

DEREK MURRAY

A PRACTICAL INTRODUCTION TO THE **XILINX ZYNQ-7000** ADAPTIVE SOC

XILINX®
ZYNQ®

Bare-Metal
Fundamentals

- Preview document showing TOC, sample images, and software project summary.
- Colour images are used in this preview, although final print version will be black and white. Colour images only available in relevant ebook formats, and at supported resolutions.
- Final TOC and page count likely to change.

TABLE OF CONTENTS

1 Zynq-7000 Adaptive SoC Fundamentals	17
1.1 Introduction	17
1.2 The Evolution of the Xilinx Zynq-7000 Adaptive SoC	21
1.2.1 The Pre-EMBEDDED Era (1985-1999)	23
1.2.2 Platform FPGA Era (2000-2009)	26
1.2.3 The Zynq Era (2010-)	29
1.3 A Simplified Overview of the Zynq-7000	32
1.3.1 ARM Cortex-A9 MPCore	33
1.3.2 Memory Sub-System	35
1.3.3 I/O Peripherals	38
1.3.4 Interrupt Controller	38
1.3.5 Timing Options	39
1.4 Introduction to the Programmable Logic	39
1.4.1 Configurable Logic Block	41
1.4.2 Memory Options	41
1.4.3 Digital Signal Processing	41
1.4.4 SelectIO	41
1.4.5 Serial Transceivers	42
1.4.6 Clock Management	42
1.4.7 System Monitoring (XADC)	42
1.5 Zynq-7000 Development Tools	43
1.5.1 A Broad History of Xilinx Development Tools	43
1.5.2 Tools Needed for Zynq-7000 Bare-Metal Development	45
1.6 Essential Xilinx Documentation	46
1.7 A Summary of Book Topics	47
1.8 References	50
2 ARM Cortex-A9 Architecture	55
2.1 Introduction	55
2.2 A Brief History of ARM Processors	56
2.3 The Evolution of RISC	58
2.4 ARM Processor Fundamentals: ARM7TDMI	60
2.4.1 ARM7TDMI Main Features	60
2.4.2 ARM7 3-Stage Pipeline	62

2.4.3 Pipeline Hazards	64
2.5 ARM Cortex-A9	65
2.5.1 Micro-architecture Features	66
2.5.2 Instruction Sets	68
2.5.3 Processor State	68
2.5.4 Endianness	69
2.5.5 Modes and Privilege Levels	69
2.5.6 Register Set	72
2.5.7 Exception Handling	73
2.6 ARM Cortex-A9 MPCore	77
2.6.1 Snoop Control Unit	78
2.6.2 Level 2 Memory Interface	78
2.6.3 Accelerator Coherency Port	79
2.6.4 Generic Interrupt Controller	79
2.6.5 MPCore Timers	80
2.7 ARM Cortex-A9 Debug Fundamentals	80
2.7.1 Invasive Debugging	80
2.7.2 Non-Invasive Debugging	81
2.7.3 Embedded Cross Trigger (ECT)	82
2.8 References	82
3 Zynq-7000 Adaptive SoC Architecture	85
 3.1 Introduction	85
 3.2 Application Processing Unit	87
3.2.1 ARM Cortex-A9 MPCore	87
3.2.2 APU Memory Features	88
3.2.3 Direct Memory Access	88
3.2.4 2x Triple Timer Counters	88
3.2.5 System Watchdog Timer	89
3.2.6 System-Level Control Registers	89
 3.3 Processing System	89
3.3.1 Memory Interfaces	89
3.3.2 I/O Peripherals and MIO/EMIO	91
3.3.3 Clock and Reset Generation	92
3.3.4 Processing System Interconnect	95
 3.4 Programmable Logic	96
3.4.1 Fundamental XC7Z020 Structure	97
3.4.2 Configurable Logic Block	99
3.4.3 Clock Management	101
3.4.4 Block RAM	102
3.4.5 DSP	104
3.4.6 SelectIO	105
3.4.7 Multi-Gigabit Transceivers and PCIe	107
3.4.8 XADC Dual 12-Bit 1MSPS Analog-to-Digital Converter	108

