System Ace Tutorial

This is a basic System Ace tutorial that demonstrates two methods to produce a System ACE file; the use of the System Ace File Generator (GenACE) and through IMPACT. Also, the steps to Format the CF card to configure an FPGA with a bitstream and an executable (ELF) file will be described in detail.

The System ACE CF configures devices using the Boundary-Scan (JTAG) instructions and a Boundary-Scan Chain. System ACE CF is a two-chip solution that requires the System ACE controller, and either a CompactFlash card or a one-inch Microdrive disk drive. In this tutorial the System ACE CF, CompactFlash card solution will be used to configure the FPGA.

So, the first step is to generate a BSB that contains the blocks needed to carry this out. This tutorial will use the Base System Builder (BSB) to build the project. Follow the steps seen below to do this:

Step 1: Launching the Embedded Development Kit (EDK).

To launch EDK, go to *Start -> Programs -> Xilinx ISE Design Suite 10.1 -> EDK -> Xilinx Platform Studio*

Step 2: Creating BSB project

A Xilinx Platform Studio pop up box will appear on the screen. You have three options:

- Create a project using the Base System Builder (BSB)
- Create a blank project
- Open a recent project.

This tutorial will be using the Base System Builder, so select the BSB (shown below) and click "Next" to continue.

Step 3: Saving your project.

Save your project and select "Next" to continue.

Note: Make sure you path contains no spaces in it, as this may cause problems.

Step 4: Choosing your board in the BSB.

You have two options here:

- Create a new design
- Use an existing BSB design settings.

In this tutorial, a new BSB design will be created so click "I would like to create a new design" and click "Next" to continue. This is shown below:

Select "I would like to create a new design", Click Next to continue.

Select the ML403 Board as shown below, Select Next to Continue

Select the PowerPC, Press Next to Continue.

Select "NONE" for the Local Memory, Press Next to continue.

Select the peripherals as shown below, Press Next to Continue.

Select the peripherals as shown below, Press Next to Continue.

Select memory size of 32K, Select "Next" to continue.

In software setup, de-select the button for the two Application, shown below. Press Next -> Generate -> Finish to finish

The next thing to do is to build the software application. This software application will be a simple application to show how to register the interrupt and to register the handler. To create a new application, Click on the Application tab on the left and right click on "Add Software Application Project" seen below:

In the pop-up box, name your Application "SysAce_Test" as shown below. Select OK to continue:

This will create an empty project for you. To create the source code for the SysAce_Test application, right click on "source" in the application and select "Add New File..." This is seen below:

Browse to the SysAce_Test folder, if it isn't there create one making sure you name it correctly. Name the source file "Test.c", making sure you use a lower case c for the file. This is seen below:

Copy the "Hello World" code into your Test.c program.

```
int main (void) {
 print("-- Hello World!! --\r\n");
 return 0;
}
```

Now that the code has been written, the project can be intialized into the BRAMS. To do this right click on the SysAce_Test application and select "Mark to initialize brams..." This is seen below:

Next Generate the Linker script for the SysAce_Test application. To do this right click on the SysAce_Test application and select "Generate Linker Script" Place all sections into the BRAM, this is seen below:

- The next step is to compile the Libraries and BSP's, to do this select Software -> Generate Libraries and BSP's.
- Then build the SysAce_Test application, to do this go to Software -> Build all user applications...
- Now build the bitstream, to do this go to Hardware -> generate bitstream.
- Now update the bitstream with the software, to do this go to Device Configuration -> Update bitstream.
- Finally, download the bitstream to the board, to do this go to Device Configuration -> Download bitstream.
- Open a Hyper-terminal and set the baud rate to 9600.
- Open the XMD debugger and download the elf file, this is done by typing the following command:

dow SysAce_Test/executable.elf

A Hello World message should be displayed on the Hyper-terminal.

Formatting the Compact Flash Card

To format the CF card, download the freeware utility called "mkdosfs.zip" from the link below:

http://www1.mager.org/mkdosfs/mkdosfs.zip

Format the CF card by using the freeware utility called "mkdosfs" from the DOS prompt. Inserted CF card into your PC using a card reader, lets call the drive "E".

Extract the CF card utility "mkdosfs.zip" on root directory at "C" drive.

Issue a DOS command \Rightarrow c:\> mkdosfs E:

Next step is to copy the system.ace file onto the CompactFlash Card using the CompactFlash writer USB. Plug the CF writer into the USB port and copy and paste the system.ace file onto the CF card.

