

ZedBoard Lab 6 LED and driver

Chun-Chen Tu timtu@umich.edu

Features of design

- Data transmission using HP (High performance) channel.
- CDMA (Central Direct Memory Access) in charge of moving data.
 - Driver
 - Interrupt handling
- BRAM (Block RAM) control

System Architecture

Enable the AXI GP 0 channel.

Check on the *M_AXI_GPO* box.

Click on HPO and enable it.

Click on Enable *S_AXI_HPO* interface.

And set the address to be 0x1C000000 to 0x1FFFFFF

(This is DDR address from 448MB to 512MB)

Add an AXI Central DMA design.
And two AXI BRAM Controller.
(Note: this will create two BRAM automatically, delete one).
Sometimes you need to add BRAM yourself.

CDMA setting: Set the *Data Width* to 1024 and *Burst Length* to 256

Assign 0x40000000 – 0x4000ffff to CDMA

BRAM controller 0 setting:

Set the address from 0x50000000 to 0x5000FFFF (64KB for the BRAM)

Change to Data Width to 64

Click the Slave Single Port BRAM

BRAM controller 1 setting:

Set the address from 0x60000000 to 0x6000FFFF

(Note: The address is different from the previous)

Change to Data Width to 64

Click the Slave Single Port BRAM

Create two AXI interconnect

Connect the design like this.

Connect clock and reset signals.

Click on Clock Generation.

Modify FCLK_CLK2 to be 85MHz

This is the clock we connect to BRAM controller and CDMA.

We need to modify the clock or there will be time violation.

Now we have to set the interrupt.

Move axi_cdma_0 to the other side.

Next

- Export to SDK
 - Create BOOT.BIN
 - Create devicetree.dtb and make the modification. Also to prevent the kernel from using HPO memory we should modify bootargs.

- Driver
 - Interrupts
 - Mutex (Mutual exclusion)
 - Linux kernel wait queue
 - Kernel/User memory, copy_from_user, copy_to_user
- Java user application.

Interrupts

- Polling v.s Interrupts
 - Polling: CPUs keep checking if something need to be handled.
 - Interrupt: Devices inform CPU.
- CDMA interrupt
 - OS recognized by IRQ number
 - But in OS, this shouldbe IRQ_number + 32

```
#define IRQ CDMA ---- 59
cdma probe()
  → PDEBUG("Set Interrupt\n");
\longrightarrow int ret:

—— ret = request irg(IRQ CDMA+32, cdma irg, IRQF SHARED, "CDMA", cdma dev);

irq handler
static irgreturn_t cdma_irg(int irg, void *data)
· {
\longrightarrow dev->busy = 0;
 CPU0
 CPU1
 29:
 8994935
 9991147
 GIC twd
 40:
 GIC xdevcfq
wake up interruptible (&cdma wait);
 GIC xttcpss clockevent
 43:
PDEBUG("IRQ\n");
 45:
 GIC p1330
 GIC p1330
46:
 47:
 GIC p1330
. }
 GIC p1330
 48:
 49:
 GIC p1330
 51:
 GIC e000d000.ps7-qspi
 53:
 GIC ehci hcd:usb1
 54:
 901971
 GIC eth0
 56:
 35
 GIC mmc0
 72:
 GIC p1330
 73:
 GIC p1330
 74:
 GIC p1330
 75:
 GIC p1330
 82:
 585
 GIC xuartps
 91:
 GIC CDMA
```

Mutex

- Why do we need mutex?
 - Under environment of multithread.
 - Prevent more than one thread to access resource.
 - mutex v.s semaphore
- Easy concepts
 - Lock mutex -> execute critical section -> unlock mutex

cdma_write()

```
copy_from_user(cdma_dev->HPO_vir, buf, transfer size);
if (mutex_lock_interruptible(&dev->mutex)) {
 return -EINTR;
dev->writes++;
dev->busy = 1;
dev->count = transfer size;
/*
----Data transfer
Transfer Data from HPO (0x1c000000)
— to ·Bram ·Controller0 · · · · (0x50000000)
*/
wait event interruptible (cdma wait, dev->busy == 0);
mutex unlock(&dev->mutex);
return transfer size;
```

Linux Kernel wait queue

- We need to stop the process and wait for CDMA (or other devices) to complete their works.
- A while loop is not a good idea.
 - Occupying CPU resource
- Linux Kernel wait queue is designed to solve this situation.
 - Process go to sleep and release CPU resources to other processes.

```
cdma write()
copy_from_user(cdma_dev->HPO_vir, buf, transfer_size);
if (mutex lock interruptible (&dev->mutex)) {
-----return -- EINTR;
dev->writes++;
dev->busy = 1;
dev->count = transfer size;
/*
  →Data transfer
  →Transfer Data from HPO (0x1c000000)
  \rightarrowto Bram Controller0 · · · (0x50000000)
 static irqreturn_t cdma_irq(int irq, void *data)
wait event interruptible(cdma wait, dev->busy == 0);
 >struct cdma_dev *dev = data;
 iowrite8(0x01,dev->dev virtaddr+0x6);
 dev->bytes_written += dev->count;
 dev->busy=0;
 go to sleep
 wake_up_interruptible(&cdma_wait);
 PDEBUG ("IRQ\n");
 >return IRQ HANDLED;
 wake up and continue
 mutex unlock(&dev->mutex);
 return transfer size;
```

copy_from_user, copy_to_user

- Why do we need this?
 - User space memory is fragmented to pages.
 - For security reason.

