`
10. The Preloader is ready to be used in the above folder. Some of the more relevant files that are created:
 - `preloader-mkpimage.bin` – Preloader with the proper header to be loaded by BootROM
 - `uboot-socfpga \ spl \ u-boot- spl` – Preloader ELF file, to be used for debugging purposes
 - `uboot-socfpga \ tools\mkimage.exe` – Utility to add the header needed by the Preloader to recognize the next boot stage

Related Information

- **Preloader**
For more information about the Preloader, refer to the *Preloader* section.

- **Cyclone V Device Handbook: Booting and Configuration**

For more information about Booting and Configuration with regards to Preloader, refer to the *Booting and Configuration* appendix in volume 3 of the *Cyclone V Device Handbook*.

- **Arria V Device Handbook: Booting and Configuration**

For more information about Booting and Configuration with regards to Preloader, refer to the *Booting and Configuration* appendix in volume 3 of the *Arria V Device Handbook*.

Getting Started with GCC Bare-Metal Project Management

This section presents a complete bare-metal example demonstrating the GCC bare-metal project management features of the ARM DS-5 Altera Edition.

Start Eclipse

1. Start Eclipse

The **Workspace Launcher** dialog box appears.

Figure 4-4: Select a Workspace

2. Select a new workspace to use. For example, you can enter c :\Workspace and click **OK**.

Create New Project

1. Go to **File > New > Project...**

2. Select **C/C++ > C Project** and click **Next**.

3. Edit Project Name to be TestProject, select Project Type to be Bare-metal Executable > Empty Project, and select Toolchains to be Altera Baremetal GCC. Click Finish.

Set the Linker Script

1. Go to Project > Properties

2. Go to C/C++ Build > Settings > GCC Linker > Image and then click Linker Script.

3. Browse to <SoC EDS installation directory>\host_tools\mentor\gnu\arm\baremetal\arm-altera-eabi\lib\cycloneV-dk-oc-ram-hosted.ld, select cycloneV-dk-oc-ram-hosted.ld, and click on the **Open** button.

This will instruct the Linker to use a linker script that targets the 64 KB Internal RAM and also to use semihosting operations.

4. Click OK to close the Project Properties window.

Write Application Source Code

1. Go to File > New > Source File

2. Edit the filename in **Source File** to be `test.c` and click **Finish**.

3. Edit the `test.c` file to contain the text shown in the following image.

Note: The `__auto_semihosting` symbol is a convenient way to let Debugger know that the current executable image requires semihosting services.

Build Application

1. Build the application by going to **Project > Build Project**.

2. After the project is built, the **Console** shows the commands and the **Project** shows the created **TestProject.axf** executable.

Debug Application

1. Setup board.
2. Go to **Run > Debug Configurations**

3. Right-click DS-5 Debugger and click New.

4. Select target to be Altera > Cyclone V SoC (Dual Core) > Bare Metal Debug > Debug Cortex-A9_0 and Target Connection to be USB-Blaster.

5. Click the **Connection > Browse Button** to select the connection to the target board.
6. Select the desired target and click **Select**.

7. Go to Files tab > Target Configuration > Application on host to download and click the Workspace button to browse for the executable in the current Workspace:

8. Browse to the executable and click OK.

9. Click the **Debug** button to download the application and start the debug session.

10. When Eclipse asks you if you want to switch to **Debug** perspective, accept by clicking **Yes**.

11. Application will be downloaded and stopped at entry to main function:

12. Click the **Continue** button or press F8. The application runs to completion and exits. The **Application** console shows the message printed by application.

Getting Started with ARM Compiler Bare-Metal Project Management

This section presents a complete bare-metal example demonstrating the ARM Compiler bare-metal project management features of the ARM DS-5 Altera Edition.

Start Eclipse

1. Start Eclipse.
2. Select a new workspace to use, for example **c:\Workspace** and press **OK**.

Figure 4-5: Select a Workspace

Create a New Project

1. Go to **File > New > Project...**

Figure 4-6: New Project

2. Select **C/C++ > C Project** and click **Next**.

Figure 4-7: Create a New C Project

3. Edit Project Name to be TestProject. Select Project Type to be **Executable > Empty Project**; then Toolchains to be "ARM Compiler 5 (DS-5 built-in); then click **Finish**.

Figure 4-8: Create C Project

Create a Linker Script

1. Go to File > New > Other....

2. Select Scatter File Editor > Scatter File and press Next.

Figure 4-9: Create a Scatter File

3. Select the Test Project, edit the file name to be `scatter.scat` and click **Finish**.

Figure 4-10: Scatter File Resource

-
4. Edit the file "scatter.scat" to contain the following:

Figure 4-11: Contents of "scatter.scat"


```
scatter.scat
1 ⊕ OCRAM 0xFFFF0000 0x10000
2 {
3 ⊕ APP_CODE +0
4 {
5 * (+RO, +RW, +ZI)
6 }
7
8 ; Application heap and stack
9 ⊕ ARM_LIB_STACKHEAP +0 EMPTY 0x4000
10 { }
11
12 }
```

The above linker script instructs the linker on how to link the application:

- Defines OCRAM base address (0xFFFF0000) and size (0x10000)
 - Loads all application sections in the OCRAM
 - Allocates a maximum of 16K (0x4000) for stack an heap
5. If desired, click on the "Regions/Section" tab and you will see a graphical view of the linker script.

Figure 4-12: Graphical View of the Linker Script

Set the Linker Script

1. Go to Project > Properties.

Figure 4-13: Test Project Properties

2. Go to **C/C++ Build > Settings > ARM Linker 5 > Image Layout** and then click **Browse**:

Figure 4-14: Settings

3. Select the newly created file "scatter.scat" and click **Open**.

Figure 4-15: Opening the Newly Created File

4. Click OK to close the Project Properties window.

Write Application Source Code

1. Go to File > New > Source File.

Figure 4-16: New Source File

2. Edit the file name to be "test.c" and click **Finish**.

Figure 4-17: New Source File

3. Edit the "test.c" file to contain the text shown in the following image:

Figure 4-18: Text for Test .c

Build Application

1. Build the application by going to **Project > Build Project**.

Figure 4-19: Build Project

2. The project is built. The console shows the commands, and the project shows the "TestProject.axf" executable that was created.

Figure 4-20: Console and Project Views Created

Debug Application

1. Setup board.
2. Go to **Run > Debug Configurations**

Figure 4-21: Debug Configurations

3. Right-click DS-5 Debugger and click New.

Figure 4-22: New DS-5 Debugger

4. Select the "Target" to be Altera > Cyclone V SoC (Dual Core) > Bare Metal Debug > Debug Cortex-A9_0 and "Target Connection" to be USB-Blaster.

Figure 4-23: Debug Configuration - Connection Tab

5. Click the **Connection** > **Browse** button to select the connection to the target board.
6. Select the desired target and click **Select**.

Figure 4-24: Target Connection

7. Go to **Files tab > Target Configuration > Application** on the host to download and click the **Workspace** button to browse for the executable in the current workspace:

Figure 4-25: Target Configuration

8. Browse to the executable and click OK.

Figure 4-26: Open "TestProject.axf"

9. Click the **Debug** button to download the application and start the debug session.

Figure 4-27: Debug Session Started

10. Eclipse will ask whether to switch to the "Debug" perspective. Accept by clicking Yes.

Figure 4-28: Confirm Perspective Switch

11. The application will be downloaded and stopped at entry to main function:

Figure 4-29: DS-5 Debug Window

12. Click the **Continue** button or press F8. The application will run to completion and exit. The application console will show the message printed by the application.

Figure 4-30: Application Console

Getting Started with Bare-Metal Debugging

The ARM DS-5 Altera Edition provides very powerful bare metal debugging capabilities.

This section presents running the ARM DS-5 Altera Edition for the first time, importing, compiling and running the Hello World bare-metal example application provided as part of SoC EDS.

Sample Application Overview

Related Information

- [ARM DS-5 Altera Edition](#) on page 5-1

For more information, refer to the *ARM DS-5 Altera Edition* section.

- [Online ARM DS-5 Documentation](#)

The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.

Bare-Metal Debugging Sample Application Overview

The provided sample application prints a “Hello” message on the debugger console, by using semihosting. This way no pins are used and all communication happens through JTAG.

The application is located in the 64 KB On-Chip RAM, and therefore does not require the SDRAM memory on the board to be configured.

This application can run on any board supporting the SoC device because of its simplicity, and it does not require pins or external resources to be configured.

Note: Make sure that Linux (or another OS) is not running on the board prior to doing this example. An OS can interfere with the feature of downloading and debugging bare-metal applications.

Note: The screen snapshots and commands presented in this section were created using the Windows version of SoC EDS, but the example can be run in a very similar way on a Linux host PC.

Starting the Eclipse IDE

1. Select **Start Menu > Programs > ARM DS-5 > Eclipse for DS-5** to start Eclipse. Alternatively, you can run `eclipse` command from the **Embedded Command Shell**.
2. The Eclipse tool, part of ARM DS-5 AE, prompts for the workspace folder to be used. Use the suggested folder and click **OK**.
3. The ARM DS-5 AE "Welcome" screen appears. It is instructive, and can be used to access documentation, tutorials and videos.
4. Select **Window > Open Perspective > DS-5 Debug** to open the Workbench. Alternatively, you can Click on the link *Go to the Workbench* located under the list of "DS-5 Resources".

Importing the Bare-Metal Debugging Sample Application

1. In Eclipse, select **File > Import**. The **Import** dialog box displays.
2. In the **Import** dialog box, select **General > Existing Projects into Workspace** and click **Next**. This will open the **Import Projects** dialog box.

Figure 4-31: Import Existing Project

3. In the **Import Projects** dialog box, select the **Select Archive File** option.
4. Click **Browse**, then navigate to `<SoC EDS installation directory>\embedded\examples\software\`, select the file `Altera-SoCFCPGA-HelloWorld-Baremetal-GNU.tar.gz` and click **Open**.
5. Click **Finish**. The project is imported. The project files are displayed in the **Project Explorer** panel.

The following files are part of the project:

Table 4-1: Project Files

File Name	Description
hello.c	Sample application source code
Altera-SoCFCPGA-HelloWorld-Baremetal-GNU-Debug.launch	Launcher file used to run or debug the sample application from within Eclipse
altera-socfpga-hosted.ld	Linker script
semihost_setup.ds	Debugger script use to load the sample application
makefile	Makefile used to compile the sample application

Compiling the Bare-Metal Debugging Sample Application

The sample application is compiled using the Mentor bare-metal GCC tool chain invoked by the Makefile.

1. To compile the application, select the project in **Project Explorer**.
2. Select **Project > Build Project**.

Figure 4-32: Project Compiled

3. The project compiles and the **Project Explorer** shows the newly created **hello.axf** executable file as shown in the above figure. The **Console** dialog box shows the commands and responses that were executed.

Running the Bare-Metal Debugging Sample Application

Before running the sample application, perform the following setup:

- Setup the board as described in [Getting Started with Board Setup](#)
 - Connect mini USB cable from DevKit board connector J37 to PC
 - Connect 19V power supply to the DevKit
 - Turn on the board using the PWR switch
1. Select **Run > Debug Configurations..** to access the launch configurations. The sample project comes with a pre-configured launcher that allows the application to be run on the board.
 2. In the **Debug Configurations** dialog box, on the left panel, select **DS-5 Debugger > Altera-SoCFPGA-HelloWorld-Baremetal-Debug**.

The Target is already pre-configured to be **Altera > Cyclone VSoC > Bare Metal Debug > Debug Cortex-A9_0 via Altera USB-Blaster**.

3. Click **Browse** to select the USB Blaster connection.

Figure 4-33: Debug Configuration

4. In the **Select Debug Hardware** dialog box, select the desired USB Blaster and click **OK**.

Figure 4-34: Select Debug Hardware

5. Click the **Debug** button from the bottom of the **Debug Configurations** dialog box.
6. Eclipse ask whether to switch to **Debug Perspective**. Click **Yes** to accept it.
The debugger downloads the application on the board through JTAG, enables semi-hosting using the provided script, and runs the application until the PC reaches the **main** function.
At this stage, all the debugging features of DS-5 can be used: viewing and editing registers and variables, looking at the disassembly code.

Figure 4-35: Program Downloaded

7. Click **Continue** green button (or press **F8**) to run the application. It displays the hello message in the **Application Console**.

Figure 4-36: Debugging Session window

- Click Disconnect from Target button to close the debugging session.

Getting Started with the Hardware Library

The SoC Hardware Libraries example program is part of the Altera® SoC Embedded Design Suite (EDS). You can run the sample program on a Cyclone V SoC development kit board.

The example program demonstrates using the Hardware Library to programmatically configure the FPGA and exercise soft IP control from the hard processor system (HPS).

Hardware Library Sample Application Overview

The Bare Metal sample application uses the HWLIB API to:

- Programmatically configure the FPGA from the HPS
- Initialize and bring up the Advanced eXtensible Interface (AXI) bridge interfaces between the HPS and the FPGA
- Exercise the FPGA soft IP parallel I/O (PIO) core from the HPS to toggle the development board LEDs

The sample application uses the development kit Golden System Reference Design (GSRD) FPGA configuration. The sample application uses the following files:

- FPGA configuration SRAM Object File (**.sof**)
- Preloader executable file for proper initialization of the GSRD HPS component

The sample application is built with a makefile that performs the following steps:

1. Copies Hardware Libraries source code from installation folder to the current project folder.
2. Compiles the example C source code files with the GNU Compiler Collection (GCC) tool chain from Mentor Graphics
3. Copies the **.sof** file from the GSRD folder
4. Converts the **.sof** file to a compressed Raw Binary File (**.rbf**) format with the `quartus_cpf` utility available in the Altera Complete Design Suite or the Quartus II software programmer.
5. Converts the **.rbf** to an equivalent Executable and Linking Format File (**.elf**) object file with the GCC `objcopy` utility.
6. Links the example program and the FPGA configuration resource object files into the HWLIB example executable file.

A debugger script performs the following steps to help execute the sample application:

1. Loads the preloader image and places a breakpoint at the end of the image
2. Runs the preloader image until it reaches the breakpoint. This properly configures the HPS component according to the GSRD
3. Loads the HWLIB sample application

Related Information

- **Hardware Library** on page 8-1

For more information, refer to the Hardware Libs Overview section in this document.

- **Mentor Code Sourcery**

For more information about the Sourcery CodeBench Lite Edition including ARM GCC IDE, refer to the *Embedded Software* page on the Mentor Graphics website.

- **Online ARM DS-5 Documentation**

The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.

Starting the Eclipse IDE

1. Select **Start Menu > Programs > ARM DS-5 > Eclipse for DS-5** to start Eclipse. Alternatively, you can run `eclipse` command from the **Embedded Command Shell**.
2. The Eclipse tool, part of ARM DS-5 AE, prompts for the workspace folder to be used. Use the suggested folder and click **OK**.
3. The ARM DS-5 AE "Welcome" screen appears. It is instructive, and can be used to access documentation, tutorials and videos.
4. Select **Window > Open Perspective > DS-5 Debug** to open the Workbench. Alternatively, you can Click on the link *Go to the Workbench* located under the list of "DS-5 Resources".

Importing the Hardware Library Sample Application

1. In Eclipse, select **File > Import**. The **Import** dialog box displays.
2. In the **Import** dialog box, select **General > Existing Projects into Workspace** and click **Next**. This will open the **Import Projects** dialog box.

Figure 4-37: Import Existing Project

3. In the **Import Projects** dialog box, select the **Select Archive File** option.
4. Click **Browse**, then navigate to **<SoC EDS installation directory>\embedded\examples\software**, select the file **Altera-SoCFPGA-HardwareLib-FPGA-CV-GNU.tar.gz** and click **Open**.

