

SiFive Freedom Studio Manual

© SiFive, Inc.

January 22, 2018

SiFive Freedom Studio Manual

Copyright Notice

Copyright © 2016-2018, SiFive Inc. All rights reserved.

Information in this document is provided as is, with all faults.

SiFive expressly disclaims all warranties, representations and conditions of any kind, whether express or implied, including, but not limited to, the implied warranties or conditions of merchantability, fitness for a particular purpose and non-infringement.

SiFive does not assume any liability rising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation indirect, incidental, special, exemplary, or consequential damages.

SiFive reserves the right to make changes without further notice to any products herein.

Release Information

Version	Date	Changes
v1p3	January 1, 2018	Updated Eclipse and plugin versions
v1p2	June 16, 2017	Change doc name to from Quick Start Guide to Manual
		Updated plugin versions
		Documentation now matches new ilg plugins
		Added Known Issues Section
		Troubleshooting section changed to OS Specific Board Setup Appendix
v1p0	May 6, 2017	N/A

Contents

Si	Five	Freedo	m Studio Manual	i							
1	Intro	Introduction									
	1.1	1.1 Freedom Studio Introduction									
	1.2 Produ		ct Overview	1							
		1.2.1	Eclipse	1							
		1.2.2	RISC-V GCC	2							
		1.2.3	OpenOCD	2							
2	Free	Freedom Studio Set Up									
	2.1	Downle	oad and Install	3							
		2.1.1	Windows Installation	3							
		2.1.2	MacOS Installation	3							
		2.1.3	Linux Installation	4							
2.2		Freedom Studio Contents									
	2.3	Tools S	Setup	5							
3	Free	Freedom Studio Environment									
	3.1	Workspace		8							
	3.2	Eclipse Perspectives		8							
	3.3	The Si	Five Perspective	9							
		3.3.1	Project Explorer	10							
		3.3.2	Editor, Outline, Disassembly	10							
		3.3.3	Terminal	11							
		3.3.4	Breakpoints	12							
		3.3.5	Registers	12							
		3.3.6	Peripheral and Memory	12							

Copyright © 2017, SiFive Inc. All rights reserved.									
		3.3.7	Expressions	13					
4	Gett	ting Sta	arted 1						
	4.1	Impor	t the Bundled Examples	14					
		4.1.1	Bundled Examples Step by Step	14					
	4.2	Impor	t Freedom-E-SDK Examples	15					
		4.2.1	Cloning Freedom-E-SDK	16					
		4.2.2	Freedom-E-SDK Examples Step by Step	17					
	4.3	Creati	ng a New Project From Scratch	18					
	4.4	Debug	Configurations	18					
5	Kno	own Issues							
Α	Windows Board Setup								
	A.1	Hardw	vare Setup	20					
В	mad	OS Bo	ard Setup	21					
	B.1	Hardw	vare Setup	21					
С	Linu	ıx OS E	Board Setup	22					
	C.1	Hardw	vare Setup	22					

Introduction

1.1 Freedom Studio Introduction

Freedom Studio is an integrated developer environment which can be used to write and debug software targeting SiFive based processors. Freedom Studio is based on the industry standard Eclipse platform and is bundled with a pre-built RISC-V GCC Toolchain, OpenOCD, example programs, and documentation.

1.2 Product Overview

This section will describe the individual components used in Freedom Studio release Beta3.

1.2.1 Eclipse

The major versions of the Eclipse feature plugins are as follows:

- Eclipse Oxygen.2 (4.7.2)
- Eclipse C/C++ Development Tools 9.4.0
- Git Integration for Eclipse 4.9.2

- Terminal View Core 4.3.0
- GNU MCU Eclipse RISC-V Cross Compiler 2.6.1
- GNU MCU Eclipse OpenOCD Debugging- 4.2.1
- GNU MCU Eclipse J-LINK Debugging- 4.2.1
- GNU MCU Eclipse SiFive Project Template 1.1.1

1.2.2 RISC-V GCC

RISC-V GCC was built from source using the following repository and commit hash:

- Repository: https://github.com/riscv/riscv-gnu-toolchain/releases/tag/v20171231
- Commit hash: d66c792dfe701c63a8df2028598174fbeee4e8f1

This build of GCC is able to target RV32 and RV64 based processors.

