


Introduction

- > This lab guides you through the process of using Vivado and IP Integrator to create a complete ARM Cortex-A9 based processor system targeting the PYNQ-Z1 or PYNQ-Z2 Board.
- > You will use the IP Integrator and Block Design to create the system and XSDK to create an application to verify the design functionality.

Lab1 Intro 11a- 2

© Copyright 2018 Xilinx


Procedure

- > Create a project using Vivado
- > Create the processor system using the IP Integrator and Block Design
- > Add the three instances of the GPIO IP
- > Validate the design
- > Generate the bitstream
- > Export the project to the XSDK
- > Create an application in the XSDK
- > Verify the design functionality in hardware

Lab1 Intro 11a- 4

© Copyright 2018 Xilinx

E XILINX.

Summary

- > In this lab, you created an ARM Cortex-A9 processor based embedded system in the Zyng device.
- > You instantiated the Xilinx standard GPIO IP to provide input and output functionality.
- You created the project in Vivado, created the hardware system using IP Integrator, synthesized and implemented the design and exported the generated bitstream to the XSDK, created a software application in the XSDK, and verified the functionality after programming the PL section and running the application from the DDR memory.

Lab1 Intro 11a- 5

© Copyright 2018 Xilinx


