snickerdoodle

APPLICATION GETTING STARTED GUIDE

DECEMBER 29, 2015

How to Read this Document

This document makes extensive use of links, references and notices in the page margins to detail additional information that can be useful while following the guide.

WARNING A warning notice indicates a potential hazard. If care is not taken to adhere to the safety precautions, damage may be done to snickerdoodle.

Warnings and cautions will be clearly visible in either the body of the text or in the margin and must be paid close attention while following the guided steps.

CAUTION A caution indication denotes a process that requires special attention. If the caution is not exercised and the process not adhered to, failure may result and/or potential damage to snickerdoodle.

Warning, caution and informational notices, such as this one, may also be found in the margin.

Keywords

Keywords and important terms are shown in *italicized* type. Additional important information can be found in the margins of text with superscript notation¹.

Navigation of menus and directories are shown using **bold italicized** type. Any hierarchical navigation is shown using an arrow to denote a **Parent** \rightarrow **child** relationship.

Teletype text is used to highlight inputs, variables and system files within the host environment.

¹ Margin notes, such as this one, reference the body content and highlight technical details or references for further information.

Introduction

This guide assumes that you have already installed the Xilinx SDK which can be done by following the snickerdoodle "Development Environment Setup" guide. This guide uses the Xilinx SDK 2015.4 installed on Ubuntu 14.04, however, the development process is identical for other Linux distributions as well as Windows installations.

The SDK has an extensive built-in user guide which provides assistance on many common tasks such as creating and building projects and using the system debugger. The user guide can be found by navigating to $Help \rightarrow Help$ Contents from the menubar. This will launch the user guide in a web browser for navigation.

Because the SDK is Eclipse-based, any features and customizations available to common Eclipse distributions can be used in the IDE. Additionally, resources and knowledge bases for Eclipse can be leveraged for information on navigation and settings of the IDE.

Launching the SDK

If the parent directory for the SDK has been added to the \$PATH variable, then the SDK can be run by executing the xsdk command from a terminal:

user@ubuntu:~\$ xsdk

After starting the SDK environment, you will be prompted to select a workspace in which to store application projects and files. This dialog can be bypassed in the future by selecting the "Use this as the default..." checkbox.

Figure 1: Selecting an SDK Workspace Path from the Workspace Launcher Dialog

Creating a Project

After selecting a workspace, the SDK environment will open and you will be able to create new projects. To create a new Linux project, start by navigating to $\textit{File} \rightarrow \textit{New} \rightarrow \textit{Project}$ from the menubar or $\textit{New} \rightarrow \textit{Project}$ from the toolbar as shown in Figure 2.

From the "New Project" dialog, a project type can be selected. This will open the wizard for the selected project type, in this case an *Application Project*. "Application Project" can be selected from the "Xilinx" folder. This will create a pre-configured project, ready to be cross-compiled using the Xilinx compiler toolchain and managed by the SDK.

Figure 2: Starting a New Project from the Toolbar

Figure 3: Selecting the Application Project Wizard

From within the *Application Project Wizard*, the project can be named and a project type selected. For a Linux application, the OS Platform should be changed to "linux." The "Linux System Root" and "Linux Toolchain" do not need to be changed to build Linux applications for snickerdoodle.

To target a Linux system booting on the Cortex-A9 processor, select ps7_cortexa9 from the *Processor Type* drop-down menu. Other options include microblaze for systems running on microblaze processors that have been synthesized in programmable logic.

Figure 4: Creating a Linux Application in the Application Project Wizard

Figure 5: Finishing Application Project Generation by Selecting a Project Template

After selecting *Next* from the *Application Project Wizard*, a template for the application can be selected. For this example, the application project will be left

empty by selecting the "Linux Empty Application" template. This will create a C project without any source files.

Clicking *Finish* will generate the application project and make it available in the SDK environment's project explorer.

Create Project Source Files

After the project is created, it can be populated with project files. The simplest case is a single file program. In this example, a single file named main.c is created and populated with the program's entry point function, main().

Creation of new files can be done by right-clicking on the desired parent directory or selecting *File* from the menubar, and selecting *New* \rightarrow *Source File*. Source files can also be created, as shown in Figure 6, by selecting *New* \rightarrow *Source File* from the toolbar.

