

Systemy wbudowane laboratorium

Uniwersytet Zielonogórski Wydział Elektrotechniki, Informatyki i Telekomunikacji Instytut Informatyki i Elektroniki Zakład Inżynierii Komputerowej

Writing Basic Software Applications

Introduction

This lab guides you through the process of writing a basic software application. The software will write to the LEDs on the Spartan-3E starter kit. You will add an XPS BRAM controller and modify the linker script to place the text section in the BRAM. Finally, you will verify that the design operates as expected in hardware.

Objectives

After completing this lab, you will be able to:

- Add an internal Block RAM memory controller
- Write a basic application to access an IP peripheral in SDK
- Develop a linker script
- Partition the executable sections onto both the LMB and PLB memory spaces
- Generate a bit file
- Download the bit file and verify on the Spartan-3E starter kit

Design Description

The purpose of this lab exercise is to Extend the processor system created in lab3 by adding a memory controller (see Figure 1) and the writing a basic software application to access the LEDs on the Spartan-3E starter kit.

Figure 1. Design Updated from Previous Lab

Procedure

This lab is separated into steps that consist of general overview statements that provide information on the detailed instructions that follow. Follow these detailed instructions to progress through the lab.

This lab comprises 4 primary steps: You will add an internal BRAM, invoke SDK and create application project, analyze assembled object files and, finally, verify in hardware.

Note: If you are unable to complete the lab at this time, you can download the original lab files for this module from the Xilinx University Program site at http://www.xilinx.com/university

General Flow for this Lab

4-3

- 1-1. Create a *lab4* folder and copy the contents of the *lab3* folder into the *lab4* folder. Launch Xilinx Platform Studio (XPS) and open the project file.
- 1-1-1. Create a *lab4* folder in the **D:** directory and copy the contents from *lab3* to *lab4*.
- 1-1-2. Open XPS by selecting Start All Programs Xilinx Xilinx ISE Design Suite 13.2 EDK Xilinx Platform Studio.
- **1-1-3.** Browse to the *lab4* directory and open the project **system.xmp.**
- 1-2. Add a BRAM controller and BRAM to the design.
- **1-2-1.** From the IP catalog, add the following IP to the embedded hardware design, accepting the default settings:
 - XPS BRAM Controller 1.00.b
 - Block RAM (BRAM) block 1.00.a
- **1-2-2.** Connect the BRAM controller to the PLB and connect the BRAM to the BRAM controller (see **Figure 2**).

Figure 2. Add internal XPS memory controller

1-2-3. Select a size of **8K** for the XPS BRAM controller under Unmapped Addresses in Addresses tab, and click **Generate Addresses.**

Figure 3. Specify Size and Address of Internal BRAM Memory Controller

1-2-4. Generate hardware bitstream by clicking **Hardware** → **Generate Bitstream** (this is to complete the hardware flow in XPS before we start the software development flow in SDK.

Invoke SDK and Create Application Project

Step 2

2-1. Start SDK from XPS, generate software platform project with default settings and default software project name.

Skip steps starting from 2-1-3 to 2-2 and remove lab3.c, if you were continuing with lab3.

- 2-1-1. Start SDK by clicking Project Export Hardware Design to SDK ...
- **2-1-2.** Click on **Export & Launch SDK** button with default settings and browse to **D:\lab3\SDK\SDK_Export**.

Skip steps starting from 2-1-3 to 2-2 and remove lab3.c, if you were continuing with lab3.

- 2-1-3. In SDK, select File New Xilinx Board Support Package.
- **2-1-4.** Click **Finish** with default settings (with standalone operating system).

This will open the Software Platform Settings form showing the OS and libraries selections

Figure 4. Board Support Package Settings

2-1-5. Click **OK** to accept the default settings, as we want to create a **standalone_bsp_0** software platform project without requiring any additional libraries support.

The library generator will run in the background and will create **xparameters.h** file in the **D:\lab4\standalone_bsp_0\microblaze_0\include** directory.

2-1-6. Click on File in the Xilinx SDK window and select New +Xilinx C Project.

2-1-7. Select **Empty Application** in the *Select Project Template* window, and enter **TestApp** as the Project Name and click **Next.**

Figure 5. Create a blank C Project

2-1-8. Select **Target** an existing **Board Support Package** and click **Finish**.

Figure 6. Use Existing Board Support Package

The TestApp project will be created in the Project Explorer window of SDK.

