OSCIMP Digital Ecosystem

G. GOAVEC-MEROU & al

Environment for codesign CPU-FPGA

OSCIMP Digital Ecosystem

Gwenhaël GOAVEC-MEROU, Jean-Michel FRIEDT, Pierre-Yves BOURGEOIS

gwenhael.goavec@femto-st.fr IRC #oscimp channel @ freenode

November 29, 2019

Slides at

www.trabucayre.com/GRDays2019/presentationEcoSystem_GRDays2019.pdf

https://github.com/oscimp/PlutoSDR

https://github.com/oscimp/oscimpDigital

Context

Redpitaya: dual ADC & DAC 14bits@125MHz

PlutoSDR: RF Frontend 70 MHz→6 GHz

 \Rightarrow Perfect for acquisition and Digital Signal Processing with codesign CPU/FPGA

FPGA (Real-time) for fast task

- data acquisition;
- frequency transposition;
- filtering;
- decimation.

CPU (General Purpose OS) for slow task after decimation

- post-processing;
- display;
- transmission:
- configuration

G. GOAVEC-MEROU & al

Example

Consequence

- one algorithm ⇒ one or more flavor (data type, performance vs. resources, ...): fpga_ip directory
- need to communicate between FPGA and CPU: linux_driver directory
- some IPs are widely used or complex to configure
 need to provide library with CPU code (reduce
 redundance, simplify application): liboscimp in
 lib directory.

G. GOAVEC-MEROII & al

OSCIMP EcoSystem

Purpose: provide a coherent environment to create design (FPGA), and application:

oscImpDigital

settings.sh

- blocks (IP) with algorithm level of implementation (FPGA):
- GNU/Linux hierarchy compliance (driver/library/application);
- tools to generate some files and scripts/Makefile to factorize most common part.

fir conf

Makefile

lib

nco conf

setenv.sh

doc/tutorials

plutosdr

app1 app2

redpitaya

app1 ...

dtbo

app

Algorithms or utilities functions. Developer aspect:

- normalize interfaces between blocks
- isolation between implementation and communication

End user aspect:

- 0, 1 or more interface to connect;
- AXI interface automatically connected

CPU: environment

Char device drivers to add abstraction, GNU/Linux hierarchy compliance and communication improvement:

- 1 IP with communication ⇒ 1 (or more) driver(s);
- a core driver knows how to communicate with an IP but not where;
- device tree overlay used to provide which drivers must be probed and base address for each of them;

TODO ⇒ IIO integration libraries to simplify some common and long (number of line) tasks.

G. GOAVEC-MEROU & al

CPU: application

Application structure:

- dts to provides which driver must be used and base address;
- Makefile to cross-compile application and generate the dtbo from dts
- applicationName_us.sh a shell script used to flash FPGA, load devicetree and drivers;
- main.c: user application

user defined

automatically created by module_generator (based on XML file)

```
OSCIMP Digital
Ecosystem
```

G. GOAVEC-MEROU &

CPU: module_generator

- Used to generate some files in app directory.
- use an XML file for design's informations.

module_generator -dts myApp.xml

```
<?xml version="1.0" encoding="utf-8"?>
project name="tutorial5" version="1.0">
  <options>
 <option target="makefile" name="USE_STATIC_LIB">1</option>
 <option target="makefile" name="LDFLAGS">-liio</option>
  </options>
  <ips>
 <ip name ="dataComplex_to_ram" >
 <instance name="data1600" id = "0"</pre>
 base_addr="0x43c00000" addr_size="0xffff" />
 </ip>
 <ip name ="nco_counter">
 <instance name="nco" id = "0"</pre>
 base addr="0x43c10000" addr size="0xffff" />
 </ip>
  </ips>
</project>
```

OSCIMP Digital Ecosystem

G. GOAVEC-MEROU & al

Play with repositories

• Clone repository and submodules:

git clone --recursive https://github.com/oscimp/oscimpDigital.git

② Discover: In oscimpDigital/doc/tutorials/plutosdr/

Tutorials list:

- 1 1-adalmPluto_within_OscimpDigital (step by step):
 - NCO \rightarrow RAM \rightarrow Userspace
 - $\bullet \ \mathsf{PlutoSDR} \ \mathsf{data} \ \mathsf{stream} \to \mathsf{RAM} \to \mathsf{Userspace}$
- 2 2-PRN_on_PL
 - 7-bit PRN on the same receive and transmit carrier frequencies
 - 7-bit PRN on different receive and transmit carrier frequencies
 - GPS signal reception

See first oscimpDigital/README.md to configure your shell environment.

Cheat-Sheet for plutosdr available at www.trabucayre.com/GRDays2019/pluto_cheat-sheet.pdf

```
OSCIMP Digital
Ecosystem
```

```
G. GOAVEC-
MEROU &
al
```

CPU: module_generator

- Used to generate some files in app directory.
- use an XML file for design's informations.

module_generator -dts myApp.xml

myApp.xml

tutorial5_us.sh

```
cp ../bitstreams/tutorial5_wrapper.bit.bin /lib/firmware
rmdir /sys/kernel/config/device-tree/overlays/fpga
mkdir /sys/kernel/config/device-tree/overlays/fpga
cat tutorial5.dtbo > $DTB_DIR/dtbo
insmod ../../modules/data_to_ram_core.ko
insmod ../../modules/noc_counter_core.ko
```

tutorial5.dts

```
/dts-v1/:
/plugin/;
 compatible = "xlnx,zynq-7000";
 fragment0 {
 target = <&fpga_full>;
 #address-cells = <1>;
 #size-cells = <1>;
 __overlay__ {
 #address-cells = <1>:
 #size-cells = <1>:
 firmware-name = "tutorial5_wrapper.bit.bin";
 data1600: data1600@43c00000f
 compatible = "ggm,dataToRam";
 reg = <0x43c00000 0xffff>:
 1:
 datanco0: datanco0@43c10000f
 compatible = "ggm,nco_counter";
 reg = <0x43c10000 0xffff>;
 1:
 };
 ጉ:
ጉ:
```