1.2.3 OpenOCD

Freedom Studio uses OpenOCD for hardware debug. OpenOCD was built from source using the following repository and commit hash:

- Repository: https://github.com/riscv/riscv-openocd/releases/tag/v20171231
- Commit hash: ab5a98663ea50439ab4a6e40adfe0899cf95828f

Freedom Studio Set Up

2.1 Download and Install

Freedom Studio can be downloaded from the SiFive website at the following address: https://www.sifive.com/products/tools/

Downloads are provided for Windows, MacOS, and Linux.

2.1.1 Windows Installation

Unzip the download to a directory on your PC by right-clicking on the zip file and selecting "Extract All". After unzipping the bundle, you can open Freedom Studio by clicking on FreedomStudio.exe.

Windows drivers are provided in the bundle for supported SiFive development boards. Please install the appropriate drivers in order to debug your device. The drivers can be found in the "FreedomStudio/SiFive/Misc" folder.

For setting up SiFive development platforms, please consult the platform's User Guide and Appendix A.

2.1.2 MacOS Installation

Extract FreedomStudio.tar.gz to the desired folder by double clicking the bundle. Freedom Studio is not currently a signed macOS application and therefore may present an error when running. Therefore in order to run Freedom Studio on macOS it may be necessary to open Freedom Studio for the first time as described in this URL:

https://support.apple.com/kb/PH25088?locale=en_US

It is also possible to execute this command line to remove the extended attribute marking the .app file for quarantine:

\$ xattr -d com.apple.quarantine FreedomStudio.app

Start Freedom Studio by clicking on FreedomStudio.app found in the FreedomStudio folder which was just extracted.

For setting up SiFive development platforms, please consult the platform's User Guide and Appendix B.

2.1.3 Linux Installation

Extract FreedomStudio.tar.gz to the desired folder using the following command: ${\tt tar -xf /path/to/FreedomStudio.tar.gz}$

For setting up SiFive development platforms, please consult the platform's User Guide and Appendix C.

2.2 Freedom Studio Contents

The Freedom Studio directory contents are as follows:

- FreedomStudio Root directory
 - FreedomStudio(.exe)(.app) OS specific executable to open Freedom Studio
 - eclipse (Windows and Linux only)- Directory containing the eclipse environment. On macOS the eclipse is located under the FreedomStudio.app bundle.
 - SiFive SiFive files
 - * Documentation documentation delivered with Freedom Studio.
 - * Examples Zip files containing example projects for a given board.
 - * Licenses Open Source Licenses.
 - Misc Directory containing miscellaneous files such as OpenOCD config files, XSVD files, drivers, and Linux OpenOCD udev rules
 - * riscv-openocd* Directory containing the OpenOCD build described in Section 1.2.
 - * riscv64-unknown-elf-gcc* Directory containing the RISC-V GCC build described in Section 1.2.
 - Build Tools (Windows Only) Tools which allow eclipse CDT to function in a Windows environment such as make, echo, etc...
 - jre (Windows and Linux Only) The Java Run Time Environment (JRE). On macOS the JRE is located under the FreedomStudio.app bundle.

2.3 Tools Setup

Freedom Studio will automatically detect its installation path on the first run and configure itself to use the bundled tools described in Section 2.2. If, for any reason, Freedom Studio was not able to detect the bundled tools, it will prompt the user to enter the tool paths directly with the dialog shown in Figure 2.1. If prompted, be sure to select the "bin" directory which contains the tool binaries. These paths will set the global defaults used by Freedom Studio.

Figure 2.1: Toolchain Selection Dialog

The tool paths can be changed at anytime, via the dialog shown in Figure 2.2, by clicking the following:

- Windows and Linux Window Preferences MCU
- MacOS Freedom Studio Preferences MCU
- Global RISC-V Toolchain Paths for SiFive toolchains, select the default toolchain RISC-V
 GCC/Newlib and use the browse button to select the toolchain directory
- **Global OpenOCD Paths** for SiFive OpenOCD distributions, set the OpenOCD executable to "openocd" and use the browse button to select the OpenOCD directory

The tool path preferences can be set at 3 different scopes: Global, Workspace, and Project. Global scope sets the default for the installation and is the lowest priority. Workspace scope allows you to set the toolchain preferences specific a a given Workspace, and will override the Global setting. Project scope, which can be set by right clicking a project in your workspace and selecting **Properties – MCU**, allows you to set preferences on a per project basis. Project scope always takes priority over Global and Workspace.

This flexibility allows the user to easily work with a number of different tools installed on the same system, such as one built from source using Freedom-E-SDK, while still maintaining project portability.

