Microblaze Linux

Using an FPGA-based processor is:

Very intelligent

Very stupid □

Don't know

Microblaze Linux

Using an FPGA-based processor is:

Very intelligent

Very stupid √

Don't know

Leibniz: The current world is the best one possible ... Let's improve it

Contents

- Intro + motivation
- Minimal target hardware
- Prerequisites
- EDK design
- Running the system
- O To Do's

Why?

- Processing power typically not an issue ...
- Test software
- Communication
- μC replacement

Why Linux?

- Linux widespread on standard server and desktop PC
 - → Many developers familiar with tools and system
 - **⇒** Robust system
 - ⇒ Various distributions (Ubuntu, RedHat, SUSE, ...)
- Opensource kernel and tools
 - ⇒ Already ported to many architectures
 - Standard kernel supports Microblaze (since 2.6.36.2)
 - ⇒ Busybox toolset (swiss-army knife of embedded systems)
- Customisable (e.g. no graphics and disk) for small footprint
 - ⇒ Special version (ucLinux) for non-MMU systems
 - ⇒ We use the standard MMU kernel
- Loadable drivers (kernel modules)
- Built-in multi-threading, multi-processing
 - ⇒ Preemptive kernel (optional)
 - **⇒** Multiple task prioritites
- Networking
 - ⇒ Simplifies development process (multiple terminals, ftp)
 - ⇒ Time, WWW, mail, ...

Target HW

- All modern FPGAs can host a processor
 - Openrisc etc
 - ⇒ Nios (Altera), Microblaze (Xilinx)
 - ⇒ Hard-IP: Arm (Altera), PowerPC (Xilinx)
- Minimal FPGA design (Mblaze, DRAM, RS232, Network, GPIO)
 - ⇒ Spartan3, Spartan6, Virtex4, Virtex5, Virtex6
 - ⇒ Mblaze speed 50 .. 125MHz
 - ⇒ 32MB DRAM minimum?
 - Access to custom hardware (= FPGA fabric) via GPIO, EPC, FSL possible.

Test case: Linux on XILINX starter kit

• Elements

⇒ CPU

⇒ Memory

⇒ UART

⇒ Network

⇒ GPIO

Network

LEDs GPIO(out)

Buttons — GPIO(in) — Switches

Prerequisites (1)

- Hardware platform
 - **⇒** Define in EDK
 - ⇒ Minimal set of elements for reasonable system
 - Microblaze CPU with MMU and cache
 - DRAM memory (64MB)
 - Linux console (Uart lite with IRQ)
 - Dual timer (with IRQ)
 - Network (ethernet lite with IRQ)
 - GPIO for LEDs
 - GPIO for buttons and switches
 - Interrupt controller
 - Debug module (MDM)
 - ⇒ Set DRAM base address to 0xc0000000
 - ⇒ Select "device-tree" in SW platform
 - ⇒ Generate addresses
 - Compile libraries
 - Don't select any app for BRAM init
 - Produces device tree directory

Prerequisites (2)

- Xilinx tools
 - ⇒ Install ISE and EDK
 - ⇒ Gcc (mb-gcc) to compile kernel comes with EDK
 - **⇒** Toolset for Linux applications from Xilinx GIT server
 - http://git.xilinx.com/?p=mb_gnu.git;a=summary
 - Microblaze-unknown-linux-gnu-gcc (etc.)
 - Sample ram disk images
 - System include files and libraries for Linux
 - ⇒ Device-tree-generator for EDK from Xilinx GIT server
 - http://git.xilinx.com/?p=device-tree.git;a=summary
 - "bsp" directory must be copied to root of EDK project
- Many useful Xilinx infos
 - ⇒ http://xilinx.wikidot.com
 - ⇒ Xilinx-version of Linux kernel available
 - Few more drivers and configurations
 - Less portable

Prerequisites (3)