Contents

3.5 PS-PL Interconnect	110
3.5.1 Clocking and Reset	111
3.5.2 Interrupts	111
3.5.3 AXI Interconnect	111
3.5.4 DMA Access	112
3.5.5 Extended Multiplexed IO (EMIO)	112
3.5.6 Debug and Trace	113
3.5.7 Event/Miscellaneous Signals	113
3.6 Boot and Configuration	113
3.6.1 Booting an Operating System	114
3.6.2 Booting a Bare-Metal Application (External Device)	116
3.6.3 JTAG Development Mode	117
3.6.4 Configuration and Boot Circuit	117
3.7 Debug System Overview	119
3.7.1 The Zynq-7000 CoreSight System	120
3.8 Memory Map	128
3.9 References	130
3.9.1 Xilinx 7-Series User Guides	131
4 Digilent Zybo-Z7-20 Platform	133
4.1 Introduction	133
4.2 Power Distribution Network	135
4.3 Clock and Reset Circuits	137
4.3.1 Clock Options	137
4.3.2 Resets	138
4.4 Processing System Interfaces	139
4.4.1 Memory Interfaces	139
4.4.2 Board Communications - UART	142
4.4.3 Processing System GPIO	144
4.4.4 USB	146
4.4.5 Gigabit Ethernet	146
4.4.6 MIO Pin-Out Summary	147
4.5 Programmable Logic Interfaces	149
4.5.1 Programmable Logic GPIO	150
4.5.2 XADC	152
4.5.3 Video Interfaces	153
4.5.4 Audio Interface	155
4.6 Boot and Configuration	156
4.7 References	157

5 Bare-Metal Development Flow	159
5.1 Introduction	159
5.2 Hardware (FPGA) Development	160
5.2.1 Fundamental Hardware Flow	160
5.2.2 Modern-day RTL Flow	162
5.2.3 Zynq-7000 HW Design Flow: IP Integrator	164
5.3 Hardware Hand-off	166
5.4 Software Development Flow	167
5.4.1 Development in SDK	167
5.4.2 Zynq-7000 Development using the Vitis software platform	171
5.4.3 Bare-Metal Device Driver Architecture	176
5.5 References	182
6 Design Entry Using Vivado	185
6.1 Introduction	185
6.2 Board-Level Requirements	186
6.2.1 Processing System GPIO	186
6.2.2 Programmable Logic GPIO	186
6.2.3 Programmable Logic Pmod ACL	188
6.2.4 Board Communications/Debug	188
6.2.5 Board Power	189
6.2.6 Boot and Configuration Options	189
6.3 System-Level Requirements	189
6.3.1 Clocking/Reset	189
6.3.2 Main Memory	189
6.3.3 Boot/Configuration	190
6.3.4 Development and Debug	190
6.3.5 Platform Communications	190
6.3.6 Processing System GPIO	190
6.3.7 Triple Timer Counters	191
6.3.8 Programmable Logic	191
6.4 PS - PL Interface	191
6.4.1 Clocking/Reset	191
6.4.2 AXI Interface	192
6.4.3 Triple-Timer Counters to EMIO	192
6.4.4 PL Interrupts	192
6.5 Programmable Logic Design	193
6.5.1 Fundamental PL Design	193
6.5.2 IP Integrator Programmable Logic Circuit	195
6.6 Zynq-7000 Processor Configuration	196
6.6.1 PS-PL Configuration Tab	197
6.6.2 Peripheral I/O Pins Tab	198
6.6.3 MIO Configuration Tab	198

