

MicroZed/PicoZed: Hello World

15 July 2015 Version 2015 2.01

Overview

Once a Zynq Hardware Platform is created and exported from Vivado, the next step is to create an application targeted at the platform and see it operating in hardware. This tutorial will show how to do that with the simplest of all software applications — Hello World.

Objectives

When this tutorial is complete, you will be able to:

- Import a Zyng Hardware Platform into SDK
- Create a BSP
- Add a new application based on a Xilinx-provided template in SDK
- Run the application on the MicroZed or PicoZed hardware

v2015_2.01

15 July 2015

Experiment Setup

Software

The software used to test this reference design is:

- Windows-7 64-bit
- Xilinx SDK 2015.2
- Silicon Labs CP201x USB-to-UART Bridge Driver
 - o <u>www.microzed.org</u> → Support → Documentation → MicroZed Silicon Labs CP210x USB-to-UART Setup Guide
 - Note that MicroZed and the PicoZed FMC Carrier both use the same Silicon Labs CP2104 device, so the setup is the same.

Hardware

The hardware setup used to test this reference design includes:

- Win-7 PC with the following recommended memory¹:
 - o 1.6 GB RAM available for the Xilinx tools to complete a XC7Z010 design
 - o 1.9 GB RAM available for the Xilinx tools to complete a XC7Z020 design
 - 2.7 GB RAM available for the Xilinx tools to complete a XC7Z030 design
- One of the following:
 - Avnet MicroZed 7010 or 7020
 - Avnet PicoZed 7010, 7015, 7020, or 7030 with the PicoZed FMC Carrier
- USB cable (Type A to Micro-USB Type B) one included in kit
- JTAG Programming Cable (Platform Cable, Digilent HS1, HS2, or HS3 cable)
 - o If you don't already have a JTAG Cable, Avnet recommends the Digilent **HS3 Cable**
 - o http://www.em.avnet.com/itaghs3

¹ Refer to <u>www.xilinx.com/design-tools/vivado/memory.htm</u>

Experiment 1: Import the Hardware Platform

The first requirement within SDK is to import a hardware platform.

- 1. Launch SDK by selecting Start → All Programs → Xilinx Design Tools → SDK 2015.2 → Xilinx SDK 2015.2.
- 2. Select a workspace. Click OK.

Figure 1 – SDK Workspace

3. If at any time you get a Windows Security Alert, select the first two checkboxes, then click **Allow access**, then click **Yes**.

Figure 2 – Windows Security Alert from SDK

- 4. Close the *Welcome* screen by clicking the an next to *Welcome* on the tab.
- 5. Select **File** → **New** → **Project**.

6. Expand the Xilinx item, and select Hardware Platform Specification. Click Next >.

Figure 3 – Creating a New Hardware Platform

If you had simply launched SDK from Vivado, it would have automatically named and imported your hardware platform for you. For consistency, we will use the same default name that Vivado would have used.

- 7. Insert **hw_platform_0** for the *Project name*.
- 8. Click **Browse** and select the System_wrapper.hdf file generated during the Export process from Vivado. This will be included in the archive provided by the hardware engineer. Or, if you are continuing from the first tutorial, you will find it in a similar location as here:
 - C:\Avnet\MicroZed\Projects\MZ_Basic_System\MZ_Basic_System.sdk\
- 9. After selecting System_wrapper.hdf, click Open.
- 10. The Bitstream is embedded in the HDF, so it is not separately specified here. Click **Finish**.

Figure 4 - Import Hardware Platform from Vivado

11. Notice the PS7 Zyng hardware platform is now visible in the *Project Explorer*.

Figure 5 – Hardware Platform Imported and Ready for Use

If you select the HDF file, SDK will show you information about the hardware platform (not the HDF raw code itself).

Figure 6 - system.hdf Report on Hardware Specification

Experiment 2: BSP

Next, we will create a bare metal board support package, which Xilinx calls Standalone. This will assemble and compile various drivers that relate to the peripherals in the hardware platform for later use in our applications.

- 1. In SDK select File → New → Board Support Package.
- 2. Accept the default settings for the standalone BSP OS. Click Finish.