- Download Linux application(s): Busybox
 - ⇒ http://busybox.net/ (current version 1.18.1)
 - ⇒ Busybox contains almost all basic Linux programs in a single binary (some with limited functionality)
- Configure Busybox
 - Copy arch/i386 to arch/microblaze
 - ⇒ Edit arch/microblaze/Makefile
 - Add to CFLAGS: -L. -L mbtooldir/microblaze_v1.0/microblaze-unknown-linux-gnu/microblaze-unknown-linux-gnu/sys-root/usr/lib --sysroot=linuxrootdir -isystem mbtooldir/microblaze_v1.0/microblaze-unknown-linux-gnu/microblaze-unknown-linux-gnu/sys-root/usr/include
 - ⇒ Add path to Linux GCC
 - export PATH=\$PATH:mbtooldir/microblaze_v1.0/microblazeunknown-linux-gnu/bin
 - Copy mbtooldir/microblaze_v1.0/microblaze-unknown-linux-gnu/microblaze-unknown-linux-gnu/sys-root/usr/lib/crt*.o to .
 - - Directory structure with busybox binary and soft links in _install/

- Busybox files

- Init
- O bin:
- [cryptpw fgrep length od seq traceroute [[cttyhack find less openvt setarch true addgroup cut fold linux32 passwd setkeycodes tty adduser date free linux64 patch setsid ttysize ar dc ftpget In pgrep setuidgid udpsvd arping dd ftpput logger pidof sh umount ash deallocvt fuser login ping sha1sum uname awk delgroup getopt logname ping6 showkey uncompress basename deluser grep lpq pipe_progress sleep unexpand bbconfig df gunzip lpr pkill softlimit uniq bunzip2 diff gzip ls printenv sort unix2dos busybox dirname hd Isattr printf split unlzma bzcat dmesg head Izmacat ps stat unzip bzip2 dos2unix hexdump makemime pscan strings uptime cal dpkg hostid md5sum pwd stty usleep cat dpkg-deb hostname mesg readlink su uudecode catv du id microcom realpath sum uuencode chat dumpkmap install mkdir reformime sv vi chattr dumpleases ip mkfifo renice sync vlock chgrp echo ipaddr mknod reset tac watch chmod ed ipcalc mktemp resize tail we chown egrep iperm more rm tar wget chpst eject ipes mount rmdir tcpsvd which chrt env iplink mountpoint rpm tee who chvt envdir iproute mt rpm2cpio telnet whoami cksum envuidgid iprule my rtcwake test xargs clear ether-wake iptunnel nc run-parts tftp yes cmp expand kbd_mode netstat runsv tftpd zcat comm expr kill nice runsvdir time cp false killall nmeter rx top cpio fdflush killall5 nohup script touch crontab fdformat last nslookup sed tr
- o sbin:
- adjtimex dnsd hdparm loadfont nameif runlevel swapon arp fakeidentd httpd loadkmap pivot_root sendmail switch_root blkid fbset hwclock logread popmaildir setconsole sysctl brctl fbsplash ifconfig losetup poweroff setfont syslogd chpasswd findfs ifdown lpd raidautorun setlogcons telnetd chroot freeramdisk ifenslave makedevs rdate slattach udhcpc crond fsck ifup man rdev start-stop-daemon udhcpd devfsd fsck.minix inetd mdev readprofile sulogin vconfig devmem getty init mkfs.minix reboot svlogd watchdog dhcprelay halt klogd mkswap route swapoff zcip

Prerequisites (4)

- Create directory for initial ram disk, e.g. /tmp/ramdisk
- Extract template
 - ⇒ cd /tmp/
 - gzip -d -c mbtooldir/microblaze_v1.0/initramfs_minimal.cpio.gz > ramfs.cpio
 - ⇒ cd ramdisk
 - ⇒ sudo cpio -i < ../ramfs.cpio
 - > Is Start program
 - bin dev etc (init) mnt proc sbin sys tmp var
 - >
- Replace template binaries with new Busybox
 - ⇒ sudo rm -rf bin sbin
 - ⇒ sudo cp -r *busyboxdir*/_install/*.
- Set root owner of new binaries
 - ⇒ sudo chown -R 0.0 init bin sbin
- Add user files, etc to /lib/modules, /src, /var/www
- Edit startup script /etc/init.d/rcS
 - ⇒ Next slide