Contents

6.6.4 Clock Configuration Tab	199
6.6.5 Interrupts Tab	199
6.6.6 Remaining Configuration Tabs	199
6.6.7 Board Pin-out	199
6.7 Building the Design in IP Integrator	201
6.7.1 Step 1. Create the Block Design and Add Zynq-7000 IP	202
6.7.2 Step 2. Run Block Automation for Zynq-7000 IP	203
6.7.3 Step 3. Configure Zynq-7000 with Project-Specific Settings	205
6.7.4 Step 4. Add Zynq-7000 PS Block Diagram Pins	206
6.7.5 Step 5. Add AXI GPIO IP and Configure	207
6.7.6 Step 6. Run Connection Automation for GPIO IP	209
6.7.7 Step 7. Validate the Design	210
6.7.8 Step 8. Add AXI Quad SPI IP and Configure	211
6.7.9 Step 9. Validate Design - Error Detected!	213
6.7.10 Step 10. Add Pmod ACL Interrupt Logic	214
6.7.11 Step 11. Manually Connect Concat IP	215
6.7.12 Step 12. Generate Output Products	216
6.7.13 Step 13. Create HDL Wrapper	218
6.7.14 Step 14. Create or Add Constraints File	219
6.7.15 Step 15-17. Synthesis, Implementation and Generate Bitstream	220
6.7.16 Step 18. Export Hardware	221
6.7.17 Step 19. Launch SDK	222
6.8 References	223
6.8.1 General References	223
7 Software Development in SDK	225
 7.1 Introduction	225
 7.2 Development Flow in SDK	225
7.2.1 Import the Hardware Platform	226
7.2.2 Create Bare-Metal BSP	227
7.2.3 Create Bare-Metal Application	228
7.2.4 Build the Application	231
7.2.5 Run the Application	232
7.2.6 Debug the Application	234
 7.3 Xilinx Software Command Line Tool	245
7.3.1 Getting Started	246
7.3.2 Procedure	247
 7.4 Software Projects to Come	252
 7.5 References	255
8 Zynq-7000 GPIO	257
 8.1 Introduction	257
 8.2 Main Concepts	258
8.2.1 Processing System (PS7) GPIO	258

8.2.2 AXI GPIO	259
8.2.3 Driver Initialisation	259
8.2.4 Enabling Assertion Functionality	264
8.2.5 Main Program Structure	265
8.3 Project Details	267
8.3.1 System Overview	267
8.3.2 Zynq-7000 Block Diagram	268
8.3.3 Software Details	269
8.4 Code Discussion	270
8.4.1 Flat Single-File Structure	270
8.4.2 Header Section	270
8.4.3 Main Code Section	274
8.4.4 Function Definitions	278
8.5 Running the Program	286
8.6 References	287
 9 Structured Programming in C	289
9.1 Introduction	289
9.2 Main Concepts	291
9.2.1 Code Hierarchy	291
9.2.2 Re-designing the Single-File Project	293
9.3 Code Discussion	295
9.3.1 Driver Interface Layer (AXI GPIO)	295
9.3.2 Top-Level Layer	298
9.4 Running the Program	304
 10 Zynq-7000 Timers and Watchdogs	305
10.1 Introduction	305
10.2 Main Concepts	307
10.2.1 MPCore Timers	308
10.2.2 Watchdog Timers	310
10.2.3 Program Timing	311
10.3 Project Details	312
10.3.1 System Overview	313
10.3.2 Zynq-7000 Block Diagram	314
10.3.3 Software Details	314
10.3.4 Test Connections	315
10.4 Program Hierarchy Updates	316
10.5 Code Discussion	318
10.5.1 Updates to the Driver Interface Layer	318
10.5.2 Updates to Top-level Layer	323