Figure 7 – Standalone BSP

3. In the Board Support Package Settings, accept the default settings. Click OK.

Figure 8 - Board Support Package Settings

Based on the default settings in SDK, the BSP will automatically be built once it is added to the project. This may take a minute to compile the new BSP. The progress may be seen in the *Console* tab.

Figure 9 – BSP Building

The standalone_bsp_0 is now visible in the *Project Explorer*.

4. Expand **standalone_bsp_0** under the *Project Explorer*.

Figure 10 – BSP Added to the Project

Experiment 3: Add Application

With a Hardware Platform and BSP, we are now ready to add an application and run something on the board.

- 1. In SDK, select **File** → **New** → **Application Project**.
- 2. In the **Project Name** field type in Hello_Zed. Change the **BSP** to the existing StandAlone BSP. Click **Next** >.

Figure 11 - New Application Wizard

3. Select **Hello World** from the *Available Templates* field. Click **Finish**.

Figure 12 - New Application Project: Hello World

4. Notice that the Hello_Zed application is now visible in *Project Explorer*. By default, SDK will build the application automatically after it is added.

Figure 13 - Project Explorer View with Hello World C Application Added


```
 Problems 🙋 Tasks 📮 Console 🛭 🔳 Properties 🧬 Terminal
 CDT Build Console [Hello_Zed]
12:39:05 **** Build of configuration Debug for project Hello Zed ****
'Building file: ../src/helloworld.c'
'Invoking: ARM gcc compiler'
arm-xilinx-eabi-gcc -Wall -00 -g3 -c -fmessage-length=0 -MT"src/helloworld.o" -I../../s
'Finished building: ../src/helloworld.c'
'Building file: ../src/platform.c'
'Invoking: ARM gcc compiler'
arm-xilinx-eabi-gcc -Wall -00 -g3 -c -fmessage-length=0 -MT"src/platform.o" -I../../sta
'Finished building: ../src/platform.c'
'Building target: Hello_Zed.elf'
'Invoking: ARM gcc linker'
arm-xilinx-eabi-gcc -Wl,-T -Wl,../src/lscript.ld -L../../standalone_bsp_0/ps7_cortexa9_
'Finished building target: Hello_Zed.elf'
'Invoking: ARM Print Size'
arm-xilinx-eabi-size Hello_Zed.elf | tee "Hello_Zed.elf.size"
 data
 bss
 dec
 hex filename
 1152 22564 46604 b60c Hello Zed.elf
'Finished building: Hello_Zed.elf.size'
12:39:09 Build Finished (took 4s.50ms)
```

Figure 14 - Hello World Application Automatically Built

Experiment 4: Run on Hardware

- 1. Set the Boot Mode jumpers to Cascaded JTAG Mode.
 - a. MicroZed: MIO[5:2] = GND. Set JP3, JP2, and JP1 to positions 1-2.

Figure 15 – Cascaded JTAG Boot Mode on MicroZed

b. PicoZed: Set both switches on SW1 on the SOM <u>away</u> from the SW1 silkscreen

Neither MicroZed nor PicoZed has on-board USB JTAG programming. Thus it requires an external JTAG programmer, such as the Digilent HS3.

- 2. Connect a Platform Cable or Digilent Programming cable from your PC to the 2x7 JTAG socket.
 - a. MicroZed:
 - i. Use J3
 - b. PicoZed FMC Carrier:
 - i. Use J12 PC4 JTAG

- 3. Power the board and connect a USB cable from your PC to the USB-UART port.
 - a. MicroZed:
 - i. Plug the micro-USB into J2.
 - ii. The USB cable will power MicroZed. You should see the Green Power Good LED (D5) and the Red User LED (D3) light.

