Multicore Software Development Kit (MCSDK) Training

Introduction to the MCSDK

Agenda

- MCSDK Overview
- Software Architecture
- Evaluation Module (EVM)
- MCSDK Benefits

MCSDK Overview


- MCSDK Overview
- Software Architecture
- Evaluation Module (EVM)
- MCSDK Benefits

What is MCSDK?

- The Multicore Software Development Kit (MCSDK) provides the core foundational building blocks for customers to quickly start developing embedded applications on TI high performance multicore DSPs.
 - Uses the SYS/BIOS or Linux real-time operating system
 - Accelerates customer time to market by focusing on ease of use and performance
 - Provides multicore programming methodologies
- Available for free on the TI website bundled in one installer, all the software in the MCSDK is in source form along with pre-built libraries

Software Development Ecosystem

Multicore Performance, Single-core Simplicity


MCSDK Variants

Name	Release	DSP	ARM	OS	Notes
BIOS- MCSDK	1.x, 2.x	X	NA	SYS/BIOS	DSP-only SOC running SYS/BIOS real-time operating system
Linux- MCSDK	1.x, 2.x	X	NA	Linux on DSP	DSP-only SOC running Linux real-time operating system


Software Architecture

- MCSDK Overview
- Software Architecture
- Evaluation Module (EVM)
- MCSDK Benefits


Migrating Development Platform


BIOS-MCSDK Software


Interprocessor Communication (IPC)


Device to

Х

Х

Х

Device

Х

Х


Х

Х

Х

Packaging (BIOS-MCSDK)


Evaluation Module (EVM)

- MCSDK Overview
- Software Architecture
- Evaluation Module (EVM)
- MCSDK Benefits

Linux/BIOS MCSDK C66x Lite EVM Details

DVD Contents

- Factory default recovery
 - EEPROM: POST. IBL
 - NOR: BIOS MCSDK Demo
 - NAND: Linux MCSDK Demo
 - EEPROM/Flash writers
- CCS 5.0
 - IDE
 - C667x EVM GEL/XML files
- BIOS MCSDK 2.0
 - Source/binary packages
- Linux MCSDK 2.0
 - Source/binary packages


Online Collateral

TMS320C667x processor website

http://focus.ti.com/docs/prod/folders/print/tms320c6678.html http://focus.ti.com/docs/prod/folders/print/tms320c6670.html

MCSDK website for updates

http://focus.ti.com/docs/toolsw/folders/print/bioslinuxmcsdk.html

CCS v5

http://processors.wiki.ti.com/index.php/Category:Code Composer Studio v5

Developer's website

Linux: http://linux-c6x.org/

BIOS: http://processors.wiki.ti.com/index.php/BIOS MCSDK 2.0 User Guide

MCSDK Benefits

- MCSDK Overview
- Software Architecture
- Evaluation Module (EVM)
- MCSDK Benefits

MCSDK Benefits

- Faster time to market for endcustomer products
- Stable foundation of optimized software components
- Multicore programming methodologies
- Free, full source code
- Easy-to-use, hardened API
- Modular software architecture to simplify migration to future SOC

- Built-in demonstrations showcasing SOC strengths and multicore software framework
- Positive customer out-of-box experience
- Software ecosystem with thirdparty tools
- Documentation: Online wiki
- Support: E2E forum

For More Information

Download MCSDK software:

http://focus.ti.com/docs/toolsw/folders/print/bioslinuxmcsdk.html


Refer to the MCSDK User's Guide:

http://processors.wiki.ti.com/index.php/BIOS MCSDK 2.0 User Guide


For questions regarding topics covered in this training, visit the following e2e support forums: http://e2e.ti.com/support/embedded/f/355.aspx

http://e2e.ti.com/support/dsp/c6000 multi-core dsps/f/639.aspx