Figure 2.2: Toolchain Preferences

Freedom Studio Environment

3.1 Workspace

Eclipse uses workspaces to group together a set of related projects. Eclipse workspaces allow for a lot of flexibility in how one organizes their projects. For example, it is possible to have a workspace which contains only a single project. It is also possible to have a workspace which contains multiple related projects such as a library project and an application which depends on that library.

Switching workspaces is accomplished by selecting File - Switch Workspace.

When starting Freedom Studio, Eclipse will prompt the user to select a workspace. Freedom Studio will remember the locations of previously selected workspaces.

3.2 Eclipse Perspectives

Eclipse uses perspectives to group windows together which are collectively useful for a given task.

Freedom Studio ships with its own SiFive perspective which can is useful for both programming and debugging. Please see Section 3.3 for a detailed description of the SiFive Eclipse perspective.

Freedom Studio also ships with the standard Eclipse perspectives: C/C++, Debug, and Git. From Eclipse, you can change perspectives by clicking *Window – Perspectives – Open Perspective*.

Perspectives are user customizable and persistent to a workspace.

3.3 The SiFive Perspective

Figure 3.1: SiFive Perspective

- 1. Project Explorer, Register, and Peripheral Views. These views are described below.
- 2. Build Toolbar Button. Pressing this button will build (compile) the active project.
- 3. Debug Toolbar Button. The down arrow next to the bug lets you pick a specific configuration.
- 4. Debug Control Toolbar Buttons. These buttons are used for debug run, halt, and stepping control.
- 5. Console. These views display useful information when building applications.
- 6. Breakpoint and Debug Views displays useful information when debugging applications.

- 7. Variable, Expression, and Memory Views. These views are described below.
- 8. Editor View is used to edit source code.
- 9. Outline, Disassembly, and Terminal Views are described below.

3.3.1 Project Explorer

The Project Explorer view displays projects in the workspace. Use this view for opening, editing, and creating new project source files. If a project contains files under revision control, Project Explorer will also display information regarding the repositories and branches.

The build settings for a particular project can be viewed by right-clicking on a project and selecting **Properties** – **C/C++ Build** – **Settings**.

Figure 3.3: Build Settings Menu

Editor, Outline, Disassembly

3.3.2

The Editor and Outline views are used to write and navigate code. The Editor also provides useful contextual information for your code. Hovering the mouse over statements will reveal popups which expand macros, evaluate variables and structures, provide function definitions, etc... Double-clicking a line number in the editor will set a breakpoint at that line.

Figure 3.2: Project Explorer

The Outline view, shown in Figure 3.4, gives a "top-level" view of the active file in the editor including classes, methods, functions, types, constants, etc... Clicking on an item in the Outline view will take you to that items location in the source code.

3.3.3 Terminal

The Terminal view, shown in Figure 3.5, can be used to display a local terminal, a serial terminal, or ssh into a remote machine. The serial terminal allows the user to view serial output, such as that from a SiFive development board, without leaving the development environment. On Windows platforms this view negates the need for an external serial terminal program. On MacOS and Linux platforms, it is possible to open serial port directly, or open a local terminal and run GNU Screen.

To open a serial terminal, open the Terminal view and select the "Launch Terminal" button which resembles a screen. In the **Choose Terminal** menu, select **Serial Terminal**. It is then possi-

Figure 3.4: Outline View

ble to select the desired serial settings such as baud rate and encodings.

Figure 3.5: Terminal View Launcher

If the text in the serial terminal is displayed incorrectly, make sure that the correct baud rate is selected. SiFive example projects default to 115200 baud. Changing the encoding to UTF-8 might also help.

Figure 3.6: Terminal View Running

3.3.4 Breakpoints

The Breakpoints view allows for creating, enabling, and disabling of breakpoints. You can set a breakpoints properties by right-clicking on a breakpoint and selecting "Properties". From the properties menu, you can set properties such as breakpoint type (hard, soft), and ignore count.

3.3.5 Registers

The Registers view displays the integer and floating point register files. It is possible to write to registers by double-clicking their value field. While stepping through code, the Registers view will highlight registers as they change.

3.3.6 Peripheral and Memory

The Peripheral view works in conjunction with the Memory view to display registers and bit fields for a given peripheral. This view can be particularly useful while learning how a new peripheral works. Selecting a peripheral will open that peripherals view in the Memory view. From the Memory view, it is then possible to read and write peripheral registers.

Example peripheral description files are available for SiFive devices in the example projects and in the Freedom Studio bundle in the "SiFive/Misc" folder. The peripheral description files use the XSVD format defined by the GNU-MCU-Eclipse project.