Contents

10.6 Running the Program	329
10.6.1 Normal Board Power-up	329
10.6.2 Test the Watchdog Timer	330
10.6.3 Test the System Reset Button Functionality	331
10.6.4 Viewing Test Signals on a Logic Analyser	332
10.7 References	334
11 The Zynq-7000 Interrupt System	335
 11.1 Introduction	335
 11.2 Main Concepts	337
11.2.1 ARM Generic Interrupt Controller	337
11.2.2 Preemption	344
11.2.3 Zynq-7000 Interrupt System	344
11.2.4 Timed Interrupts	347
11.2.5 Foreground-Background Architecture	348
 11.3 Project Details	349
11.3.1 System Overview	349
11.3.2 Zynq-7000 Block Diagram	350
11.3.3 Software Details	351
11.3.4 Test Connections	352
 11.4 Program Hierarchy Updates	354
11.4.1 Adding Interrupt Functionality Using Xilinx Drivers	354
11.4.2 Complete Hierarchy Update Details	355
 11.5 Code Discussion	355
11.5.1 Updates to Driver Interface Layer	356
11.5.2 Updates to the Top-Level Layer	360
 11.6 Running the Program	373
11.6.1 Viewing Test Signals on a Logic Analyser	374
 11.7 References	376
12 Program Timing Using The TTC	377
 12.1 Introduction	377
 12.2 Main Concepts	378
12.2.1 Zynq-7000 Triple Timer Counters	378
12.2.2 Task Timing	382
 12.3 Project Details	383
12.3.1 System Overview	384
12.3.2 Zynq-7000 Block Diagram	385
12.3.3 Software Details	386
12.3.4 Test Connections	386
 12.4 Program Hierarchy Updates	388
 12.5 Code Discussion	389

12.5.1 Updates to the Driver Interface Layer	390
12.5.2 Updates to Top-Level Layer	395
12.6 Running the Program	399
12.6.1 Viewing Test Signals on a Logic Analyser	400
12.7 References	404
13 Button Debouncing in Software	405
13.1 Introduction	405
13.2 Main Concepts	407
13.2.1 Debounce Algorithm	408
13.3 Project Details	409
13.3.1 Project Requirements and Support Materials	409
13.3.2 System Overview	410
13.3.3 Zynq-7000 Block Diagram	411
13.3.4 Software Details	412
13.3.5 Test Connections	413
13.4 Code Discussion	414
13.4.1 Changes to Driver Interface Files	415
13.4.2 Changes to Top-Level Files	415
13.5 Running the Program	419
13.5.1 Viewing Test Signals on a Logic Analyser	420
13.6 References	423
14 UART Command Handler Design	425
14.1 Introduction	425
14.2 Main Concepts	426
14.2.1 Defining a Simple Protocol	426
14.2.2 Adding Commands	428
14.2.3 Command Handler Design	430
14.2.4 UART Communications Block	431
14.2.5 Program Flow Updates	432
14.3 Project Details	434
14.3.1 System Overview	434
14.3.2 Zynq-7000 Block Diagram	435
14.3.3 Software Details	435
14.3.4 Test Connections	437
14.4 Program Hierarchy Updates	438
14.5 Code Discussion	440
14.5.1 Updates to Driver Interface Layer	440
14.5.2 Updates to Top-Level Layer	449

Contents

14.6 Running the Program	453
14.7 References	455
15 Host Application Design	457
15.1 Introduction	457
15.2 Design Approach	458
15.3 Python Code (Jupyter)	459
15.3.1 Import Packages	459
15.3.2 Define the Python Functions	460
15.3.3 Running the Code	462
15.3.4 Defining Specific Commands	464
15.4 LabVIEW Code	466
15.4.1 Individual Sub-VIs	466
15.4.2 Creating the LabVIEW Application	471
15.4.3 Viewing Test Signals on a Logic Analyser	474
15.5 References	476
16 Programmable Logic Interrupts	477
16.1 Introduction	477
16.2 Main Concepts	479
16.2.1 Basic Design Specification	479
16.2.2 Pmod ACL Configuration	480
16.2.3 Pmod ACL SPI Communications	482
16.2.4 Host PC Application Updates	484
16.2.5 Embedded System Design	487
16.3 Project Details	488
16.3.1 System Overview	489
16.3.2 Zynq-7000 Block Diagram	489
16.3.3 Software Details	491
16.3.4 Test Connections	492
16.4 Program Hierarchy Updates	493
16.5 Code Discussion	494
16.5.1 Updates to the Driver Interface Layer	495
16.5.2 Updates to the Command Handling Code	502
16.5.3 Pmod ACL Command Example	505
16.5.4 Updates to the Top-Level Layer	506
16.6 Updating the Host Applications	510
16.6.1 Python (Jupyter)	510
16.7 Running the Program	513
16.7.1 Viewing Test Signals on a Logic Analyser	514
16.8 References	518