- Startup script /etc/init.d/rcS

```
#!/bin/sh
/bin/echo "Starting rcS"
/bin/echo "++ Creating device points"
/bin/mkdir /dev/pts
/bin/mount -t devpts devpts /dev/pts
/bin/echo "++ Mounting filesystem"
/bin/mount -t proc none /proc
/bin/mount -t sysfs none /sys
/bin/echo "++ Loading system loggers"
/sbin/syslogd
/sbin/klogd
/bin/echo "++ Starting telnet daemon"
/sbin/telnetd -l /bin/sh
/bin/echo "++ Starting network at 192.168.0.10"
/sbin/ifconfig eth0 192.168.0.10 up
/bin/echo "++ Starting HTTPD"
/sbin/httpd -h /var/www
/bin/echo "++ Creating user ftp"
/bin/cat /dev/null >> /etc/passwd
/bin/cat /dev/null >> /etc/group
/bin/adduser -D -H -h /tmp ftp
/bin/echo "++ Starting INETD (e.g.for ftp)"
/sbin/inetd -e /etc/inetd/inetd.conf
/sbin/route add 192.53.103.108 gw 192.168.0.1 eth0
/sbin/rdate 192.53.103.108
/bin/echo "rcS Complete"
```

Prerequisites (5)

- Download Linux kernel
 - ⇒ http://www.kernel.org/pub/linux/kernel/v2.6/linux-2.6.38.2.tar.bz2
- Configure kernel
 - Copy arch/microblaze/configs/mmu_defconfig to .config
 - Make ARCH=microblaze CROSS_COMPILE=mb- xconfig
 - Shows configuration options
 - Set /tmp/ramfs as directory for intial ram disk
 - Set memory to 0xc0000000 (problem with current linker script)

Check .config after saving against tutorial .config to see all differences

- Copy device tree from EDK microblaze0/libsrc/device-tree/xilinx.dts to arch/microblaze/boot/dts
- ⇒ Make ARCH=microblaze CROSS_COMPILE=mb- simpleImage.xilinx
 - Kernel binary in arch/microblaze/boot/simpleImage.xilinx

Prerequisites (6)

- More on kernel configuration
 - ⇒ MMU enabled
 - ⇒ XILINX uartlite (+ console), ethernetlite, GPIO enabled
 - ⇒ Preemptive kernel enabled
 - ⇒ Microblaze options and versions must match EDK
 - MMU: 3
 - Barrel shifter: 1, HW mult: 1 (32 bit), MSR: 1, PatCmp: 1
 - Divider: 0, Float: 0
 - ⇒ DRAM address can be set in config dialog but seems to be ignored in linker script => use 0xc000000
 - ⇒ GPIO enabled

Prerequisites (7)

- Kernel compilation result
 - ⇒ ...
 - ⇒ SYSMAP System.map
 - ⇒ SYSMAP .tmp_System.map
 - □ P vmlinux arch/microblaze/boot/simplelmage.xilinx_sp3.unstrip
 - ⇒ OBJCOPY arch/microblaze/boot/simpleImage.xilinx_sp3
 - ⇒ UIMAGE arch/microblaze/boot/simpleImage.xilinx_sp3.ub
 - ⇒ Image Name: Linux-2.6.36.2
 - □ Created: Sun Jan 9 18:29:22 2011
 - ⇒ Image Type: MicroBlaze Linux Kernel Image (uncompressed)
 - ⇒ Data Size: 5172900 Bytes = 5051.66 kB = 4.93 MB
 - ⇒ Load Address: c0000000
 - ⇒ Entry Point: c0000000
 - ⇒ STRIP arch/microblaze/boot/simpleImage.xilinx_sp3
 - ⇒ Kernel: arch/microblaze/boot/simpleImage.xilinx_sp3 is ready (#31)
 - ⇒ [kugel@akudesk linux-2.6.36.2]\$

Creating the HW

INTC

- Timer

- Network

- Memory (MPMC)

- Memory (MPMC)

- Device tree generator

- Device tree generator

- HW implementation result

Design Summary Report (XC3S500e):

Number of External IOBs	79 out of 232 34%	ś
Number of External Input IOBs	19	
Number of External Input IBUFs	19	
Number of External Output IOBs	40	
Number of External Output DIFFMs	1	
Number of External Output DIFFSs	1	
Number of External Output IOBs	38	
Number of External Bidir IOBs	20	
Number of External Bidir IOBs	20	
Number of BSCANs	1 out of 1 100%	
Number of BUFGMUXs	5 out of 24 20%	
Number of DCMs	2 out of 4 50%	
Number of MULT18X18SIOs	3 out of 20 15%	
Number of RAMB16s	10 out of 20 50%	
Number of Slices	4612 out of 4656 99%	
Number of SLICEMs	777 out of 2328 33%	

