Revision 1.1 2021. 02. 26

CRZ Technology

http://www.crz-tech.com/

Document History

Revision	Date	Change note
1.0	2020.04.23	First draft
1.1	2021.02.26	Supported Toshiba Nand

Table of Contents

1.	l. Introduction		4
	1.1.	Aboud this guide	4
	1.2.	Before starting, check list	4
	1.2.	1 Gears	4
2.	HW Se	tup	5
	2.1.	Cosmos+ OpenSSD Environment	5
	2.2.	Hardware Componets	6
	2.3.	Steps to connect HW components	7
3. SW Setup			
	3.1.	Vivado Installation	12
	3.2.	Launch Vivado	14
4.	Operat	ting Cosmos+ OpenSSD (Linux)	19
	4.1.	Check device recognition	19
	4.2.	Create a partition	21
	4.3.	Check the created partition	21
	4.4.	Format the partition	22
	4.5.	Create a mount point	22
	4.6.		23
	47	Check the mounted partition	23

1. Introduction

1.1. Aboud this guide

This document provides an introduction to using the Cosmos+ OpenSSD platform board.

This guide describes the steps to test the Cosmos+ OpenSSD platform board and check list.

It contains the following chapters:

- Chapter 1, provides general overview.
- Chapter 2, describes HW setup.
- Chapter 3, describes SW setup.
- Chapter 4, provides the steps to test the Cosmos+ OpenSSD platform board

1.2. Before starting, check list

1.2.1 Gears

- Cosmos+ OpenSSD platform board
- External PCIe Adaptor
- External PCIe cable
- USB type A to USB type micro B cable (for JTAG digilent module)
- USB type A to USB type A cable (for UART)
- 1+ NAND flash modules
- 12V DC power adaptor

2. HW Setup

2.1. Cosmos+ OpenSSD Environment

- 1 Development PC
 - Downloading hardware/software design (JTAG)
 - Monitoring Cosmos+ OpenSSD internals (UART)
- 1 Host PC
 - Executing applications such as a benchmark (PCIe)
- 1 Platform board with 1+ NAND flash modules installed
 - Working as a storage device to the host PC

2.2. Hardware Componets

- **■** Cosmos+ OpenSSD platform board
 - Consists of a Zynq FPGA and other peripherals
- NAND flash modules
 - Configured as multi-channel and multi-way flash array
 - Inserted into Cosmos+ OpenSSD platform board
- External PCIe adapter and cable
 - Connected with host PC
- USB cables for JTAG and UART
 - Connected with development PC
- Power cable and adapter
 - 12V supply voltage

2.3. Steps to connect HW components

- Turn off Host PC
- Insert NAND Flash Modules

- Connect PCIe Adaptor to Host PC

- Make sure that jumper pins on board are set as default below

- Connect USB type A to USB type micro B cable to development PC

Connect USB type A to USB type A cable to development PC

- Connect 12V DC power adaptor to Cosmos+ OpenSSD platform board(J182)

- Turn on the power of Cosmos+ OpenSSD platform board(SW12)

3. SW Setup

3.1. Vivado Installation

Install Vivado 2019.1 through below link.

https://www.xilinx.com/support/download/index.html/content/xilinx/en/downloadNav/vivado-design-tools/2019-1.html

Make sure that Vivado is system edition and that "Software Development Kit" and "Zynq-7000" are checked

3.2. Launch Vivado

Open Cosmos+ OpenSSD Vivado project.(OpenSSD2-8C8W-16K_19.1)

Recently new OpenSSD project design has been developed for Toshiba NAND Flash Module.

In case of Toshiba NAND Flash Module, download Vivado project from below link.

cosm-plus-pecc-167MT_20210210.7z

Launch SDK.

Run Debug Configuration on SDK.

Select "Program FPGA".

Uncheck "Stop at main" and Press "Debug".

Launch terminal program on the Development PC.