Figure 16 – MicroZed Powered and Connected to Digilent HS2 and USB-UART

b. PicoZed:

- i. Make sure the PZCC-FMC power switch (SW7) is OFF.
- ii. Insert the PicoZed module onto the PZCC-FMC.
- iii. Set the on-board jumpers as follows
 - 1. JP1 is open
 - 2. JP3 is closed in position 1-2
 - 3. JP4 is closed
 - 4. JP6 is open
 - 5. J9 is closed in positions 3-5 and 4-6
 - 6. CON2 is open, which sets V_ADJ to 1.8V
- iv. Insert the appropriate country plug into the 12V AC/DC adapter. Plug it into the J14 2x3 power connector. (NOTE this 2x3 connector is NOT compatible with ATX power supplies.)
- v. Turn the PZCC-FMC power switch (SW7) to the ON position.
- vi. Plug in the micro-USB cable to PZCC-FMC USB-UART port (J6). (The reason for waiting until AFTER power is applied to the board is explained in the PZCC-FMC Errata.)
- vii. After 1-2 seconds, you will notice five LEDs that are lit:
 - a. D1 (green) on PicoZed, indicating Power Good
 - b. D19 (green) on PZCC-FMC, indicating Vin is on
 - c. D14 (green) on PZCC-FMC, which is the PG_MODULE handshake between the SOM and the Carrier indicating that the SOM power is good
 - d. D21 (blue) on PZCC-FMC indicating that the Zynq PL configuration is DONE
 - e. D6 (amber) indicating the USB-UART is connected

Figure 17 – PicoZed / PZCC-FMC Powered On with LEDs

If this is the first time you've connected the MicroZed, PicoZed, and/or the JTAG cable to this computer, you may see Windows install device drivers for the USB-UART and/or the JTAG cable. You should have previously installed the driver for the Silicon Labs CP2104 USB-UART. The Platform Cable and Digilent USB-JTAG drivers were installed during the Xilinx tool installation.

- 4. Use Device Manager to determine the COM port for the Silicon Labs CP201x USB-UART. In Windows 7, click Start → Control Panel, and then click Device Manager. Click Yes to confirm.
- 5. Expand *Ports*. Note the COM port number for the SiLabs Serial device. This example shows COM4.

Figure 18 – Find the COM port number for the SiLabs USB-UART device

6. Open a serial communication utility for the COM port assigned on your system. SDK provides a serial terminal utility, which will be used throughout the tutorial; select **Window** → **Show View** → **Terminal** to open it.

Figure 19 – Terminal Window Header Bar

- 7. Click the **Settings** button to open the Terminal Settings dialog box.
- 8. Change the settings as shown below. Click **OK**.

Figure 20 – Terminal Settings Dialog Box

Note, once the settings are set, clicking the **Connect** button M will connect afterward.

9. Program the PL first by clicking the icon or selecting Xilinx Tools → Program FPGA. The default options are acceptable. Click Program. When complete, the Blue DONE LED should light.

Figure 21 - Program FPGA

10. Right-click on the Hello_Zed application and select Run As → Launch on Hardware (GDB). Notice that it is the 4th option down.

Figure 22 - Launch on Hardware (GDB)

11. The tools will now initialize the processor, download the Hello_Zed.elf to DDR, and then run Hello_Zed. This takes a few seconds to complete, depending on the USB traffic in your system. You can follow the progress in the lower right corner of SDK.

Figure 23 – Launching Hello_Zed Progress

SDK will download the Hello World ELF to the DDR3, and the ARM cpu0 begins executing the code. On MicroZed, you will notice that the Red User LED will go out, which is expected since that GPIO is now properly configured without a pull-up. The application standard output is displayed in the SDK Terminal. If SDK automatically switches to the *Console* tab, click on the *Terminal* tab to see the output.

Figure 24 – Hello Zed Complete

MicroZed/PicoZed: Hello World v2015_2.01

15 July 2015

You have now booted Zynq hardware on MicroZed or PicoZed!

Revision History

Date	Version	Revision
23 Aug 2013	2013_2.01	Initial Avnet release for Vivado 2013.2
09 Jun 2014	2014_1.01	Update to 2014.1
11 Jun 2014	2014_2.01	Update to 2014.2
29 Jun 2015	2015_1.01	Update to 2015.1. Add support for PicoZed.
15 Jul 2015	2015_2.01	Update to 2015.2.