O No space left in device

Download to Starterkit (FPGA config)

- Download FPGA configuration
- Sonnect JTAG cable
- Start Impact
- Select .bit file for FPGA, no SPI, other devices in BYPASS

Download to Starterkit (XMD connect)

Download kernel via XMD

[kugel@pcakulap sp3eKit_2.6.36.2]\$ xmd
Xilinx Microprocessor Debugger (XMD) Engine
Xilinx EDK 12.4 Build EDK_MS4.81d
XMD%

XMD% connect mb mdm

JTAG chain configuration

Device ID Code IR Length Part Name

1 41c22093 6 XC3S500E

2 f5046093 8 XCF04S

3 06e5e093 8 XC2C64A

FPGA Type

CPU Config

MicroBlaze Processor Configu		
Version		
Optimization	Performance	
Interconnect	PLB_v46	
MMU Type	Full_MMU	
No of PC Breakpoints	1	
No of Read Addr/Data Watchpo	ints0	
No of Write Addr/Data Watchpo	oints0	
Instruction Cache Support	on	
Instruction Cache Base Addres	ss0xc000000	
Instruction Cache High Addres	ss0xc3ffffff	
Data Cache Support	on	
Data Cache Base Address		
Data Cache High Address	0xc3ffffff	
Exceptions Support		
FPU Support	off	
Hard Divider Support	off	
Hard Multiplier Support	on - (Mul32)	
Barrel Shifter Support	on	
MSR clr/set Instruction Supp	o <mark>rton</mark>	
Compare Instruction Support.	. on	
Data Cache Write-back Suppor	t <mark>.</mark> off	
Connected to "mb" target. id = 0		
Starting GDB server for "mb" TCP port no 1234	target (id = 0) at	

Download to Starterkit (Linux boot)

```
XMD% dow ./simpleImage.xilinx sp3
Downloading Program -- ./simpleImage.xilinx sp3
 section, .text: 0xc0000000-0xc027cadf
 section, .init.text: 0xc0346000-0xc035e1e3
 section, .init.ivt: 0xc035fe50-0xc035fe77
 section, fdt blob: 0xc027cae0-0xc0280adf
 section, .rodata: 0xc0281000-0xc031892f
 section, ksymtab: 0xc0318930-0xc031ceff
 section, ksymtab gpl: 0xc031cf00-0xc031efff
 section, ksymtab strings: 0xc031f000-0xc032cdf7
 section, param: 0xc032cdf8-0xc032dfff
 section, ex table: 0xc032e000-0xc032ecd7
 section, .sdata2: 0xc032ecd8-0xc032efff
 section, .data: 0xc032f000-0xc03442df
 section, .data..shared aligned: 0xc03442e0-0xc034436b
 section, .init.data: 0xc035e1e4-0xc035fe4f
 section, .init.setup: 0xc035fe78-0xc03600e7
 section, .initcall.init: 0xc03600e8-0xc036032b
 section, .con initcall.init: 0xc036032c-0xc036032f
 section, .init.ramfs: 0xc0361000-0xc04ef45f
 section, .bss: 0xc04f0000-0xc051cf07
Setting PC with Program Start Address 0xc0000000
System Reset .... DONE
XMD% con
Processor started. Type "stop" to stop processor
```

Linux boot console output

2011-05-05

```
Ramdisk addr 0x00000003, Compiled-in FDT at 0xc027cae0
Linux version 2.6.36.2 (kuqel@pcakulap) (qcc version 4.1.2 20070214 (Xilinx 12.3 Build EDK MS3.66
14 Jul 2010)) #43 PREEMPT Sat Jan 8 19:28:40 CET 2011
setup memory. max_mapm. 0x4000
setup memory: min low_pfn: 0xc0000
setup memory: max_low_pfn: 0xc4000
On node 0 totalpages: 1639-
Kernel command line: console=ttyUL0 root=/dev/ram ip=192.168.0.10
Memory 59664k/65536k available
xlnx,xps-intc-1.00.a #0 at 0xc4000000, num irq=4, edge=0xb
xlnx,xps-timer-1.00.a #0 at 0xc4004000, irg=0
Calibrating delay loop... 23.75 BogoMIPS (lpj=118784)
XGpio: /plb@0/gpio@81420000: registered
XGpio: /plb@0/gpio@81400000: registered
io scheduler cfq registered (default)
84000000.serial: ttyUL0 at MMIO 0x84000000 (irg = 1) is a uartlite
console [ttyUL0] enabled
++ Starting INFTD (e.g.for ftp)
Sun Jan 9 19:15:09 2011
rcS Complete
/ #
```