Figure 4-38: Select Imported File

5. Click **Finish**. The project will be imported. The project files will be displayed in the **Project Explorer** panel. The following files are part of the project:

Table 4-2: Project Files

File Name	Description
hwlib.c	Sample application source code
Altera-SoCFPGA-HardwareLib-GNU-Debug.launch	Launcher file used to run/debug the sample application from within Eclipse

File Name	Description
altera-socfpga-hosted.ld	Linker script
debug-hosted.ds	Debugger script use to load the sample application
Makefile	Makefile used to compile the sample application

Compiling the Hardware Library Sample Application

1. To compile the application, select the project in **Project Explorer**.
2. Select **Project > Build Project**.
3. The project compiles and the **Project Explorer** shows the newly created **hwlib.axf** executable file as shown in the above figure. The **Console** dialog box shows the commands and responses that were executed.

Figure 4-39: Project Compiled

Running the Hardware Library Sample Application

The bare-metal sample application comes with a pre-configured Eclipse **Workspace Launcher** that allows you to load, run, and debug the sample application.

The **Workspace Launcher** uses the Altera USB-Blaster II board connection. It uses a debugger script to load and run the Preloader to configure the HPS component, and then loads the sample application.

To run the sample application, perform the following steps:

1. In the Eclipse IDE, click **Run > Debug Configurations...** to open the **Debug Configurations** dialog box.
2. In the **Connection** tab in the **Debug Configurations** dialog box, ensure the selected target is **Altera > Cyclone V > Bare Metal Debug > Debug Cortex-A9_0 via Altera USB-Blaster**.
3. Under **Connections** tab, click **Browse** to select the USB Blaster connection.

Figure 4-40: Debug Configurations

4. In the **Select Debug Hardware** dialog box, select the desired USB Blaster and click **OK**.

Figure 4-41: Select USB Blaster

5. Click the **Debug** button from the bottom of the **Debug Configurations** dialog box.
6. Eclipse ask whether to switch to **Debug Perspective**. Click **Yes** to accept it.
The debugger downloads the application on the board through JTAG, enables semi-hosting using the provided script, and runs the application until the PC reaches the **main** function.
At this stage, all the debugging features of DS-5 can be used, such as viewing and editing registers and variables, looking at the disassembly code.

Figure 4-42: Application Downloaded

7. Click **Continue** green button (or press F8) to run the application. It displays a log of activities it performs in the **Application Console**.

Figure 4-43: Application Completed


```

INFO: Gray code(i=0x3) => 0x2 [0010].
INFO: Gray code(i=0x4) => 0x6 [0110].
INFO: Gray code(i=0x5) => 0x7 [0111].
INFO: Gray code(i=0x6) => 0x5 [0101].
INFO: Gray code(i=0x7) => 0x4 [0100].
INFO: Gray code(i=0x8) => 0xc [1100].
INFO: Gray code(i=0x9) => 0xd [1101].
INFO: Gray code(i=0xa) => 0xf [1111].
INFO: Gray code(i=0xb) => 0xe [1110].
INFO: Gray code(i=0xc) => 0xa [1010].
INFO: Gray code(i=0xd) => 0xb [1011].
INFO: Gray code(i=0xe) => 0x9 [1001].
INFO: Gray code(i=0xf) => 0x8 [1000].
INFO: LEDs should have blinked.

INFO: Cleanup of Bridge [2] ...
INFO: Cleanup of FPGA ...
INFO: Cleaning up DMA System ...

RESULT: Example completed successfully.

```

8. Click **Disconnect from Target** button to close the debugging session.

Sequence	Sample Application Function	Used Hardware Libraries APIs	Description
1	socfpga_dma_setup	alt_dma_init	Init DMA module driver
2		alt_dma_channel_alloc_any	Allocate DMA channel
3		alt_dma_channel_state_get	Check state of DMA channel
4	socfpga_fpga_setup	alt_fpga_init	Init FPGA manager driver
5		alt_fpga_state_get	Query the FPGA state
6		alt_fpga_control_enable	Enable controlling the FPGA
7		alt_fpga_cfg_mode_get	Query the configuration mode
8		alt_fpga_configure_dma	Configure the FPGA using the DMA
9	socfpga_bridge_setup	alt_bridge_init	Initialize bridges
10		alt_addr_space_remap	Remap address space
11	socfpga_bridge_io	N/A	Application accesses Soft IP directly

Sequence	Sample Application Function	Used Hardware Libraries APIs	Description
12	socfpga_bridge_cleanup	alt_bridge_uninit	Deinitialize bridges
13	socfpga_fpga_cleanup	alt_fpga_control_disable	Disable control of FPGA
14		alt_fpga_uninit	Close the FPGA driver
15	socfpga_dma_cleanup	alt_dma_channel_free	Deallocate the DMA channel
16		alt_dma_uninit	Close the DMA driver

Getting Started with Peripheral Register Visibility

The ARM DS-5 Altera Edition allows you to specify the peripheral IP register descriptions using .svd files. The .svd files are resulted from the hardware project compilation using ACDS.

The .svd files contain the description of both HPS peripheral registers, such as UART, EMAC, and timers; and the Soft IP peripheral registers residing on FPGA side.

This section presents the necessary steps in order to view the HPS registers and the Soft IP registers using the *Getting Started with Hardware Library* example.

Note: The soft IP register descriptions are not generated for all soft IP cores. Do not expect to have registers for all the cores they use on FPGA. Some may have it, some may not.

1. Perform the steps described in the Getting Started with Hardware Library section up to and including configuring the USB Blaster connection.
2. In the Eclipse IDE, click **Run > Debug Configurations...** to open the **Debug Configurations** dialog box.
3. In the **Debug Configurations** dialog box, go to the **Files** panel and under the **Files** panel:
 - a. Select **Add peripheral description files from directory** from the drop down box
 - b. Use the browse File System button to browse to the folder **<SoC EDS Folder>\examples\hardware\cv_soc_devkit_ghrd\soc_system\synthesis**. This is where the .svd file generated by Quartus II is located.

Figure 4-44: Configure Peripheral Register Visibility

4. Click the **Debug** button to download the application to the target board.
5. Select the **Registers** view and maximize it. It shows the Core, Coprocessor, VFP, NEON and Peripheral Registers. Under the Peripherals group, the DS-5 displays both the HPS peripheral registers and the Soft IP registers. The figure below shows some of the HPS modules, with the EMAC one expanded.

Figure 4-45: Peripheral Registers

6. Put a breakpoint in the source code file named **hwlib.c** at the line where the soft IP GPIO module data register is written to turn LEDs ON or OFF. The breakpoint is added by simply double-clicking to the left of the line number in the dialog box.

Figure 4-46: Breakpoint Added

- Let the program run by clicking the green **Continue** button or by pressing F8. The code will stop at the breakpoint.

Note: This ensures that when you try to access the soft IP registers, they are already available. If you try to access the soft IP registers before the FPGA is programmed or before the bridges are open, the debugger generates a memory access abort and the debugging session fails.

- Maximize the **Registers** dialog box and expand the **Peripherals register** group
- Scroll to the end of the list and expand the **altera_avalon_pio_led_pio_s1** group. It corresponds to the soft IP GPIO module that controls the FPGA LEDs on the board.
- Expand the **DATA** register. This register contains the values that are driven on the GPIO pins to control the LEDs.

Figure 4-47: Soft IP Registers

11. You can resume the code several times by pressing F8, and you will see how the **DATA** register changes and the HPS LEDs on the board are lighted accordingly.
12. You can also change the **DATA** register, manually and see the LEDs being lighted accordingly.
13. Collapse the soft IP register group to avoid the debugger accessing them on the next debugging session before they are accessible.
14. Click **Disconnect from Target** button to close the debugging session.

Note: Do not try to access the soft IP registers before the FPGA is programmed or before the bridges are open. Otherwise, the debugger will generate a memory access abort and the debugging session will fail. This includes having any soft IP registers groups expanded in the **Registers** dialog box. The debugger will try to access them in order to refresh the view and it will generate a memory access abort if they are not accessible. Always collapse the soft IP register view after usage if there is any chance they will not be available to the debugger.

Related Information

- **Getting Started with the Hardware Library** on page 4-58
For more information, refer to the *Getting Started with the Hardware Library* section.

- **Online ARM DS-5 Documentation**

The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.

Getting Started with Linux Kernel and Driver Debugging

The ARM DS-5 Altera Edition provides very powerful Linux Kernel and Driver debugging capabilities.

This section presents an example on how to debug the Linux kernel and drivers using DS-5. The software engineers can use the dedicated Linux debugging features presented in this section together with the basic debugging features such as viewing registers, inspecting variables and setting breakpoints.

Note: In the scenario presented here the Linux kernel is already running on the board, but it can also be downloaded through the debugger.

Note: This scenario uses the pre-built Linux images and Linux source code included in the SoC EDS. These are examples only; use the latest sources from the Rocketboards website for development.

Note: This section uses a Linux host computer, as can be seen from the screenshots and the issued commands. However, the scenario can also be run on a Windows machine, although it is not usual for Linux development to be done on Windows.

Note: The paths presented in this section assume the default installation paths were used. Adjust accordingly if non-standard location is used.

Related Information

- **ARM DS-5 Altera Edition** on page 5-1

For more information, refer to the *ARM DS-5 Altera Edition* section.

- **Online ARM DS-5 Documentation**

The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.

- **Rocket Boards**

For more information about Linux, refer to the Rocketboards website.

Linux Kernel and Driver Debugging Prerequisites

- Make sure the desired Linux kernel version is already running on the board. See the *Getting Started with Running Linux* section for instructions on how to run the provided Linux binaries on the board.
- Make sure the Linux kernel executable file is accessible on the host computer. The kernel executable for the pre-built Linux image is located at `<SoC EDS installation directory>/embeddedsw/socfpga/prebuilt_images/vmlinu`x.
- Make sure the source code corresponding to the kernel running on the board are accessible on the host computer. The sources for the pre-built Linux image can be obtained by:

1. Start Embedded Command Shell by running <SoC EDS installation directory>/embedded_command_shell.sh
2. Run the following command: cd <SoC EDS installation directory>/embeddedsw/socfpga/sources
3. If your computer connects to the Internet using a proxy, you may need to use the following command to tell the Git utility about the proxy: git config --global http.proxy <proxy_name>
4. Run the following command: ./git_clone.sh

Related Information

- [Getting Started with Running Linux](#) on page 4-2

For more information, refer to the Getting Started with Running Linux section in this document.

- [Rocket Boards](#)

For more information about Linux and the latest source releases, refer to the Rocketboards website.

Starting Eclipse with the Embedded Command Shell

1. Start an **Embedded Command Shell** by running <SoC EDS installation directory>/embedded_command_shell.sh.
2. Start Eclipse by running the `eclipse` command from the **Embedded Command Shell**.
3. The Eclipse tool, part of the ARM DS-5 AE, prompts for the workspace folder to be used. Accept the suggested folder and click **OK**.
4. The ARM DS-5 AE "Welcome" screen appears. It can be used to access documentation, tutorials, and videos.
5. Select **Window > Open Perspective > DS-5 Debug** to open the Workbench. Alternatively, you can Click on the link *Go to the Workbench* located under the list of "DS-5 Resources".

Debugging the Kernel

This section presents how to create a Debug Configuration that is then used to debug the Linux kernel.

1. Select **Run > Debug Configurations...** to open the **Debug Configurations** dialog box.
2. In the **Debug Configurations** dialog box, right-click **DS-5 Debugger** on the left panel and select **New**.
3. In the **Debug Configurations** dialog box, perform the following:
 - a. Rename the configuration to **DebugLinux_DevKit** using the **Name** edit box
 - b. Select the Target to be **Altera > CycloneVSoC >Linux Kernel and/or Device Driver Debug >Debug Cortex-A9x2 SMP via Altera USB-Blaster**
 - c. Click the **Browse** button near the Connection edit box and select the desired USB Blaster instance

Figure 4-48: Configure Connection

4. Click on the **Debugger** and perform the following steps:
 - a. Select option **Connect Only** for **Run Control**
 - b. Check **Execute debugger** commands check box
 - c. Add the debugger commands to stop cores and load image symbols for the Linux executable, as shown in the following figure
 - d. Add the path to the Linux source files on the host machine to allow the debugger to locate them

Figure 4-49: Debugger Settings

5. Click the **Debug** button. The debugger connects to the board, stops the cores as instructed and loads the kernel symbols. It determines where the cores are stopped, and highlights it in the source code.

The following figure shows the debugger stopped in the idle instruction.

Figure 4-50: Linux Kernel Stopped

6. To view the running threads, maximize the top left panel. It shows **Active Threads** with the two currently executing threads. Also the **All Threads** can be expanded to show all threads in the system.

Figure 4-51: Linux Threads

7. Minimize the **Debug Control** panel and maximize the **Functions** panel from top right. All of the functions in the kernel are displayed. The **Functions** panel supports the following operations for each function:
 - a. Run up to the function
 - b. Set PC to function
 - c. Locate in source code, memory, or disassembly
 - d. Set breakpoints to software or hardware
 - e. Set trace points to enable, disable, or toggle
8. Select **Modules** panel to view the currently loaded modules. In the example below only the **ipv6** module is loaded.
9. Add breakpoints at the `module load` and `module unload` functions. As modules are loaded with `insmod`, and removed with `rmmmod`, the DS-5 AE will reflect the changes.

Figure 4-52: Kernel Debugger Breakpoints

Getting Started with Linux Application Debugging

The ARM DS-5 Altera Edition provides very powerful Linux application debugging capabilities.

This section presents running the ARM DS-5 Altera Edition for the first time, importing, compiling and running the Hello World Linux example application provided as part of SoC EDS.

Note: This section uses a Linux host computer, as can be seen from the screen shots and the issued commands. However, the scenario can also be run on a Windows machine, although it is not usual for Linux development to be done on Windows.

Related Information

- **ARM DS-5 Altera Edition** on page 5-1
For more information, refer to the *ARM DS-5 Altera Edition* section.
- **Online ARM DS-5 Documentation**
The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.
- **Rocket Boards**
For more information about Linux, refer to the Rocketboards website.

Configuring Linux

For this getting started scenario we need Linux to be running on the target board and be connected to the local network. The local network has to have a DHCP server that will allocate an IP address to the board.

Eclipse needs an account with a password to be able to connect to the target board. The root account does not have a password by default, so one needs to be set up.

The required steps are:

1. Setup the board as described in the *Getting Started with Board Setup* section; and connect the HPS Ethernet Connector J2 to the local network.
2. Start Linux on the target board, as described in the *Getting Started with Running Linux* section.
3. On the Linux console, run the command `ifconfig` to determine the IP address of the board.
4. On the Linux console, change the root password by running the `passwd` command. Ignore the warnings about a weak password.

Related Information

- **Getting Started with Board Setup** on page 4-1
For more information, refer to the *Getting Started with Board Setup* section.
- **Getting Started with Running Linux** on page 4-2
For more information, refer to the *Getting Started with Running Linux* section.

Starting Eclipse with the Embedded Command Shell

1. Start an **Embedded Command Shell** by running `<SoC EDS installation directory>/embedded_command_shell.sh`.
2. Start Eclipse by running the `eclipse` command from the **Embedded Command Shell**.
3. The Eclipse tool, part of the ARM DS-5 AE, prompts for the workspace folder to be used. Accept the suggested folder and click **OK**.
4. The ARM DS-5 AE "Welcome" screen appears. It can be used to access documentation, tutorials, and videos.
5. Select **Window > Open Perspective > DS-5 Debug** to open the Workbench. Alternatively, you can Click on the link *Go to the Workbench* located under the list of "DS-5 Resources".

Importing the Linux Application Debugging Sample Application

1. In Eclipse, select **File > Import**. The **Import** dialog box displays.
2. In the **Import** dialog box, select **General > Existing Projects into Workspace** and click **Next**. This will open the **Import Projects** dialog box.