17 Platform Boot Options	519
17.1 Introduction	519
17.2 Zynq-7000 Bare-Metal Boot Image	520
17.2.1 Boot Header Table	522
17.2.2 Image Header Tables	523
17.2.3 Partition Tables	523
17.2.4 Images	524
17.3 Bare-Metal Boot Sequence	525
17.3.1 POR/Restart	525
17.3.2 Stage 0: BootROM	525
17.3.3 Stage 1: FSBL	527
17.4 External Boot on the Zybo-Z7-20 Platform	527
17.4.1 Preliminary Step: Enable Fat File System Library in BSP	529
17.4.2 Create FSBL Application Project	531
17.4.3 SD Card Procedure	533
17.4.4 QSPI Procedure	536
17.5 References	540
17.5.1 General References	540
18 Additional Interrupt Topics	541
18.1 Introduction	541
18.2 Nested Interrupts	542
18.2.1 Main Concepts	542
18.2.2 Program Hierarchy Updates	547
18.2.3 Code Discussion	549
18.3 Interrupts and Shared Variables	551
18.3.1 Main Concepts	551
18.3.2 Program Hierarchy Updates	552
18.3.3 Code Discussion	554
18.4 Running the Program	559
18.4.1 Nested Interrupts	560
18.4.2 Shared Variables Test	561
18.5 References	562

1. An Introduction to the Zynq-7000 APSoC

Figure 1. Layout comparison of the Xilinx XC2064, which was the first Xilinx FPGA, and the Xilinx XC7Z020, a mid-range Zynq device.

Figure 2. Simplified block diagram of the Zynq-7000, showing the main components which make up an embedded system.

Figure 3. Typical memory hierarchy for an application-profile embedded system.

2. The ARM Cortex-A9

Figure 4. ARM Cortex-A9 block diagram

Figure 5. ARM MPCore block diagram

Figure 6. (a) ARM7TDMI main processor logic. (b) ARM7 Pipeline. (c) Little-endian/big-endian formats. (d) Example ARM ISA instruction: Data processing, with ADD and MOV op codes shown.

Figure 7. ARM modes and privilege levels. (a) Classic view. (b) ARMv7-A/R view. (c) Secure and non-secure states in ARMv7-A. (d) Secure system with virtualization.

3. Zynq-7000 APSoC

Figure 8. Simplified block diagram of the Zynq-7000 Adaptive SoC, illustrating the topics to be covered in this chapter.

Figure 9. Zynq-7000 Application Processing Unit

Figure 10. Simplified illustration of the 7-Series configurable logic block

Figure 11. Halting-debug system with cross-triggering functionality added.

4. Zybo-Z7-20 Platform

Figure 12. Zybo Z7-20 platform

Figure 13. MIO Bank 0 pin connections for the Zybo-Z7-20 platform. (a) Pin designations during POR. (b) Pin designations in normal operation.

Figure 14. PL GPIO connections on the Zybo-Z7-20 platform

5. Bare-Metal Development Flow

Figure 15. IP Integrator design flow used for embedded systems. This is the design flow used in this text for the Zynq-7000.

Figure 16. The Zynq-7000 software development flow in SDK.

Figure 17. Vitis Workspace with three Platform Projects and six System Projects.

6. Design Entry Using Vivado

Figure 18. IP Integrator block diagram for the programmable logic circuit

Figure 19. A guide to the Zynq-7000 processor configuration for the project in this text.

Configure GPIO as desired.

All Inputs
 All Outputs
Channel 1
All outputs
8 pins total
[4x LED, 4x Pmod pins]

GPIO Width: 8 [1 - 32]
Default Output Value: 0x00000000 [0x00000000,0xFFFFFFF]
Default Tri State Value: 0xFFFFFFFF [0x00000000,0xFFFFFFFF]

Enable Dual Channel

All Inputs
 All Outputs
Channel 2
All inputs
12 pins total
[4x BTN, 4x SW, 4x Pmod]

GPIO Width: 12 [1 - 32]
Default Output Value: 0x00000000 [0x00000000,0xFFFFFFF]
Default Tri State Value: 0xFFFFFFFF [0x00000000,0xFFFFFFFF]

* Designer Assistance available. Run Connection Automation

"Make External" and (optionally) rename.