FPGA-CC, A. Kugel, MB Linux

Running Linux on Starterkit

- Access
- Commands
- Development
 - \Rightarrow WWW
 - **⇒** Applications
 - **⇒** Modules

- Access

- Console and telnet
 - ⇒ Serial port is primary Linux terminal
 - ⇒ With Microblaze serial port can be run over JTAG (not tested)
 - ⇒ Several telnet terminals (default: 5) available
 - [kugel@akudesk linux-2.6.36.2]\$ telnet 192.168.0.10
 - Trying 192.168.0.10...
 - Connected to 192.168.0.10.
 - Escape character is '^]'.
 - / # uname -a
 - Linux sp3eStartKit 2.6.36.2 #43 PREEMPT Sat Jan 8 19:28:40 CET 2011 microblaze GNU/Linux
 - /#
 - ⇒ Per default root access without password
 - ⇒ Additional users can be added via adduser

- Access (2)

- Ftp
 - ⇒ FTP daemon started via inetd
 - ⇒ Configuration in /etc/inetd/inetd.conf
 - /# cat /etc/inetd/inetd.conf
 - 21 stream tcp nowait ftp ftpd ftpd -w /tmp
 - Default user ftp, created by startup script in /etc/init.d/rcS
 - Default transfer directory /tmp
 - Cross-compiled binaries (and other files) can be uploaded via ftp
 - ⇒ Tar and gzip work as usual to simplify uploads

- Linux commands

- Basic tools
 - ⇒ Is, cp, mv, mkdir, chmod, find, date, ...
- System tools
 - ⇒ Dmesg, ps, kill, ifconfig, udhcpc, ...
- System files
 - ⇒ /dev
 - Device nodes
 - ⇒ /etc
 - Scripts, configuration files
 - ⇒ /proc, e.g.
 - /proc/cpuinfo
 - /proc/interrupts
 - ⇒ /sys/class, e.g.
 - · /sys/class/gpio

```
> cat /proc/cpuinfo
CPU-Family:
 MicroBlaze
FPGA-Arch:
 virtex5
CPU-Ver:
 Unknown
CPU-MHz:
 50.00
BogoMips:
 23.75
HW:
 Shift:
 yes
 MSR:
 yes
 PCMP:
 ves
 DIV:
 no
 MMU:
 MUL:
 ν1
 FPU:
 no
 Exc:
Icache:
 line length:
 0kB
 16B
 0kB
 line length:
 16B
Dcache:
 write-through
HW-Debug:
 yes
PVR-USR1:
 00
PVR-USR2:
 00000000
Page size:
 4096
/ # cat /proc/interrupts
 CPU0
 edge Xilinx INTC timer
 2960701
  1:
 120
 edge Xilinx INTC uartlite
  3:
 4191
 edge Xilinx INTC eth0
/#
```

- Development cycle (user land)

- O Host based
 - ⇒ Linux gcc, g++ cross-compilers
 - mb-linux-gcc/g++ (alias microblaze-unknown-linux-gnu-gcc/g++)
 - E.g. mb-linux-gcc -g -O0 -L mbtooldir/microblaze_v1.0/microblaze-unknown-linux-gnu/microblaze-unknown-linux-gnu/sys-root/usr/lib --sysroot=linuxdir/-isystem mbtooldir/microblaze_v1.0/microblaze-unknown-linux-gnu/microblaze-unknown-linux-gnu/sys-root/usr/include -o hello hello.c -static -lc
 - ⇒ Limited functionality due to static linking and fewer libs
 - Potentially can be improved by cross-compiling full GLIBC
 - ⇒ Debugging on host
 - Linux GDB and GDBSERVER not (yet) operational on Microblaze target
 - EDK gdb not suitable for Linux applications
 - Advantage: identical code on host and target in many cases
- Transfer via ftp
- Serious error messages potentially go to system log
- On crash: kill process from other terminal

- Development cycle (kernel)