2-2. Import lab4.c file

- **2-2-1.** Select **TestApp** in the project view, right-click, and select **Import.**
- 2-2-2. Expand General category and double-click on File System, click next.
- **2-2-3.** Browse to W:\A.Bukowiec\zajecia\SW\source folder.
- 2-2-4. Select lab4.c and click Finish.

This will compile the source file and generate **TestApp.elf** in the **D:\lab4\TestApp\Debug** folder You will extend the functionality in **lab4.c** by adding code to display switch settings on the LEDs.

2-2-5. Open the GPIO API documentation by clicking on **Documentation** link of **LEDs_8Bit** peripheral under the Peripheral Drivers section to opne the documentation in a default browser window.

Figure 7. Accessing Device Driver Documentation

- **2-2-6.** View the various C and Header files associated with the GPIO by selecting **File List** at the top.
- **2-2-7.** Click the header file **xgpio.h** and review the list of available function calls for the GPIO.
- 2-2-8. The following steps must be performed in the software application to enable writing to the GPIO:1) Initialize the GPIO, 2) Set data direction, and 3) Write the data

Find the descriptions for the following functions by clicking links:

XGpio_Initialize (XGpio *InstancePtr, u16 DeviceId)

- InstancePtr is a pointer to an Xgpio instance. The memory the pointer references must be pre-allocated by the caller. Further calls to manipulate the component through the XGpio API must be made with this pointer.
- DeviceId is the unique id of the device controlled by this XGpio component. Passing in a
 device id associates the generic XGpio instance to a specific device, as chosen by the caller
 or application developer.

XGpio_SetDataDirection (XGpio * InstancePtr, unsigned Channel, u32 DirectionMask)

- o *InstancePtr* is a pointer to the XGpio instance to be worked on.
- o Channel contains the channel of the GPIO (1 or 2) to operate on
- DirectionMask is a bitmask specifying which discretes are input and which are output. Bits set to 0 are output and bits set to 1 are input.

XGpio_DiscreteWrite (XGpio *InstancePtr, unsigned channel,u32 data)

- o *InstancePtr* is a pointer to the XGpio instance to be worked on.
- Channel contains the channel of the GPIO (1 or 2) to operate on
- Data is the value data written to the discrete register.
- **2-2-9.** Click on **lab4.c** in the Project Explorer view to open the file. This will populate the **Outline** tab. Open the header file **xparameters.h** by double-clicking on **xparameters.h** in the **Outline** tab.

Figure 8. Double-Click the Generated Header File

o In the xparameters.h file, find the following #define used to identify the LEDs_8Bit peripheral:

#define XPAR_LEDS_8BIT_DEVICE_ID 1 ← Note: The number might be different

Note: The LEDS_8BIT matches the instance name assigned in the MHS file for this peripheral.

This #define can be used in the XGpio_Intialize function call.

Task 1

Modify the C code to echo DIP Switch settings also on the LEDs.

- 3-1. Generate linker script targeting .text section to ilmb and setting heap and stack sizes to 400 each. Compile the application, and analyze the assembled object files using the objdump utility.
- 3-1-1. Select Xilinx Tools -+ Generate Linker Script...
- **3-1-2.** Select **Iscript.Id** under **D:\lab4\SDK\SDK_Export\Testapp\src** and click **Save**. Change Heap and Stack sizes to 400 each (to fit the program into single memory) followed by clicking **Generate**.

Figure 10. The Linker Script GUI

- 3-1-3. Click Yes to overwrite the linker script.
- **3-1-4.** Click somewhere in white space area in the **lab4.c** file, add a space and save it to recompile the program.
- **3-1-5.** Launch the Bash shell by selecting **Xilinx Tools** → **Launch shell.**
- 3-1-6. Change the directory to *TestApp/Debug* using the cd command in the bash shell.

You can determine your directory path by using the **pwd** command.

3-1-7. Type **mb-objdump -h TestApp.elf** at the prompt in the shell window to list various sections of the program, along with the starting address and size of each section

You should see results similar to that below:

Figure 11. Object Dump Results -. text in ILMB space

- 3-2. Change the location of the text section so that it resides in the XPS PLB memory. Recompile the code, re-execute the objdump command, and analyze the output.
- 3-2-1. Select Xilinx Tools -+ Generate Linker Script...
- **3-2-2.** Select **Iscript.Id** under **D:\lab4\SDK\SDK_Export\Testapp\src** and click **Save**. Notice that the Heap and Stack sizes are changed to 1 KB (it will be OK as we are going to target the .text section to XPS BRAM).