Figure 4-53: Import Existing Project

3. In the Import Projects dialog box, select the Select Archive File option.
4. Click Browse, then navigate to <SoC EDS installation directory>\embedded\examples\software\, select the file Altera-SoCFPGA-HelloWorld-Linux-GNU.tar.gz and click OK.

Figure 4-54: Select Imported File

5. Click **Finish**. The project is imported. The project files are displayed in the **Project Explorer** panel. The following files are part of the project:

Table 4-3: Project Files

File Name	Description
hello.c	Sample application source code
Makefile	Makefile used to compile the sample application

Compiling the Linux Application Debugging Sample Application

1. To compile the application, select the project in **Project Explorer**.
2. Select **Project > Build Project**.
3. The project compiles and the **Project Explorer** shows the newly created **hello** executable file as shown in the figure below. The **Console** dialog box shows the commands and responses that were executed.

Figure 4-55: Project Compiled

Setting up Remote System Explorer

The ARM DS-5 AE can run and debug programs directly on the target with the help of the Remote System Explorer (RSE). Before this feature can be used, the RSE needs to be configured to connect to the target board running Linux.

1. In your Eclipse workspace, select **Window > Open Perspective > Other**. This will open the **Open Perspective** dialog box.
2. In the **Open Perspective** dialog box, click the **Remote System Explorer** and click **OK**.
3. In the Remote System Explorer view, right click **Local** and select **New > Connection ...**. This will open the **New Connection** wizard.

Note: Clicking the + sign achieves the same result.

Figure 4-56: Create New Connection

4. In the first page of the **New Connection** wizard, named Remote System Type view, select **SSH only** and click **Next**.

Figure 4-57: New Connection window

5. Enter the IP address of the board in the **Host Name** field. Click **Finish** to create the connection.

Figure 4-58: Enter Target IP Address

6. In the **Remote Systems** panel, click the **Target IP** > **Sftp Files** > **Root**. This opens a dialog box to enter the username and password.

Figure 4-59: Browse Target

7. Assign **root** to **User ID** and assign the password you selected in the *Configuring Linux* section to **Password**. Select the *Save User ID* and *Save password* check boxes. Click **OK**.

Figure 4-60: Target Username and Password

8. Eclipse asks for confirmation of authenticity of the board. Click Yes.
9. **Remote System** Explorer shows the files on the DevKit board on the left panel.

Figure 4-61: Target Files

Running the Linux Application Debugging Sample Application

At this stage, we have a compiled Linux application and a properly configured **Remote Systems** Connection. This section shows how to create a Debugger Configuration and use it to run and debug the application.

1. Select **Run > Debug Configurations...** to open the **Debug Configurations** dialog box.
2. Right click the **DS-5 Debugger** and click **New** to create a new debug configuration.
3. Name the newly created debugger configuration, **LinuxAppDebug_DevKit**, by editing its name in the **Connection** tab.
4. In the **Connection** tab, select:
 - a. For the Free Web Edition license, select **Generic > gdb server > Linux Application Debug > Download and Debug Application**.
 - b. For the Subscription Edition or 30-day Evaluation Edition, select **Altera > Cyclone 5 SoC > Linux Application Debug > Download and Debug Application**.
5. In the **Connection** tab, select the newly created RSE connection and keep the default values.

Figure 4-62: Connection Settings

6. Go to **Files** tab, and set the **Target Configuration** parameters:

- a. Select the **Application on host to download** to be the **hello** executable file. Use the **Workspace...** browse button.
- b. Edit the Target **download** directory to be "**/home/root**" (the root folder).
- c. Edit the Target **working** directory to be "**/home/root**" (the root folder).

Figure 4-63: Target Configuration

7. Click the **Debug** button. A dialog window appears asking to switch to **Debug** perspective. Click **Yes**.
8. Eclipse downloads the application to the board and stops at **main** function entry.

Figure 4-64: Program Downloaded

Note: At this stage, all the usual debugging features of DS-5 can be used, such as breakpoints, view variables, registers, tracing, and threads.

9. Click the **Continue** green button or press **F8** to run the application. The hello message is printed on the **Application Console**.

Figure 4-65: Hello Message

The screenshot shows the Target Console window of the ARM DS-5 debugger. The title bar includes tabs for 'App Console', 'Target Console' (which is selected), and 'Error Log'. Below the tabs, there are icons for file operations like Open, Save, and Lock. A message at the top says 'Preparing the debug session'. The main pane displays the following terminal output:

```
# cd "/home/root"
# export LD_LIBRARY_PATH=".:/home/root:$LD_LIBRARY_PATH"
# gdbserver :5000 "/home/root/hello"
Process /home/root/hello created; pid = 201
Listening on port 5000
Debug session has been started, connecting to gdbserver
Remote debugging from host 137.57.188.107
Hello SoC FPGA!
```

Getting Started with Tracing

ARM DS-5 provides powerful tracing features, allowing PTM and STM tracing. It allows different tracing data destination types.

This section presents an example of Program Tracing using PTM and storing the tracing information in memory using ETF.

The tracing scenario presented here uses Linux kernel debugging as an example, but any application can be traced in the same way.

As shown, the tracing can be selected to show current core, a particular core, or follow the currently executing thread.

The following steps are necessary in order to enable PTM tracing:

1. Execute the steps described in the [Getting Started with Linux Kernel and Driver Debugging](#) section to perform Linux kernel debugging.
2. Select **Run -> Debug Configurations** and select the **Debug Linux_DevKit** configuration created at the previous step.
3. Select the **Connection** tab.
4. Click the **Edit DTS Options** button.

Figure 4-66: Edit DTS Options Button

5. In the DTS window DTS dialog box, click **Trace Buffer** tab and select **On Chip Trace Buffer (ETF)** for the **Trace capture method**.

Figure 4-67: Trace Into ETF

6. In the DTS dialog box, click the **Cortex-A9** tab, and enable tracing for both cores.

Figure 4-68: Enable PTM Tracing

7. In the **ETF** tab, select the ETF to be enabled; and a buffer size of 0x8000, to match the ETF size on the Cyclone V SoC, which is 32 KB.

Figure 4-69: Configure ETF

8. Click **OK** to exit the **DSTL Configuration Editor**.
9. Start a debugging session by starting the **Debug Linux_DevKit** debug configuration. The debugger stops the Linux kernel and configure tracing.
10. Let the kernel run by clicking the **Continue** green button or pressing **F8**.
11. After executing some commands from the Linux serial terminal, click **Interrupt** button or press **F9**. The Debugger shows the captured trace information.

Figure 4-70: Trace Window

The tracing window shows:

- Core instructions as they were executed
- Percentage occupied by each function
- Histogram with function allocation

Related Information

- ARM DS-5 Altera Edition** on page 5-1
For more information, refer to the *ARM DS-5 Altera Edition* section.
- Cyclone V Coresight Debug and Trace**
For more information about Tracing, refer to the Coresight Debug and Trace section in volume 3 of the *Cyclone V Device Handbook*.
- Online ARM DS-5 Documentation**
The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.
- Rocket Boards**
For more information about Linux, refer to the Rocketboards website.

Getting Started with Cross Triggering

The Altera SoC offers powerful cross-triggering capability between the HPS and the FPGA fabric. The HPS can trigger the FPGA and also the FPGA can trigger the HPS.

ARM has updated the DS-5 tool specifically for Altera to enable this SoC capability to be easily used.

This section presents an example of how cross-triggering can be used.

The Golden Hardware Reference Design (GHRD) contains the necessary instrumentation to be able to use Quartus Signal Tap II tool to demonstrate cross-triggering.

The Quartus Signal Tap II utility is an optional component of the SoC EDS installation, and is selected by default.

Related Information

- [Online ARM DS-5 Documentation](#)

The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.

- [Cyclone V Coresight Debug and Trace](#)

For more information about Cross Triggering, refer to the Coresight Debug and Trace section in volume 3 of the *Cyclone V Device Handbook*.

Cross-triggering Prerequisites

This section presents the preparation steps that are required in order to perform the cross triggering scenarios. We boot the HPS, start Signal Tap II and program the FPGA.

Note: Any debugging scenario on HPS can be running, as long as it uses a JTAG connection. It does not necessarily have to be Linux. It could be a bare metal program, for example.

1. Boot the board using the Linux SD card as shown in the *Getting Started with Running Linux* section.
2. Connect USB cable from the **USB Blaster II™** connection to the host PC.
3. Open the **Quartus SignalTap II** program by running the command `<Quartus installation directory>/bin/quartus_stpw`. This assumes you have accepted the default settings when installing SoC EDS.
4. In Signal Tap II, select **File > Open**, browse to `<SoC EDS Installation directory>/examples/hardware/cv_soc_devkit_ghrd/cti_tapping.stp` and click **Open**
5. In Signal Tap II, on the **JTAG Chain Configuration > Hardware**, select the USB Blaster II Instance

Figure 4-71: Select USB Blaster II Instance

6. In SignalTap II, on the JTAG Chain Configuration > Device, select the FPGA device.

Figure 4-72: Select FPGA device

7. In SignalTap II, under SOF Manager, click the Browse "..." button, browse to the file <SoC EDS Installation directory>/examples/hardware/cv_soc_devkit_ghrd/output_files/soc_system.sof and click Open.

Figure 4-73: Browse Program Files

8. In Signal Tap II, under SOF Manager, click the Program button to program the FPGA.

Figure 4-74: Program FPGA

9. After the FPGA is programmed, the SignalTap II will be ready to acquire:

Figure 4-75: Signal Tap Ready to Acquire

Related Information

[Getting Started with Running Linux](#) on page 4-2

For more information, refer to the *Getting Started with Running Linux* section in this document.

Enabling Cross-triggering on HPS

1. Cross-triggering can be enabled in the **DTS defense dialog box**, which can be accessed from the **Connection** tab of the **Debug Configuration**.

Figure 4-76: Debug Configuration - Connection

2. The Cross-Trigger tab of the **DTSL Configuration Editor** allows Cross-trigger configuration.

Figure 4-77: HPS Cross-Trigger Configuration

In order to allow FPGA cross triggers to trigger HPS, you need to:

- Check the **Enable FPGA > HPS Cross Triggering** check box
- Check the **Assume Cross Triggers can be accessed** check box

In order to allow HPS cross triggers to trigger FPGA, you need to:

- Check the **Enable HPS > FPGA Cross Triggering** check box
- Check the **Assume Cross Triggers can be accessed** check box

Note: In order to enable bi-directional triggering, you can check all three checkboxes.

FPGA Triggering HPS Example

This section presents an example on how FPGA can trigger HPS to stop the execution.

This can be useful if you want to see what the HPS is doing at the moment the trigger comes from FPGA.

The required steps are to reproduce this scenario are:

1. Perform the steps from the *Cross-triggering Prerequisites* section.
2. Open the Debugger configuration and edit DTS options to enable FPGA cross-triggering HPS as shown in the *Enabling Cross-triggering on HPS* section.
 - a. Check the **Enable FPGA -> HPS Cross Triggering** check box.
 - b. Un-check the **Enable HPS-> FPGA Cross Triggering** check box if checked.
 - c. Check the **Assume Cross Triggers can be accessed** check box.
3. Start the debug session by clicking **Debug** in the **Debug Configuration** dialog box. The debugger will stop the Linux kernel and display the current HPS state.
4. In **Signal Tap II**, configure a trigger on the **fpga_dipsw_pio[0]** signal to trigger at any edge, by right-clicking the corresponding cell in the **Trigger Condition** column.

Figure 4-78: Trigger on Dip Switch

5. In **Signal Tap II**, configure the **Trigger out** to be sent to HPS, so that the **SignalTap II** sends the trigger to HPS whenever it performs an acquisition.

Figure 4-79: Enable Trigger Out to HPS

6. In **Signal Tap II**, configure the **Trigger in** to be disabled by setting its pattern to **Don't Care**. In this scenario we do not want the HPS to trigger FPGA.

Figure 4-80: Disable SignalTap Trigger in

7. In **Eclipse** debugger, let the Linux kernel continue running, by pressing the green **Continue** button or pressing **F8**.
8. In **SignalTap II**, press the **Run Analysis** button to arm Signal Tap:

Figure 4-81: Run Analysis

9. SignalTap II will run the analysis and wait for the trigger from the DIP switch:

Figure 4-82: Acquisition in Progress

10. Change the state of the FPGA DIP switch 0 (SW1.5 on the board). This will trigger a **Signal Tap II** acquisition and stop Signal Tap II. This will be indicated by the status changing back to **Ready to acquire**.

Note: On the Data tab, you will be able to see the change on the DIP switch signal.

Figure 4-83: DIP switch Toggled

11. Go back to the **Eclipse** debugger; you will notice the execution has stopped. When **SignalTap II** is triggered, caused by a state change of the DIP switch, it sends the trigger to HPS, which in turn stops the cores, as instructed.

Related Information

- [Cross-triggering Prerequisites](#) on page 4-96
For more information, refer to the *Cross-triggering Prerequisites* section in this document.
- [Enabling Cross-triggering on HPS](#) on page 4-98
For more information, refer to the *Enabling Cross-triggering on HPS* section in this document.

Enabling Cross-triggering on FPGA

For this getting started scenario, we are using Quartus SignalTap II utility to control FPGA cross-triggering.

Figure 4-84: SignalTap Cross Trigger Options

Quartus SignalTap II GUI has the above depicted **Trigger** panel that controls cross-triggering:

- The **Trigger In** panel determines whether HPS can trigger FPGA. **Trigger In** can be enabled and the **Pattern** can be selected with **Don't care**, **Low**, **High**, **Rising Edge**, for instance.
- The **Trigger out** panel determines whether FPGA can trigger HPS. **Trigger out** can be enabled and the **Level** can be selected: **Active High** and **Active Low**.

Note: Changing some of the settings requires recompiling the FPGA design. For this getting started scenario, you will change only options that do not require recompilation.

The SignalTap II file that is provided with the Cyclone V GHRD has only the options that do not require compilation enabled to be edited. If you recompile the design, you can enable all options to be edited by selecting the **Lock Mode** to be **Allow all changes**.

Figure 4-85: SignalTap Lock Mode

HPS Triggering FPGA Example

This section presents an example on how stopping HPS execution in the debugger can trigger FPGA to perform a **SignalTap II** acquisition. This can be useful, for example, if we want to see the state of some FPGA signals at the time the HPS is stopped in the debugger.

The required steps are to reproduce this scenario:

1. Perform the steps from the *Cross-triggering Prerequisites* section.
2. Open the Debugger configuration and edit DTSL options to enable FPGA cross-triggering HPS as shown in the *Enabling Cross-triggering on HPS* section.
 - a. Un-check the **Enable FPGA -> HPS Cross Triggering** check box.
 - b. Check the **Enable HPS-> FPGA Cross Triggering** check box if checked.
 - c. Check the **Assume Cross Triggers can be accessed** check box.
3. Start the debug session by clicking **Debug** in the **Debug Configuration** dialog box. The debugger will stop the Linux kernel and display the current HPS state.
4. In **Signal Tap II**, make sure all trigger signals are disabled by setting their condition to **Don't care**.

Figure 4-86: Trigger Signals Disabled

trigger: 2013/09/06 17:49:21 #0			Lock mode: Allow trigger condition		
Node		Data Enable	Trigger Enable	Trigger Condition	
Type	Alias	Name	10	10	1 Both
*		fpga_dipsw_pio[0]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_dipsw_pio[1]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_dipsw_pio[2]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_dipsw_pio[3]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_led_pio[0]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_led_pio[1]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_led_pio[2]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		fpga_led_pio[3]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		...inst data_out[0]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
*		...inst data_out[1]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

5. In **Signal Tap II**, configure the **Trigger in** to be sensitive to both edges, so that the **SignalTap II** sends the trigger to HPS whenever it performs an acquisition.