- Linux: User land (regular applications) vs. Kernel (drivers/modules)
 - ⇒ Static (boot time loaded) drivers
 - For ES: UART, timer, network, IRQ
 - Disk, VGA not relevant
 - ⇒ Loadable kernel modules
 - insmod
 - rmmod
 - Lsmod
 - Big advantage: no need to recompile kernel
- Same host based development, but different includes and libs
 - ⇒ Limited debugging on host
 - ⇒ Debugging via printk() and kernel log

Applications

- Simple applications (... hello world ...)
- Simple Timing
- Simple HW access via GPIO
- Advanced apps (mostly from Embedded Linux book)
 - **⇒** Threads, Mutexes
 - **⇒** Sockets
 - Periodic threads
 - ⇒ IPC

Many useful code samples at

http://www.praxisbuch.net/embedded-linux/downloads/embedded-linux-source-1.0.zip

- Simple applications

- Simple "hello world"-type applications straightforward
 - ⇒ Just different compiler, include and lib directories
- Simple timing
 - Standard Linux interval timer
 - Install signal handler: signal(SIGALRM, sigHandler);
 - Set time: setitimer(timer, &tval, 0);
 - Wait for signal: sigwait(&sigList, &theSig);
 - ⇒ Runs on both host and target
- HW access, e.g. to LEDs and switches
 - User apps cannot directly access physical memory
 - ⇒ GPIO via sysfs
 - GPIOs are availabe via /sys/class/gpio
 - Use from shell (script) via echo and cat
 - Use from program via fread/fwrite to sysfs files
 - Very simple, slow
 - ⇒ GPIO via mmap
 - Map physical memory via /dev/mem file to virtual address
 - Much faster, only for programs FPGA-CC, A. Kugel, MB Linux

Hardware access via /dev/mem

```
Example mbFastlo
  // open memory access
  memfd = open("/dev/mem", O_RDWR | O_SYNC);
  // Map physical device memory (1 page) into user space
  mapped base = mmap(0, MAP SIZE, PROT READ | PROT WRITE, MAP SHARED,
memfd, dev_base & ~MAP_MASK);
  // get the address of the device in user space (offset from base address)
  mapped_dev_base = mapped_base + (dev_base & MAP_MASK);
  // write to the direction register so all the GPIOs are on output to drive LEDs
  *((unsigned long *) (mapped dev base + GPIO DIRECTION OFFSET)) = 0;
  // set output value
 *((unsigned long *) (mapped_dev_base + GPIO_DATA_OFFSET)) = 0x1234;
 // unmap and close
 munmap(mapped_base, MAP_SIZE);
 close(memfd);
```

- Advanced applications

- Multi-threading
 - ⇒ Single program, multiple threads
 - ⇒ Threads share address space
 - Data exchange via global variables (structures) possible
 - Issue: synchronisation and resource sharing
 - ⇒ Posix thread, mutex, semaphore, condition variables
 - pthread_create(...);
 - pthread_join(...);
 - pthread_mutex_lock(&mutex);
 - pthread_cond_signal(&cond);
 - pthread_mutex_unlock(&mutex);

```
$ ./threads basic0
./threads basic0: condition demo
  Thread 1: reading value
  Thread 2: incrementing value
Exit Program with Ctrl+C
Initial value is 4
(2) Incrementing value, is now 5
(1) Read value 5
(2) Incrementing value, is now 6
(1) Read value 6
$ ftp 192.168.0.10
ftp> put threads basic1
226 Operation successful
683159 bytes sent in 3,05 secs
(223,94 Kbytes/sec)
ftp> quit
$ telnet 192.168.0.10
Trying 192.168.0.10...
Connected to 192.168.0.10.
/ # chmod +x /tmp/threads basic1
/ # /tmp/threads basic1
/tmp/threads basic1: condition demo
  Thread 1: reading value
  Thread 2: incrementing value
Exit Program with Ctrl+C
Initial value is 4
(2) Incrementing value, is now 5
```

(2) Incrementing value, is now 6

(1) Read value 5

(1) Read value 6

- Advanced applications (3)

Performance

- ⇒ Embedded Linux book "Servo" example
 - Periodic thread, 20 ms, 1.6GHz ATOM
 - Kernel 2.6, RT prio: max 297µs deviation
- ⇒ MB on Spartan3: max +/-7ms deviation

Advanced applications (4)

- Network programming
 - ⇒ Simple UDP sockets (unreliable)
 - ⇒ Standard TCP sockets
 - ⇒ Client-server applications
 - ⇒ Remote display (QT, ...)
- Watch endiannes
 - ⇒ Use htonl, htons, ntohl, ntohs
 - □ Carefull with structs containing non-aligned members
 - Strings, short, ...