3-2-3. Select the Code section to target in to XPS BRAM and click Generate.

Figure 12. Target .text Section to XPS BRAM

- **3-2-4.** Click somewhere in white space area in the **lab4.c** file, add a space and save it to recompile the program.
- **3-2-5.** Execute the *mb-objdump -h TestApp.elf* command in the bash shell.

Figure 13. Object Dump Results -.text in XPS BRAM Space

Verify in Hardware

Step 4

- 4-1. Connect and power the board. Select TestApp.elf as the application to intialize the BRAM with and program the FPGA from SDK.
- 4-1-1. Connect and power the board
- **4-1-2.** Open a PuTTY with the following settings

Baud rate: 115200Data bits: 8Parity: noneStop bits: 1

- Flow control: none
- 4-1-3. In SDK, select Xilinx Tools → Program FPGA.
- **4-1-4.** Click on the drop-down button of the Software Configuration and select **TestApp.elf** application to be targeted in BRAM.

Figure 14. Assigning TestApp to BRAM Space

- **4-1-5.** Click **Program** button to program the FPGA.
- **4-1-6.** Flip the DIP switches and verify that the LEDs will light according to the switch settings. Verify that you see the results of the DIP switch and Push button settings in Hyper Terminal.

Push Buttons Status 0

DTP Switch Status 9

Push Buttons Status 0

DIP Switch Status 9

Push Buttons Status 0

DIP Switch Status 9

Figure 15. DIP Switch and Push Button settings displayed in PuTTY

Note: Setting the DIP switches and push buttons will change the results displayed.

- 4-2. Change one of the xil_printf function calls to printf. Re-compile the code and observe that the XPS BRAM space is not sufficient. Generate the linker script to target the .text section to external memory (DDR2_SDRAM).
- 4-2-1. In the text editor, change the xil_printf function call to printf.
- **4-2-2.** Compile the code and observe the output in the console window.

```
d:/xilinx/13.2/ise_ds/edk/gnu/microblaze/nt/bin/../lib/gcc/microblaze-xilinx-elf/4.1.2/k
nd.o:(.init+0x0): relocation truncated to fit: R_MICROBLAZE_32_PCREL_LO against `.text'
collect2: ld returned 1 exit status
make: *** [TestApp.elf] Error 1
```

Figure 16. Errors Shown in Console Window

Observe in the console window that the .text section is too big and sections overlap.

- 4-2-3. Select Xilinx Tools -+ Generate Linker Script...
- 4-2-4. Target .text section to DDR_SDRAM memory, click Generate, and click Yes to overwrite.
- **4-2-5.** Click somewhere in white space area in the **lab4.c** file, add a space and save it to recompile the program.
- 4-3. Initialize BRAM with bootloop application. Program the FPGA. Start the xmd console window from SDK. Download the TestApp.elf application from the xmd console window, and run the application.

As the .text section is targeted to external memory, the FPGA must be initialized with a bootloop program, and the test application must be downloaded and executed from XMD shell.

4-3-1. In SDK, select **Xilinx Tools — Program FPGA**, Click **Program** to initialized the BRAM with the bootloop program, and program the FPGA.

Figure 17. Initialize BRAM with Bootloop and Program the FPGA

- **4-3-2.** In SDK, select **Xilinx Tools** → **XMD Console** to open an XMD console window.
- 4-3-3. In the XMD console window, type cd D:\lab4\SDK\SDK_Export\Testapp\Debug.
- **4-3-4.** In the XMD console window, type **connect mb mdm**.
- **4-3-5.** In the XMD console window, type **dow Testapp.elf.**

This will download the application in the external memory.

4-3-6. In the XMD window, type **con** to execute the program.

Observe the Hyper Terminal window as the program executes. Play with dip switches and observe the LEDs

4-3-7. In the XMD console window, type **stop** to stop the program execution. Close SDK and XPS.

Conclusion

Use SDK to define, develop, and integrate the software components of the embedded system. You can define a device driver interface for each of the peripherals and the processor. SDK imports an MSS file created in XPS and let you update the settings so you can represent the software side of the processor system. You can then develop and compile peripheral-specific functional software and generate the executable file from the compiled object codes and libraries. If needed, you can also use a linker script to target various segments in various memories. When the application is too big to fit in the internal BRAM, you can download the application in external memory using XMD, and then execute the program.