Figure 6: Creating a New Source File from the Toolbar

Additional information on configuring and customizing code templates can be found at http://help.eclipse.org/mars/index.jsp?topic=%2Forg.eclipse.cdt.doc.user%2Freference%2Fcdt_u_c_code_templates_pref.htm

From the *New File* dialog, the file name (including extension), parent directory and source file template can be selected. Templates can be configured and customized to include common file elements such as headers and comments.

Figure 7: Selecting the File Name and File Template

Writing Source Files

The structure of applications for snickerdoodle takes the familiar form of any C/C++ Linux application. Project management and file structure will be recognizable to any user with some experience with C/C++ programming in an Eclipse environment. For this example, a simple "hello world" style program is generated by populating the main.c file with the following code:

```
/*
  * File: main.c
  */

#include <stdio.h>
#include <stdlib.h>

int main( int argc, char * argv[] )
{
  printf( "Hello snickerdoodle!\n" );
  return EXIT_SUCCESS;
}
```

Building Into ROOTFS

Manual Copying

The build output can be copied manually to the root filesystem (*ROOTFS*) by invoking the cp command from the terminal. This must be done with root permissions (sudo). For a *ROOTFS* mounted at /media/R00TFS the following command will copy the executable to the Linux system:

Use the mount command from the terminal to check the mount point of the ROOTFS partition of the SD card on the host computer

user@ubuntu:~\$ sudo cp /workspace/hello-snickerdoodle/Release/hello-snickerdoodle.elf \
 /media/R00TFS/usr/bin/hello-snickerdoodle

Automated Copying

The project settings can be configured to automatically copy the application into an existing root filesystem after the build process is complete. If an SD card with a mounted root filesystem is connected to the host machine, the location of the *ROOTFS* partition mount point can be specified in an environmental variable and used in a post-build step command to copy the application binary to the filesystem.

CAUTION To automatically build the application executable into a root filesystem, the SDK must be run using root level permissions. Without root access, copying files into the root filesystem will fail.

Figure 8: Build Environment Variables

For access from within the build step commands, the path to *ROOTFS* can be stored in a new environmental variable.

Figure 9: Creating New Build Environment Variable

From within the C/C++ Build \rightarrow Settings properties, navigate to the Build Artifact tab to determine the variable used store the executable name. In this example the executable name is stored in $\{ProjName\}$ and is given an elf extension.

Include the line:

```
cp ${ProjName}.elf ${ROOTFSPATH}/usr/bin/${ProjName};
```

in the *Command* field of the *Post-build steps* section of the **Build Steps** settings. This will copy the generated executable in the *ROOTFS* that has been designated by \$R00TFSPATH. This line can be seen in Figure 11.

Remember to include the .elf extension after the \${ProjName} variable. If you wish to remove the extension from the build output, leave the "Artifact extension" field blank in the **Build Artifact** tab.

Figure 10: Build Artifact Settings

Figure 11: Custom cp Command as a Postbuild Step

The invocation of the compiler toolchain and the custom post-build steps command can be seen in the console of the IDE. After a successful build, the console should show messages similar to the following (note the highlighted cp command):

```
18:52:49 **** Auto Build of configuration Release for project hello-snickerdoodle ****
Building file: ../src/main.c
Invoking: ARM Linux gcc compiler
arm-xilinx-linux-gnueabi-gcc -Wall -02 -c -fmessage-length=0 -MT"src/main.o" -MMD -MP -MF"src/main.d"
 -MT"src/main.d" -o "src/main.o" "../src/main.c"
Finished building: ../src/main.c
Building target: hello-snickerdoodle.elf
Invoking: ARM Linux gcc linker
arm-xilinx-linux-gnueabi-gcc -o "hello-snickerdoodle.elf" ./src/main.o
Finished building target: hello-snickerdoodle.elf
make --no-print-directory post-build
cp hello-snickerdoodle.elf /media/ROOTFS/usr/bin/hello-snickerdoodle;
Invoking: ARM Linux Print Size
arm-xilinx-linux-gnueabi-size hello-snickerdoodle.elf |tee "hello-snickerdoodle.elf.size"
  text data bss dec hex filename
  1230 292 4 1526 5f6 hello-snickerdoodle.elf
Finished building: hello-snickerdoodle.elf.size
18:52:50 Build Finished (took 659ms)
```

At this point, the Linux application has been compiled and the executable copied to *ROOTFS*. The SD card can now be ejected and mounted on snickerdoodle where the system will be booted. The application can be executed from the command line of your booted snickerdoodle. Execution of the program should look like the following:

user@snickerdoodle~\$ hello-snickerdoodle Hello snickerdoodle!