Check firewall

```
$ ./receiver0 8095
Receiving UDP-packets at port 8095..
Received string: sdasdk from
192.168.0.10:46414
Received string: 123456 from
192.168.0.10:46414
Received string: sdqd from
192.168.0.10:46414
^C
$
```

```
# sender1 192.168.0.134 8095
Sending UDP-packets to
192.168.0.134:8095..
Enter your string now, ENTER to send
sdasdk
Enter your string now, ENTER to send
123456
Enter your string now, ENTER to send
sdqd
Enter your string now, ENTER to send
^C
/ #
```


- Kernel modules

- Device classes: character vs. block
 - ⇒ Simple load/unload via insmod, rmmod
 - Module version must match kernel version
 - Modules to be placed in /lib/modules/<kernel-version>/
 - **⇒** Modules can access phyical memory

 - ⇒ Modules can interact to user-land via /proc filesystem
- Samples from "Embedded Linux" book
 - - init, exit
 - open, close, read, write
 - ioctl (device control)
 - Minimal module < 20 lines of code (no real function)
 - **⇒ Kernel Userspace transfers**
 - E.g. character device
- OIU C
 - ⇒ User space IO/ drivers: exists, but not information

Webserver

- Busybox comes with httpd daemon (web server)
 - ⇒ Simple configuration: start in /etc/init.d/rcS
 - /sbin/httpd -h /var/www
 - ⇒ Plain html and DHTML
 - Simple display
 - Downloads (e.g. log files)
 - Interactions via Javascript

2011-05-05

Advanced WWW

O CGI

- ⇒ Access to scripts and programs on server
- ⇒ Full access possible (e.g. measurements, control)

Information transfer to and from CG application

SAN (Storage Area Network) – host preps

Check VBLADE service on host

\$ cat /etc/vblade.conf # network_device shelf slot file/disk/partition mac[,mac[,mac]] #eth3 0 0 /home/kugel/temp/aoe/aoe.dat 00:0A:35:08:21:00

Edit proper inferface, filename and MAC address

```
Start service
$ sudo service vblade restart
vblade starten:
.../aoe.dat (e0.0@wlan0) [pid 24785]
[ OK ]
```

SAN - discovery

```
// # aoe-sancheck
Probing... etherd/e0.0: unknown partition table
done.
INTERFACE SUMMARY
Name Status MTU PCI ID
eth0 UP 1500
DEVICE SUMMARY
Device Macs Payload Local Interfaces
e0.0 1 1024 eth0
```

SAN - mount

/ # n_partitions=1 n_shelves=1 aoe-mkdevs /dev/etherd

sh: set: -e: invalid option

sh: set: -e: invalid option

- / / # mkdir /usr/local
- / # mount /dev/etherd/e0.0 /usr/local

EXT2-fs (etherd/e0.0): warning: mounting unchecked fs, running e2fsck is recommended

/ # df

Filesystem 1K-blocks Used Available Use% Mounted on /dev/etherd/e0.0 1032088 271788 707872 28% /usr/local

SAN - use

/ # Is /usr/local/

bin lost+found

etc microblaze-unknown-linux-gnu

lib mist.txt

libs.tgz sbin

libsrc usr

- ... use disk ...
- / # cp /usr/local/mist.txt /tmp/
- / # cat /tmp/mist.txt

```
export HOME='/'
export TERM='vt102'
```

. . .

/ / # umount /usr/local/

To Do's

- Boot loader for FLASH (replace XMD)
- Network fixes
 - ⇒ DNS resolution (nslookup not working)
 - ⇒ SSH (*dropbear* not compiling)
 - ⇒ NFS/CIFS mount (no connection yet)
- Tools: gcc4.6 should support Mblaze natively. Verify!
- Libraries
 - ⇒ Test Xilinx shared libs
 - **⇒** Port standard GLIBC
 - **⇒** Libs need much space in ramfs
 - Usefull only with network mount working
- Debugging
 - ⇒ Port gdb or gdbserver
- Remote graphics
 - ⇒ Nano-X, QT client
- http://li5.ziti.uni-heidelberg.de/lectures/2010hws/embedded/