Figure 4-87: Configure Trigger in

6. In **Eclipsedebbuger**, let the Linux kernel continue running, by pressing the green **Continue** button or pressing **F8**.
7. In **SignalTap II**, press the **Run Analysis** button to arm Signal Tap:

Figure 4-88: Run Analysis

8. SignalTap II will run the analysis and wait for the trigger from HPS:

Figure 4-89: Acquisition in Progress

9. In Eclipse debugger, click the **Interrupt** button or press **F9**. This will stop the cores and send the trigger to FPGA.

10. SignalTap II will detect the trigger from HPS, perform an acquisition and stop. This will be indicated by the status changing back to **Ready to acquire**.

Related Information

- [ARM DS-5 Altera Edition](#) on page 5-1
For more information, refer to the *ARM DS-5 Altera Edition* section.
- [Cyclone V Coresight Debug and Trace](#)
For more information about Tracing, refer to the Coresight Debug and Trace section in volume 3 of the *Cyclone V Device Handbook*.
- [Online ARM DS-5 Documentation](#)
The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.
- [Rocket Boards](#)
For more information about Linux, refer to the Rocketboards website.

2014.12.15

ug-1137

Subscribe

Send Feedback

The ARM DS-5 AE is based on the ARM Development Studio 5 (DS-5) Toolkit and is a device-specific exclusive offering from Altera.

The ARM DS-5 Altera Edition is a powerful Eclipse-based comprehensive Integrated Development Environment (IDE). Some of the most important provided features are:

- File editing, supporting syntax highlighting and source code indexing
- Build support, based on makefiles
- Bare-metal debugging
- Linux application debugging
- Linux kernel and driver debugging
- Multicore debugging
- Access to HPS peripheral registers
- Access to FPGA soft IP peripheral registers
- Tracing of program execution through PTM
- Tracing of system events through STM
- Cross-triggering between HPS and FPGA
- Connecting to the target using Altera USB Blaster II

The ARM DS-5 Altera Edition is a complex tool with a vast amount of features and options. The Altera SoC EDS User Guide only describes some of the most common features and options and provides getting started scenarios to allow you to start being productive, quickly.

Related Information

Online ARM DS-5 Documentation

The ARM DS-5 Altera Edition reference material can be accessed online on the documentation page of the ARM website (www.arm.com); and from Eclipse by navigating to **Help > Help Contents > ARM DS-5 Documentation**.

Starting Eclipse

Eclipse is the IDE used by ARM DS-5 Altera Edition and it can be started from the Embedded Command Shell or from the windows file menu selection.

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

The advantage of starting Eclipse from the Embedded Command Shell is that all the utilities are added to the search path, and they can be used directly from the makefiles without the full path.

1. At the command line, type **eclipse &** to start Eclipse IDE used by ARM DS-5 Altera Edition. See Embedded Command Shell section for more details about the shell.
2. On Windows, Eclipse can be started by selecting **Start > All Programs > ARM DS-5 > Eclipse for DS-5**. On different Linux machines, shortcuts may be created for starting Eclipse in a similar manner.

Bare-metal Project Management

ARM DS-5 Altera Edition enables convenient project management for bare-metal projects using two different methods:

- Using Makefiles
- Using the ARM DS-5 AE graphical interface

Some users prefer Makefiles because they allow the option for the project compilation to be performed from scripts. Other users prefer to use a GUI to manage the project, and this is available for both GCC and ARM Compiler bare-metal projects.

Bare-metal Project Management using Makefiles

ARM DS-5 Altera Edition enables convenient project management using makefiles. The sample projects that are provided with SoC EDS use makefiles to manage the build process.

In order to allow Eclipse to manage a makefile-based project, a project needs to be created:

1. Create a folder on the disk. For example, we have created the folder **c:\sample_project**.
2. Create the project by selecting **File > New > Makefile Project with Existing Code**.

Figure 5-1: Creating a Project with Existing Code

3. Type the folder name in the **Existing Code Location** edit box and then click **Finish**.

Figure 5-2: Import Existing Code window

4. Create a **Makefile** in that folder, and define the rules required for compiling the code. Make sure it has the **all** and the **clean** targets.
5. Eclipse now offers the possibility of invoking the build process from the IDE.

Figure 5-3: Eclipse IDE - build process invoked

6. If the compilation tools issue errors, Eclipse parses and formats them for you.

GCC-Based Bare-Metal Project Management

This section shows how the Bare-metal toolchain plugin can be used to manage GCC-based projects in a GUI environment.

Creating Project

1. Go to File > New > Project...

Figure 5-4: Create a New Project

2. Select **C/C++ > C Project** and click **Next**.

Figure 5-5: New C Project Created

3. Determine if you want to create a **Bare-metal executable** empty project or a **Bare-metal library** empty project.
 - a. **Bare-metal executable**
Select **Project Type** to be **Bare-metal Executable > Empty Project** then **Toolchain** to be **Altera Baremetal GCC** then click **Finish**.

Figure 5-6: Bare-metal Executable Project Type

b. Bare-metal library

Select **Bare-metal Library > Empty Project** and click Finish.

Figure 5-7: Bare-metal Library Project Type

Build Settings

Once the project is created, the project properties can be accessed by going to **Project > Properties**.

Figure 5-8: Project Properties

Then, in the **Project Properites** window, the **Compilation** settings can be accessed by selecting **C/C++ Build > Settings**

Figure 5-9: Project Settings

The **Build Settings** include detailed settings for all tools:

- Compiler
- Assembler
- Linker

The *Getting Started Guides* chapter in this document contains complete instructions on how to create a project from scratch, compile it and run it on an Altera SoC development board.

ARM Compiler Bare-Metal Project Management

This section shows ARM DS-5 can be used to manage ARM compiler projects in a GUI environment.

Creating a Project

1. Start Eclipse.
2. Go to **File > New > Project...**:

Figure 5-10: New Project

3. Select **C/C++ > C Project** and click **Next**.

Figure 5-11: Create a New C Project

4. Continue with one of the following options:
 1. Select "Project Type" as **Executable > Empty Project** and then for "Toolchains", select **Altera Baremetal GCC**. Click **Finish**.

Figure 5-12: Create an Empty Project with a Toolchain Selected

2. Select **Static Library > Empty Project** and click **Finish**.

Figure 5-13: Create an Empty Project Without a Toolchain

Linker Script

ARM DS-5 AE offers a visual tool to help create linker scripts.

1. Go to **File > New > Other...**

Figure 5-14: Creating a Linker Script

2. Select **Scatter File Editor > Scatter File** and press **Next**.

Figure 5-15: Creating a Scatter File

3. Select the location of the new file, type in the file name and press **Finish**.

Figure 5-16: Create a New Scatter File Resource

-
4. The linker script file can be edited directly as shown in the example below.

Figure 5-17: Linker Script Example

The screenshot shows a code editor window titled "scatter.scat". The content of the script is as follows:

```
1 ⊕ OCRAM 0xFFFF0000 0x10000
2 {
3 ⊕ APP_CODE +0
4 {
5 * (+RO, +RW, +ZI)
6 }
7
8 ; Application heap and stack
9 ⊕ ARM_LIB_STACKHEAP +0 EMPTY 0x4000
10  {
11  }
12 }
```

The "Regions/Sections" tab is selected at the bottom of the window.

5. The file can also be edited by using the tools on the Outline view for the file.

Figure 5-18: Editing "Scatter.scat" File Using Tools on the Outline View

Build Settings

- Once the project is created, the project properties can be accessed by going to **Project > Properties**.

Figure 5-19: Project Properties

2. Then, in the **Project Properties** window, the "Compilation" settings can be accessed by selecting **C/C+ + Build > Settings**.

Figure 5-20: Project Settings

The build settings include detailed settings for all tools:

- Compiler
- Assembler
- Linker

The "Getting Started with ARM Compiler Bare Metal Project Management" contains complete instructions on how to create a project from scratch, compile it and run it on an Altera SoC development board.

Related Information

[Getting Started with ARM Compiler Bare-Metal Project Management](#) on page 4-25

Debugging

ARM DS-5 AE offers you a variety of debugging features.

Accessing Debug Configurations

The settings for a debugging session are stored in a **Debug Configuration**. The **Debug Configurations** window is accessible from the **Run > Debug Configurations** menu.

Figure 5-21: Accessing Debug Configurations

Creating a New Debug Configuration

A **Debug Configuration** is created in the **Debug Configurations** window by selecting **DS-5 Debugger** as the type of configuration in the left panel and then right-clicking with the mouse and selecting the **New** menu option.

Figure 5-22: Create New Debug Configuration

The Eclipse IDE will assign a default name to the configuration, which can then be edited by you.

Figure 5-23: Rename Debug Configuration

Debug Configuration Options

This section lists the **Debug Configuration** options, which allows you to specify the desired debugging options for a project:

- Connection Options
- File Options
- Debugger Options
- RTOS Awareness
- Arguments
- Environment
- Event Viewer

Related Information

- [Getting Started Guides](#) on page 4-1
For examples on how to use the ARM DS-5 AE debugging features.
- [Online ARM DS-5 Documentation](#)
Refer to the DS-5 reference documentation for the complete details.

Connection Options

The **Connection** tab allows the user to select the desired target. The following targets are available for the Altera platforms:

Arria V SoC:

- Bare Metal Debug
 - Debug Cortex-A9_0
 - Debug Cortex-A9_1
 - Debug Cortex-A9x2_SMP
- Linux Application Debug
 - Connect to already running **gdbserver**
 - Download and debug application
 - Start **dbgserver** and debug target resident application
- Linux Kernel and/or Device Driver Debug
 - Debug Cortex-A9_0
 - Debug Cortex-A9_1
 - Debug Cortex-A9x2_SMP

Cyclone V SoC (Single Core):

- Bare Metal Debug
 - Debug Cortex-A9_0
- Linux Application Debug
 - Connect to already running **gdbserver**
 - Download and debug application
 - Start **dbgserver** and debug target resident application
- Linux Kernel and/or Device Driver Debug
 - Debug Cortex-A9_0

Cyclone V SoC (Dual Core):

- Bare Metal Debug
 - Debug Cortex-A9_0
 - Debug Cortex-A9_1
 - Debug Cortex-A9x2_SMP
- Linux Application Debug
 - Connect to already running **gdbserver**
 - Download and debug application
 - Start **dbgserver** and debug target resident application
- Linux Kernel and/or Device Driver Debug
 - Debug Cortex-A9_0
 - Debug Cortex-A9_1
 - Debug Cortex-A9x2_SMP

Dual Arria V SoC (Two Dual Core SoCs):

- Bare Metal Debug
 - Debug HPS0 Cortex-A9_0
 - Debug HPS0 Cortex-A9_1
 - Debug HPS0 Cortex-A9x2_SMP
 - Debug HPS1 Cortex-A9_0
 - Debug HPS1 Cortex-A9_1
 - Debug HPS1 Cortex-A9x2_SMP
- Linux Application Debug
 - Connect to already running **gdbserver**
 - Download and debug application
 - Start **dbgserver** and debug target resident application
- Linux Kernel and/or Device Driver Debug
 - Debug HPS0 Cortex-A9_0
 - Debug HPS0 Cortex-A9_1
 - Debug HPS0 Cortex-A9x2_SMP
 - Debug HPS1 Cortex-A9_0
 - Debug HPS1 Cortex-A9_1
 - Debug HPS1 Cortex-A9x2_SMP

Dual Cyclone V SoC (Two Dual Core SoCs):

- Bare Metal Debug
 - Debug HPS0 Cortex-A9_0
 - Debug HPS0 Cortex-A9_1
 - Debug HPS0 Cortex-A9x2_SMP
 - Debug HPS1 Cortex-A9_0
 - Debug HPS1 Cortex-A9_1
 - Debug HPS1 Cortex-A9x2_SMP
- Linux Application Debug
 - Connect to already running **gdbserver**
 - Download and debug application
 - Start **dbgserver** and debug target resident application
- Linux Kernel and/or Device Driver Debug
 - Debug HPS0 Cortex-A9_0
 - Debug HPS0 Cortex-A9_1
 - Debug HPS0 Cortex-A9x2_SMP
 - Debug HPS1 Cortex-A9_0
 - Debug HPS1 Cortex-A9_1
 - Debug HPS1 Cortex-A9x2_SMP

Android Application Debug:

- Native Application/Library Debug
 - APK Native Library Debug via **gdbserver**
 - Attach to a running Android application
 - Download and debug an Android application

Linux Application Debug:

- Application Debug
 - Connections via `gdbserver`
 - Connect to already running `gdbserver`
 - Download and debug application
 - Start `dbgserver` and debug target resident application

Depending on the selected Target, the Connections panel will look different. For Bare Metal Debug and Linux Kernel and/or Device Driver Debug target types:

- A Target Connection option appears, and it allows the user to select the type of connection to the target. Altera USB-Blaster and DSTREAM are two of the most common options.
- A DTSL option appears, allowing the user to configure the Debug and Traces Services Layer (detailed later)
- A Connections Browse button appears, allowing the user to browse and select either the specific instance for the connection (i.e. Altera USB-Blaster or the DSTREAM instance)

Figure 5-24: Connection Options for Bare-metal and Linux Kernel and/or Device Driver Debug

For the **Linux Application Debug** targets, the connection parameters will be different depending on which type of connection was selected. The following two pictures illustrate the options.

Figure 5-25: Linux Application Debugging – Connect to a Running GDB Server

Figure 5-26: Linux Application Debugging – Download And Debug Application

Note: For the **Linux Application Debug**, the **Connection** needs to be configured in the **Remote System Explorer** view, as shown in *Getting Started with Linux Application Debugging*.

Related Information

- **DTS Options** on page 5-34
For more information about the option on the Connections tab, refer to the DTS Options section.
- **Debugger Options** on page 5-31
- **Getting Started with Linux Application Debugging** on page 4-78

Files Options

The **Files** tab allows the following settings to be configured:

- **Application on host to download** – the file name of the application to be downloaded to the target. It can be entered directly in the edit box or it can be browsed for in the **Workspace** or on the **File System**.
- **Files** – contains a set of files. A file can be added to the set using the “+” button, and files can be removed from the set using the “-“ button. Each file can be one of the following two types:
 - **Load symbols from file** – the debugger will use that file to load symbols from it,
 - **Add peripheral description files from directory** – the debugger to load peripheral register descriptions from the .SVD files stored in that directory. The SVD file is a result of the compilation of the hardware project.

Figure 5-27: Files Settings

Debugger Options

The **Debugger** tab offers the following configurable options

- **Run Control Options**
 - Option to connect only, debug from entry point or debug from user-defined symbol,
 - Option to run user-specified target initialization script,
 - Option to run user-specified debug initialization script,
 - Option to execute user-defined debugger commands
- **Host working directory** – used by semihosting
- **Paths** – allows the user to enter multiple paths for the debugger to search for sources. Paths can be added with “+” button and removed with “-“ button.

Figure 5-28: Debugger Settings

RTOS Awareness

The **RTOS Awareness** tab allows the user to enable Keil CMSIS-RTOS RTX awareness for the debugger in case that specific RTOS is used.

Figure 5-29: RTOS Awareness Settings

Related Information

[Keil Website](#)

For more information about RTOS Awareness, refer to the Embedded Development Tools page on the Keil™ website.

Arguments

The **Arguments** tab allows the user to enter program arguments as text.

Figure 5-30: Arguments Settings

Environment

The **Environment** tab allows the user to enter environment variables for the program to be executed.

Figure 5-31: Environment Settings

DTSL Options

The Debug and Trace Services Layer (DTSL) provides tracing features. To configure trace options, in your project's **Debug Configuration** window, in the "Connection" tab, click the **Edit** button to open the **DTSL Configuration** window.