Generating System Ace File using the GenACE:

Now that the program has been verified in hardware the next step is to build the GenAce file for the CF card. However, first the GenAce options must be written. This can be passed to the genace.tcl in the form of a genace.opt file. The table of options is seen below:

Genace File Options

Options	Default	Description
# <some text=""></some>	none	The line starting with # is treated as a comment.
-jprog	false	Clear the existing FPGA configuration. This option should not be specified if performing runtime configuration.
-ace <ace_file></ace_file>	none	The output ACE file. The file prefix should not match any input file (bitstream, elf, data files) prefix.
-hw <bitstream_file></bitstream_file>	none	The bitstream file for the system. If an SVF file is specified, it is used.
-board <board_type></board_type>	none	This identifies the JTAG chain on the board (Devices, IR length, Debug device, and so on). The options are given with respect to the System ACE controller. The script contains the options for some pre-defined boards. Board type options are: • user option, after which must be the -configdevice and -debugdevice option in the Options file. Refer to the genace.opt file for details. • Supported board types which are listed in the following section "Supported Target Boards in Genace.tcl Script".
-configdevice (only for -user board type)	none	Configuration parameters for the device on the JTAG chain: • devicenr: Device position on the JTAG chain • idcode: ID code • irlength: Instruction Register (IR) length • partname: Name of the device The device position is relative to the System ACE device and these JTAG devices must be specified in the order in which they are connected in the JTAG chain on the board.
-debugdevice <pre><xmd debug="" device="" options=""> [cpu_version <version>][mdm_v ersion <version>]</version></version></xmd></pre>	MB v7 and MDM v1	The device containing either PowerPC (405 or 440) processor or MicroBlaze to debug or configure in the JTAG chain. Specify the device position on the chain, the devicenr, number of processors, cpunr, and processor options (such as OCM, Cache addresses). For MicroBlaze system, the script assumes the MicroBlaze v7 processor and MDM v1 versions. To specify other MicroBlaze versions, use the "cpu_version" option as in the following: cpu_version {microblaze_v5 microblaze_v6 microblaze_v7} To specify other MDM versions, use the "mdm_version" option as in the following: mdm_version {mdm_v2 mdm_v3 mdm_version {mdm_v2 mdm_v3
-target <target_type></target_type>	ppc_hw	Target to use in the system for downloading ELF/Data file. Target types are: • ppc_hw to connect to a PowerPC (405 ot 440) processor system • mdm to connect to a MicroBlaze system. This assumes the presence of mdm in the system.

System Ace Tutorial 03/11/2008

Seen below is the genace.opt file to be passed to the genace.tcl. Create a file called genace.opt in your project directory and copy the options below into it.

```
-jprog
-hw implementation/download.bit
-ace system.ace
-board ml403
-target ppc_hw
-elf SysAce_Test/executable.elf
```

Next step is to open a open an EDK shell. To launch an EDK shell and go to Project -> Launch EDK Shell (seen below):

Run the command below in the shell: *xmd-tcl genace.tcl-opt genace.opt*

Generating System Ace File using through IMPACT:

The most common method to create a SysACE file is through IMPACT. Below, is the step to be taken to create the SysACE file in IMPACT. To launch the IMPACT tool with your board powered up.

The first thing to do is to make sure that the device chain is set up correctly. To view the chain in Impact, select "Boundary Scan" and the "Initialize chain" symbol, shown below:

This will show you the chain seen below:

Setting up this chain will be discussed in the following steps.

Step1: Click SystemACE, Novice, Next to continue, shown below:

Step 2: Select size = Generic, Next to continue, shown below:

Step 3: Give your files a name and location, Click next to continue, shown below:

Step 4: Select configuration address as shown below. Click next to continue.

Step 5: Select Finish to finish.

Step 6: One page 18 the chain starts with a sysace => xcf32p => xc4fx12 => xc95144xl. The xcf32p will have to be added to the chain. This file can be found in the EDK install directory for example: C:\Xilinx\10.1\ISE\xcfp\data\xcf32p.bsd. You will be asked if you "Would like to add another design file" click yes and navigate to your download.bit file. Again, you will be asked to add another design file click yes and select the final device in the chain the xc95144xl this can be found in the EDK install directory C:\Xilinx\10.1\ISE\xc9500x\data\xc95144xl.bsd

Note: if the FPGA comes directly after the sysace as it does in the ML507, you do not have to do put the .bsd file in the chain.

You should have a device chain same as below. If not go back and start again as the chain needs to match or CF card wont configure the board.

Now that you CF files are generated you can either use windows to copy the CF files to your card or you can use impact.

Copy to Compact Flash using windows

Step 1: Plug the CF card reader into your PC, copy and paste the following files:

- Test folder (assuming that this is what you called it in Step 3)
- xilinx.sys

Copy to Compact Flash using impact

Step 1: Plug the CF card reader into your PC, and select "Copy to Compact Flash.." seen below:

Step 2: Navigate to the location where you saved the files (done in Step 3)
Select Test, Add to CF =>, Copy to CF, OK, Click OK to continue, these steps are seen below:

Note: Make sure your board is configured correctly, this is seen in the user guide for your board.

If the file is generated through the GenACE flow this should create a system.ace file in your project directory (seen below):

If the file is generated through the IMPACT flow this should create the folder hierarchy seen below in the location directory mentioned in *Step 3*.

Testing the CF card

Open the Hyper-Terminal, baud rate = 9600.

Now simply power off the ML403 board and plug in the CF card into the CF card slot and power on the board. The "Hello World" message should be displayed on the hyperterminal.