Figure 3.7: Register View

Figure 3.8: Peripheral View

3.3.7 Expressions

The Expression view allows you to view any variable within scope. In addition to variables, it is possible to use this view to see the current value of CSRs on your device. The Expression view, along with other eclipse views which display variables and memory, allows for changing the value format (for example to hexadecimal). The format can be changed by clicking the down arrow marked with "2" in Figure 3.9.

Figure 3.9: Expression View

Getting Started

4.1 Import the Bundled Examples

Freedom Studio bundles examples for SiFive development platform.

4.1.1 Bundled Examples Step by Step

After opening Freedom Studio and selecting a workspace (any location is OK):

- From Freedom Studio click File Import.
- General Existing Projects into Workspace.
- Select Archive File.
- Browse to the *FreedomStudio/SiFive/Examples* directory and select the zip file for your platform.
- Select the desired projects and click Finish.

Figure 4.1: Import Bundled Examples

The projects should now be copied into your workspace. Pressing the Build (hammer) icon will build the currently selected project or Control+B (Command+B on macOS) will build the entire workspace.

If switching to a new platform (for example from E31Arty to E51Arty), it is recommended that you also switch to a new workspace as many of the projects have the same names.

4.2 Import Freedom-E-SDK Examples

Freedom-E-SDK is a repository on github, maintained by SiFive, which includes example drivers and applications for SiFive devices. Freedom-E-SDK also includes Freedom Studio example projects in the *Freedom-E-SDK/FreedomStudio* directory. These projects link to the files in Freedom-E-SDK so the same source files can be built from Freedom Studio and the Freedom-E-SDK makefile.

Because Freedom-E-SDK is maintained on github, it always have the latest versions of the example projects compared the examples bundled with Freedom Studio which are only updated on new

releases.

4.2.1 Cloning Freedom-E-SDK

In order to obtain a local copy of Freedom-E-SDK, it is first necessary to clone the repository. Freedom-E-SDK is located on github at the following URL: https://github.com/sifive/freedom-e-sdk.

Clone the repository to the desired directory by typing the following in a command line prompt: git clone git@github.com:sifive/freedom-e-sdk.git

Note that, when using Freedom Studio it is not necessary to recursively clone Freedom-E-SDK as a pre-built toolchain is bundled with Freedom Studio.

Alternatively, it is possible to use the git functionality included in Freedom Studio to clone the repository. To do so, open the Git perspective (*Window – Perspective – Git*), and select *Clone a git repository* in the Git Repository view. Enter the following URL and select *Next*: https://github.com/sifive/freedom-e-sdk

The second screen selects the branches in the repository to clone. "Master" is considered to be the stable branch.

The third screen sets the local directory where the repository will be cloned to.

Figure 4.2: Cloning Freedom-E-SDK

Once Freedom-E-SDK has been cloned, follow the steps in Section 4.2.2 to import and build.

4.2.2 Freedom-E-SDK Examples Step by Step

After opening Freedom Studio and selecting a workspace (any location is OK):

- From Freedom Studio click File Import.
- General Existing Projects into Workspace.
- Select Root Directory.
- Browse to *freedom-e-sdk/FreedomStudio* directory and select the folder which matches your platform.
- Make sure that "Copy projects into workspace" is not checked, and click *Finish*.

Figure 4.3: Import Freedom-E-SDK Examples

The projects are now imported into the workspace. Note that the actual source files for the project remain in the Freedom-E-SDK folder, and any modifications made to them will modify the original Freedom-E-SDK files.

If switching to a new platform (for example from E31FPGA to E51FPGA), it is recommended that you also switch to a new workspace as many of the projects have the same names.

4.3 Creating a New Project From Scratch

To create a new SiFive project from scratch:

- Open Freedom Studioand select File New
- Select the Project Type: C, C++
- Under Project Type select Executable or Shared Library, and select SiFive C/C++
- Give the project a name and select Next
- Select the appropriate Project options and click Finish

This will create a new project which is already configured for the SiFive platform chosen. Note that projects created this way use a BSP created by the GNU-MCU-Eclipse project which differs from the BSP used by the SiFive examples.

It is also possible to create a completely empty project without supporting BSP code.

- Open Freedom Studioand select File New
- Select the Project Type: C, C++
- Under *Project Type* select Executable or Shared Library, and select *Empty*
- Select the toolchain RISC-V Cross GCC
- Give the project a name and select Next.
- Fill in basic project information and build configurations selecting Next twice.
- Select the desired toolchain. If there is a global default it will be filled in automatically. Click
 Finish

After creating the empty project, the toolchain needs to be configured for the device. Toolchain settings can be found by right-clicking on the project and selecting **Properties** – **C/C++ Build** – **Settings** as described in Section 3.3.1.