Figure 5-32: Debug Configurations - DTS Options - Edit

Cross Trigger Settings

The **Cross Trigger** tab allows the configuration of the cross triggering option of the SoC FPGA.

The following options are available:

- **Enable FPGA > HPS Cross Trigger** – for enabling triggers coming from FPGA to HPS
- **Enable HPS > FPGA Cross Trigger** – for enabling triggers coming from HPS to FPGA
- **Assume Cross Triggers can be accessed** – the user needs to select this option as a confirmation that the Preloader was already loaded, so the DS-5 can access the cross triggering interface.

Figure 5-33: DTS Configuration Editor - Cross Trigger

Trace Buffer Settings

The **Trace Buffer** tab allows the selection of the destination of the trace information. As mentioned in the introduction, the destination can be one of the following:

- **None** – meaning the tracing is disabled
- **ETR** – using any memory buffer accessible by HPS
- **ETF** – using the 32KB on-chip trace buffer
- **DSTREAM** – using the 4GB buffer located in the DSTREAM

The DSTREAM option is available only if the Target connection is selected as **DSTREAM** in the **Debug Configuration**.

Figure 5-34: DTS Configuration Editor - Trace Buffer > Trace Capture Method

The **Trace Buffer** tab provides the option of selecting the timestamp frequency.

Figure 5-35: DTS Configuration Editor - Trace Buffer > Timestamp Frequency

Cortex-A9 Settings

The **Cortex-A9** tab allows the selection of the desired core tracing options.

Figure 5-36: DTS Configuration Editor - Cortex-A9

The following **Core Tracing Options** are available:

- **Enable Cortex-A9 0 core trace** – check to enable tracing for core #0
- **Enable Cortex-A9 1 core trace** – check to enable tracing for core #1
- **PTM Triggers halt execution** – check to cause the execution to halt when tracing
- **Enable PTM Timestamps** – check to enable time stamping
- **Enable PTM Context IDs** – check to enable the context IDs to be traced
- **Context ID Size** – select 8-, 16- or 32-bit context IDs. Used only if Context IDs are enabled

- **Cycle Accurate** – check to create cycle accurate tracing
- **Trace capture range** – check to enable tracing only a certain address interval
- **Start Address, End Address** – define the tracing address interval (Used only if the Trace Capture Range is enabled)

STM Settings

The **STM** tab allows you to configure the System Trace Macrocell (STM).

Figure 5-37: DTS Configuration Editor - STM

Only one option is available:

- **Enable STM Trace** – check to enable STM tracing.

ETR Settings

The **ETR** settings allow the configuration of the Embedded Trace Router (ETR) settings.

The Embedded Trace Router is used to direct the tracing information to a memory buffer accessible by HPS.

Figure 5-38: DTS Configuration Editor - ETR

The following options are available:

- **Configure the system memory trace buffer** – check this if the **ETR** is selected for trace destination on the **Trace Buffer** tab
- **Start Address, Size** – define the trace buffer location in system memory and its size
- **Enable scatter-gather mode** – use when the OS cannot guarantee a contiguous piece of physical memory. The scatter-gather table is setup by the operating system using a device driver and is read automatically by the ETR.

ETF Settings

The ETF tab allows the configuration of the Embedded Trace FIFO(ETF) settings.

The Embedded Trace FIFO is a 32KB buffer residing on HPS that can be used to store tracing data to be retrieved by the debugger, but also as an elastic buffer for the scenarios where the tracing data is stored in memory through ETR or on the external DSTREAM device using TPIU.

Figure 5-39: DTS Configuration Editor - ETF

The following options are available:

- **Configure the on-chip trace buffer** – check this if ETF is selected for trace destination on the **Trace Buffer** tab.
- **Size** – define the ETF size. By default it is set up to 0x1000 (4KB) but it can be set to 0x8000 (32KB) to match the actual buffer size.

Embedded Command Shell

6

2014.12.15

ug-1137

Subscribe

Send Feedback

The purpose of the embedded command shell is to provide an option for you to invoke the SoC EDS tools. It enables you to invoke the SoC EDS tools without qualifying them with the full path. Commands like ‘eclipse’, ‘bsp-editor’, or ‘arm-altera-eabi-gcc’ can be executed directly.

On Windows, the embedded command shell is started by running **<SoC EDS installation directory>\Embedded_Command_Shell.bat**.

On Linux, the embedded command shell is started from the **Start** menu or by running **<SoC EDS installation directory>/embedded_command_shell.sh**.

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

2013.05.03

ug-1137

Subscribe

Send Feedback

There are four stages of the hard processor system (HPS) booting process; the preloader is the second stage.

Figure 7-1: Typical Boot Flow

The Preloader configures the HPS component based on the information from the handoff folder, initializes the SDRAM and then loads the next stage of the boot process into SDRAM and passes control to it.

The preloader can directly load your final application for Bare Metal applications and simple RTOSes.

Typically, a boot ROM loads the preloader from a flash device into the on-chip RAM and executes the preloader. The preloader can also be executed directly from the FPGA memory.

Related Information

- **Arria V Device Handbook: Booting and Configuration**

For more information about the four stages of the HPS booting process, refer to the *Booting and Configuration* appendix in volume 3 of the *Arria V Device Handbook*.

- **Cyclone V Device Handbook: Booting and Configuration**

For more information about the four stages of the HPS booting process, refer to the *Booting and Configuration* appendix in volume 3 of the *Cyclone V Device Handbook*.

HPS Configuration

The preloader performs the following steps to configure the HPS and load the next image in the boot process:

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

1. Configures the HPS pins I/O configuration shift register (IOCSR) and pin multiplexing
2. Configures the HPS phase-locked loops (PLLs) and clocking
3. Configures the external SDRAM
4. Loads the next image in the boot process, typically stored in a flash device such as the NAND flash memory, Secure Digital/MultiMedia Card (SD/MMC) flash memory, or the quad serial peripheral interface (QSPI) flash memory
5. Jumps to the next loaded boot image

Related Information

- [Cyclone V Device Handbook, Appendix A: Booting and Configuration](#)

For more information, refer to the Booting and Configuration appendix in volume 3 of the Cyclone V Device Handbook.

- [Arria V Device Handbook, Appendix A: Booting and Configuration](#)

For more information, refer to the Booting and Configuration appendix in volume 3 of the Arria V Device Handbook.

- [Importing Sample Application](#)

Preloader Support Package Generator

The preloader support package generator provides you with an easy, safe, and reliable way to customize the preloader.

The preloader image tool creates an Altera boot ROM compatible image of the preloader.

The preloader support package generator creates a customized preloader support package with preloader generic source files and board-specific SoC FPGA files. The generator consolidates required hardware settings and your inputs to create the preloader support package. The support package files include a makefile to create the preloader image; you can download the preloader image to a flash device or FPGA RAM.

The preloader support package generator allows you to perform the following tasks:

- Create a new preloader support package
- Report preloader support package settings
- Modify preloader support package settings
- Generate preloader support package files

Figure 7-2: Preloader Support Package Generator Flow

Related Information

- [BSP Settings](#) on page 7-9
- [Preloader Image Tool](#) on page 7-16

Hardware Handoff Files

Use the Qsys system integration tool in the Quartus II software to generate a set of handoff files containing the hardware information required by the preloader.

The handoff files from the Qsys compilation are located in the <quartus project directory>/**hps_isw_handoff/<hps entity name>** directory (where **hps entity name** is the HPS component name in Qsys).

Note: You must update the hardware handoff files and regenerate the preloader support package each time a hardware change impacts the HPS, such as after pin multiplexing or pin assignment.

Using the Preloader Support Package Generator GUI

You must perform the following steps to use the preloader support package generator GUI, **bsp-editor**:

1. Start an embedded command shell, as follows:

- On a Windows-based system, run the batch file
<SoC EDS installation directory>\Embedded_Command_Shell.bat
 - On a Linux-based system, run the shell script
<SoC EDS installation directory>/embedded_command_shell.sh.
2. Run the **bsp-editor** command in the embedded command shell to launch the preloader support package generator.
 3. To open and modify an existing preloader support package (PSP) project in the preloader support package generator, click **File > Open** and browse to an existing **.bsp** file.
 4. To create a new PSP project, click **File > New BSP** to open the **New BSP** dialog box. The **New BSP** dialog box includes the following settings and parameters:
 - **Preloader settings directory** - the path to the hardware handoff files. The generator inspects the handoff files to verify the validity of this path
 - **Operating system** and **Version** - Not applicable to preloader generation.
 - **BSP target directory** - the destination folder for new PSP files created by the generator. This document refers to the preloader BSP directory as **<bsp directory>**. The default directory name is **spl_bsp**. You can modify the directory name.
 - **BSP settings file name** - the location and filename of the **.bsp** file
 - **Additional .tcl scripting** - the location and filename of a **.tcl** script for overriding the default BSP settings
 5. You can customize the PSP. After creating or opening a **.bsp** file, access the Settings in the **BSP Editor** dialogue box. The **Settings** are divided into **Common** and **Advanced** settings. When you select a group of settings, the controls for the selected settings appear on the right side of the dialogue box. When you select a single setting, the setting name, description and value are displayed. You can edit these settings in the **BSP Editor** dialogue box.
 6. Click **Generate** to generate the preloader support package.
 7. Click **Exit** to exit the preloader support package generator.

Using .tcl Scripts

Instead of using the default settings, you can create a tcl script file (**.tcl**) to define custom settings during BSP creation.

`set_setting` is the only available **.tcl** command. Refer to *BSP Settings* for a list of available settings.

Example 7-1: Valid .tcl Scripting Commands for Changing BSP Settings

The following commands are used to set parameters n the BSP settings file:


```
set_setting spl.boot.BOOT_FROM_QSPI true
set_setting spl.boot.QSPI_NEXT_BOOT_IMAGE 0x50000
```

Related Information

[BSP Settings](#) on page 7-9

Preloader Support Package Files and Folders

The files and folders created with the preloader support package are stored in the location you specified in **BSP target directory** in the **New BSP** dialog box.

Figure 7-3: PSP Directory

The BSP files include:

- **settings.bsp** – the settings file containing all BSP settings
- **Makefile** – the makefile to create the preloader image; for more information, refer to *Preloader Compilation*
- **generated** – this folder contains files generated from the hardware handoff files from the Qsys system integration tool

Related Information

[Preloader Compilation](#) on page 7-15

Command-Line Tools for the Preloader Support Package Generator

The BSP command-line tools can be invoked from the embedded command shell, and provide all the features available in the preloader support package generator:

- The **bsp-create-settings** tool creates a new BSP settings file
- The **bsp-update-settings** tool updates an existing BSP settings file
- The **bsp-query-settings** tool reports the setting values in an existing BSP settings file
- The **bsp-generate-files** tool generates a BSP from the BSP settings file

Note: Help for each tool is available from the embedded command shell. To display help, type the following command:

```
<name of tool> --help
```

Related Information

[Preloader Support Package Generator](#) on page 7-2

bsp-create-settings

The **bsp-create-settings** tool creates a new PSP settings file with default settings. You have the option to modify the BSP settings or generate the PSP files as shown in the following example.

Example 7-2: Creating a New PSP Settings File

```
bsp-create-settings --type spl --bsp-dir . \
--settings settings.bsp \
--preloader-settings-dir ../../hps_isw_handoff/<hps_entity_name>
```

Table 7-1: User Parameters: bsp-create-settings

Option	Required	Description
--type <bsp-type>	Yes	This option specifies the type of BSP. "spl" is the only allowed PSP type for a SoC EDS PSP.
--settings <settings-file>	Yes	This option specifies the path to a BSP settings file. The file is created with default settings. Altera recommends that you name the BSP settings file "settings.bsp".
--preloader-settings-dir <preloader-settings-dir>	Yes	This option specifies the path to the hardware handoff files.
--bsp-dir <bsp-dir>	Yes	This option specifies the path where the BSP files are generated. When specified, bsp-create-settings generates the files after the settings file has been created. Altera recommends that you always specify this parameter with bsp-create-settings .
--set <name> <value>	No	This option sets the BSP setting name to name and sets value to value .

Related Information**BSP Settings** on page 7-9

A complete list of available setting names and descriptions.

bsp-update-settings

The **bsp-update-settings** tool updates the settings stored in the BSP settings file, as shown in the following example.

Example 7-3: Updating a PSP

The following command changes the value of a parameter inside the file "settings.bsp":

```
bsp-update-settings --settings settings.bsp --set \
 spl.debug.SEMIHOSTING 1
```

Table 7-2: User Parameters: bsp-update-settings

Option	Required	Description
--settings <settings-file>	Yes	This option specifies the path to an existing BSP settings file to update.
--bsp-dir <bsp-dir>	No	<p>This option specifies the path where the BSP files are generated.</p> <p>When this option is specified, bsp-create-settings generates the BSP files after the settings file has been created.</p> <p>Altera recommends that you specify this parameter with bsp-create-settings.</p>
--set <name> <value>	No	This option sets the BSP setting <name> to the value <value>. Refer to <i>BSP Settings</i> for a complete list of available setting names and descriptions.

Related Information[BSP Settings](#) on page 7-9**bsp-query-settings**

The **bsp-query-settings** tool queries the settings stored in BSP settings file, as shown in the following example. Setting values are sent to courier.

Example 7-4: Querying a PSP

The following command will retrieve all the settings from "settings.bsp" and displays the setting names and values.

```
bsp-query-settings --settings settings.bsp --get-all --show-names
```

Table 7-3: User Parameters: bsp-query-settings

Option	Required	Description
--settings <settings-file>	Yes	This option specifies the path to an existing BSP settings file.
--get <name>	No	This option instructs bsp-query-settings to return the value of the BSP setting <name>.

Option	Required	Description
--get-all	No	This option shows all the BSP settings values. When using --get-all, you must also use --show-names.
--show-names	No	This option only takes effect when used together with --get <name> or --get-all. When used with one of these options, names and values of the BSP settings are shown side-by-side.

Related Information[BSP Settings](#) on page 7-9**bsp-generate-files**

The **bsp-generate-files** tool generates the files and settings stored in BSP settings file, as shown in the following examples.

Example 7-5: Generating Files After BSP Creation

The following command creates a settings file based on the handoff folder, then generates the Preloader source files based on those settings:

```
bsp-create-settings --type spl --bsp-dir . \
 --settings settings.bsp \
 --preloader-settings-dir \
 ../../hps_isw_handoff/<hps_entity_name>
bsp-generate-files --settings settings.bsp --bsp-dir
```

Example 7-6: Generating Files After BSP Updates

```
bsp-update-settings --settings settings.bsp --set \
 spl.debug.SEMIHOSTING 1
bsp-generate-files --settings settings.bsp --bsp-dir
```

Use the **bsp-generate-files** tool when BSP files need to be regenerated under one of the following conditions:

- **bsp-create-settings** creates the PSP, but the --bsp-dir parameter was not specified, so PSP files were not generated.
- **bsp-update-settings** updates the PSP, but the --bsp-dir parameter was not specified, so the files were not updated.
- You want to ensure the BSP files are up-to-date

Table 7-4: User Parameters: bsp-generate-files

Option	Required	Description
--settings <settings-file>	Yes	This option specifies the path to an existing BSP settings file.
--bsp-dir <bsp-dir>	Yes	This option specifies the path where the BSP files are generated.

BSP Settings

The preloader support package generator includes BSP settings for the following command options:

Related Information

- [bsp-create-settings](#) on page 7-5
- [bsp-update-settings](#) on page 7-6
- [bsp-query-settings](#) on page 7-7

Command Options

Table 7-5: Command Options

Command	Option
bsp-create-settings	--set
bsp-update-settings	--set

Note: When using **bsp-create-settings** or **bsp-update-settings**, you must turn off the boot option that is currently turned on before you can turn on a different boot option.

bsp-query-settings	--get
	--get-all
	--show-names

Available BSP Settings

Table 7-6: Available BSP Settings

BSP Setting	Type	Default Value	Description
spl.PRELOADER_TGZ	String	<SoC EDS installation directory>/host_tools/altera/preloader/u-boot-socfpga.tar.gz	This setting specifies the path to archive file containing the preloader source files.