* Designer Assistance available. Run Connection Automation

Figure 20. Set GPIO options as required in the project, and add top-level pins.

7. Software Development using SDK

Figure 21. The Zynq-7000 software development flow in SDK.

Figure 22. To demonstrate halting-debug mode, the UART command handler that is developed in Chapter 16 is used. A breakpoint is set in the command handling code, and the code is stepped through and analysed.

Figure 23. Use the general debug features in SDK to view variables, memory, and expressions (for example).

Figure 24. Task 1 and Task 2 each contain a for-loop, with Task 1 set to run four times longer than Task 2. TCF Profiler verifies that this is the case.

Figure 25. Traffic generators and a performance monitor are added to the Zynq-7000 block diagram for PL performance analysis.

Figure 26. A subset of programmable logic performance metrics displayed in the Performance Analysis perspective.

8. Zynq-7000 GPIO

Figure 27. Memory state during driver initialisation. (a) After system initialisation, before device initialisation. (b) State after `XGpio_LookupConfig()`. (c) State after `XGpio_CfgInitialise()`.

Figure 28. Simplified Zynq-7000 block diagram for software project 2.

9. Structured Programming in C

Figure 29. Flat-file program converted to a hierarchical structure

10. Zynq-7000 Timers and Watchdogs

Figure 30. Simplified Zynq-7000 block diagram for software project 4

Figure 31. Program timing for software project 4, including initialisation

Figure 32. Test signals for software project 4.

11. An Introduction to Zynq-7000 Interrupts

Figure 33. Simplified block diagram of the Generic Interrupt Controller

Figure 34. Program flow for adding SCU Timer to interrupt system

Figure 35. Logic analyser waveforms for software project 5.

12. The Triple Timer Counter

Figure 36. Conceptual block diagram for triple-timer counter 0 in the Zynq-7000. An identical second block also exists for TTC1.

Figure 37. Board details for software project 6.

Figure 38. Timing information for the first interrupt (Match 0).

13. Button De-bouncing in Software

Figure 39. A simple illustration of switch bounce.

Figure 40. Viewing the button debounce signals.

14. UART Command Handler Design

Figure 41. Block diagram showing main features of the command handling system

Figure 42. 10-byte Command Frame and 4-byte Response Frame

Figure 43. Project software block diagram for software project 8

Figure 44. Logic analyser capture showing the basic relationship between timing interrupts and UART1 interrupts.

15. Host Application Design

Python:

```
def execute_mem_write(addr, data):
 cmd = 0x00D3
 field1 = addr
 field2 = data
 response = execute_cmd(cmd, field1, field2)
 return response
```

```
def execute_mem_read(addr):
 cmd = 0x00D4
 field1 = addr
 field2 = 0x00000000
 read_data = execute_cmd(cmd, field1, field2)
 return read_data
```


```
ser = open_serial_port('COM6', 115200, 2000) // Re-open if necessary!!!
response = execute_mem_write(0x04000004, 0xABCD1234)
print("Response = 0x{0:0{1}X}".format(response, 8))
```

```
Response = 0x01010101
```

```
response = execute_mem_read(0x04000004)
print("Response = 0x{0:0{1}X}".format(response, 8))
```

```
Response = 0xABCD1234
```

```
close_serial_port(ser)
```

LabVIEW:**Figure 45.** The main LabVIEW application.**Figure 46.** Test the memory read command. Field 1 is the read address (Field 2 is irrelevant). The response in this test should be 0x1234_5678.

Figure 47. Logic analyser capture showing the basic relationship between timing interrupts and UART1 interrupts.

16. Programmable Logic Interrupts

Figure 48. Proposed system which includes (1) Pmod ACL accelerometer. (2) Host PC running Python/LabVIEW; (3) Zynq-7000 embedded system.

Figure 49. Software block diagram for the Pmod ACL design, showing that two new software components must be added (the Pmod ACL interface, and the AXI SPI interface).