Press 'n' to maintain the bad block table

Turn on the Host PC when the firmware reset is done.

```
Problems Tasks Console Properties Terminal 1 SS

Serial: (COM3, 115200, 8, 1, None, None - CONNECTED) - Encoding: (ISO-8859-1)

bad block: ch 7 Way 7 Block 7158 (phyBlock 7158)
bad block: ch 7 Way 7 Block 7505 (phyBlock 7505)
bad block: ch 7 Way 7 Block 7788 (phyBlock 7788)
bad block: ch 7 Way 7 Block 7995 (phyBlock 7995)

[ bad blocks of ch 7 way 7 are checked. ]
[ block erasure start. ]
[ entire block erasure completed. ]
[ storage capacity 976692 MB ]
[ map table reset complete. ]

FTL reset complete!!!

Turn on the host PC
```


NVMe SSD initialization steps are on going

```
🖺 Problems 🥝 Tasks 📮 Console 🖾 Properties 🧬 Terminal 1 🛭
 18 84
 Serial: (COM3, 115200, 8, 1, None, None - CONNECTED) - Encoding: (ISO-8859-1)
 storage capacity 977588 MB ]
 [ map table reset complete. ]
 FTL reset complete!!!
 Turn on the host PC
 PCIe Link: 1
 PCIe Bus Master: 1
 PCIe Bus Master: 0
 PCIe Bus Master: 1
 NVME CC.EN: 1
 NVMe ready!!!
Done Admin Command OPC: 6
num_of_queue 30003
 Set Feature FID:7
 PCIe IRQ Disable: 0
 PCIe MSI Enable: 1, 0x0
 Done Admin Command OPC: 9
 create cq: 0x00000003, 0x00FF0001
 Done Admin Command OPC: 5
 create sq: 0x00010005, 0x00FF0001
 Done Admin Command OPC: 1
 Done Admin Command OPC: 6
 Done Admin Command OPC: C
 Done Admin Command OPC: 6
 Done Admin Command OPC: 6
 Done Admin Command OPC: 6
(ISO-8859-1)
```

4. Operating Cosmos+ OpenSSD (Linux)

4.1. Check device recognition

- Click the pointed icon

- Click the terminal icon

- Types "Ispci" -> press ENTER -> check "Non-Volatile memory controller: Xilinx Corporation Device 7028" on the PCI device list

Types "ls /dev" -> press ENTER -> check "nvme0nxxxx" on the device list

4.2. Create a partition

- Type "sudo fdisk /dev/nvme0nxxxx", press ENTER -> type your password, press ENTER -> type "n", press ENTER -> type "p", press ENTER -> type "4096", press ENTER

4.3. Check the created partition

- Types "Is /dev" -> press ENTER -> check "nyme0nxxxxp1" on the device list

4.4. Format the partition

Type "mkfs -t ext4 / dev/nvme0nxxxxp1", press ENTER

4.5. Create a mount point

- Type "sudo mkdir /media/nvme", press ENTER

4.6. Mount the partition

Type "sudo mount /dev/nvme0nxxxxp1 /media/nvme", press ENTER

4.7. Check the mounted partition

- Type "Isblk", press ENTER -> check the mounted partition on the block device list

Type "df -h", press ENTER -> check the mounted partition on the storage list

```
Terminal
 enclab@enclab-desktop: ~
 enclab@enclab-desktop:~$ df -h
 Filesystem
 Size
 Used
 Avail Use% Mounted on
 /dev
 udev
 3.8G
 8.0K
 3.8G
 1%
 /run
 tmpfs
 769M
 1.3M
 767M
 1%
 1.8T
 /dev/sda1
 4.4G
 1.7T
 1%
 none
 4.0K
 0
 4.0K
 0% /sys/fs/cgroup
 5.0M
 5.0M
 0
 0% /run/lock
 none
 3.8G
 3.8G
 none
 176K
 1% /run/shm
 100M
 none
 100M
 28K
 1%
 /run/user
 /dev/nvme0n250262528p1
 940G
 72M
 892G
 1% /media/nvme
 enclab@enclab-desktop:~$
```