BSP Setting	Type	Default Value	Description
spl.CROSS_COMPILE	String	arm-altera-eabi	This setting specifies the cross compilation tool chain for use.
spl.boot.BOOT_FROM_QSPI ⁽¹⁾	Boolean	False	This setting loads the boot loader image from QSPI.
spl.boot.BOOT_FROM_SDMMC ⁽²⁾	Boolean	True	This setting loads the subsequent boot image from Secure Digital/MultiMediaCard (SD/MMC).
spl.boot.BOOT_FROM_RAM ⁽³⁾	Boolean	False	This setting loads the subsequent boot image from RAM.
spl.boot.BOOT_FROM_NAND	Boolean	False	This setting loads the subsequent boot image from NAND.
spl.boot.QSPI_NEXT_BOOT_IMAGE	Hexadecimal	0x60000	This setting specifies the location of the subsequent boot image in QSPI.
spl.boot.SDMMC_NEXT_BOOT_IMAGE	Hexadecimal	0x40000	This setting specifies the location of the subsequent boot image in SD/MMC.
spl.boot.NAND_NEXT_BOOT_IMAGE	Hexadecimal	0xC0000	This setting specifies the location of the subsequent boot image in NAND.
spl.boot.FAT_SUPPORT	Boolean	False	Enable FAT partition support when booting from SDMMC.

- ⁽¹⁾ • When using **bsp-create-settings** or **bsp-update-settings**, you must turn off the boot option that is currently turned on before you can turn on a different boot option.
- When using **bsp-editor**, only one of these options can be turned on at a time: `spl.boot.BOOT_FROM_QSPI`, `spl.boot.BOOT_FROM_SDMMC`, or `spl.boot.BOOT_FROM_RAM`.
- ⁽²⁾ • When using **bsp-create-settings** or **bsp-update-settings**, you must turn off the boot option that is currently turned on before you can turn on a different boot option.
- When using **bsp-editor**, only one of these options can be turned on at a time: `spl.boot.BOOT_FROM_QSPI`, `spl.boot.BOOT_FROM_SDMMC`, or `spl.boot.BOOT_FROM_RAM`.
- ⁽³⁾ • When using **bsp-create-settings** or **bsp-update-settings**, you must turn off the boot option that is currently turned on before you can turn on a different boot option.
- When using **bsp-editor**, only one of these options can be turned on at a time: `spl.boot.BOOT_FROM_QSPI`, `spl.boot.BOOT_FROM_SDMMC`, or `spl.boot.BOOT_FROM_RAM`.

BSP Setting	Type	Default Value	Description
spl.boot.FAT_BOOT_PARTITION	Decimal	1	When FAT partition support is enabled, this specifies the FAT partition where the boot image is located.
spl.boot.FAT_LOAD_PAYLOAD_NAME	String	u-boot.img	When FAT partition supported is enabled, this specifies the boot image filename to be used.
spl.boot.WATCHDOG_ENABLE	Boolean	True	This setting enables the watchdog during the preloader execution phase. The watchdog remains enabled after the preloader exits.
spl.boot.CHECKSUM_NEXT_IMAGE	Boolean	True	This setting enables the preloader to validate the checksum in the subsequent boot image header information.
spl.boot.EXE_ON_FPGA	Boolean	False	This setting executes the preloader on the FPGA. Select spl.boot.EXE_ON_FPGA when the preloader is configured to boot from the FPGA.
spl.boot.STATE_REG_ENABLE	Boolean	True	This setting enables writing the magic value to the INITSWSTATE register in the system manager when the preloader exists; this indicates to the boot ROM that the preloader has run successfully.
spl.boot.BOOTROM_HANDSHAKE_CFGIO	Boolean	True	This setting enables handshake with boot ROM when configuring the IOCSR and pin multiplexing. If spl.boot.BOOTROM_HANDSHAKE_CFGIO is enabled and warm reset occurs when the preloader is configuring IOCSR and pin multiplexing, the boot ROM will reconfigure IOCSR and pin multiplexing again. This option is enabled by default.

BSP Setting	Type	Default Value	Description
<code>spl.boot.WARMRST_SKIP_CFGIO</code>	Boolean	True	This setting enables the preloader to skip IOCSR and pin multiplexing configuration during warm reset. <code>spl.boot.WARMRST_SKIP_CFGIO</code> is only applicable if the boot ROM has skipped IOCSR and pin multiplexing configuration.
<code>spl.boot.SDRAM_SCRUBBING⁽⁴⁾</code>	Boolean	False	Scrub SDRAM to initialize ECC bits.
<code>spl.boot.SDRAM_SCRUB_BOOT_REGION_START</code>	Hexadecimal	0x1000000	The start address of the memory region within SDRAM to be scrubbed.
<code>spl.boot.SDRAM_SCRUB_BOOT_REGION_END</code>	Hexadecimal	0x2000000	The end address of the memory region within SDRAM to be scrubbed
<code>spl.boot.SDRAM_SCRUB_REMAIN_REGION</code>	Boolean	True	Scrub the remaining SDRAM, during the flash accesses to load the image.
<code>spl.debug.DEBUG_MEMORY_WRITE</code>	Boolean	False	This setting enables the preloader to write debug information to memory for debugging, useful when UART is not available. The address is specified by <code>spl.debug.DEBUG_MEMORY_ADDR</code>
<code>spl.debug.SEMIHOSTING</code>	Boolean	False	This setting enables semihosting support in the preloader, for use with a debugger tool. <code>spl.debug.SEMIHOSTING</code> is useful when UART is unavailable. Refer to the <i>ARM Infocenter</i> for more information on semihosting.

⁽⁴⁾ SDRAM Scrubbing must be enabled in the Preloader Support Package Generator whenever the SDRAM ECC is enabled for the hardware project in Qsys. Alternatively, the user software may be designed in such a way that no SDRAM location is read before it is first written.

BSP Setting	Type	Default Value	Description
spl.debug.HARDWARE_DIAGNOSTIC	Boolean	False	This setting enables hardware diagnostic support, enabling hardware to read from and write to the SDRAM to ensure hardware is working; the status is reported in the console.
spl.debug.SKIP_SDRAM	Boolean	False	The preloader skips SDRAM initialization and calibration when this setting is enabled.
spl.performance.SERIAL_SUPPORT	Boolean	True	This setting enables UART print out support, enabling preloader code to call printf() at runtime with debugging information. stdout output from printf() is directed to the UART. You can view this debugging information by connecting a terminal program to the UART specified peripheral.
spl.reset_assert.<peripheral_name>	Boolean	Refer to Reset Assert Settings on page 7-14	This setting forces the device to remain under reset state. You can include multiple instances of spl.reset_assert.<peripheral_name> to hold multiple peripherals in reset. You must ensure the debugger does not read registers from these components.
spl.warm_reset_handshake.FPGA	Boolean	True	This setting enables the reset manager to perform handshake with the FPGA before asserting a warm reset.
spl.warm_reset_handshake.ETR	Boolean	True	This setting enables the reset manager to request that the Embedded Trace Router (ETR) stalls the Advanced eXtensible Interface (AXI) master and waits for the ETR to finish any outstanding AXI transactions before asserting a warm reset of the L3 interconnect or a debug reset of the ETR.

BSP Setting	Type	Default Value	Description
spl.warm_reset_handshake.SDRAM	Boolean	True	This setting enables the reset manager to request that the SDRAM controller puts the SDRAM device into self-refresh mode before asserting warm reset.
spl.boot.FPGA_MAX_SIZE	Hexadecimal	0x10000	This setting specifies the maximum code (.text and .rodata) size that can fit within the FPGA. If the code build is bigger than the specified size, a build error is triggered. ⁽⁵⁾
spl.boot.FPGA_DATA_BASE ⁽⁶⁾	Hexadecimal	0xFFFFF0000	This setting specifies the base location for the data region (.data, .bss, heap and stack) when execute on FPGA is enabled.
spl.boot.FPGA_DATA_MAX_SIZE ⁽⁷⁾	Hexadecimal	0x10000	This setting specifies the maximum data (.data, .bss, heap and stack) size that can fit within FPGA. If the code build is bigger than the specified size, a build error is triggered.
spl.debug.DEBUG_MEMORY_ADDR	Hexadecimal	0xFFFFFD00	This setting specifies the base address for storing preloader debug information enabled with the spl.debug.DEBUG_MEMORY_WRITE setting.
spl.debug.DEBUG_MEMORY_SIZE	Hexadecimal	0x200	This setting specifies the maximum size used for storing preloader debug information.

Related Information

[Reset Assert Settings](#) on page 7-14

Reset Assert Settings

Table 7-7: `spl.reset_assert.<peripheral_name>`

BSP Setting	Default Value
spl.reset_assert.DMA	False
spl.reset_assert.GPIO0	False

⁽⁵⁾ .text and .rodata are default memory sections defined by the linker tool in the GCC tool chain.

⁽⁶⁾ .data and .bss are default memory sections defined by the linker tool in the GCC tool chain.

⁽⁷⁾ .data and .bss are default memory sections defined by the linker tool in the GCC tool chain.

BSP Setting	Default Value
spl.reset_assert.GPIO1	False
spl.reset_assert.GPIO2	False
spl.reset_assert.L4WD1	False
spl.reset_assert.OSC1TIMER1	False
spl.reset_assert.SDR	False
spl.reset_assert.SPTIMER0	False
spl.reset_assert.SPTIMER1	False

Preloader Compilation

The makefile created by the PSP generator compiles the preloader sources and generates a preloader image. The makefile performs the following tasks:

- Copies the generic preloader source code into **<bsp_directory>/uboot-socfpga**
- Copies the generated BSP files and hardware handoff files to the source directory in **<bsp_directory>/uboot-socfpga/board/altera/socfpga_<device>**
- Configures the compiler tools to target an SoC FPGA
- Compiles the source files in **<bsp_directory>/uboot-socfpga** with the user-specified cross compiler (specified in the BSP settings) and stores the generated preloader binary files in **<bsp_directory>/uboot-socfpga/spl**
- Converts the preloader binary file to a preloader image, **<bsp_directory>/preloader-mkpimage.bin**, with the **mkpimage** tool

The **mkpimage** tool is part of the SoC EDS. It inserts the correct header information and creates an Altera boot-ROM compatible image of the preloader. You can run the **make** utility in the command shell to compile the preloader in the BSP directory. The makefile contains the following targets:

- **make all** – compiles the preloader
- **make clean** – deletes **preloader-mkpimage.bin** from the **<bsp_directory>**
- **make clean-all** – deletes **<bsp_directory>**, including the source files in the directory

Related Information

[Preloader Image Tool](#) on page 7-16

Configuring FPGA from Preloader

The Preloader has the ability to configure the FPGA by using configuration data stored in one of the following two locations:

- specific address in QSPI Flash
- specific file name on a SD/MMC FAT Partition

In order to configure the FPGA, an RBF file needs to be used. The RBF file is obtained by converting a SOF file to RBF by using the Quartus II Programmer.

Note: The options for generating the RBF file need to match the MSEL settings on the board.

RBF File Stored in QSPI Flash Memory

The following steps are required to enable the Preloader to configure the FPGA from an RBF file stored in QSPI Flash memory:

1. Configure the Preloader load the next boot stage from QSPI (Check **BOOT_FROM_QSPI** and uncheck the other **BOOT_FROM** options).
2. Generate Preloader.
3. Compile Preloader, to make sure all the source code is available.
4. Modify file **<bsp directory>/uboot-socfpga/include/configs/socfpga_common.h** to have the macro **CONFIG_SPL_FPGA_LOAD** defined. It is undefined by default.
5. If needed, edit the file **<bsp directory>/uboot-socfpga/include/configs/socfpga_common.h** to modify the **CONFIG_SPL_FPGA_QSPI_ADDR** macro to select a different location for the RBF data in flash.
6. Re-compile the Preloader and flash it to QSPI.
7. Wrap the RBF file with the `mkimage` header.

This is used by the Preloader to determine the RBF file size. This can be achieved by using a command similar with the following: `mkimage -A arm -T standalone -C none -a 0 -e 0 -n "fpga image" -d <file.rbf> <file.img>`

8. Program the wrapped RBF file to QSPI at the address **CONFIG_SPL_FPGA_QSPI_ADDR**.
9. Set up MSEL accordingly and boot board.

RBF File Stored on SD/MMC Card

The following steps are required to enable the Preloader to configure the FPGA from an RBF file stored on SD/MMC card: 1

1. Configure the Preloader load the next boot stage from SD/MMC (check **BOOT_FROM_SDMMC** and uncheck the other **BOOT_FROM** options).
2. Enable Preloader FAT Support (check **FAT_SUPPORT**).
3. Edit **FAT_BOOT_PARTITION** if necessary (default is "1").
4. Edit the **FAT_LOAD_PAYLOAD_NAME** if necessary (default is "u-boot.img").
5. Compile Preloader to make sure all the source code is available.
6. Modify file **<bsp directory>/uboot-socfpga/include/configs/socfpga_common.h** to have the macro **CONFIG_SPL_FPGA_LOAD** defined. It is undefined by default.
7. If needed, modify file **<bsp directory>/uboot-socfpga/include/configs/socfpga_common.h** to change the macro **CONFIG_SPL_FPGA_FAT_NAME** (the default is "fpga.rbf").
8. Re-compile the Preloader and write it to the SD card.
9. Write the RBF file to the selected FAT partition on the SD Card and using the selected file name.
10. Set up MSEL accordingly and boot board.

Preloader Image Tool

The preloader image tool creates an Altera boot-ROM compatible image of the preloader. The tool can also decode the header of previously generated images.

The preloader image tool makes the following assumptions:

1. The input file format is raw binary. You must use the `objcopy` utility provided with the GNU Compiler Collection (GCC) tool chain from the Mentor Graphics website to convert other file formats, such as Executable and Linking Format File (`.elf`), Hexadecimal (Intel-Format) File (`.hex`), or S-Record File (`.srec`), to a binary format. The output file format is binary.
2. The preloader image tool always creates the output image at the beginning of the binary file. If the image must be programmed at a specific base address, you must supply the address information to the flash programming tool.
3. The output file contains only preloader images. Other images such as Linux, SRAM Object File (`.sof`) and user data are programmed separately using a flash programming tool or related utilities in the U-boot on the target system.

Related Information

Mentor Graphics

For more information about the GNU Compiler Collection (GCC) toolchain, refer to the Mentor Graphics website.

Operation of the Preloader Image Tool

The preloader image tool runs on a host machine. The tool generates the header and CRC checksum and inserts them into the final preloader image with the preloader program image and preloader exception vector.

For certain flash memory tools, the position of the preloader images must be aligned to a specific block size; the preloader image tool generates any padding data that may be required.

The preloader image tool optionally decodes and validates header information when given a pre-generated preloader image.

Figure 7-4: Basic Operation of the Preloader Image Tool

As illustrated, the binary preloader image is an input to the preloader image tool. The compiler leaves an empty space between the preloader exception vector and the program. The preloader image tool overwrites this empty region with header information and calculates a checksum for the whole image. When necessary, the preloader image tool appends the padding data to the output image.