Figure 50. Testing the Pmod ACL Read Interrupt Status command, after an Inactivity Interrupt event has occurred. The response in this case is 0x8B. The interrupt signal is cleared when the status is read.

17. Platform Boot Options

Figure 51. Zybo-Z7-20 External Boot Options

Figure 52. Select the Zynq-7000 FSBL template, and click Finish. The FSBL application is added to the Project Explorer tab.

Figure 53. QSPI flash programming progression.

18. Additional Interrupt Topics

Figure 54. Waveforms for nested interrupts.

Figure 55. When nested interrupts are enabled, the high-priority timing ISR can pre-empt the low-priority UART ISR. The processor exits the UART ISR, executes the timing ISR, and then jumps back to the UART ISR.

Software Project Summary

Chapter 7 (SW Project 1): Hello World

Chapter 8 (SW Project 2): Zynq-7000 GPIO

- Introduces the Processing System GPIO.
- Introduces the Programmable logic GPIO (AXI IP).
- Describes Xilinx driver initialisation in detail.
- Shows how to add assertion functionality to the code.
- A simple program is implemented using the PS and PL GPIO interfaces. (This code uses a crude For-loop timing method.)

Chapter 9 (SW Project 3): Structured Programming in C

- In this critical chapter, a layered hierarchy is introduced to make it easier to develop and scale the remaining projects in the text.
- The flat-file structure in Software Project 2 is converted to this new layout.

Chapter 10 (SW Project 4): Zynq-7000 Timers and Watchdogs

- Introduces all timing and watchdog options in the Zynq-7000.
- Uses the CPU0 private timer to provide deterministic program timing; this replaces the crude For-loop method used in the first two projects.
- Uses the CPU0 private watchdog to cause the system to reset if an issue is encountered in the code.
- Shows how to use the PS GPIO outputs to monitor relevant code sections in the program flow.

Chapter 11 (SW Project 5): The Zynq-7000 Interrupt System

- Provides an overview of the Generic Interrupt Controller in the Zynq-7000.
- Describes the Zynq-7000 interrupt system.
- Adds the CPU0 private timer to the interrupt system, and uses a related software technique to control program timing.
- Introduces the foreground-background architecture for program flow.

Chapter 12 (SW Project 6): Program Timing Using The TTC

- Discusses the triple timer counter (TTC) in more detail.
- Uses the TTC to control program timing. This effectively replaces the software-based approach in Chapter 11 with a hardware-based approach.

Chapter 13 (SW Project 7): Button Debouncing in Software

- Describes and demonstrates an effective button debounce algorithm.

Chapter 14: (SW Project 8) UART Command Handler Design

- A command handler that can be used with any communications interface is designed. In this case, the Zynq-7000 PS UART is used as the communications block.
- A suitable command handling protocol is defined, and commands are added to read and write system memory.

Chapter 15: Host Application Design

- Shows how to design an application that runs on the host PC, and communicates with the command handler that was developed in Chapter 14.
- Python (Jupyter) and LabVIEW Community Edition are used for host application development.

Chapter 16 (SW Project 9): Programmable Logic Interrupts

- The project in this chapter uses the Digilent Pmod ACL, which is based on the Analog Device ADXL345 accelerometer.
- Basic SPI protocol concepts are explained.
- A main objective is to show how to connect programmable logic interrupts to the interrupt system.
- Embedded software is developed for the Quad-SPI AXI module in the programmable logic.
- The command handler developed in Chapter 14 is scaled up with several Pmod ACL commands, and the Python and LabVIEW host applications are also updated.

Chapter 17: Platform Boot Options

- Describes the bare-metal boot image in detail.
- Summarises the boot sequence when external non-volatile boot media is used.
- Outlines the procedure for SD card boot on the Zybo-Z7-20 platform.
- Outlines the procedure for QSPI boot on the Zybo-Z7-20 platform.

Chapter 18 (SW Project 10): Additional Interrupt Topics:

- Discusses pre-emptive (i.e. nested) interrupt concepts, and shows how to enable nested interrupts in the Zynq-7000.
- Discusses the concept of critical sections in code, and shows how to protect shared variables by disabling interrupts.