4.4 Debug Configurations

All of the examples include launch files which tell Freedom Studio how to start a debug connection with the target platform. All launch configurations are set to load the program into the address to which they were linked (defined in the linker file), and to halt execution at the *main* function.

To launch a debug session, click *Run – Debug Configurations* and then *GDB OpenOCD* followed by the desired program. It is also possible to quickly launch debug sessions by clicking the down arrow next to the "bug" toolbar button shown in Figure 3.1(box 3). Previous launched debug sessions will show up in this menu.

Known Issues

Freedom Studio is still considered Beta software and as such there are a number of known, but minor, issues which are described below.

If you come across other issues not reported here, please let us know on our forum: https://forums.sifive.com/.

When the debugger first connects I receive message saying "No source available for address"

This occurs when instructing the debugger to halt immediately after connecting to the target. It is safe to ignore this message. Stepping/Running the target will work as expected from this point.

Upon starting a debug connection, the Console prints out a lot of text regarding CSRs in red font

While red font can be scary, it is generally benign debugging output. This issue will be addressed in a future release.

Appendix A

Windows Board Setup

This section will describe how to connect SiFive development boards to your Windows computer.

A.1 Hardware Setup

By default, Windows has the standard FTDI driver installed while OpenOCD expects to communicate over USB using libusb. In order to allow OpenOCD to communicate with the SiFive development boards, it is necessary to instruct Windows to load the libusb driver.

In the Windows Freedom Studio bundle there are drivers included to do this. Install the drivers by navigating to the *FreedomStudio/SiFive/Misc* folder and double-clicking the appropriate driver for your board.

Note: This is a permanent change and the drivers must be uninstalled in order return to the original functionality. This can be done through Windows Add/Remove programs.

Appendix B

macOS Board Setup

This section will describe how to connect SiFive development boards to your macOS computer.

B.1 Hardware Setup

By default, macOS has the standard FTDI driver installed while OpenOCD expects to communicate over USB using libusb. In order to allow OpenOCD to communicate with the SiFive development boards, it is necessary to unload the FTDI driver from macOS.

- Open Applications/Utilities/Terminal
- Paste in the following command: sudo kextunload -p -b com.apple.driver.AppleUSBFTDI
- Paste in the following command: sudo kextutil -b com.apple.driver.AppleUSBFTDI -p AppleUSBEFTDI-6010-1

Note: This is not a permanent solution and after logging out of you computer it is necessary to issue the above commands above.

To avoid having to issue these commands on every log-in, it is possible to add the above commands to your user's ~/.bash_profile. By doing so, the above commands will be issued automatically every time your user logs in.

Appendix C

Linux OS Board Setup

This section will describe how to connect SiFive development boards to your Linux computer.

C.1 Hardware Setup

By default, most Linux distributions do not give users permissions to access USB devices. One either needs root access or to be given the appropriate permissions.

Below are steps you can follow to access your development kit without sudo permissions:

1. With your board's debug interface connected, make sure your device shows up with the lsusb command:

```
> lsusb
...
Bus XXX Device XXX: ID 0403:6010 Future Technology Devices
International, Ltd FT2232C Dual USB-UART/FIF0 IC
```

2. Set the udev rules to allow the device to be accessed by the plugdev group:

For your convenience the *99-openocd.rules* file is included with Freedom Studio in the *FreedomStudio/SiFive/Misc* directory.

```
> sudo cp 99-openocd.rules /etc/udev/rules.d/
```

3. See if your board shows up as a serial device belonging to the plugdev group:

```
> ls /dev/ttyUSB*
/dev/ttyUSB0 /dev/ttyUSB1
```

(If you have other serial devices or multiple boards attached, you may have more devices listed). For serial communication with the UART, you will always want to select the higher number of the pair, in this example /dev/ttyUSB1.

```
> ls -l /dev/ttyUSB1
crw-rw-r-- 1 root plugdev 188, 1 Nov 28 12:53 /dev/ttyUSB1
```

4. Add yourself to the plugdev group. You can use the whoami command to determine your user name.

```
> whoami your_user_name > sudo usermod -a -G plugdev your_user_name
```

5. Log out and log back in, then check that you're now a member of the plugdev group:

```
> groups ... plugdev ...
```

If you are not part of the plugdev group, perform a full reset.

Now you should be able to access the serial (UART) and debug interface without sudo permissions.