The header includes:

- Validation word
- Version field (set to 0x0)
- Flags field (set to 0x0)
- Program length measured by the number of 32 bit words in the preloader program
- 16-bit checksum of the header contents (0x40 – 0x49)

Figure 7-5: Header Format

0x48	Simple Checksum	Reserved (0x0)
0x44	Program Length	Flags
0x40	Validation Word (0x31305341)	Version

Tool Usage

The preloader image tool has three usage models:

1. Single image creation
2. Quad image creation
3. Single or quad image decoding

If an error is found during the make image process, the tool stops and reports the error. Possible error conditions include:

- The input image size is equal to or less than 80 bytes
- The input image size is equal to or greater than 60 kilobytes (KB)

mkpimage invokes the preloader image tool; invoking the tool with the `--help` option provides a tool description and tool usage and option information.

```
$ mkpimage --help
mkpimage version 14.1 (build 182)

Description: This tool creates an Altera BootROM-compatible image of Second
Stage Boot Loader (SSBL). The input and output files are in binary format.
It can also decode and check the validity of previously generated image.

Usage:
Create quad image:
  mkpimage [options] -hv <num> -o <outfile> <infile> <infile> <infile>
Create single image:
  mkpimage [options] -hv <num> -o <outfile> <infile>
Decode single/quad image:
  mkpimage -d [-a <num>] <infile>

Options:
  -a (--alignment) <num> : Address alignment in kilobytes, valid value
 starts from 64, 128, 256 etc, default to 64 for
 header version 0 and 256 for header version 1,
 override if the NAND flash has a larger block
 size
  -d (--decode) : Flag to decode the header information from
 input file and display it
  -f (--force) : Flag to force decoding even if the input file
 is an unpadded image
  -h (--help) : Display this help message and exit
  -hv (--header-version) <num> : Header version to be created (Arria/Cyclone V =
 0, Arria 10 = 1)
  -o (--output) <outfile> : Output file, relative and absolute path
 supported
  -off (--offset) <num> : Program entry offset relative to start of
 header (0x40), default to 0x14. Used for header
 version 1 only
  -v (--version) : Display version and exit
```

Output Image Layout

Base Address

You must place the preloader image at 0x0 for NAND and QSPI flash. The SD/MMC flash has a MBR that points to a specific offset at the start of the partition. The partition is of type 0xA2, a custom raw partition type without any file system. The preloader image tool always places the output image at the start of the output binary file, regardless of the target flash memory type. The flash programming tool is responsible for placing the image at the desired location on the flash memory device.

Related Information

- [Cyclone V Device Handbook, Appendix A: Booting and Configuration](#)

For more information, refer to the Booting and Configuration appendix in volume 3 of the Cyclone V Device Handbook.

- [Arria V Device Handbook, Appendix A: Booting and Configuration](#)

For more information, refer to the Booting and Configuration appendix in volume 3 of the Arria V Device Handbook.

Size

A single preloader has a 60 KB image size. You can store up to four preloader images in flash. If the boot ROM does not find a valid preloader image at the first location, it attempts to read an image from the next location, 64 KB above the first. To take advantage of this feature, program four preloader images in flash at consecutive 64 KB intervals.

Related Information

- [Cyclone V Device Handbook, Appendix A: Booting and Configuration](#)

For information about how the boot ROM loads preloader images, refer to "Boot ROM Flow" in the Booting and Configuration appendix in volume 3 of the Cyclone V Device Handbook.

- [Arria V Device Handbook, Appendix A: Booting and Configuration](#)

For information about how the boot ROM loads preloader images, refer to "Boot ROM Flow" in the Booting and Configuration appendix in volume 3 of the Arria V Device Handbook.

Address Alignment

Every preloader image aligns to a 64 KB boundary at offsets 0x0, 0x10000, 0x20000, and 0x30000, except for the NAND flash. Version 0 of the boot ROM assumes that all preloader images in flash memory align to 64 KB boundaries, except in the case of NAND flash.

If the preloader images are stored in NAND flash with an erasable block size larger than 64 KB, preloader images are aligned to the block size.

The preloader image tool is unaware of the target flash memory type. If you do not specify the block size, the default is 64 KB.

NAND Flash

Each preloader image occupies an integer number of blocks. A block is the smallest entity that can be erased, so updates to a particular boot image does not impact the other images. The size of a single preloader image sizing is either 64 KB or the NAND flash block size, whichever is larger. For example, if a NAND block is 32 KB or 64 KB, a single preloader image size is 64 KB; if a NAND block is 128 KB, a single preloader image size is 128 KB.

Serial NOR Flash

Each QSPI boot image occupies an integer number of sectors unless subsector erase is supported; this ensures that updating one image does not affect other images.

SD/MMC

The master boot record, located at the first 512 bytes of the device memory, contains partition address and size information. The preloader and U-boot images are stored in partitions of type 0xA2. Other images are stored in partition types according to the target file system format.

You can use the **fdisk** tool to set up and manage the master boot record. When the **fdisk** tool partitions an SD/MMC device, the tool creates the master boot record at the first sector, with partition address and size information for each partition on the SD/MMC.

Padding

The preloader image tool inserts a CRC checksum in the unused region of the image. Padding fills the remaining unused regions. The contents of the padded and unused regions of the image are undefined.

Related Information

- [Cyclone V Device Handbook, Appendix A: Booting and Configuration](#)

For more information, refer to the Booting and Configuration appendix in volume 3 of the Cyclone V Device Handbook.

- [Arria V Device Handbook, Appendix A: Booting and Configuration](#)

For more information, refer to the Booting and Configuration appendix in volume 3 of the Arria V Device Handbook.

mkimage Tool

The preloader verifies the `mkimage` header appended to the boot image before the preloader loads the next stage boot image in the HPS booting process. The next stage boot image is a U-boot image, an RTOS, or a bare-metal application.

The `mkimage` utility is delivered with SoC EDS. The `mkimage` tool appends the `mkimage` header to the next image.

Figure 7-6: mkimage Header from mkimage Tools

The preloader reads the following information from `mkimage` header:

1. Image magic number - determines if the image is a valid boot image
2. Image data size - the length of the boot image to be copied
3. Data load address - the entry point of the boot image
4. Operating system - determines if the image is a U-boot image or another type of image
5. Image name - the name of the boot image
6. Image CRC - the checksum value of the boot image

Figure 7-7: mkimage Header Layout from mkimage Tools

`mkimage` invokes the **mkimage** tool and the `--help` option provides the tool description and option information.

mkimage Tool Options

The `--help` option of the **mkimage** tool provides the tool description and option information.

```
$ mkimage
Usage: mkimage -l image
 -l ==> list image header information
 mkimage [-x] -A arch -O os -T type -C comp -a addr -e ep -n name -d
 data_file[:data_file...] image
 -A ==> set architecture to 'arch'
 -O ==> set operating system to 'os'
 -T ==> set image type to 'type'
 -C ==> set compression type 'comp'
 -a ==> set load address to 'addr' (hex)
 -e ==> set entry point to 'ep' (hex)
 -n ==> set image name to 'name'
 -d ==> use image data from 'datafile'
 -x ==> set XIP (execute in place)
 mkimage [-D dtc_options] -f fit-image.its fit-image
 mkimage -V ==> print version information and exit
```

mkimage Tool Image Creation

Example 7-7: Creating a U-boot Image

```
mkimage -A arm -T firmware -C none -O u-boot -a 0x08000040 -e 0 -n "U-Boot
2011.12 for SOCFGPA board" -d u-boot.bin u-boot.img
```

Example 7-8: Creating a Bare-metal Application Image

```
mkimage -A arm -O u-boot -T standalone -C none -a 0x02100000 -e 0 -n  
"baremetal image" -d hello_world.bin hello_world.img
```


2014.12.15

ug-1137

Subscribe

Send Feedback

The Altera SoC FPGA Hardware Library (HWLIB) was created to address the needs of low-level software programmers who require full access to the configuration and control facilities of SoC FPGA hardware. An additional purpose of the HWLIB is to mitigate the complexities of managing the operation of a sophisticated, multi-core application processor and its integration with hardened IP peripheral blocks and programmable logic in a SoC architecture.

Figure 8-1: HW Library

Within the context of the SoC HW/SW ecosystem, the HWLIB is capable of supporting software development in conjunction with full featured operating systems or standalone bare-metal programming environments. The relationship of the HWLIB within a complete SoC HW/SW environment is illustrated in the above figure.

The HWLIB provides a symbolic register abstraction layer known as the SoC Abstraction Layer (SoCAL) that enables direct access and control of HPS device registers within the address space. This layer is necessary for enabling several key stakeholders (boot loader developers, driver developers, board support package developers, debug agent developers, and board bring-up engineers) requiring a precise degree of access and control of the hardware resources.

The HWLIB also deploys a set of Hardware Manager (HW Manager) APIs that provides more complex functionality and drivers for higher level use case scenarios.

The HWLIB has been developed as a source code distribution. The intent of this model is to provide a useful set of out-of-the-box functionality and to serve as a source code reference implementation that a user can tailor accordingly to meet their target system requirements.

The capabilities of the HWLIB are expected to evolve and expand over time particularly as common use case patterns become apparent from practical application in actual systems.

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

In general, the HWLIB assumes to be part of the system software that is executing on the Hard Processor System (HPS) in privileged supervisor mode and in the secure state.

The anticipated HWLIB clients include:

- Bare-Metal application developers
- Custom preloader and boot loader software developers
- Board support package developers
- Diagnostic tool developers
- Software driver developers
- Debug agent developers
- Board bring-up engineers
- Other developers requiring full access to SoC FPGA hardware capabilities

Feature Description

This section provides a description of the operational features and functional capabilities present in the HWLIB. An overview and brief description of the HWLIB architecture is also presented.

The HWLIB is a software library architecturally comprised of two major functional components:

- SoC Abstraction Layer (SoCAL)
- Hardware Manager (HW Manager)

SoC Abstraction Layer (SoCAL)

The SoC Abstraction Layer (SoCAL) presents the software API closest to the actual HPS hardware. Its purpose is to provide a logical interface abstraction and decoupling layer to the physical devices and registers that comprise the hardware interface of the HPS.

The SoCAL provides the benefits of:

- A logical interface abstraction to the HPS physical devices and registers including the bit-fields comprising them.
- A loosely coupled software interface to the underlying hardware that promotes software isolation from hardware changes in the system address map and device register bit field layouts.

Hardware Manager (HW Manager)

The Hardware Manager (HW Manager) component provides a group of functional APIs that address more complex configuration and operational control aspects of selected HPS resources.

The HW Manager functions have the following characteristics:

- Functions employ a combination of low level device operations provided by the SoCAL executed in a specific sequence to effect a desired operation.
- Functions may employ cross functional (such as from different IP blocks) device operations to implement a desired effect.
- Functions may have to satisfy specific timing constraints for the application of operations and validation of expected device responses.
- Functions provide a level of user protection and error diagnostics through parameter constraint and validation checks.

The HW Manager functions are implemented using elemental operations provided by the SoCAL API to implement more complex functional capabilities and services. The HW Manager functions may also be

implemented by the compound application of other functions in the HW Manager API to build more complex operations (for example, software controlled configuration of the FPGA).

Hardware Library Reference Documentation

Reference documentation for the SoCAL API and HW Manager API is distributed as part of the SoCEDS Toolkit. This reference documentation is provided as online HTML accessible from any web browser.

The locations of the online SoC FPGA Hardware Library (HWLIB) Reference Documentation are:

- SoC Abstraction Layer (SoCAL) API Reference Documentation:<**SoC EDS installation directory**>/ip/altera/hps/altera_hps/doc/socal/html/index.html
- Hardware Manager (HW Manager) API Reference Documentation: <**SoC EDS installation directory**>/ip/altera/hps/altera_hps/doc/hwmgr/html/index.html.

2014.12.15

ug-1137

Subscribe

Send Feedback

The Altera Quartus II software and Quartus II Programmer include the HPS flash programmer. Hardware designs, such as HPS, incorporate flash memory on the board to store FPGA configuration data or HPS program data. The HPS flash programmer programs the data into a flash memory device connected to an Altera SoC. The programmer sends file contents over an Altera download cable, such as the USB-Blaster™ II, to the HPS and instructs the HPS to write the data to the flash memory.

The HPS flash programmer programs the following content types to flash memory:

- HPS software executable files — Many systems use flash memory to store non-volatile program code or firmware. HPS systems can boot from flash memory.

Note: The HPS Flash Programmer is mainly intended to be used for programming the Preloader image to QSPI or NAND flash. Because of the low speed of operation, it is not recommended to be used for programming large files.

- FPGA configuration data — At system power-up, the FPGA configuration controller on the board or HPS read FPGA configuration data from the flash memory to program the FPGA. The configuration controller or HPS may be able to choose between multiple FPGA configuration files stored in flash memory.
- Other arbitrary data files — The HPS flash programmer programs a binary file to any location in a flash memory for any purpose. For example, a HPS program can use this data as a coefficient table or a sine lookup table.

The HPS flash programmer programs the following memory types:

- Quad serial peripheral interface (QSPI) Flash
- Open NAND Flash Interface (ONFI) compliant NAND Flash

HPS Flash Programmer Command-Line Utility

You can run the HPS flash programmer directly from the command line. For the Quartus II software, the HPS flash programmer is located in <Altera installation directory>/quartus/bin. For the Quartus II Programmer, the HPS flash programmer is located in <Altera installation directory>/qprogrammer/bin.

How the HPS Flash Programmer Works

The HPS flash programmer is divided into a host and a target. The host portion runs on your computer and sends flash programming files and programming instructions over a download cable to the target.

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

The target portion is the HPS in the SoC. The target accepts the programming data flash content and required information about the target flash memory device sent by the host. The target writes the data to the flash memory device.

Figure 9-1: HPS Flash Programmer

The HPS flash programmer determines the type of flash to program by sampling the boot select (BSEL) pins during cold reset; you do not need to specify the type of flash to program.

Using the Flash Programmer from the Command Line

HPS Flash Programmer

The HPS flash programmer utility can erase, blank-check, program, verify, and examine the flash. The utility accepts a Binary File with a required ".bin" extension.

The HPS flash programmer command-line syntax is:

```
quartus_hps <options> <file.bin>
```

Note: The HPS flash programmer uses byte addressing.

Table 9-1: HPS Flash Programmer Parameters

Option	Short Option	Required	Description
--cable	-c	Yes	<p>This option specifies what download cable to use.</p> <p>To obtain the list of programming cables, run the command "jtagconfig". It will list the available cables, like in the following example:</p> <pre>jtagconfig 1) USB-Blaster [USB-0] 2) USB-Blaster [USB-1] 3) USB-Blaster [USB-2]</pre> <p>The "-c" parameter can be the number of the programming cable, or its name. The following are valid examples for the above case:</p> <pre>-c 1 -c "USB-Blaster [USB-2]"</pre>
--device	-d	Yes (if there are multiple HPS devices in the chain)	This option specifies the index of the HPS device. The tool will automatically detect the chain and determine the position of the HPS device; however, if there are multiple HPS devices in the chain, the targeted device index must be specified.

Option	Short Option	Required	Description
--operation	-o	Yes	<p>This option specifies the operation to be performed. The following operations are supported:</p> <ul style="list-style-type: none"> • I: Read IDCODE of SOC device and discover Access Port • S: Read Silicon ID of the flash • E: Erase flash • B: Blank-check flash • P: Program flash • V: Verify flash • EB: Erase and blank-check flash • BP: Program <BlankCheck> flash • PV: Program and verify flash • BPV: Program (blank-check) and verify flash • X: Examine flash <p>Note: The program begins with erasing the flash operation before programming the flash by default.</p>
--addr	-a	Yes (if the start address is not 0)	This option specifies the start address of the operation to be performed.
--size	-s	No	This option specifies the number of bytes of data to be performed by the operation. size is optional.
--repeat	-t	No	These options must be used together. The HPS BOOT flow supports up to four images where each image is identical and these options duplicate the operation data; therefore you do not need eSW to create a large file containing duplicate images.
--interval	-i		<p>repeat specifies the number of duplicate images for the operation to perform.</p> <p>interval specifies the repeated address. The default value is 64 kilobytes (KB).</p> <p>repeat and interval are optional.</p>

HPS Flash Programmer Command Line Examples

Type `quartus_hps --help` to obtain information about usage. You can also type `quartus_hps --help=<option>` to obtain more details about each option. For example "quartus_hps --help=o".

Example 9-1: Program File to Address 0 of Flash

`quartus_hps -c 1 -o P input.bin` programs the input file (**input.bin**) into the flash, starting at flash address 0 using a cable *M*.

Example 9-2: Program First 500 Bytes of File to Flash (Decimal)

`quartus_hps -c 1 -o PV -a 1024 -s 500 input.bin` programs the first 500 bytes of the input file (**input.bin**) into the flash, starting at flash address 1024, followed by a verification using a cable *M*.

Note: Without the prefix 0x for the flash address, the tool assumes it is decimal.

Example 9-3: Program First 500 Bytes of File to Flash (Hexadecimal)

`quartus_hps -c 1 -o PV -a 0x400 -s 500 input.bin` programs the first 500 bytes of the input file (**input.bin**) into the flash, starting at flash address 1024, followed by a verification using a cable *M*.

Note: With the prefix 0x, the tool assumes it is hexadecimal.

Example 9-4: Program File to Flash Repeating Twice at Every 1 MB

`quartus_hps -c 1 -o BPV -t 2 -i 0x100000 input.bin` programs the input file (**input.bin**) into the flash, using a cable *M*. The operation repeats itself twice at every 1 megabyte (MB) of the flash address. Before the program operation, the tool ensures the flash is blank. After the program operation, the tool verifies the data programmed.

Example 9-5: Erase Flash on the Flash Addresses

`quartus_hps -c 1 -o EB input.bin` erases the flash on the flash addresses where the input file (**input.bin**) resides, followed by a blank-check using a cable *M*.

Example 9-6: Erase Full Chip

`quartus_hps -c 1 -o E` erases the full chip, using a cable *M*. When no input file (**input.bin**) is specified, it will erase all the flash contents.

Example 9-7: Erase Specified Memory Contens of Flash

`quartus_hps -c 1 -o E -a 0x100000 -s 0x400000` erases specified memory contents of the flash. For example, 4 MB worth of memory content residing in the flash address, starting at 1 MB, are erased using a cable *M*.

Example 9-8: Examine Data from Flash

`quartus_hps -c 1 -o X -a 0x98679 -s 56789 output.bin` examines 56789 bytes of data from the flash with a 0x98679 flash start address, using a cable *M*.

Supported Memory Devices

Table 9-2: QSPI Flash

Manufacturer	Device ID	DIE #	Density (Mb)
Micron	0x18BA20	1	128
Micron	0x19BA20	1	256
Micron	0x20BA20	2	512
Micron	0x21BA20	4	1024
Micron	0x18BB20	1	128
Micron	0x19BB20	1	256
Micron	0x20BB20	2	512
Micron	0x21BB20	4	1024
Micron	0x132020	1	4
Spansion	0x182001	1	128 (Sector size of 64 KB)
Spansion	0x182001	1	128 (Sector size of 256 KB)
Spansion	0x190201	1	256 (Sector size of 64 KB)
Spansion	0x190201	1	256 (Sector size of 256 KB)
Spansion	0x200201	1	512

Table 9-3: ONFI Compliant NAND Flash

Manufacturer	MFC ID	Device ID	Density (Gb)
Micron	0x2C	0x68	32
Micron	0x2C	0x48	16
Micron	0x2C	0xA1	8
Micron	0x2C	0xF1	8

Note: Starting with version 14.1, the HPS Flash Programmer supports all ONFI compliant NAND flash devices that are supported by the HPS QSPI Flash Controller.

Bare-Metal Compiler 10

2014.12.15

ug-1137

Subscribe

Send Feedback

The bare-metal compiler that is shipped with the SoC EDS is the Mentor Graphics Sourcery™ CodeBench Lite Edition, version 4.9.1. For more information on the Sourcery CodeBench Lite Edition and for downloading the latest version of the tools, refer to the Mentor Graphics website (www.mentor.com).

The compiler is a GCC-based **arm-altera-eabi** port. It targets the ARM processor, it assumes bare-metal operation, and it uses the standard ARM embedded-application binary interface (EABI) conventions.

The bare-metal compiler is installed as part of the SoC EDS installation in the following folder: **<SoC EDS installation directory>/host_tools/mentor/gnu/arm/baremetal**.

The Embedded Command Shell, opened by running the script from the SoC EDS installation folder, sets the correct environment PATH variables for the bare-metal compilation tools to be invoked. After starting the shell, commands like **arm-altera-eabi-gcc** can be invoked directly. When the Eclipse environment is started from the embedded command shell, it inherits the environment settings, and it can call these compilation tools directly.

Alternatively, the full path to the compilation tools can be used: **<SoC EDS installation directory>/host_tools/mentor/gnu/arm/baremetal/bin**.

The bare-metal compiler comes with full documentation, located at **<SoC EDS installation directory>/host_tools/mentor/gnu/arm/baremetal/share/doc/sourceryg++-arm-altera-eabi**. The documentation is offered in four different formats to accommodate various user preferences:

- Html files
- Info files
- Man pages
- PDF files

Among the provided documents are:

- Compiler manual
- Assembler manual
- Linker manual
- Binutils manual
- GDB manual
- Getting Started Guide
- Libraries Manual

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

2014.12.15

ug-1137

Subscribe

Send Feedback

The SoC EDS SD card boot utility is a tool for updating the boot software on an SD card.

The Preloader is typically stored in a custom partition (with type = 0xA2) on the SD card. Optionally the next boot stage (usually the Bootloader) can also be stored on the same custom partition.

Since it is a custom partition, without a file-system, the Preloader and/or Bootloader cannot be updated by copying the new file to the card; and a software tool is needed.

The SD card boot utility allows the user to update the Preloader and/or Bootloader on a physical SD card or a disk image file. The utility is not intended to create a new bootable SD card or disk image file from scratch. In order to do that, it is recommended to use fdisk on a Linux host OS.

Usage Scenarios

This utility is intended to update boot software on that resides on an existing:

- Existing SD card
- Existing disk image file

You can choose from these three usage scenarios:

- Update just the Preloader software
- Update just the Bootloader software
- Update both Preloader and Bootloader software

In the context of this tool, the term ‘Bootloader’ simply means the next boot stage from Preloader. In some usage scenarios it can be a bootloader, while in other scenarios it could be a bare-metal application or even an OS.

Note: The Preloader file needs to have the mkpimage header, as required by the BootROM, and the Bootloader file needs to have the mkimage header, as required by the Preloader. Both mkpimage and mkimage tools are delivered as part of SoC EDS.

The tool only updates the custom partition that stores the Altera SoC boot code. The rest of the SD card or disk image file is not touched. This includes the Master Boot Record (MBR) and any other partitions (FAT, EXT3 etc) and free space.

Warning: The users of this tool need administrative or root access to their computer to use this tool to write to physical SD cards. These rights are not required when only working with disk image files. Please contact the IT department if you do not have the proper rights on your PC.

Tool Options

The utility is a command line program. The table describes all the command line options; and the figure shows the --help output from the tool.

Table 11-1: Command Line Options

Command line Argument	Required?	Description
-p filename	Required	Specifies Preloader file to write
-b filename	Required	Specifies Bootloader file to write
-a write	Required	Specifies action to take. Only "write" action is supported. Example: "-a write"
disk_file	Required(unless -d option is used)	Specifies disk image file or physical disk to write to. A disk image file is a file that contains all the data for a storage volume including the partition table. This can be written to a physical disk later with another tool. For physical disks in Linux, just specify the device file. For example: /dev/mmcblk0 For physical disks in Windows, specify the physical drive path such as \\.\physicaldrive2 or use the drive letter option(-d) to specify a drive letter. The drive letter option is the easiest method in Windows
-d	Optional	specify disk drive letter to write to. Example: "-d E". When using this option, the disk_file option cannot be specified.
-h	Optional	Displays help message and exits
--version	Optional	Displays script version number and exits

Figure 11-1: Sample Output from Utility

```
$ alt-boot-disk-util
Altera Boot Disk Utility
Copyright (C) 1991-2014 Altera Corporation

Usage:
#write preloader to disk
 alt-boot-disk-util -p preloader -a write disk_file

#write bootloader to disk
 alt-boot-disk-util -b bootloader -a write disk_file

#write BOOTloader and PREloader to disk
 alt-boot-disk-util -p preloader -b bootloader -a write disk_file

#write BOOTloader and PREloader to disk drive 'E'
 alt-boot-disk-util -p preloader -b bootloader -a write -d E

Options:
--version show program's version number and exit
-h, --help show this help message and exit
-b FILE, --bootloader=FILE
 bootloader image file'
-p FILE, --preloader=FILE
 preloader image file'
-a ACTION, --action=ACTION
 only supports 'write' action'
-d DRIVE, --drive=DRIVE
 specify disk drive letter to write to
'options error: disk not specified!'
```

Linux Software Development Tools

12

2014.12.15

ug-1137

Subscribe

Send Feedback

The following list contains the Linux software development tools:

- Linux compiler
- Device tree generator
- Yocto plugin

[Linux Compiler](#) on page 12-1

[SD Card Boot Utility](#) on page 11-1

The SoC EDS SD card boot utility is a tool for updating the boot software on an SD card.

[Device Tree Generator](#) on page 12-4

[Yocto Plugin](#) on page 12-5

Linux Compiler

The Linaro™ Linux compiler, version 4.8.3, is shipped with the SoC EDS. For more information about the Linux compiler and for downloading the latest version of the tools, refer to the download page at the Linaro website (www.linaro.org).

The compiler is a GCC based **arm-linux-gnueabihf** port. It targets the ARM processor, it assumes the target platform is running Linux, and it uses the GNU embedded-application binary interface (EABI) hard-float (HF) conventions.

The Linux compiler is installed as part of the ARM DS-5 AE, which is installed as part of the SoC EDS. The compilation tools are located at **<SoC EDS installation directory>/ds-5/bin**.

The Linux compiler comes with full documentation, located at **<SoC EDS installation directory>/ds-5/documents/gcc**. The documents are provided as HTML files. Some of the provided documents are:

- Compiler manual
- Assembler manual
- Linker manual
- Binutils manual
- GDB manual
- Getting Started Guide

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered

SD Card Boot Utility

The SoC EDS SD card boot utility is a tool for updating the boot software on an SD card.

The Preloader is typically stored in a custom partition (with type = 0xA2) on the SD card. Optionally the next boot stage (usually the Bootloader) can also be stored on the same custom partition.

Since it is a custom partition, without a file-system, the Preloader and/or Bootloader cannot be updated by copying the new file to the card; and a software tool is needed.

The SD card boot utility allows the user to update the Preloader and/or Bootloader on a physical SD card or a disk image file. The utility is not intended to create a new bootable SD card or disk image file from scratch. In order to do that, it is recommended to use fdisk on a Linux host OS.

Usage Scenarios

This utility is intended to update boot software on that resides on an existing:

- Existing SD card
- Existing disk image file

You can choose from these three usage scenarios:

- Update just the Preloader software
- Update just the Bootloader software
- Update both Preloader and Bootloader software

In the context of this tool, the term ‘Bootloader’ simply means the next boot stage from Preloader. In some usage scenarios it can be a bootloader, while in other scenarios it could be a bare-metal application or even an OS.

Note: The Preloader file needs to have the mkpimage header, as required by the BootROM, and the Bootloader file needs to have the mkimage header, as required by the Preloader. Both mkpimage and mkimage tools are delivered as part of SoC EDS.

The tool only updates the custom partition that stores the Altera SoC boot code. The rest of the SD card or disk image file is not touched. This includes the Master Boot Record (MBR) and any other partitions (FAT, EXT3 etc) and free space.

Warning: The users of this tool need administrative or root access to their computer to use this tool to write to physical SD cards. These rights are not required when only working with disk image files. Please contact the IT department if you do not have the proper rights on your PC.

Tool Options

The utility is a command line program. The table describes all the command line options; and the figure shows the --help output from the tool.

Table 12-1: Command Line Options

Command line Argument	Required?	Description
-p filename	Required	Specifies Preloader file to write
-b filename	Required	Specifies Bootloader file to write
-a write	Required	Specifies action to take. Only "write" action is supported. Example: "-a write"
disk_file	Required(unless -d option is used)	Specifies disk image file or physical disk to write to. A disk image file is a file that contains all the data for a storage volume including the partition table. This can be written to a physical disk later with another tool. For physical disks in Linux, just specify the device file. For example: /dev/mmcblk0 For physical disks in Windows, specify the physical drive path such as \\.\physicaldrive2 or use the drive letter option(-d) to specify a drive letter. The drive letter option is the easiest method in Windows
-d	Optional	specify disk drive letter to write to. Example: "-d E". When using this option, the disk_file option cannot be specified.
-h	Optional	Displays help message and exits
--version	Optional	Displays script version number and exits

Figure 12-1: Sample Output from Utility

```
$ alt-boot-disk-util
Altera Boot Disk Utility
Copyright (C) 1991-2014 Altera Corporation

Usage:
#write preloader to disk
 alt-boot-disk-util -p preloader -a write disk_file

#write bootloader to disk
 alt-boot-disk-util -b bootloader -a write disk_file

#write BOOTloader and PREloader to disk
 alt-boot-disk-util -p preloader -b bootloader -a write disk_file

#write BOOTloader and PREloader to disk drive 'E'
 alt-boot-disk-util -p preloader -b bootloader -a write -d E

Options:
--version show program's version number and exit
-h, --help show this help message and exit
-b FILE, --bootloader=FILE
 bootloader image file'
-p FILE, --preloader=FILE
 preloader image file'
-a ACTION, --action=ACTION
 only supports 'write' action'
-d DRIVE, --drive=DRIVE
 specify disk drive letter to write to
'options error: disk not specified!'
```

Device Tree Generator

A Device Tree is a data structure that describes the underlying hardware to an operating system - primarily Linux. By passing this data structure to the OS kernel, a single OS binary may be able to support many variations of hardware. This flexibility is particularly important when the hardware includes an FPGA.

The Device Tree Generator tool is part of Altera SoC EDS and is used to create device trees for SoC systems that contain FPGA designs created using Qsys. The generated Device Tree describes the HPS peripherals, selected FPGA Soft IP and peripherals that are board dependent.

Related Information

- [Altera Wiki](#)
For more information about DTG, refer to the Altera Wiki website.
- [Device Tree Generator User Guide](#)
For more details, navigate to the Device Tree Generator User Guide located on the Device Tree Generator Documentation page on the Rocketboards website.

Yocto Plugin

The Yocto Linux Source Package available on the Yocto Project website allows the entire Linux software stack (kernel, drivers, device tree, and root file system) targeting the SoC to be built in a very simple and convenient way.

The Yocto Eclipse plugin fulfills the need of the application developers to be able to target the Linux software stack without requiring them to learn the details on how to build the system. This enables the developers to focus on what they know best - developing applications.

The Yocto Eclipse plugin is installed on top of the ARM DS-5 Altera Edition. Documentation on how to install and use the Yocto Plugin is located on the Rocketboards website.

Related Information

- [Yocto Project](#)

For more information about the Yocto Linux source project, refer to the Yocto Project website.

- [Yocto Eclipse Plugin](#)

For more information about the Yocto Eclipse Plugin, refer to the Rocketboards website.

Support and Feedback **13**

2014.12.15

ug-1137

[Subscribe](#)

[Send Feedback](#)

Altera values your feedback. Please contact your Altera TSFAE or submit a service request at myAltera to report software bugs, potential enhancements, or obtain any additional information.

Related Information

[myAltera Account Sign In](#)

© 2014 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO
9001:2008
Registered